

 3251 Riverport Lane
 Maryland Heights, Missouri 63043

 Notice

 Knowledge and best practice in this fi eld are constantly changing. As new research and experience
broaden our knowledge, changes in practice, treatment and drug therapy may become necessary or
appropriate. Readers are advised to check the most current information provided (i) on procedures
featured or (ii) by the manufacturer of each product to be administered, to verify the recommended
dose or formula, the method and duration of administration, and contraindications. It is the respon-

sibility of the practitioner, relying on their own experience and knowledge of the patient, to make
diagnoses, to determine dosages and the best treatment for each individual patient, and to take all

appropriate safety precautions. To the fullest extent of the law, neither the Publisher nor the Authors
assumes any liability for any injury and/or damage to persons or property arising out of or related

to any use of the material contained in this book.

 The Publisher

 Library of Congress Cataloging-in-Publication Data

 Manual of equine reproduction / Steven P. Brinsko . . . [et al.]. – 3rd ed.
 p. ; cm.
 Includes bibliographical references and index.
 ISBN-13: 978-0-323-06482-8 (pbk. : alk. paper)
 ISBN-10: 0-323-06482-5 (pbk. : alk. paper) 1. Horses–Reproduction.
 2. Horses–Breeding. I. Brinsko, Steven P. II. Blanchard, Terry L. III. Title: Equine reproduction.
 [DNLM: 1. Horses–physiology. 2. Reproduction–physiology. 3. Genital Diseases,
Female–veterinary. 4. Genital Diseases, Male–veterinary. 5. Horse Diseases–therapy. 6. Reproductive
Techniques, Assisted–veterinary. SF 768.2.H67 M294 2011]
 SF768.2.H67M36 2011
 636.1’08982–dc22
 2009044342

 Vice President and Publisher: Linda Duncan
 Acquisitions Editor: Penny Rudolph
 Associate Developmental Editor: Lauren Harms
 Publishing Services Manager: Catherine Jackson
 Project Manager: Jennifer Boudreau
 Design Direction: Paula Catalano

 Printed in China
 Last digit is the print number: 9 8 7 6 5 4 3 2 1

 MANUAL OF EQUINE REPRODUCTION ISBN: 978-0-323-06482-8
 Copyright © 2011, 2003, 1998 by Mosby, Inc., an affi liate of Elsevier Inc.

 All rights reserved. No part of this publication may be reproduced or transmitted in any form or
by any means, electronic or mechanical, including photocopy, recording, or any information storage
and retrieval system, without permission in writing from the publisher. Permissions may be sought
directly from Elsevier’s Rights Department: phone: (�1) 215 239 3804 (US) or (�44) 1865 843830
(UK); fax: (�44) 1865 853333; e-mail: healthpermissions@elsevier.com . You may also complete your
request on-line via the Elsevier website at http://www.elsevier.com/permissions .
 This book and the individual contributions contained in it are protected under copyright by the
Publisher (other than as may be noted herein).

mailto:healthpermissions@elsevier.com
http://www.elsevier.com/permissions

v

 This textbook is dedicated to Dr. Robert M. Kenney,
Professor Emeritus of Reproduction in the Section of
Reproductive Studies, New Bolton Center, Univer-
sity of Pennsylvania School of Veterinary Medicine,
and Dr. O.J. Ginther, Professor of Veterinary Science
in the Department of Veterinary Science, University
of Wisconsin-Madison. These two individuals have
devoted their entire professional lives to advance-
ments in equine reproduction and have served as
invaluable resources and mentors for countless vet-

erinary students, graduate students, clinical residents,
university faculty, and practicing veterinarians. They
can be considered true fathers of the modern-day
discipline of equine reproduction.

 We also wish to dedicate this third edition to the late
Drs. John P. Hurtgen and John Steiner, Diplomates of
the American College of Theriogenologists. These two
individuals were lost tragically to our profession, but
were devoted colleagues, valued mentors, and friends
of many who practice the discipline.

 Dedication

vii

 We originally wrote this manual to serve as a textbook
for veterinary students studying clinical reproduction
in horses. We quickly found that the manual became a
popular resource for veterinarians practicing equine
reproduction.

 In the third edition, we have updated and expanded
many of the chapters while maintaining the manual’s
readability and clinical emphasis. The fi gures have
been colorized and many new fi gures have been added
to the expanded chapters. We have also added a new
chapter that focuses on the use of assisted reproductive
technologies.

 Each chapter begins with a listing of important
learning objectives, along with questions to guide self-
study. Numerous fi gures are included in each chapter
to enhance the reader’s ability to grasp the material
discussed.

 The manual was written with the target audience of
veterinary students, practicing veterinarians, and animal

scientists teaching equine reproductive physiology and
artifi cial insemination in mind. As such, a background in
reproductive physiology would be helpful to fully com-
prehend the text in its entirety. However, horse owners
and breeders will also fi nd useful information regarding
reproductive management, breeding with transported
cooled or frozen semen, and management of the
pregnant/foaling mare and newborn foal.

 Steven P. Brinsko, DVM, MS, PhD, Dipl ACT
 Terry L. Blanchard, DVM, MS, Dipl ACT
 Dickson D. Varner, DVM, MS, Dipl ACT
 James Schumacher, DVM, MS, Dipl ACVS, MRCVS
 Charles C. Love, DVM, PhD, Dipl ACT
 Katrin Hinrichs, DVM, PhD, Dipl ACT
 David L. Hartman, DVM

 Preface

viii

 FRONT COVER

 Photograph of American Quarter Horse champion race
mare, Your First Moon , owned by Frank “Scoop” Vessels III,
Vessels Stallion Farm, Bonsall, CA, with foal. The foal, Stray
Cat , owned by Lyle Lovett and Scoop Vessels, was sired by
the great Thoroughbred stallion, Storm Cat , Overbrook
Farm, Lexington, KY, after the stallion’s retirement from
Thoroughbred breeding. The successful breeding was
achieved by transrectally-guided low-dose insemination of
semen that was fi rst centrifuged though a silica-particle
solution, EquiPure (Nidacon International AB, Mölndal,
Sweden) to enhance semen quality in the inseminate.

 BACK COVER

 Photograph of American Quarter Horse performance
champion and elite sire, Shining Spark , owned by Carol
Rose, Carol Rose Quarter Horses, Gainesville, TX. Shining
Spark’s foals have earned more than $7.3 million, and
over 32,881 AQHA points. He is a $3 million dollar
NRHA sire, and the only $3 million dollar NRCHA
sire. He is also the sire of 20 AQHA World or Reserve
World champions, numerous NRCHA world champions,
NRCHA Snaffl e Bit Futurity champions, an AQHA World
Show Super Horse, and a NRHA Open Futurity cham-
pion. In the past 10 years, the stallion has sired foals
through transrectally-guided low-dose insemination,
and in recent years, with EquiPure-processed semen.

 About the Covers:

1

 The reproductive system is made up of two groups of
organs: (1) those structures that are intrinsic to the repro-
ductive tract (ovaries and tubular genitalia) and (2) those
structures that are physically isolated from the reproduc-
tive tract but play a role in the regulation of reproductive
events (e.g., pineal gland, retina, hypothalamus, pituitary
gland).

 The reproductive tract (Figures 1-1 through 1-7) con-
sists of two ovaries and a tubular tract, including the
paired oviducts and uterine horns, and a single uterine
body, cervix, vagina, vestibule, and vulva. The lumen of
the female reproductive tract is the only channel in the

body that communicates between the abdominal cavity
and the external environment. More than half of the
reproductive tract lies within the abdominal cavity, with
the remainder confi ned to the pelvic cavity. When the
 ovum is discharged from the follicle at ovulation, it is
received at the level of the ovarian bursa, which is
thought to assist the passage of the ovum into the
 oviduct. The oviduct is responsible for movement of
sperm and ova to a common site (the ampullary-
isthmic junction) for fertilization. After fertilization, the
developing equine embryo travels down the oviduct;
and after 4.5 to 5 days, it secretes increasing amounts of

1
 CHAPTER

 Reproductive Anatomy of the Mare

 1. Describe the normal nonpregnant equine repro-
ductive tract, including location and shape of the
ovaries, ovulation fossa, oviducts, uterus, cervix,
vagina, vestibule, and vulva.

 2. Describe normal equine ovarian structures, the pro-
cess of ovulation and oocyte entry into the oviduct,
the process of sperm entry into the oviduct, and
the site of fertilization.

 3. List structures that are physically isolated from
the reproductive tract but play a central role in
regulation of reproductive events in the mare.

 S TUDY Q UESTIONS

 O BJECTIVES

 While studying the information covered in this chapter, the reader should attempt to:
 ■ Acquire a working understanding of the anatomy of the reproductive organs of the mare.
 ■ Acquire a working understanding of how defects in anatomic development of the reproductive tract of the

mare, or changes in anatomy that occur with injury or age, may adversely affect fertility.
 ■ Acquire a working understanding of procedures to be used for safe examination of the reproductive tract of

the mare per rectum.

 4. List three major physical barriers to contamination
of the mare’s uterus.

 5. Describe important guidelines for examination of
the mare reproductive tract per rectum, including
restraint, protective wear, lubrication, manure
removal, guards against rectal perforation, and
anatomic orientation.

 6. Discuss congenital and acquired defects of the mare
reproductive tract that may affect reproductive
performance.

2 CHAPTER 1 ■ Reproductive Anatomy of the Mare

prostaglandin E 2 , which allows it to gain entrance into the
 uterus for gestational support. The uterus provides the
proper environment for the embryo to develop further.

 The cervix accommodates the expanded glans penis
of the stallion at estrus to allow intrauterine deposition
of sperm and closes tightly during pregnancy to prevent
ascending bacterial or fungal infection from the poste-
rior tract. The cervix also expands considerably at the
time of parturition to accommodate passage of the foal.
The caudal portion of the cervix projects into the lumen
of the vagina (Figure 1-8). Longitudinal folds comprise
the lining of the cervix and are continuous with the

endometrial folds that line the uterine body. The cervix
secretes two types of mucus: a thin mucus to lubricate
the posterior genital tract in preparation for coitus and a
more viscid mucus to help seal the cervical lumen dur-
ing pregnancy.

 The vagina is a potential space that expands to per-
mit penile and foal passage. A transverse fold (remnant
of the hymen) overlies the external urethral orifi ce and
is the anatomic division between the vagina, which is

Left uterine horn Right uterine horn

Ovarian ligament

Left ovary

Ovarian artery

Ovarian branch of ovarian artery

Vagina

Clitoral fossa
Glans clitoris

Ureter to bladder

Oviduct

Uterine body

Uterine branch of ovarian artery

Uterine artery Cervix

Broad ligament
(mesometrium)

Urethral orifice
Transverse fold

Vestibulum

Vulvar labia

Infundibulum

 Figure 1-1 Dorsal view of the mare reproductive tract. Broad ligament attachments to the abdominal and pelvic walls are not
depicted, and the dorsal vaginal wall has been omitted to reveal the mucosal surface of the external cervical os, vagina, and
vestibule.

Ovary

Uterine body

Ovary

Ute
rin

e
ho

rnUterine horn

Infundibulum
of the oviduct

 Figure 1-2 Frontal aspect of the suspended ovaries and
uterus in situ. The rectum and abdominal viscera have been
removed to facilitate visualization of the reproductive organs.

Rectum

Vulva

Cervix

Vagina

Vestibule

Ovary

Uterine
horn

Uterine body

Bladder

 Figure 1-3 Lateral view of the reproductive organs and adja-
cent structures of the mare. Abdominal viscera are not
depicted to facilitate visualization of the reproductive organs.

 Reproductive Anatomy of the Mare ■ CHAPTER 1 3

anterior, and the vestibule, which is posterior. The
juncture between the vestibule and vagina is referred to
as the vestibulovaginal ring. When closed, this ring
restricts entry of air and debris into the upper tubular
tract. The vulva is limited to the external opening of the
tubular tract.

 OVARIES

 The ovaries of the mare are usually the most anterior part
of the reproductive tract in the nonpregnant mare (see
 Figure 1-3). The noncoiled and dorsally suspended uterus
of the mare (as compared with the coiled tract and more
posterior [fl ank] broad ligament attachment in other farm
animal species) accounts for the more cranial location
of the ovaries. So, in the mare, the ovaries are in the

Germinal epithelium
in ovulation fossa

Cortex

Medulla

Mesothelium

 Figure 1-4 Schematic drawing of cortical and medullary
areas of equine ovary. Germinal epithelium lines the surface
of the ovulation fossa, where all ovulations take place. The
oviductal fi mbriae (not pictured) pick up the ovulated oocyte
and move it to the site where fertilization takes place.

Isthmus

Ampulla

Infundibulum

 Figure 1-5 Lateral surface of ovary, oviduct, and end of uter-
ine horn exposed through laparotomy site. The portions of the
oviduct (infundibulum, ampulla, and isthmus) are identifi ed.

Isthmus AmpullaAmpullary-
isthmus junction

A B C

 Figures 1-6 Grossly dissected oviduct depicts the site of
fertilization near the end of the ampulla (ampullary-isthmic
junction). A to C correspond with photomicrographs A to C
in Figure 1-7 .

A

B

C

 Figure 1-7 Corresponding histologic cross sections of the
dissected oviduct in Figure 1-6 . Note the smaller lumen and
highly muscular component of the isthmus and the larger
stellate lumen/diameter of the ampulla.

4 CHAPTER 1 ■ Reproductive Anatomy of the Mare

cranial-most transverse plane, whereas in other farm ani-
mal species, a portion of the uterus is cranial to the ova-
ries. The ovaries and the follicles are larger in the mare
than in other farm animal species (see Figure 2-5). Equine
ovaries are bean-shaped and vary in size according to
ovarian activity; they are largest during the breeding
season (spring and summer) and smallest during the
nonbreeding season (winter anestrus). Average ovaries
are 6 to 8 cm in length, 3 to 4 cm in height, and 70 to 80 g
in weight.

 The ovaries are located in the sublumbar area (ventral
to the fourth or fi fth lumbar vertebra), suspended by
long sheet-like broad ligaments, and are usually located
several centimeters behind the corresponding kidney.
The right ovary is typically more cranial (2 to 3 cm) than
the left. Because the ovaries may be lifted by the intest-
ines, their actual location in the body is quite variable.
Therefore, to facilitate locating the ovaries during palpa-
tion per rectum, we recommend tracing the tip of each
uterine horn to the associated ovary (as the ovary may
be in contact with, to within 5 cm of, the tip of the ipsi-
lateral uterine horn). Each ovary consists of two surfaces
(medial and lateral), two borders (attached [dorsal] and
free [ventral]), and two poles (cranial [tubal] and caudal
[uterine]). The caudal border is connected to the uterine
horn by the ovarian ligament. Each ovary is kidney-bean
shaped, with a prominent depression on the free or
ventral border. The convex dorsal border is sometimes
called the greater curvature.

 The ovarian surface is largely covered by peritoneum
except at the attached border where nerves and vessels
enter. The relationship between ovarian cortical and
medullary areas is unusual in the mare (see Figure 1-4).
The ovary of the mare is “inside-out” compared with
those of other farm animal species. In other words,
the medullary or vascular zone is superfi cial and the

cortical zone (which contains the follicles) is in the inte-
rior of the gland. The cortical tissue reaches the surface
only at the depression of the ventral or free border. This,
therefore, is the only area from which normal ovulation
occurs and is appropriately termed the ovulation fossa.
The ovulation fossa is covered by a layer of short
polygonal cells, which are a remnant of the primitive
germinal epithelium. The ovulation papilla of the cor-
pus luteum does not project from the convex surface of
the ovary as it does in other species but rather protrudes
into the ovulation fossa.

 The ovary has both exocrine and endocrine fun ctions.
The exocrine function is development of gametes, and
the endocrine function is production of hormones.

 OVIDUCTS

 The oviducts (Fallopian tubes, uterine tubes) are long
tortuous ducts that measure 20 to 30 cm in length when
fully extended in horse mares. Cilia are present on
the epithelium of the oviduct and produce a current
directed toward the uterus. The oviduct is divided into
three parts: the infundibulum (funnel-shaped portion
nearest the ovary), the ampulla (expanded middle por-
tion), and the isthmus (narrowed portion that connects
the ampulla to the uterine horn). The cranial edge of the
infundibulum attaches to the lateral surface of the
mare’s ovary (see Figures 1-5 and 4-7). At ovulation,
this fan-shaped structure envelopes the ovulation fossa
to facilitate ovum entry into the oviduct. Cannulation
of the infundibulum is possible through a fl ank
approach, which has been used for such clinical and
research procedures as oocyte transfer to a recipient
mare, gamete intrafallopian transfer (GIFT) (instillation
of both sperm and oocyte into a recipient mare), and
fl ushing to determine oviductal patency. The ampulla is
the middle part of the oviduct (see Figure 1-6) where
fertilization and early cleavage of fertilized ovum
occur. The highly muscular isthmus (see Figure 1-7)
serves both as sperm reservoir and as a conduit to trans-
port sperm from the uterus to the ampulla and fertilized
ova (embryos) from the site of fertilization into the uter-
ine lumen (see Figure 1-6). The oviduct enters the uterus
just caudal to the blunt end of the uterine horn through
a distinct papilla (oviductal papilla) that is easily visu-
alized from the uterine lumen (see Figure 4-35). Normal
oviducts are not usually palpable per rectum.

 Sperm gain access to the oviduct through the utero-
tubal junction (UTJ), which is located in the center of the
oviductal papilla that projects into the uterine lumen near
the blunt end of the uterine horn. Deep edematous longi-
tudinal folds are present in the UTJ during estrus, and
numerous sperm can be found “bound” to epithelial cells
or “trapped” in these folds within 4 hours of breeding. The
UTJ may play a role in the selection of morphologically
normal sperm (i.e., allowing only normal sperm to access
the oviduct) and may also act as a storage site for sperm
awaiting transport into the oviduct. The muscular isthmus

 Figure 1-8 Endoscopic view of endometrial folds within col-
lapsed uterine horn.

 Reproductive Anatomy of the Mare ■ CHAPTER 1 5

is believed to contract rhythmically after breeding in a
fashion that propels sperm to the fertilization site in the
ampulla (near its end at the ampullary-isthmic junction).
Adhesion of sperm to epithelial cells in this area is thought
to prevent premature capacitation and increase the lifes-
pan of the sperm, resulting in a sperm reservoir awaiting
the opportunity for release to fertilize the ovum. Because
mares may become pregnant (albeit at a lower rate) when
ovulation occurs as late as 6 to 7 days after breeding, the
sperm attached to the oviductal epithelium are thought to
be gradually released in waves so as to continuously sup-
ply capacitated sperm that can fertilize the ovum.

 UTERUS

 The uterus consists of two horns and a singular body.
The uterus has been described as T-shaped in the mare,
but Y-shaped (see Figures 1-1 and 1-2) is probably a
more accurate description of the organ when viewed
dorsally in its natural position in the mare. The uterus is
suspended within the pelvic cavity and abdomen by the
broad ligament. These suspensory attachments also
serve as sheaths that contain blood vessels, lymphatics,
and nerves; the serous layer is continuous with the
serous lining of the abdominal cavity. The portion of the
broad ligament that attaches to the uterus is called
the mesometrium . In the mare, the mesometrium
attaches to the dorsal surface of the uterine horns,
whereas in the cow, the attachment is on the ventrolat-
eral surface. Therefore, in mares, the free (unattached)
surface of the uterus is ventral to the broad ligament,
whereas in cattle, the free surface is dorsal to the broad
ligament. This arrangement hinders digital evaluation
of the uterine body and likewise prevents retraction of
the uterus into the pelvic cavity during palpation of the
mare per rectum, in contrast with the cow, in which these
procedures are easily accomplished. The uterine horns of
the mare are entirely in the abdominal cavity and “fl oat”
on, or are intermingled with, intestinal viscera.

 The serosal layer of the uterus and the vascular layer
plus longitudinal muscular layer are continuous with
that of the broad ligament. The myometrium is com-
posed of an inner circular layer and an outer longitudi-
nal layer, with the outer longitudinal layer continuous
with that in the oviducts. Finally, the innermost layer of
the uterus consists of the endometrium , which is glan-
dular and secretory (see Figure 4-26).

 The uterine lumen in the normal nonpregnant state
is nearly obliterated by the collapsed wall and promi-
nent endometrial folds (see Figure 1-8). The endome-
trial folds are arranged longitudinally in the uterus and
are usually palpable per rectum when the uterus is
“strummed” between the thumb and forefi ngers. The
myometrium is quite thick and is responsible for varia-
tion in uterine tone of the mare during estrus versus
diestrus or early pregnancy. In contrast with the cow,
the uterus of the mare is not coiled, the intercornual
ligament is not prominent, the internal bifurcation is

marked by a short uterine septum (see Figure 4-33),
and the body of the uterus is longer.

 The vasculature of the uterus is supplied on each
side by three arteries and veins (see Figure 1-1) that
weave their way through the broad ligament: the uter-
ine branch of the vaginal artery and corresponding
vein, the uterine artery (sometimes called middle uter-
ine artery) and corresponding vein, and the uterine
branch of the ovarian artery and corresponding vein.
Rupture of these arteries or veins sometimes occurs
during parturition in aged mares, leading either to
hematoma formation within the broad ligament or fatal
hemorrhage into the abdomen (see Chapter 10). The
 ovarian artery is located in the cranial portion of the
broad ligament and follows the course of the ovarian
vein and the uterine branch of the ovarian vein; in con-
trast to ruminant species, the ovarian artery is not as
closely attached or applied to the ovarian vein. This has
important functional considerations, namely for coun-
tercurrent transport of prostaglandin-F 2 � (PGF 2 �) from
the veins draining the uterus into the ovarian artery.
Because this countercurrent exchange is not effi cient in
the mare, regression of the corpus luteum is induced by
PGF 2 � that reaches the ovary via the systemic circula-
tion, as opposed to ruminants, in which PGF 2 � reaches
the ovary in higher concentrations via the ovarian
artery because of countercurrent exchange from the
closely entwined uterine venous drainage.

 CERVIX

 The cervix is a dynamic organ in the mare. It is lined
internally by epithelium-containing secretory cells that
produce a thin mucus to serve as a lubricant during
estrus and a thick mucus to occlude the cervical lumen
during diestrus and pregnancy so that it is less perme-
able to bacteria and foreign material. The longitudinal
folds of the cervix are continuous with the endometrial
folds present in the body of the uterus. The cervix
expands to accommodate the stallion’s penis during
estrus and the foal during parturition, and it closes tightly
during diestrus and even more so during pregnancy.

 The thick-walled cervix is usually identifi able via pal-
pation per rectum, particularly during diestrus or preg-
nancy, and is typically 5 to 7.5 cm in length and 2 to 4 cm
in diameter. During estrus, the cervix is quite fl accid and
thus more diffi cult to feel via palpation per rectum.

 The cervix of the mare has two features that differ
from the cow: (1) the cervical lumen greatly expands
and contracts during the estrous cycle as a result of a
thick layer of circular muscle rich in elastic fi bers; and
(2) the cervix has only longitudinal folds with no
obstructing transverse cervical rings. Therefore, the
cervical changes are readily palpable throughout the
estrous cycle in the mare, and the uterus is more easily
accessed through the cervix than in the cow. The exter-
nal os of the cervix protrudes into the vaginal lumen
(Figure 1-9) and is surrounded by the vaginal fornix

6 CHAPTER 1 ■ Reproductive Anatomy of the Mare

(i.e., the area of refl ection of vaginal mucous membrane
onto the cervix).

 VAGINA

 The vagina is a tubular organ that extends horizontally
for 15 to 20 cm through the pelvic cavity from the exter-
nal os of the cervix to the transverse fold overlying the
 external urethral orifi ce (see Figure 1-1). In maiden
mares, this transverse fold is often continued on either
side of the vagina and forms the hymen. Occasionally,
the hymen completely encircles the vestibulovaginal junc-
tion and is imperforate (persistent hymen) (Figure 1-10),
precluding breeding until it is removed. The vagina
continues caudally as the vestibule.

 The lumen of the vagina is normally collapsed
except during breeding and passage of the foal at par-
turition. The vagina, including its mucosa, is highly
elastic and expands considerably to accommodate the
passage of the foal. It becomes distended with air
when the abnormal condition of pneumovagina exists.
The lumen of the vagina is covered with stratifi ed
squamous epithelium. The cranial vagina is covered
with serosa and lies within the peritoneal cavity. The
posterior vagina is in a retroperitoneal position and is
therefore not covered with serosa. Because most of the
vagina is retroperitoneal , vaginal injuries (such as
tearing during breeding) usually do not perforate into
the peritoneal space, although this sometimes occurs.
Puncturing the vaginal wall near the cervix does pro-
vide a surgical approach into the abdomen (colpot-
omy) for procedures such as ovariectomy. Unlike the
uterus, cervix, and vestibule, the vagina contains no
glandular structures.

 VESTIBULE

 The vestibule extends 10 to 12 cm from the transverse fold
overlying the external urethral orifi ce to the vulva. A ves-
tibulovaginal ring exists at the junction of the vestibule
and vagina and, because of vulvar and vaginal constrictor
muscles that encircle this area, forms a seal, thereby mini-
mizing entry of foreign material into the upper tubular
tract. This ring oftentimes is incompetent (weak or inca-
pable of closing) when pneumovagina exists, allowing
entry of air into the vaginal space. The vestibule contains
vestibular glands ventrally that secrete mucus to provide
lubrication of the posterior tubular tract.

 VULVA

 The vulva (Figure 1-11) refers to the external opening of
the female reproductive tract and the structures that sur-
round it. The vertical vulvar opening normally begins
5 to 7 cm directly under the anus and is 12 to 15 cm in
length. The dorsal commissure of the vulva normally is
less than 5 cm above the ischium (fl oor of the pelvis). The
mare is prone to aspiration of air into the vagina (pneu-
movagina) if the dorsal commissure is greater than 5 cm
above the ischium, particularly if the anus is recessed
(sunken) and the vulvar lips are tipped horizontally so
the vulva is no longer vertical (Figure 1-12). The labia
of the vulva contain underlying musculature that func-
tions to close the vulvar opening, providing a further
barrier to the entrance of foreign material into the tubular
tract. The vulva contains much elastic tissue and expands

 Figure 1-9 Per vagina view of external cervical os protrud-
ing into vaginal lumen.

 Figure 1-10 Persistent hymen in a maiden mare.

 Reproductive Anatomy of the Mare ■ CHAPTER 1 7

greatly during passage of the fetus at parturition. The
 clitoris , a homologue of the penis, is located in a cavity
just cranial to the ventral commissure of the vulvar open-
ing (Figure 1-13). The glans clitoris is more prominent in
the mare than in other farm animal species. Three clitoral
sinuses are located on the dorsal aspect of the clitoris,
and a large singular clitoral fossa is located ventral to the
glans clitoris. The clitoral sinuses and fossa must be
swabbed for bacteriologic culture to document freedom
from infection with Taylorella equigenitalis (formerly
 Haemophilus equigenitalum) , the causative organism of
contagious equine metritis.

 EXAMINATION OF THE REPRODUCTIVE TRACT
OF THE MARE PER RECTUM

 Mare Restraint
 The mare must be adequately restrained before exami-
nation of the reproductive tract. Such precautions pro-
tect both the mare and the examiner from severe injury.
Minimal but effective restraint is the key to a safe
examination and varies from mare to mare. The dispo-
sition of the mare should be determined before the
examination begins. Mares accustomed to frequent
examinations per rectum tend to need little restraint,
whereas mares not accustomed to such practices often
become anxious and sometimes explosive during the
examination. In any case, one should never be careless
and should always use caution. A strategically placed
kick can quickly terminate a career! If available, all
mares should be placed in stocks (Figure 1-14) before
the examination. Ideally, the stocks should be equipped
with a solid padded rear door to help prevent leg
extension if the mare does decide to kick and to afford
some protection against injury to the lower legs of the
mare. The height of the door should not be higher than
the mid-upper gaskin region of the mare’s hindquar-
ters. Higher doors could damage the examiner’s arm
if the mare abruptly squats while the arm is in the rec-
tum. If stocks are not available, the mare should be
examined in a doorway with the hindquarters remain-
ing 2 feet beyond the doorway. The examiner, when

 Figure 1-11 Normal vulva and anus of a mare.

 Figure 1-12 Sunken anus and tipped vulva in an aged
mare.

Clitoris

Fossa

 Figure 1-13 The clitoris is located in a cavity just cranial to
the ventral commissure of the vulva. A wire is placed within
one of the clitoral sinuses, and the edges of the clitoral fossa
are retracted to expose the glans clitoris.

8 CHAPTER 1 ■ Reproductive Anatomy of the Mare

standing to the side, is thus protected by the door
frame. If a mare must be examined in an open area,
breeding hobbles can be properly secured to the mare’s
hind legs to reduce the range of limb motion, should
she decide to kick. A leg strap can also be applied to a
fl exed front leg. Lifting the tail directly over the back of
the mare also helps distract her from the examiner’s
activities. If necessary a twitch can also be placed on
the mare’s muzzle as an additional means of physical
restraint. Tranquilization or sedation may be necessary
to adequately restrain an anxious mare. Remember,
overrestraint can be as dangerous to the mare and
the examiner as underrestraint.

 Never develop a false sense of security through the
use of protective devices. Always take special precau-
tions when walking around the hindquarters of a mare.
Approach the mare from the front and work your way
back to the hindquarters while quietly talking to her so
she is aware of your location. Never surprise her. Mini-
mize time spent directly behind the mare. Rather, stand
to one side when possible. Stand close to the mare to
reduce concussion, should you be in the line of fi re if
she decides to kick.

 Technique
 The fi rst question that comes to mind is which arm to
use to perform the examination. Ambidexterity may
provide some advantage, but both hands are probably
equally clumsy at the onset. Therefore, a general rec-
ommendation is to teach the off hand to palpate per
rectum. The more frequently used hand can then be
used to perform other duties (i.e., operating an ultra-
sound machine) during the examination.

 Shoulder-length rubber obstetric sleeves or dis-
posable plastic sleeves can be used to protect the arm
during the examination. Soft pliable sleeves increase
sensitivity. Alternatively, the fingers can be removed
from the plastic sleeve and replaced with a latex sur-
gical glove. To minimize horizontal disease trans-
mission, sleeves should be changed between mares.

 The protected hand should be well lubricated before
use. A water-based lubricant such as methylcellulose
can be used. The lubricated hand should then be
shaped into a cone and gently inserted into the rectum
through the tight anal sphincter. Slow rotation of the
arm in conjunction with gentle forward pressure
enhances advancement into the rectum. Do not rush.
Rectal perforation is a common cause of malpractice
claims against equine practitioners. Use extreme cau-
tion, and never perform forceful manipulations in the
rectum against peristaltic waves or a tense rectal wall.
If necessary, products such as propantheline bromide
(Pro-Banthine, Schiapparelli Searle, Chicago, Ill.) or
N-butylscopolammonium bromide (Buscopan, Boeh-
ringer Ingelheim Pharmaceuticals, Ridgefi eld, Conn.)
can be administered to the mare to relax the rectum and
reduce straining.

 As much fecal material as possible should be
removed from the rectum and distal colon before eval-
uation of abdominal and pelvic structures. This task is
accomplished by passing the coned hand past a small
amount of feces and then cupping the hand to facilitate
removal when the arm is withdrawn.

 Two established principles for examination of the
female reproductive tract per rectum are (1) establish
normal anatomic orientation and (2) follow a thorough
methodical approach. Adherence to these principles
reduces the chance of error.

 Before emphasis is placed on detection of the repro-
ductive tract, the examiner should fi rst become prop-
erly oriented by identifying topographic landmarks
that are in a constant position, such as the outlines of the
pelvic cavity (the pelvic fl oor, sacrum, wings of the ilia,
and pelvic brim). Once the examiner is confi dent of the
location in the pelvic and abdominal cavities, specifi c
examination of reproductive structures may begin.

 Three initial landmarks for locating the reproductive
tract in the mare have been described by various
authorities on the subject: the cervix, the leading edge
of the uterus, and the ovary. All of the structures have
a relatively inconstant position. The cervix of the non-
pregnant mare is located in the pelvic cavity, whereas
the leading edge of the uterus and the ovaries are
always in the abdominal cavity. To locate the cervix of
a nonpregnant mare, one should produce a side-to-side
motion with the extended hand in the pelvic cavity,
with downward pressure with the fi ngers held together
and the palm facing downward (Figure 1-15). The cer-
vix can be palpated in almost all instances but may
relax during estrus to the point of becoming barely
perceptible. However, even in this relaxed state, it can
be identifi ed when the fi ngers slip caudally off the shelf
formed by the external os. Uterine contents (e.g., fetus
or pyometra) may pull the cervix into an abdominal
position, making palpation more diffi cult. Palpation of
the dilated cervix per rectum is also diffi cult in the
early postpartum period.

 Figure 1-14 Mare being palpated in a stock with padded
kickboard.

 Reproductive Anatomy of the Mare ■ CHAPTER 1 9

 The leading edge of the uterus can be detected by
fi rst inserting the arm deeply into the rectum, cupping
the hand downward, then slowly retracting the arm
(Figure 1-16). Alternatively, the hand can be gently
pressed downward as the arm is advanced into the rec-
tum until a potential space is felt beyond the brim of the

pelvis, whereupon the hand is cupped and retracted.
The cupped hand “hooks” the uterus if the technique
is properly applied and if the uterus is of a normal
nonpregnant size and in the usual location. Enlarged
uteri that have begun descent into the lower abdomen
are diffi cult to identify with this method.

 The ovaries are located in the sublumbar area, cau-
doventral to the corresponding kidney. By following
the leading edge of the uterus laterally and slightly
cranially, the ovary can usually be located with the
fi ngertips. Gently retracting the ipsilateral uterine horn
or broad ligament often helps bring the ovary to a
more readily palpable location. If the rectal wall is
relaxed, gentle grasping motions can be used to pick
up the ovary (Figure 1-17). The ovaries are pulled
downward and toward the midline when the uterus
becomes greatly enlarged (i.e., in the early postpartum
period, in advanced pregnancy [see Figure 7-11], or in
some cases of pyometra).

 Once any of these landmarks is located, the practi-
tioner should proceed with a methodical examination
of the accessible reproductive tract. The examination
should include both ovaries, the uterus, and the cervix.
Structures caudal to the cervix do not lend themselves
to palpation per rectum but rather are evaluated via the
vulvar opening.

 Figure 1-15 Procedure used to locate cervix during palpa-
tion per rectum. A side-to-side motion is made with the
extended hand in the pelvic cavity, with downward pressure
with the fi ngers held together and the palm facing down-
ward. The rectum and abdominal viscera have been removed
to facilitate visualization.

 Figure 1-16 Palpation of uterine horns per rectum. The
cupped hand is used to grasp the leading edge of the uterine
horn. The rectum and abdominal viscera have been removed
to facilitate visualization.

 Figure 1-17 Palpation of an ovary per rectum. The ovary is
gently grasped with the fi nger tips, to enable the examiner to
identify raised or softened follicles. The rectum and abdominal
viscera have been removed to facilitate visualization.

 BIBLIOGRAPHY

 Ginther OJ : Reproductive biology of the mare: basic and applied aspects,
 ed 2 , Cross Plains, WI , 1992 , Equiservices , 1 - 40 .

 Greenhoff GR, Kenney RM : Evaluation of reproductive status of
non-pregnant mares , JAVMA 167 : 449 - 458 , 1975 .

 Sisson S, Grossman JD : The anatomy of domestic animals, ed 4 ,
 Philadelphia , 1953 , Saunders , 606 - 614 .

10

 THE ESTROUS CYCLE

 The mare is a seasonal polyestrous animal. During the
breeding season (spring and summer), the nonpreg-
nant mare has recurring estrous cycles. The length of
the estrous cycle can be defi ned as the period from one
ovulation to a subsequent ovulation (interovulatory
interval). Each ovulation is accompanied by a period of
behavioral signs of estrus while plasma progesterone
concentrations remain low (�1 ng/mL). The estrous
cycle is divided into the ovulation process and an inter-
ovulatory period. The estrous cycle may also be consid-
ered to consist of a follicular phase (estrus) (in which

the mare is sexually receptive to the stallion, and the
genital tract is prepared to accept and transport sperm
to the oviducts for fertilization) that involves the ovula-
tion process and a luteal phase (diestrus) (in which the
mare is not receptive to the stallion, and the genital
tract is prepared to accept and nurture the conceptus).
The diestrous period ends with regression of the cor-
pus luteum, initiation of the next follicular phase, and
onset of estrous behavior. The average length of the
estrous cycle in mares during the physiologic breeding
season is 21 to 22 days (range, approximately 18 to
24 days), with estrus comprising 4 to 7 of these days
(Figure 2-1). The length of diestrus remains relatively

 CHAPTER

2 Reproductive Physiology of the
Nonpregnant Mare

 O BJECTIVES

 While studying the information covered in this chapter, the reader should attempt to:
 ■ Acquire a working understanding of the physiology of the estrous cycle of the mare.
 ■ Acquire a working knowledge of the criteria used for staging the estrous cycle of the mare.
 ■ Acquire a working understanding of seasonal control of reproductive function of the mare.

 S TUDY Q UESTIONS

 1. List the length of the estrous cycle, estrus, and
diestrus in the mare.

 2. Explain the endocrine events that occur during
estrus, ovulation, formation of the corpus luteum,
and luteolysis in the mare.

 3. Explain why determination of the presence of a
large follicle on an ovary is a poor predictor of
estrus in the mare.

 4. List the criteria that are useful in staging the
estrous cycle via palpation per rectum in the mare.

 5. Describe the ultrasonographic changes that occur
in the dominant follicles as ovulation approaches.

 6. Describe the effects of long and short photoperi-
ods on control of reproductive function of the
mare.

 7. Describe the seasonal effects on incidence of
ovulation in mare populations in the Northern
Hemisphere.

 8. Discuss effects of season on duration of estrus in
the mare, including the fi rst postpartum estrus
(foal heat).

 Reproductive Physiology of the Nonpregnant Mare ■ CHAPTER 2 11

constant at 14 to 15 days and is less affected by season
than is the length of estrus. The length of estrus is more
variable (range, 2 to 12 days, or more), typically with a
longer duration early in the breeding season, perhaps
as the result of a less prominent luteinizing hormone
(LH) surge during this time period. The diameter of the
largest follicle at the time of luteolysis affects the inter-
val from onset of estrus to ovulation; larger follicles
present at corpus luteum (CL) regression typically
ovulate sooner, thus shortening the associated estrous
period.

 The regular pattern of the estrous cycle relies on the
delicate balance among hormones produced by the
pineal gland, hypothalamus, pituitary gland, ovaries,
and endometrium (Figures 2-2 and 2-3). The neurosecre-
tory cells in the hypothalamus produce gonadotropin-
releasing hormone (GnRH). Axons of these cells proj-
ect into the perivascular space in the median eminence
at the origin of the pituitary stalk and episodically
release GnRH into the hypothalamic-hypophyseal
(hypothalamic-pituitary) portal system, which trans-
ports the hormone to the anterior pituitary. GnRH
stimulates the synthesis and release of the gonadotro-
pin follicle-stimulating hormone (FSH) and LH from
the anterior pituitary gland. These hormones enter the
systemic circulation, and at the level of the ovaries,
FSH is responsible for follicular recruitment whereas
LH is responsible for follicular maturation and pro-
duction of estrogen, ovulation, and luteinization. The
estrogen produced by maturing follicles (particularly
the dominant follicle) has a positive feedback on
LH release (i.e., it promotes further LH release) in the

presence of low circulating progesterone concentra-
tion. Inhibin and estrogen produced by growing fol-
licles have a negative feedback effect on release of FSH
(i.e., they inhibit FSH release). Progesterone produced
by the CL has a negative feedback effect on release of
LH from the anterior pituitary.

Estrogen

LH

Progesterone

FSH

PGF2�

Estrus Estrus

Ov Ov

-6 -4 -2 0 2 4 6 8 10 1412 16 18 20 1 3

 Figure 2-1 The estrous cycle of the mare averages 21 to 22 days, with 4 to 7 days of estrus (sexual receptivity) and 14 to
15 days of diestrus (during which the mare is not sexually receptive to the stallion). Ovulation generally occurs 1 to 2 days before
the end of estrus. (Modifi ed from Irvine CHG: Endocrinology of the estrous cycle of the mare: applications to embryo transfer,
 Theriogenology 15:85, 1981; and Neely DP, et al: Equine reproduction , Princeton, NJ, 1983, Veterinary Learning Systems Co)

PHOTOPERIOD

Increase Decrease

Retina

Pineal gland

Hypothalamus

Ovaries

Melatonin

GnRH

FSH
LH

Pituitary gland

 Figure 2-2 A simplifi ed version of hormonal regulation of the
estrous cycle of the mare. The regular pattern of the estrous
cycle of the mare is controlled by the interplay among the
pineal gland, hypothalamus, pituitary, ovaries, and endome-
trium. The role of the endometrium is depicted in Figure 2-3 .

12 CHAPTER 2 ■ Reproductive Physiology of the Nonpregnant Mare

 The follicular phase of the estrous cycle is character-
ized by follicular growth with estrogen production,
which results in behavioral estrus (Figure 2-4). Many
follicles start the maturation process, but usually only
one follicle becomes dominant and ovulates. Follicular
development typically occurs in one or two major waves
during the estrous cycle. The term follicular wave has
been used to describe the initially synchronous growth

of a group of follicles until one or perhaps two, or rarely
more, follicles begin preferential growth (i.e., become
dominant) to the remaining follicles. The selected follicle
continues to grow (�30 mm diameter) (Figure 2-5) until
it either ovulates or regresses. For mares with one fol-
licular wave during the estrous cycle, the wave emerges
at midcycle (approximately day 10 after ovulation). This
 primary follicular wave results in an ultrasonographi-
cally identifi able dominant follicle approximately 7 days
before ovulation. For mares with two follicular waves
during the estrous cycle, the dominant follicle selected
during the fi rst follicular wave that begins during late
estrus or early diestrus sometimes ovulates (diestrous
ovulation) . The incidence of secondary follicular waves
and diestrous ovulations is currently thought to be
higher in Thoroughbreds than in Quarter Horses and
ponies and may contribute (when ovulation occurs) to
longer diestrous intervals within a breed when com-
pared with mares of the same breed that do not have
diestrous ovulations.

 At the onset of luteolysis, the largest follicle is typi-
cally the one to enlarge and ovulate. Ovulation is a
rapid process, with most of the follicular fl uid being
released within 2 minutes (50% to 90% evacuation
within 60 seconds) and with complete evacuation typi-
cally requiring 2 to 7 minutes. The remainder of the
follicles that have already become atretic eventually
regress. In light breed horse mares, follicular diameter
at ovulation normally ranges from 30 to 50 mm (sel-
dom �35 mm) and usually approximates 40 to 45 mm,
although smaller or larger follicles sometime ovulate.
Smaller breeds (e.g., ponies and miniatures) tend to
ovulate smaller (�30 mm) follicles, and larger breeds
such as draft mares, especially Friesians, tend to ovu-
late larger (�45-mm follicles). Ovulatory follicles are
often larger early in the breeding season (March to
May) compared with those that ovulate in the peak of

 Figure 2-5 Cross-sectional view of mare ovary with large
preovulatory follicle.

In
hi

bi
n

E
st

ro
ge

n

P
rogesterone

FS
H

RHGn

Estrus

Follicle CL

Diestrus

FS
H

FS
H

E
strogen

LH

PGF2

FS
H

LH

LH

LH

FS
H

LH
 Figure 2-3 Schematic depiction of hormonal control of
ovarian activity in the mare.

 Figure 2-4 Mare shows typical signs of estrus: squatting
with tail raised, urinating, and everting clitoris.

 Reproductive Physiology of the Nonpregnant Mare ■ CHAPTER 2 13

the season (June and July). Most mares ovulate within
48 hours before the end of estrus; occasionally mares
ovulate after the end of estrus (usually on the day
when intensity of estrous signs is decreasing). The inci-
dence of double (multiple) ovulations averages 16%,
with Thoroughbred, Warmblood, and draft mares hav-
ing the highest incidence of multiple ovulations and
Quarter Horse, Appaloosa, and pony mares having the
lowest incidence.

 The luteal phase is initiated at ovulation by the
formation of a progesterone-secreting CL (Figure 2-6),
which causes the mare to cease showing signs of
behavioral estrus (Figure 2-8). Maximum circulating
progesterone concentrations are rea ched by 6 days after
ovulation. A mare rarely shows behavioral signs of
estrus when plasma progesterone concentra tions exceed
1 to 2 ng/mL, even when large follicles are present
on the ovaries. The life span of the corpus luteum is
dependent on the endogenous release of prostaglan-
din-F 2 � (PGF 2 �) from the endometrium, which occurs
in bursts between days 13 and 16 after ovulation. The
PGF 2 � is absorbed into the uterine venous drainage
and, unlike in the cow, enters the circulation and

reaches the ovaries primarily via systemic circulation.
Rapid luteolysis is caused by the PGF 2 �, resulting in
a decline in circulating progesterone concentration
(a detectable decline occurs within 4 hours, with concen-
trations less than 1 ng/mL occurring within 40 hours of
the initial PGF 2 � release), which, in turn, removes the
block to LH secretion. Follicular maturation and behav-
ioral signs characteristic of the follicular phase of the
estrous cycle then ensue. Deviations (of several days) in
the length of the luteal phase are usually the result of
uterine disorders that lead to spurious secretion of
PGF 2 �, such as acute endometritis (which shortens dies-
trus) or persistent luteal function (which prolongs dies-
trus) from failure of the luteolytic mechanism (perhaps
from failure of the endometrium to release suffi cient
amounts of PGF 2 � in late diestrus).

 STAGING THE ESTROUS CYCLE VIA
EXAMINATION

 Determination of the stage of the estrous cycle can be
made via examination of the reproductive tract. Crite-
ria that are used for determining the stage of the cycle
include the size and softness of ovarian follicles and
relaxation of the uterus and cervix, via palpation
per rectum. With the exception of determination of a
recent ovulation (i.e., typically within 0 to 3 days) (see
 Figure 2-7), palpation for presence of a CL is not pos-
sible in the mare (e.g., the follicle ovulates into
the ovulation fossa and the CL does not protrude from
the surface of the ovary). Use of transrectal ultrasonog-
raphy is also helpful for staging the estrous cycle

 Figure 2-6 Cross-sectional view of mare ovary. Corpus
luteum protrudes into ovulation fossa. (Photo courtesy of
Dr. John Edwards.)

Corpus
hemorrhagicum

Ovulation
fossa

Regressing
CL

 Figure 2-7 Cross section of mare ovary depicting recent
ovulation (corpus hemorrhagicum).

 Figure 2-8 Mare shows typical signs of nonestrus: laid-back
ears, switching tail, and kicking.

14 CHAPTER 2 ■ Reproductive Physiology of the Nonpregnant Mare

because the size and character of the follicles can be
determined, corpora lutea can be visualized, and the
degree of endometrial edema can be determined.
Determination of whether the cervix is tight and closed
or relaxed and open is typically made via palpation per
rectum. Determination of whether the cervix is closed
and dry or relaxed, edematous, and moist with cervical
mucus can also be made via palpation per vagina
or via visualization per vagina with a speculum.
Finally, accurate teasing information, including the
dates on which signs of estrus or non estrus were
determined when the mare was presented to the stal-
lion, is helpful in staging the cycle (see Figures 2-4 and
 2-8 to 2-11).

 Large follicles can be present during any stage of the
estrous cycle, so follicular size alone is not a reliable indica-
tor of estrus or diestrus . When a mare shows signs of
estrus during teasing with a stallion, one or more large
follicles are present on an ovary, and the uterus and
cervix are soft and relaxed (edematous endometrial
folds may also be seen on ultrasound examination), a
determination of estrus can be made. The same criteria
are used to predict time of ovulation for breeding of a
mare in estrus. If the mare does not exhibit positive
behavioral signs of estrus when teased by a stallion, the
uterus is fi rm (“toned up”), and the cervix is narrow
and tightly closed on palpation, a determination of
diestrus can be made. In the diestrous mare, a corpus
luteum can be visualized on an ovary with ultrasound
examination, and the endometrium exhibits uniform
echodensity without visualization of edema. A sum-
mary of criteria used to stage the estrous cycle in the
mare is presented in Table 2-1 . Note that in some
maiden mares, the cervix may not completely relax and

the mares may not be receptive to the stallion when
in estrus despite the presence of a large preovulatory
follicle.

 Prediction of Time of Ovulation
 Although not foolproof, a number of criteria can be
used to predict the expected time of ovulation occur-
rence in mares that are in estrus. Criteria typically used
by veterinary practitioners include day of estrus,
intensity of signs of estrus, degree of uterine edema
and cervical relaxation, size of dominant follicles, soft-
ness of dominant follicles, size and shape of dominant
follicles on ultrasound examination, and ultrasono-
graphic characteristics of the dominant follicular wall
and fl uid. If good teasing procedures are practiced, and
if regular estrous cycles are occurring, the length of
estrus tends to be somewhat repeatable within a mare.
For example, if a mare ovulated on day 4 of estrus dur-
ing the last estrous cycle, she is likely to ovulate near
this time during her next estrous cycle. Likewise, maxi-
mum intensity of estrous behavior tends to occur near
the end of estrus as a mare approaches ovulation. Relax-
ation of the cervix and uterus, along with intensity of
edema noted within endometrial folds on ultrasound
examination, progressively increases throughout estrus
until 1 to 2 days before ovulation, when endometrial
edema begins to decline.

 Wisconsin workers recently performed frequent
ultrasonographic assessments of the dominant follicle
of mares until ovulation occurred. When follicles
reached 35 mm in diameter and prominent uterine
edema was present, examinations at 12-hour intervals
for 36 hours were instituted. After this 36-hour obser-
vation period, examinations were continued once

 Figure 2-9 Method for teasing mares in a paddock with stallion restrained on a lead.

 Reproductive Physiology of the Nonpregnant Mare ■ CHAPTER 2 15

hourly for 12 hours or until ovulation occurred. The
investigators specifi cally noted degree of serration of
the granulosa layer (i.e., irregular or notched appear-
ance of inner follicular wall); assessment of the turgid-
ity of the follicular wall (via palpation per rectum); loss
of spherical shape; development of an apex, sometimes
with a nipple area representing the stigma; and
presence of echoic spots within the follicular antrum.
They found that no single criterion approached 100%
as a predictor of impending ovulation when mares
were examined at 12- to 24-hour intervals. However,
with once- or twice-daily examination frequencies,
the best predictor of ovulation occurring within the
next 12-hour period was development of serration of
the granulosa (i.e., 59% ovulated within 12 hours).
When they aligned hourly examinations to the time
of ovulation, they found that serration, decreased tur-
gidity, loss of spherical shape, and development of an
apex reached 100% within 1 hour before ovulation.
Echoic spots appeared in only 50% of follicles within
the 1 to 2 hours before ovulation. The investigators
concluded that when examinations are performed only

 Figure 2-11 Method for teasing mares with stallion unre-
strained in a box and mare on a lead taken to stallion.

 Figure 2-10 Method for teasing mares with stallion in a box, allowing unrestrained mares in adjoining paddocks to approach
the stallion at will.

16 CHAPTER 2 ■ Reproductive Physiology of the Nonpregnant Mare

daily, serration of the granulosa is detected in only
30% of mares before ovulation. If examinations are
performed twice daily, serration of the gran ulosa is
detected in 60% of mares, of which two thirds ovulate
within 12 hours and one third ovulate within 24 hours.
However, if echoic spots are detected within the
follicular antrum, ovulation usually occurs within 1 to
2 hours.

 SEASONALITY

 Seasonal variation in the duration of daylight has a pro-
found infl uence on mare reproductive performance. The
horse is a seasonal breeder, and this pattern is regulated
by day length or photoperiod. The horse responds posi-
tively (with improved reproductive effi ciency) to increas-
ing amounts of daylight and negatively (with reduced
reproductive effi ciency) to decre as ing amounts of day-
light. Length of photoperiod modulates reproductive
activity through regulation of GnRH secretion. Although
modulation of pineal activity in the mare remains specu-
lative, the pineal gland is thought to signal the hypo-
thalamus through secretion of melatonin. Kentucky
workers have shown that in most but not all mares,

melatonin secretion is increased during nighttime hours.
When day length is short, melatonin released by the
pineal is thought to suppress GnRH synthesis and
release. When day length is long, melatonin secretion
is reduced and the inhibitory infl uence on GnRH synthe-
sis and secretion is removed (see Figure 2-2). These con-
cepts are supported by Florida pinealectomy studies in
equids. In addition, French workers have shown that
melatonin administration during winter months can
block the stimulatory effect of artifi cially increased pho-
toperiod and thus delay the onset of the breeding season.
However, Kentucky workers found the presence or
absence of nighttime rises in melatonin concentrations
was not predictive of whether mares would continue to
have regular estrous cycles in winter and suggested
melatonin secretion during this time plays a limited role
in controlling the onset of winter anestrus.

 Opioid s may participate in regulation of seasonal
reproduction by modulating LH secretion during winter
anestrus. Endogenous opioids are known to suppress
gonadotropin secretion in farm animals, presumably by
dampening the GnRH pulse generator (synchronous
activation of GnRH neurons). New Zealand workers
showed that “opioid tone” was higher in mares during

 TABLE 2-1

 Criteria Estrus Diestrus

 Teasing with stallion 1. Tail raise 1. Switch tail

 2. Squat, tip pelvis 2. Kick, squeal

 3. Urinate 3. Attempt to bite stallion

 4. Evert clitoris 4. Move away from stallion

 Examination of ovaries 1. Large follicle(s) that may be soft 1. Presence of corpus luteum on ultrasound
examination

 2. Follicle may be triangular with scalloped
edges on ultrasound examination if
mare is nearing ovulation

 2. Follicles of varying sizes, may be large

 3. No corpus luteum on ultrasound
examination

 Examination of uterus 1. Relaxed with soft texture 1. Firm texture (good tone)

 2. Edematous endometrial folds visible on
ultrasound examination

 2. Uniform echogenicity on ultrasound
examination

 Examination of cervix 1. Shortening, widening 1. Long and narrow with fi rm texture

 2. Relaxed with soft texture 2. Pale, dry, and centrally located in cranial
vagina when visualized through speculum

 3. Pink and drooping on vaginal fl oor
when visualized through speculum

 3. Closed lumen on digital examination per
vagina

 4. Lumen open 1 to 3� fi ngers on digital
examination per vagina

 Criteria Used to Stage the Estrous Cycle of the Mare

 Reproductive Physiology of the Nonpregnant Mare ■ CHAPTER 2 17

deep winter anestrus than during the breeding season,
but the use of opioid antagonists in mares has failed to
alter seasonality. Research on the role of endogenous opi-
oids in reproductive seasonality in mares is continuing.

 Although transition between seasons is a gradual
progressive process, the reproductive year for the mare
population can be divided for descriptive purposes
into four seasons that correspond with changes in day
length. Pennsylvania workers have summarized these
seasons as follows: The period of peak fertility (i.e., the
physiologic breeding season or period of ovulatory
receptivity) surrounds the longest day of the year,
or summer solstice (June 21 to 22), The mare then
moves into a transitional period of anovulatory recep-
tivity that coincides with the autumnal equinox
(September 21 to 22), when day and night are of equal
length. During this period, the mare exhibits erratic
estrous behavior often without corresponding ovula-
tion. If ovulation does occur, CL function is not main-
tained. Mares then enter a state of anestrus, or sexual
quiescence, that centers on and after the shortest day
of the year, or winter solstice (December 21 to 22).
After this period, the mare enters another transitional
period of anovulatory receptivity that corresponds
with the vernal equinox (March 21 to 22). This period
is characterized by a long and erratic heat period that
fi nally culminates in an ovulation, thus initiating the
period of ovulatory receptivity. This cyclic pattern is a
trend and does not include all mares because a small
percentage (approximately 15% to 20%) cycle regularly
throughout the year. Even mare populations near the
equator tend to show a seasonal pattern of reproduc-
tive cyclicity. Interestingly, Kentucky workers have
recently shown that, within a mare, the seasonal pat-
tern of reproductive activity can vary considerably
from year to year.

 Reproductive seasonality effectively results in foals
being delivered in the spring, when environmental
conditions are favorable for foal survival. The role of
seasonality on several aspects of reproductive perfor-
mance helps exemplify this point. For instance, the
initiation of estrus is under the direct infl uence of day
length. As day length increases, the length of estrus
decreases and the incidence of ovulation increases,
both of which result in more conceptions for less work.
The shortest heat periods and highest ovulation rates
occur in June, thereby producing May foals. Further-
more, some poorly understood factors encourage a
pregnant mare to foal during the physiologic breeding
season. Mares with foals born near the fi rst of the year
tend to have a longer gestation length than mares with
foals born late in the season. Another factor that favors
May and June breeding occurs in mares that undergo
 foal heat (fi rst postpartum estrus) near the fi rst of the
year; they tend to ovulate at a longer interval from par-
turition than those mares that enter foal heat later in the
year. In addition, Texas workers recently showed that
the incidence rate of postpartum anestrus (i.e., fi rst

postpartum estrus delayed to more than 30 days after
foaling) was higher in early than in late-foaling mares
(28% in January-foaling mares to less than 3% in April-
foaling mares). All these phenomena suggest that an
inherent mechanism is present that pushes breeding
and foaling toward the physiologic breeding season
(May through July).

 Physiologic Changes That Occur During Transition
from Seasonal Anestrus Through the Onset
of the Breeding Season
 Most mares in the Northern Hemisphere (approximately
85%) enter a period of reproductive quiescence (winter
or seasonal anestrus) during the late fall or winter
(period of shortened day length). During the period of
seasonal anestrus, the hypothalamic-pituitary-ovarian
axis is relatively inactive, with GnRH content of the
hypothalamus, LH content of the pituitary, and circu-
lating concentrations of gonadotropin (LH and FSH)
and ovarian steroids (progesterone and estrogen) being
decreased. In response to the cue of increasing day
length, this axis becomes progressively more active,
and pituitary stores of gonadotropin gradually incre-
ase. GnRH is released more frequently from the hypo-
thalamus, resulting in concurrent episodes of gonado-
tropin secretion. In mid to late transition, FSH
concentrations are elevated, and LH concentrations
remain comparatively low. Follicular growth occurs,
resulting in development of several follicles 20 to
35 mm in diameter that do not ovulate. Evidence shows
that the increased follicular activity may not be attrib-
utable to changes in circulating concentrations of FSH
and LH, but perhaps a change in the responsiveness of
the growing follicles to gonadotropin occurs instead.
Nevertheless, as ovulation approaches, a reciprocal re-
lationship between the gonadotropins develops, with
mean concentrations of LH increasing and mean con-
centrations of FSH decreasing. Apparently, once a dom-
inant follicle develops (35 mm in diameter and capable
of producing signifi cant amounts of estrogen) in con-
cert with an increased pituitary store of LH, LH release
is enhanced, causing ovulation to occur. In general,
once a mare ovulates and forms a corpus luteum, regu-
lar estrous cycles ensue (e.g., 14- to 16-day periods of
diestrus; followed by a variable period of estrus, which
may exceed 10 days early in the spring but eventually
averages 4 to 7 days in late spring or summer). The
physiologic breeding season, when the preponderance
of mares is ovulating in concurrence with regular
estrous cycles (ovulatory estrus), typically is achieved
during the late spring and summer months in the
northern hemisphere (reviewed in Ginther 1992).

 As follicular growth and regression begins during the
spring transitional period (last 1 to 2 months of the
anovulatory period), mares typically show erratic signs
of estrous behavior toward the stallion. This transitional
estrus is variable in length and intensity but frequently
is of prolonged duration (i.e., sometimes a month or

18 CHAPTER 2 ■ Reproductive Physiology of the Nonpregnant Mare

more in length). Because estrogen production by large
follicles is an indication of competence, some workers
have proposed that the concurrent development of
prominent endometrial edema might indicate follicular
maturation with impending ovulation. However, Eng-
lish workers recently showed that several such follicular
waves occur (on average, 3 to 5) during the late transi-
tion period (each with development of large follicles
exceeding 30 mm in diameter and signifi cant estradiol
production, with the appearance of marked endometrial
edema) before culmination in the fi rst ovulation of the
year. Therefore, prediction that a mare will ovulate dur-
ing this late transition period remains fraught with dif-
fi culty, as does determining the precise time the mare
should be bred to maximize the opportunity to establish
pregnancy.

 Interestingly, although this fi rst ovulation is unpre-
dictable, it is fertile. Colorado workers achieved nor-
mal pregnancy rates by breeding mares in transitional
estrus every other day until the fi rst ovulation of the
year, even though some mares were bred more than
10 times during this estrus. Because it is not effi cient
stallion usage to breed mares during this long transi-
tional estrus, efforts can be directed at (1) hastening
the onset of regular estrous cycles by providing an
 artifi cial photoperiod; (2) shortening the duration of
the late transition period by administering hormones;
(3) hastening, or ensuring, ovulation of a dominant fol-
licle within 48 hours after breeding by the stallion; or
(4) waiting to breed the mare until regular estrous
cycles occur naturally.

 OPERATIONAL BREEDING SEASON

 Horses have been described as ineffi cient breeders in
comparison with other domestic species. This des-
cription, however, is a fallacy and stems from man’s
attempt to redesign the breeding season of the horse to
meet his own needs. The operational breeding season
for horses with a universal birthday of January 1 is often
precariously assigned as the period from February 15 to
the fi rst week of July. This modifi ed breeding season
overlaps into the period of anovulatory receptivity that

 BIBLIOGRAPHY

 Blanchard TL, Thompson JA, Brinsko SP , et al : Mating mares on foal
heat: a fi ve-year retrospective study , Proc 50th Ann Mtg Am Assoc
Equine Pract 525 - 530 , 2004 .

 Daels PF, Hughes JP : The normal estrous cycle . In McKinnon AO,
Voss JL, editors: Equine reproduction, Philadelphia , 1993 , Lea &
Febiger , 121 - 132 .

 Daels PF, Fatone S, Hansen BS , et al : Dopamine antagonist-induced
reproductive function in anoestrous mares: gonadotropin secre-
tion and effect of environmental cues , University of Pretoria,
South Africa , 1998 , Proc 7th Int Symp Equine Reprod , 45 - 46 .

 Fitzgerald BP, Schmidt MJ : Absence of an association between mela-
tonin and reproductive activity in mares during the nonbreeding
season , Biol Reprod (Mono 1) : 425 - 434 , 1995 .

 Gastal EL, Gastal MO, Ginther OJ : Serrated gransulosa and other
discrete ultrasound indicators of impending ovulation in mares ,
J Equine Vet Sci 26 : 67 - 73 , 2006 .

 Ginther OJ : Reproductive biology of the mare: basic and applied aspects ,
ed 2 , Cross Plains, WI , 1992 , Equiservices , 41 - 74 , 105-290, 158-161.

 Greenhoff GR, Kenney RM : Evaluation of reproductive status of non-
pregnant mares , JAVMA 167 : 449 - 458 , 1975 .

 Grubaugh W, Sharp DC, Berglund LA , et al : Effects of pinealectomy
in pony mares , J Reprod Fertil 32(Suppl): 293 - 295 , 1982 .

 Guillaume D, Arnaud G, Camillo F , et al : Effect of melatonin implants
on reproductive status of mares , Biol Reprod Mono 1 : 435 - 442 ,
 1995 .

 Nagy P, Guillame D, Daels PF : Seasonality in mares , Anim Reprod Sci
60/61: 245 - 262 , 2000 .

 Nishikawa Y, Hafez ESE : Horses . In Hafez ESE, editor: Reproduction
in farm animals , Philadelphia , 1975 , Lea & Febiger , 288 - 300 .

 Sharp DL , et al : Photoperiod . In McKinnon AO, Voss JL, editors:
 Equine reproduction , Philadelphia , 1993 , Lea & Febiger , 179 - 185 .

 Squires EL , et al : Relationship of altrenogest to ovarian activity, hor-
mone concentrations and fertility of mares , J Anim Sci 56 : 901 - 910 ,
 1983 .

 Turner JE, Irvine CHG, Alexander S : Regulation of seasonal breeding
by endogenous opiods in mares , Biol Reprod Mono 1 : 443 - 448 ,
 1995 .

 Watson ED, Thomassen R, Nikolakopoulos E : Association of uterine
edema with follicle waves around the onset of the breeding sea-
son in pony mares , Theriogenology 59 : 1181 - 1187 , 2003 .

is characterized by prolonged heats and delayed ovula-
tion, thus indicating that the mares have not yet obtained
their optimum reproductive potential. Breeding ineffi -
ciency in horses evolves when they are bred out of the
physiologic breeding season. Otherwise, intrinsic fertil-
ity is quite acceptable in the horse.

19

 1. Describe the physiologic changes that occur during
transition from seasonal anestrus through onset of
the breeding season in mares in the northern
hemisphere.

 2. Defi ne the following terms:
 a. Seasonal (winter) anestrus
 b. Transitional estrus
 c. Ovulatory estrus
 d. Artifi cial photoperiod

 3. List guidelines to be followed when designing an
artifi cial lighting program for broodmares in the
Northern Hemisphere.

 4. Discuss the rationale for use of progestogen/
progesterone to hasten (synchronize) the onset of
ovulatory estrus in mares.

 5. Outline a program (and include expected
responses) for treating mares with altrenogest to:
 a. Hasten (synchronize) the onset of ovulatory

estrus early in the breeding season.
 b. Synchronize estrus in cyclic mares.

 S TUDY Q UESTIONS

 O BJECTIVES

 CHAPTER

3 Manipulation of Estrus in the Mare

 6. Outline a program (and include expected
responses) for treating mares with progesterone and
estradiol-17� plus prostaglandin-F 2 � (PGF 2 �) to syn-
chronize estrus and ovulation in cyclic mares.

 7. Outline a program (and include expected
responses) for use of human chorionic gonadotro-
pin (hCG) (Chorulon, Intervet/Shering-Plough
Animal Health, Whitehouse Station, N.J.) or
deslorelin (Ovuplant, Fort Dodge Laboratories,
Kalamazoo, MI) to induce ovulation in mares:
 a. In late transitional estrus.
 b. That have regular estrous cycles but are to be

bred at a precise time.
 8. Outline a program (and include expected

responses) for use of PGF 2 � to:
 a. Induce estrus in a mare with a functional corpus

luteum.
 b. Synchronize estrus in a group of cyclic mares.
 c. Induce earlier estrus in mares after foal-heat

ovulation.
 9. Explain the rationale for the use of hormones to

improve fertility in the early postpartum period.

 While studying the information covered in this chapter, the reader should attempt to:
 ■ Understand potential advantages for manipulating estrus in broodmares.
 ■ Acquire a working understanding of the principles by which manipulation of the photoperiod advances the

onset of the breeding season in mares.
 ■ Acquire a working knowledge of the rationale for, and effi cacy of, hormone administration for hastening the

onset of the breeding season in mares.
 ■ Acquire a working knowledge of the use of various hormones for manipulating estrus in the cyclic mare,

including the fi rst postpartum estrus.

20 CHAPTER 3 ■ Manipulation of Estrus in the Mare

 Registry-derived time constraints, in conjunction with
a seasonal breeding pattern, result in use of a nar-
rowly confi ned breeding season to produce most
equine offspring. In the operational breeding season
(mid February through the fi rst week in July), the vet-
erinarian is often called on to assist in breeding mares
early in this time period to facilitate birth of foals as
soon after January 1 as possible. In addition, to maxi-
mally utilize genetically superior, popular stallions,
veterinary management schemes have been devel-
oped to limit the number of services per estrus to the
minimum necessary to establish pregnancy. The as-
cribed goal is one pregnancy per service per mare. To
these ends, artifi cial lighting programs and hormone
administration are used to (1) hasten the onset of the
breeding season; (2) induce ovulation in cyclic mares
being bred; (3) synchronize estrus and ovulation in
individual mares or groups of mares; and (4) increase
the opportunity for establishment of pregnancy in
foaling mares bred early in the postpartum period.
 Table 3-1 presents a summary of hormones commonly
used in broodmare practice. This table also lists hor-
mones used for purposes other than manipulation of
estrus (e.g., induced abortion, induced parturition),
which are discussed in later chapters.

 ARTIFICIAL LIGHTING

 The physiologic breeding season can be successfully
manipulated to fi t into the operational breeding season
by artifi cially increasing the photoperiod . The minimal
length of light exposure necessary has not been criti-
cally established, but fi eld experience indicates that
14 to 16 hours of light stimulus (artifi cial plus natural)
per day is adequate. A recent French study provided
evidence that high light intensities may not require as
many days of lighting to induce cyclicity in anestrous
mares and that low light intensities may not be as effi -
cacious in stimulating desired responses. Nevertheless,
because lighting programs have traditionally been
thought to require a minimum of 8 to 10 weeks for
response, mares in the northern hemisphere are exposed
to the lighting system by December 1 to establish nor-
mal cyclic activity by mid-February. Various methods
of light administration have been used successfully,
the most common of which are (1) use of a light source
that is held steady at 14 to 16 hours/day throughout
the entire stimulation period; or alternatively, (2) incre-
asing light by small increments (similar to that which
occurs naturally), usually by adding 30 minutes of
daily light stimulation at weekly intervals until 14 to
16 hours of light exposure is achieved (e.g., 10 hours
December 1, 10.5 hours December 8, and so on). After
summarizing results of various lighting programs,
 Sharp et al. (1993) suggested best results are obtained
when the supplemental light is either added to the end
of the day or split and added to both the beginning and

the end of the day, instead of adding the supplemental
light only at the beginning of the day. Palmer and
coworkers (1982) have described a technique for pro-
viding a 1-hour pulse of light 18.5 hours after the onset
of daylight. This dark-phase light pulse has reportedly
resulted in resumption of reproductive cyclicity similar
to that observed with the more traditional lighting
techniques. The effi cacy of this lighting technique
should probably be studied further before being applied
to commercial operations.

 For individual stall-lighting systems, Kenney et al.
(1975) recommended the mare should be within 7 to
8 feet of a 200-watt incandescent light bulb to provide
adequate light exposure and the stall should have
suffi cient window space to permit the same exposure
during daylight. Minimal light intensities have not
been adequately determined. Sharp et al. (1993) recom-
mend a minimum intensity of 10 foot-candles at mare
eye level. The presence of shadows can prevent achieve-
ment of desired results, so care should be taken to
eliminate them. Paddock lighting systems are also suc-
cessful if light exposure is suffi cient in all areas of the
paddock. Guidelines for ensuring adequate light expo-
sure in paddock lighting programs have been reviewed
by Ginther (1992). A practical method for measuring
light intensity has been described by Sharp et al. (1993)
wherein the American Standards Association (ASA)
reading of a 35-mm single-lens refl ex camera is set to
400 and the shutter speed to 1/4 second. The bottom of
a Styrofoam cup is cut off, and the cup is fi tted over the
lens to gather diffused light. If the aperture reading is f4,
light intensity is 10 foot-candles.

 With artifi cial lighting systems, a widely held belief
is that pregnant mares should also be exposed to lights
because early-foaling mares that are not exposed to
lights are thought to be at risk for entering seasonal
anestrus. Kentucky workers recently showed that no
consistency exists regarding when mares enter anestrus
(e.g., an individual mare may enter seasonal anestrus
in November of one year and in December or January
of the next year; and an individual mare that cycled
throughout one year may enter seasonal anestrus the
next year), so provision of artifi cial lighting to all mares
to be bred on the farm may be critical if consistent
responses to lighting are to be expected.

 DOPAMINE D2 ANTAGONISTS

 Although the mechanism of ovarian stimulation remains
unclear, evidence shows that inhibition of dopamine
activity in mares in late anestrus can shorten the inter-
val to fi rst ovulation of the year. Cornell workers have
postulated that dopamine exerts a tonic inhibition of
reproductive activity during the anovulatory season of
the mare. Dopamine may mediate its effects through
prolactin (PRL) secretion (PRL increases during the
ovulatory season in relation to increasing day length),

 Manipulation of Estrus in the Mare ■ CHAPTER 3 21

 Hormones Commonly Used in Broodmare Practice in the United States

 Compound Actions Indications Product Source Dosage Comments

 GnRH
(gonadotropin-
releasing
hormone)

 Release of FSH
and LH from
anterior pitu-
itary gland

 Stimulation of
follicular growth

 Ovulation
induction (?)

 Cystorelin
(synthesized
native GnRH)

 Fertagyl
(Gonad-
orelin)

 Ceva

 Intervet/
Schering-
Plough

 Suggested
dosages of
500 µg
twice daily
or 250 µg
4 times
daily; IM
or SQ

 Not licensed for use in
horses.

 Long/term exogenous GnRH
stimulates follicular growth
in seasonally anestrous mares
but may not be cost effec-
tive. Mares treated late in
the transition period (larger
follicles) are more likely to
respond with follicular
growth, ovulation and for-
mation of a normal CL, and
in less time, than mares with
static ovaries (winter anes-
trus) or in early transition
(smaller follicles).

 Deslorelin
(GnRH
analog)

 Same, longer
action, more
potent

 Ovulation
induction

 Ovuplant
(deslorelin
implant)

 Fort
Dodge

 Sustained
release SQ
implant
containing
2.1 mg
deslorelin
acetate

 Administer 1 implant once
estral mare has a follicle
�30 mm (35 mm may be
better) in diameter; more
than 80% of mares ovulate
within 48 hours. Extended
interovulatory intervals occur
in some mares that fail to
become pregnant due to
gonadotroph downregula-
tion. Placing in vulvar
mucosa allows easy removal
after ovulation, and will
avoid subsequent follicular
suppression.

 Bio Release
Deslorelin
Injectable

 Deselorelin
injection

 BET Pharm

 Com-
pounding
pharma-
cies

 Sustained
release IM
injection
containing
1.5 mg
deslorelin

 Use as
above.

 Use as above; no evidence of
follicular suppression follow-
ing its use, so may not result
in downregulation of pitu-
itary gonadotrophs.

 Use as above. Dosages of
63 µg twice daily can hasten
onset of fi rst ovulation of
year according to Canadian
workers.

 Oxytocin

 Myometrial
contractions

 Parturition
induction

 Oxytocin Several
sources

 40-100 IU
IM
 (bolus injec-
tion or slow
IV drip)
 or
 5-15 IU IV
or IM
 q 15 min
until 2nd
stage of
parturition

 Can cause premature
placental separation.

 Do not use in dystocia until
fetal position/posture is
corrected.

 TABLE 3-1

Continued

22 CHAPTER 3 ■ Manipulation of Estrus in the Mare

 Compound Actions Indications Product Source Dosage Comments

 See previous
page

 Uterine evacua-
tion (can be done
in conjunction
with uterine
lavage)

 20-40 IU IV Ensure that cervix is patent
before use.

 Expulsion of
retained
placenta

 10-20 IU IV
or IM, can
repeat at
2-4 hr
intervals as
needed

 May cause abdominal
cramps or, rarely, uterine
prolapse.

 Acceleration
of uterine involu-
tion after
dystocia

 10-20 IU IM
 q 8-24 hr

 May cause abdominal
cramps or, rarely, uterine
prolapse. Will not accelerate
uterine involution in normal
foaling mares.

 Contraction of
myoepithelial
cells in mam-
mary gland

 Milk letdown 20 IU IV or
IM

 Generally unsuccessful in
mares that are extremely
nervous or suffer from
agalactia.

 Estrogens Expression of
estrus

 Maturation of
reproductive
tract and
mammary
glands

 Increased
uterine
circulation

 Uterine
contraction

 Expression of
estrus in “jump”
mare (for semen
collection)

 Estradiol
cypionate
(ECP)

 Upjohn 1-2 mg IM Only effective in the absence
of progesterone.

 Do not use in mares to be
bred.

 Not approved for use in the
horse.

 Cervical
relaxation

 Resistance to
uterine
infection

 Treatment of
infectious
endometritis

 Estradiol-17� Compound-
ing phar-
macy

 10 mg/day
IM for
1-3 days

 Usefulness questionable.

 Suppression of
follicular
growth to
improve
synchrony
of ovarian
response

 Synchron-
ization of
ovulation

 Estradiol-17� 10 mg/day
IM for 10
days

 Used in conjunction with
progesterone in oil (150 mg/
day for 10 days) and prosta-
glandin (on day 10 only).

 Postponement of
“foal heat”

 Estradiol-17� 10 mg/day
IM for
1-10 days

 Use in conjunction with
progesterone in oil
(150 mg/day).

Hormones Commonly Used in Broodmare Practice in the United States—cont’d

TABLE 3-1

Oxytocin
(continued)

 Manipulation of Estrus in the Mare ■ CHAPTER 3 23

 Compound Actions Indications Product Source Dosage Comments

 Progestogens Inhibition of
LH release

 Suppression of
estrus

 Reduce
myometrial
excitability

 Increase
uterine tone

 Endometrial
gland growth

 Shorten
duration of
transitional
season

 Progesterone
in oil

 Compound-
ing pharmacy

 150 mg/day
IM for
10-15 days

 Can use in conjunction with
estradiol-17� (10 mg/day
IM) for 10-15 days and
prostaglandin (on last day of
treatment).
 Effective only in mares dur-
ing late transitional phase

 Altrenogest
(Regu-Mate)

 Intervet/
Shering-
Plough

 0.044 mg/
kg/day
orally for
10-15 days

 Effective only in mares dur-
ing late transitional phase.

 Administering prostaglandin
on the last day of treatment
may improve results if the
mare(s) ovulated during
treatment.

 Cervical
closure

 Suppression of
estrus

 Progesterone
in oil

 150 mg/day
IM

 May take 2-3 days for
mare to go out of behavioral
estrus.

 Mammary
gland develop-
ment

 Altrenogest
(Regu-Mate)

 0.044 mg/
kg/day
orally

 Does not appear to affect
subsequent fertility when
given for 30-60 consecutive
days.

 Synchronization
of ovulation

 Progesterone
in oil

 Altrenogest
(Regu-Mate)

 150 mg/day
IM for 10
days

 0.044 mg/
kg/day
orally for
10-15 days

 Use in comjunction with
estradiol-17� (10 mg/day)
and prostaglandins (on day
10 only) for best results.

Administer prostaglandin on
last day of treatment for best
results.

 Maintenance of
pregnancy in
ovariectomized
recipient mares
for embryo
transfer

 Progesterone
in oil

 300 mg/day
IM

 Begin injections 5 days
before embryo transfer
and continue for fi rst
100-120 days of pregnancy.

 Pregnancy main-
tenance in habit-
ually aborting
intact mares.

 Progesterone
in oil

 Altrenogest
(Regu-Mate)

 150-300
mg/day IM

 0.044 mg/
kg/day
orally

 Effi cacy is controversial.
Should be given until at least
day 100-120 of pregnancy,
regardless of whether giving
altrenogest or progesterone
in oil; may be some risk of
fetal mummifi cation
if fetus dies and is not
expelled. For late-aborting
mares, should be given
until just before expected
parturition.

Continued

Hormones Commonly Used in Broodmare Practice in the United States—cont’d

TABLE 3-1

24 CHAPTER 3 ■ Manipulation of Estrus in the Mare

 Compound Actions Indications Product Source Dosage Comments

 See previous
page

 Synchronize
estrus

 CIDR
(controlled
intravaginal
drug
release
device)

 Contains
1.9 g pro-
gesterone;
release
profi le
14 days

 Place in
vagina for
12-14 days;
alternatively,
administer
8 days and
give PGF 2 �
on day 8 at
removal.

 Available in North America
for use in cattle; not app-
roved for use in horses.
 Usually results in mild vagi-
nal discharge that does not
affect fertility; use aseptic
technique at insertion and at
removal to minimize chances
of ascending infection.
 Expect effi cacy similar to
that of other progesterone/
progestogen compounds.

 hCG (human
chorionic
gonadotropin)

 Support of the
CL of preg-
nancy in
women. Has
LH activity in
the horse.

 Ovulation
induction

 hCG
(Chorulon)

 Intervet/
Shering-
Plough,
other
sources

 1500-3500
IU given IM
or IV

 Administer hCG once a
�35-mm follicle is detected
on the ovary during estrus.
Ovulation usually occurs
within 36-48 hr after hCG
injection.

 Hasten ovulation
in transitional
mares

 hCG Same as
above

 1500-3500
IU given IM
or IV

 Administer hCG once a
40-mm follicle is detected.

 Not approved for IV use in
the horse, but is most com-
monly given IV.

 Prostaglandins
(PGF 2 �)

 Regression
of CL

 Myometrial
contractility

 Infl uence on
numerous
body
functions

 Shorten interovu-
latory period
(“short-cycle” or
induce estrus in
cycling mares)

 Dinoprost
trometha-
mine
(Lutalyse)

 Upjohn 10 mg/
1000 lb IM

 Give at least 5-6 days after
ovulation is detected.
 Microdose is 0.5 mg once or
twice at 24-hour interval;
decline in progesterone is
slower, but side-effects are
reduced (may not be as
effective as microdose of
cloprostenol).

 Cloprostenol
 (Estrumate)

 Miles 250
�g/1000 IM

 Not approved for use in
horses in the U.S., but is
commonly used.

 Microdose is 0.25 �g once
or twice at 24-hour interval;
decline in progesterone is
slower, but side effects are
reduced.

 Synchronization
of estrus

 Same as
above

 Same as
above

 Same as
above

 Give two injections, 14 days
apart.

 Effective only in mares with
normal estrous cycles.

 Treatment of per-
sistent luteal
function

 Same as
above

 Same as
above

 Same as
above

 Synthetics and “natural”
prostaglandin (dinoprost)
are equally effective in caus-
ing CL regression, but syn-
thetics have advantage of
fewer side effects, such as
sweating and abnormal
cramping.

Hormones Commonly Used in Broodmare Practice in the United States—cont’d

TABLE 3-1

Progestogens
(continued)

 Manipulation of Estrus in the Mare ■ CHAPTER 3 25

 Compound Actions Indications Product Source Dosage Comments

 See previous
page

 Shorten interval
to 2nd postpar-
tum estrus

 Same as
above

 Same as
above

 Same as
above

 Give prostaglandin 5-6 days
after “foal heat” ovulation.

 Induction of
abortion

 Same as
above

 Same as
above

 Same as
above

 Single injection of prostaglan-
din is suffi cient if given
 by 35 days of pregnancy.
 Multiple injections of prosta-
glandin are required once
supplementary corpora lutea
are formed (beyond
36-40 days of pregnancy).
 Prostaglandins may be inef-
fective beyond 4 months of
gestation.

 Acceleration of
uterine involution

 Same as
above

 Miles 1 dose twice
daily for fi rst
5-10 days
after foaling

 Of questionable value in
normal foaling mares.

 Uterine clearance
of fl uid

 Cloprostenal Miles 250 �g IM For uterine clearance of
retained fl uid: cloprostenol
maintains uterine contrac-
tions for 2-4 hours. Should
probably not be given after
ovulation, as may adversely
affect CL function.

 Induction of par-
turition

 Cloprostenal Miles 250 µg IM
twice at 2 hr
intervals

 Studies (limited) suggest var-
ious prostaglandin analogues
(not dinoprost) can be safely
used to induce parturition;
however, oxytocin remains
the drug of choice.

 Ergonovine Smooth
muscle
contractions;
also aids con-
traction of
smooth muscle
in vascular
walls to
control
hemorrhage

 Control of
postpartum hem-
orrhage

 Ergonovine
maleate or
methyler-
gonovine
maleate

 Several
sources

 1-3 mg
IM/1000 lb
mare

 Produces strong uterine con-
tractions within 10-20 min
after injection. Contractions
may continue for up to
2-4 hr. Contractions are
continuous rather than
rhythmic, oxytocin-like
contractions.

 Also aids in controlling
certain types of uterine
hemorrhage (i.e., uterine
rupture; endometrial lacera-
tions); ecbolics should not be
used if uterine artery rupture
is suspected.

 Hasten uterine in-
volution

 Same as
above

 Same as
above

 Same as
above

 Unproven.

Continued

Hormones Commonly Used in Broodmare Practice in the United States—cont’d

TABLE 3-1

Prostaglandins
(PGF2�)
(continued)

26 CHAPTER 3 ■ Manipulation of Estrus in the Mare

 Compound Actions Indications Product Source Dosage Comments

 Bromocriptine Inhibits
prolactin
secretion

 Spurious lactation
in non-gravid
mares

 Bromocrip-
tine mesylate

 Several
sources

 30-60
mg/1000 lb
mare orally
once daily
for 3-7 days

 Human product; not
licensed for use in horses.

 Domperidone Dopamine
D2 receptor
antagonist

 Increases
prolactin
secretion

 Agalactia Equidone
(domperi-
done paste)

 Equitox,
Center for
Applied
Technology

 1.1 mg/kg
orally once
daily

 Maintains elevated prolactin
concentration for 7-9 hours.
Increases prolactin to supra-
physiologic levels within
7 days.
 Should be given daily to
postpartum agalactic/
hypogalactic mares until full
milk production is achieved.
Foal may need additional
nutritional supplementation.
 Can be started 10-15 days
prior to expected foaling in
mares grazing endophyte-
infested fescue pastures in
attempt to decrease parturi-
ent problems and agalactia.

 Anestrus Same as
above

 Same as
above

 Same as
above

 Has been proposed as a treat-
ment for anestrus, to stimulate
ovarian follicular activity and
advance the fi rst ovulation of
the year. Dopamine is thought
to inhibit gonadotropin pro-
duction; therefore, dopamine
antagonism is the rationale for
its use. Alternatively, it may act
directly at the ovary. 2-4 weeks
may be required to increase
LH levels, so begin treatment
in late December or early
January. Contradictory results
obtained in various studies.

 Sulpiride Dopamine
D-2 receptor
antagonist

 Anestrus No commer-
cial prepara-
tion

 Com-
pounding
pharmacy

 100-200
mg/454 kg
body wt,
once daily

 Rationale is as proposed for
domperidone. May hasten
response to lighting program
if give 14-16 hr light for
2 weeks, then begin daily
sulpiride injections; if respond
(60-80%), usually do so by
ovulating within 15 days of
1st sulpiride injection
(sometimes by 8-11 days).
Whether should induce ovu-
lation with hCG or deslorelin
remains unstudied, but an
ovulation-inducing drug is
usually given. Concurrent
estrogen administration may
further increase prolactin and
thus improve response.

Hormones Commonly Used in Broodmare Practice in the United States—cont’d

TABLE 3-1

 Manipulation of Estrus in the Mare ■ CHAPTER 3 27

which could in turn stimulate expression of ovarian
gonadotropin receptors. D2 receptor antagonists (sul-
piride, domperidone) have been used to stimulate PRL
secretion and are of particular use in the treatment of
some forms of agalactia. D2 receptor antagonists have
also been investigated for their potential to advance the
ovulatory season in mares. Their success when used by
themselves has been equivocal except in mares in mid
to late transition. For example, Cornell University
workers administered 200 mg sulpride once daily to
anestrous mares beginning February 5 and were able to
advance the time of the fi rst ovulation of the year
by more than a month (compared with untre ated con-
trol mares), but mean treatment length was 41 days.
However, recent results from the use of D2 receptor
antagonists in combination with a lighting pro-
gram have been encouraging. Duchamp and Daels
(2002) reported that subjecting anestrous mares to

14.5 hours of light on January 10, with administration
of sulpiride (1 mg/kg intramuscularly [IM] twice daily)
beginning 2 weeks later, resulted in advancement of the
fi rst ovulation of the season in 86% of mares (17 days
earlier than lighted mares not given sulpiride). One of
the authors has used this program for noncyclic race-
trained maiden mares arriving at the breeding farm in
February or March (Figure 3-1). Mares are immediately
placed on an artifi cial lighting program and are exam-
ined for ovarian activity 2 weeks later. If follicles 15 mm
in diameter or more are present at this time, twice-daily
intramuscular injections of sulpiride (200 mg) are be-
gun. Beginning 5 days later, mares are examined every
other day until a follicle achieves 30 mm in diameter.
Examinations are daily thereafter, and once the domi-
nant follicle reaches at least 35 mm in diameter and en-
dometrial edema is present, an ovulation-inducing drug
(hCG or deslorelin) is given and the mare is bred. For a

 Compound Actions Indications Product Source Dosage Comments

 eFSH Stimulate fol-
licular growth

 Induction of
multiple
ovulations

 Purifi ed
equine FSH

 Bioniche
Animal
Health

 12.5 mg
eFSH twice
daily for 3-5
days

 CSU protocol—begin
eFSH 5-7 days after ovula-
tion. Administer PGF 2 � on
2nd day of eFSH treatment,
and continue eFSH until folli-
cles reach 32-35 mm in
diameter. Allow 36 h of no
treatments, then administer
hCG to induce ovulations.
Attempt embryo recovery
7-8 days after ovulation(s).

 May no longer be available.

 Hasten onset of
ovulatory estrus
in transition
period

 12.5 mg
injected IM
twice daily
once
�25-mm
follicle(s) are
present;
stop treat-
ment once
follicle
reaches
35 mm and
administer
hCG IV

 Most ovulations (in respond-
ing mares) occur between
5-10 days after beginning
treatment; 20-30% failures
reported.

 Caution—can induce
multiple ovulations which
may result in multiple
pregnancies.

 reLH Stimulate fol-
licular matura-
tion and ovula-
tion

 Induce
ovulation

 Recombinant
equine LH

 Not yet
commer-
cially
available

 750-1500 �g
injected IV

 Administration to estrual
mares once mature follicle
reaches 35 mm in diameter
results in ovulation response
similar to hCG (80-90%
ovulations within 2 days).

Hormones Commonly Used in Broodmare Practice in the United States—cont’d

TABLE 3-1

28 CHAPTER 3 ■ Manipulation of Estrus in the Mare

group of 16 maiden mares treated in this manner dur-
ing February and March 2006, 10 responded (64%
response rate) to treatment and ovulated 13.4 � 4.2
days (range, 8 to 22 days) after beginning sulpiride
administration (treatment was discontinued in the six
mares that showed no signifi cant follicular growth af-
ter at least 10 days of treatment). Pregnancy rate was
50% (5 of 10) in the mares that responded to treatment,
and all of the mares that did not become pregnant con-
tinued to have regular estrous cycles thereafter. Of the
six mares that did not respond to sulpiride treatment,
ovulation did not occur for 2 to 8 weeks.

 SHORTENING THE DURATION OF THE LATE
TRANSITION PERIOD WITH ADMINISTRATION
OF PROGESTOGENS

 Rationale for the use of progestogen/progesterone treat-
ment for hastening the onset of ovulatory estrus is
based on insuffi cient storage or release of luteinizing
hormone (LH) from the pituitary in traditional estrus to
promote maturation and ovulation of a dominant folli-
cle. Progestogen treatment, which generally suppresses
LH release during administration, has been postulated
to provide for storage and subsequent release of suffi -
cient LH to induce follicular maturation and ovulation
once progestogen supplementation ceases. However,
Colorado workers have questioned this hypothesis
because they recently showed no greater release of LH
in response to gonadotropin-releasing hormone (GnRH)
(1 mg, pharmacologic dose) administration, and no
shortening in mean interval to fi rst ovulation, in six
progestogen-treated transitional mares. These workers
proposed the main advantage to progestogen treat-
ment of late-transition mares is to synchronize the
impending ovulation, thereby facilitating breeding at
an opportune and predictable time. Nevertheless, vari-
ations of progestogen treatment of mares in transitional
estrus remain commonplace in the equine industry.

 Progesterone in oil (150 mg each day, IM) or altreno-
gest (0.044 mg/kg each day, orally [PO]) for 10 to 15 days
is a common treatment regime for this purpose. Initial
experiments with altrenogest, a synthetic progestogen

(Regumate, Intervet/Shering-Plough Animal Health,
Whitehouse Station, N.J.) tested effi cacy of treatment in
mares in early transition (�20-mm diameter follicles)
compared with mares treated in late transition (�20-mm
diameter follicles) and revealed that mares in early tran-
sition did not respond favorably to altrenogest treat-
ment. For best results, current recommendations for the
use of progestogen/progesterone are to fi rst examine the
mare’s ovaries via palpation or ultrasound per rectum to
ensure multiple follicles 25 mm or more in diameter are
present before instituting therapy. If mares are in early
transitional estrus (i.e., only smaller follicles are present),
they are unlikely to respond. Although progestogen/
progesterone administration is expensive and time-
consuming, best results may be achieved by longer
(e.g., 2 weeks) durations of treatment, perhaps because of
greater storage and subsequent release of LH that occurs
as day length increases. Interval to estrus is somewhat
variable after cessation of progestogen administration
but averages 4 to 7 days, with ovulation usually occur-
ring 7 to 12 days later.

 Estradiol, in combination with progesterone, has
also been used to shorten (or synchronize) the late tran-
sition period. The rationale and guidelines for its use
are similar to those stated previously for progestogen/
progesterone alone. The addition of estradiol to proges-
terone results in greater suppression of follicular devel-
opment than progestogen alone, so follicular size is
smaller after cessation of steroid treatment. Therefore,
the mean interval to onset of estrus and thus ovulation
is typically longer than for progestogen/progesterone
treatment alone. Theoretically, the more uniform inhi-
bition of follicular development associated with com-
bined steroid treatment results in less variation in the
dynamics of follicular maturation and ovulation after
cessation of treatment, thereby providing greater syn-
chrony in mares ovulating on a given day. The dose for
estradiol/progesterone is 150 mg progesterone/10 mg
estradiol-17� intramuscularly once daily for 10 days.
Some practitioners also administer 10 mg PGF 2 � on the
last day of steroid treatment just in case some mares in
the group have ovulated and formed a corpus luteum.
An ovulation-inducing drug (hCG or deslorelin) is

Examination

Sulpride begun

Day 14

Induce ovulation

when follicle(s) � 35 mm

Day 22-30	

Examination

Day 19

Lighting begun

Day 0

 Figure 3-1 Scheme for administration of sulpiride to initiate earlier onset of ovulatory estrus in the mare. Artifi cial lighting is
begun at least 2 weeks before initiation of twice daily intramuscular injections of 200 mg sulpiride. Ovaries should be examined
ultrasonographically when starting sulpride injections, and again 5 days later. Once a follicle reaches 30 mm in diameter,
examinations should be once daily. An ovulation-inducing drug (e.g., deslorelin or hCG) should be given once the follicle
reaches 35 mm in diameter and endometrial edema is present.

 Manipulation of Estrus in the Mare ■ CHAPTER 3 29

Artificial lighting
(14.5 hr daylight)

December 1

10 days P/E treatment

January 28-30

Inject PGF2�

February 6-8

Follicular monitoring

February 11-13

Induce
ovulation/breed

February 14-22

 Figure 3-2 Scheme for synchronizing estrus in artifi cially lighted groups of nonlactating (maiden, barren, not-bred) mares to
promote breeding the fi rst week after breeding sheds open and therefore reduce the mating load of stallions later in the year
when the preponderance of foaling mares are presented to the stallions. Thoroughbred broodmare practitioners in central
Kentucky often refer to this scheme as “programming mares.” Artifi cial lighting is initiated on December 1. Steroid treatment
(progesterone and estradiol, P/E) is generally begun in late January (28 to 30); PGF 2 � is administered on day 10 of steroid treat-
ment (February 6 to 8); regular examinations via transrectal ultrasound are begun on day 15 (February 11 to 13); and an
ovulation-inducing drug (hCG or deslorelin) is given once a 35-mm diameter follicle and endometrial edema are present. Mares
should be bred 1 to 2 days before expected ovulation, with ovulations expected during the period of February 14 to 22 (ap-
proximately 3 weeks after starting steroid treatment).

administered to mares once a dominant follicle (�35 mm
in diameter) is achieved, and mares typically ovulate
18 to 23 days after beginning steroid treatment with this
regimen. As with altrenogest treatment, mares should be
in mid- to late transition for treatment to succeed in initi-
ating regular estrous cycles. To emphasize this point,
of 20 2-year-old unlighted anestrous mares in southwest
Texas treated as described previously in early February,
none responded by initiating regular estrous cycles. None
of the mares in that trial had follicles more than 15 mm in
diameter at the onset of treatment.

 Progestogen/progesterone treatment, with or with-
out estradiol, has also been used at the end of artifi cial
lighting programs (about 60 days after initiation of arti-
fi cial lighting) and appears to have an additive effect
on inducing estrous cycles. A combination of progester-
one and estrogen may promote the onset of seasonal
cyclicity more effi ciently than progestogen/progesterone
alone. Practitioners in Thoroughbred broodmare prac-
tice commonly use this program to get groups of non-
lactating (maiden, barren, not-bred) mares bred during
the fi rst week of the season when breeding sheds open.
Steroid treatment is generally begun in late January
(January 28 to 30), with ovulations expected February
14 to 22 (approximately 3 weeks after starting treat-
ment) (Figure 3-2). Because many of the “programmed”
mares become pregnant on this fi rst (synchronized)
ovulation in February, this reduces the mating load
for Thoroughbred stallions later in the season when
most foaling mares are presented for breeding. One
precaution for this program in Thoroughbred mares is
to ensure that they stand safely for breeding before
sending them to the breeding shed to be covered. A
number of stallion managers in central Kentucky claim
behavioral signs of estrus are less pronounced in those
mares treated for 10 days with progesterone/estradiol.
Texas workers, using a sustained-release formulation

(steroids released over 12 to 14 days), noted decreased
signs of estrus in treated mares just before ovulation.
The decreased behavioral signs of estrus were associ-
ated with slightly elevated circulating progesterone
levels, presumably from the sustained-release formula-
tion used. Whether or not circulating progesterone
levels are slightly elevated in mares with progesterone/
estradiol treatment at the time of breeding has not been
investigated. No commercial preparation containing
both progesterone and estradiol is currently licen sed
and available for use in mares, but practitioners can
obtain the formulation from veterinary pharmaceutical
compounding companies.

 USE OF GnRH TO HASTEN ONSET
OF OVULATORY ESTRUS

 The integral role of hypothalamic GnRH in controlling
recrudescence of ovarian cyclicity in the mare has led to
numerous investigations of exogenous administration
of native GnRH or its more potent agonists to stimulate
follicular development and ovulation. In a review of
the use of GnRH regimens used to induce ovulation dur-
ing the anovulatory season, Ginther (1992) concluded
that (1) pulsatile delivery systems may be most effective;
(2) the percentage of mares ovulating as a result of treat-
ment increases as day length increases and diameter of
the largest follicle increases; (3) not all mares with small
follicles respond to treatment; (4) some mares that ovu-
late as a result of treatment revert to anestrus if they do
not become pregnant; and (5) some mares treated when
they only have small follicles present may be prone to
higher rates of embryonic loss, perhaps because of lower
progesterone production from corpora lutea resulting
from low LH stimulation. In a recent retrospective study
of anestrous and transitional-period mares in central
Kentucky, a 79% ovulation rate with a 53% pregnancy

30 CHAPTER 3 ■ Manipulation of Estrus in the Mare

rate per cycle was achieved, with ovulation occurring
13.7 � 7.4 days after beginning twice-daily intramuscular
injections of 500 �g native GnRH. Follicular size in that
study was an important determinant of interval from
onset of native GnRH therapy to ovulation (Figure 3-3),
but the use of additional ovulation-inducing drugs
(hCG or deslorelin implants) did not improve ovula-
tory response.

 USE OF GnRH ANALOGS FOR ADVANCING
ONSET OF OVULATORY ESTRUS

 Beginning on February 15, and using a combination of
the GnRH agonist buserelin (10 µg injected subcutane-
ously twice daily) plus hCG (2500 units injected intra-
venously once a follicle reached 35 mm in diameter),
California workers reported 72% of anestrous mares
responded to treatment with estrus and ovulation in
10.6 � 2.2 days. Mean ovulation date was advanced
from April 12 (untreated controls) to March 3.

 Attempts at using the GnRH-analog deslorelin (Ovu-
plant) to hasten onset of regular estrous cycles in mares
in either deep winter anestrus or early spring transition
have mostly been unrewarding. Colorado workers
investigated repeated Ovuplant administration (every
3 days for up to 7 treatments) to anestrous mares begin-
ning on February 28 but found only 20% (6 of 30) of
mares responded and ovulated. Of the six mares that
responded, four were thought to be in transitional

estrus rather than anestrus at the start of the study.
Australian researchers showed that once ovarian folli-
cles 35 mm or more in diameter are achieved in mares
late in the transition period, treatment with deslorelin
implants every other day until ovulation results in ap-
proximately 80% of mares ovulating within 3 days of
initiating treatment (requiring two implants). Further
study of the use of GnRH analogs is warranted
to refi ne methodology of treatment during the transi-
tion period.

 USE OF hCG IN THE LATE
TRANSITION PERIOD

 Few studies have been performed on the use of
 human chorionic gonadotropin (hCG) to hasten the
fi rst ovulation of the breeding season in mares in
the late transition period. Multiple injections of hCG
(200 units) given late in the transition period resulted
in fertile ovulations unaccompanied by LH surges,
but mares tended to relapse into seasonal anestrus
after ovulation had been induced. In mares with pro-
longed estrus early in the breeding season, hCG (1500
to 3500 units, intravenously [IV] or IM) is routinely
given when a preovulatory-sized follicle is present to
incre ase the chance that ovulation will occur at a pre-
dictable time (approximately 48 hours after injection).
Injection of hCG in late-transitional mares can also be
done anytime a large preovulatory follicle is thought to
be present; however, administration of hCG in this
manner does not ensure ovulation will occur at a pre-
cise time. California workers found treatment of season-
ally anestrous mares with hCG once a dominant follicle
developed advanced the mean date for fi rst ovulation by
28 days (March 15 compared with April 12 for untreated
control mares). Many practitioners believe prominent
edematous endometrial folds must be visible on transrec-
tal ultrasound examination, and for the cervix to be
relaxed, for hCG administration to result in ovulation at a
predictable time in late transitional estrual mares.

 USE OF PURIFIED EQUINE FOLLICLE-
STIMULATING HORMONE IN THE LATE
TRANSITION PERIOD

 The recent development of purifi ed equine follicle-
stimulating hormone (eFSH) (Bioniche Animal Health,
Athens, Ga.) for use in producing multiple ovulations
for embryo transfer purposes has stimulated interest
in using the product for stimulating follicular growth
in anestrous mares or those in transitional estrus.
Colorado workers administered 12.5 mg eFSH (IM)
twice daily to anovulatory mares with 25-mm follicles
(i.e., late transition) present on their ovaries in Febru-
ary and April. The mares had been under an artifi cial
lighting program since December. When a mare’s fol-
licles reached 35 mm in diameter, eFSH treatment was

40

40 50

30

30

20

20

10

10

10

20

0

0

Interval to ovulation �
 21.865
 (0.461 * follicular diameter)

Follicular diameter (mm) at onset of GnRH

In
te

rv
al

 to
 o

vu
la

tio
n

(d
ay

s)

 N � 38.000
 R � 0.554 R2 � 0.307 Adjusted R2 � 0.288

 Figure 3-3 Relationship between follicular diameter (in
millimeters) at time of onset of native GnRH therapy and in-
terval to ovulation in 38 Thoroughbred or Standardbred
mares in central Kentucky. (From Morehead JP , Colon JL,
Blanchard TL: Clinical experience with native GnRH therapy
to hasten follicular development and fi rst ovulation of the
breeding season, J Eq Vet Sci 21:54,81-88, 2001.)

 Manipulation of Estrus in the Mare ■ CHAPTER 3 31

stopped and hCG was administered. Eighty percent of
eFSH-treated mares developed large follicles and ovu-
lated in 7.6 � 2.4 days, which on average was 1 month
earlier than in untreated control mares. Similar results
were obtained in a Brazilian study with unlighted late-
transitional mares. The investigators also noted short-
ening the interval to fi rst ovulation of the year by almost
2 weeks, but the multiple ovulation rate was higher (av-
erage, 5.6 ovulations). Whether this treatment will prove
more effi cacious or cost effective than other available
treatments is currently unknown. Also, because multiple
ovulations are induced by eFSH treatment (40% and
86% of transitional mares treated in Colorado and
Brazilian studies, respectively), its use in mares intended
to carry their own foals may be problematic. As of this
writing, eFSH is no longer commercially available.

 WAITING TO BREED MARES UNTIL REGULAR
ESTROUS CYCLES OCCUR

 If teasing practices are good, waiting to breed mares
until they have established regular estrous cycles is a
viable alternative to using more expensive, labor-
intensive practices to induce the onset of ovulatory
estrus. This is particularly true with use of hormonal
therapy to shorten the late transition period, which
sometimes does not result in a signifi cant savings in
days to conception. The likelihood of achieving a time
savings in this regard must be weighed against the
time and expense involved in hormonal treatment
and the waiting period after cessation of hormone
treatment until ovulation occurs. Another practical
approach is to administer prostaglandin-F 2 � (PGF 2 �)
1 week after the mare ceases behavioral estrus, or pref-
erably 1 week after ovulation is confi rmed with trans-
rectal palpation and ultrasound examination, when
the corpus luteum should be susceptible to the luteo-
lytic effect of prostaglandin. Depending on the size of
follicles present at the time of prostaglandin adminis-
tration, the mare should return to estrus and ovulate
within 2 to 10 days.

 INDUCTION OF OVULATION
IN CYCLIC MARES

 To optimize fertility, it is commonly believed that ovu-
lation should occur within 24 to 48 hours after breeding
to a fertile stallion. A recent Kentucky study, with
records from 902 estrous cycles in 414 Thoroughbred
mares mated to 1 of 110 different stallions, showed that
mares ovulating more than 2 days after natural cover
had signifi cantly reduced pregnancy rates. When cryo-
preserved semen is used for breeding, or with breeding
to certain subfertile stallions, the fertilizable lifespan of
sperm may be reduced, thus requiring breeding closer
to ovulation to optimize pregnancy rates. At the pres-
ent time in the United States, administration of either

hCG or deslorelin remains the only reliable practical
method for inducing ovulation of a large preovulatory
follicle in cyclic mares.

 Injection of hCG (1000 to 3500 units, IV or IM) is
suffi cient to induce ovulation of preovulatory follicles
35 mm or more in diameter in mares having regular
estrous cycles. Although we most commonly adminis-
ter 2500 units, we have achieved similar success rates
with intravenous administration of 1000, 1500, and
2500 units of hCG. When hCG is injected on the sec-
ond or third day of estrus in cyclic mares, most mares
so treated ovulate within 48 hours (approximately
65% to 70% ovulation rates between 36 and 48 hours)
(Figure 3-4). If the day of estrus is unknown, and the
follicle is larger than 35 mm in diameter, the interval
to ovulation may be less predictable, sometimes
occurring earlier (within 24 hours) after hCG adminis-
tration. The drug is of most value when used in the
early months of the breeding season when criteria
used to predict ovulation in cyclic mares (e.g., size
and shape of follicle, thickness of follicular wall, soft-
ness of follicle, cervical relaxation, day of estrus, and
degree of uterine edema) are less reliable indicators of
impending ovulation.

 Antibodies to hCG are found in serum of mares
given repeated injections of the drug. Whether antibod-
ies to hCG interfere with subsequent spontaneous ovu-
lation in treated mares remains controversial. Workers
at Ohio State University claim that intravenous injec-
tion of hCG is less likely to induce an antibody

0

10

0-1 1-2

Days to Ovulation

P
er

ce
nt

 o
f M

ar
es

 O
vu

la
tin

g

2-3 �3

20

30

40

50

60

70

80

90

100

 Figure 3-4 Intervals to ovulation in 214 estrous cycles of
light breed mares in southwest Texas after intravenous
administration of 1000 to 2500 units hCG from March to July
1999. Mares were in estrus with follicles 35-mm or more in
diameter present at the time of treatment.

32 CHAPTER 3 ■ Manipulation of Estrus in the Mare

response that delays ovulation than intramuscular in-
jection of the drug. In spite of evidence for antibody
formation, we have achieved similar response rates at
each injection of hCG in mares treated on up to four
different estrous cycles within the same breeding sea-
son, or up to seven different estrous cycles in two con-
secutive breeding seasons (i.e., mares were just as likely
to ovulate within 2 days of hCG administration with
their third or later injection as they were with their fi rst
or second injection). By contrast, Colorado workers
have reported less predictable intervals to ovulation
after hCG injection in mares that have received the
drug in more than two previous estrous periods, par-
ticularly late in the season in older mares. Whether the
diminished response was truly the result of repeated
hCG administration or the result of seasonal effects
could not be determined from that study.

 Human chorionic gonadotropin can be given in com-
bination with other hormones used to synchronize
estrus or shorten the duration of the late transition
period. In cyclic mares synchronized with a 10-day
regimen of progesterone and estradiol, with PGF 2 �
given on the 10th day, approximately 80% to 85% of
mares ovulate on days 19 to 22 after beginning steroid
treatment if hCG is administered on the fi rst day a fol-
licle 35 mm or more in diameter is present (Figure 3-5).

 The effi cacy of gonadotropin-releasing hormone
(GnRH) in inducing ovulation in other species, and the
ability of GnRH administered in a pulsatile fashion or via
constant infusion for prolonged (28-day) periods to stim-
ulate follicular development and ovulation in anestrous

mares (reviewed by Ginther, 1992), stimulated interest
in its use to induce ovulation in cyclic mares. Success in
inducing ovulation in cyclic mares with administration
of single injections of native GnRH has generally been
poor. However, more potent GnRH analogs with a
longer half-life than that of native GnRH have proved to
be highly successful for inducing ovulation in cyclic
mares. Currently, the only GnRH analog approved for use
in horses in the United States is deslorelin. Initially, it was
available as a 2.2-mg deslorelin implant (Ovuplant). Sub-
cutaneous administration of implants containing deslore-
lin on the fi rst day of estrus that a follicle 30 mm or more
in diameter is detected results in a shortened time to ovu-
lation and normal pregnancy rates in treated mares (re-
viewed by Jochle and Trigg, 1994). The implant is not
currently available in the United States, although many
practitioners import the drug from other countries.

 A disadvantage to using Ovuplant has been that of
extended interovulatory intervals in mares that fail to
become pregnant, thereby delaying rebreeding. Fol-
licular growth is suppressed early in diestrus,
resulting in an average delay of 4 to 6 days before the
next ovulation. A recent Kentucky study revealed
that 10% of interovulatory intervals in deslorelin-
treated mares were greater than 30 days, which can be
problematic for the practitioner charged with ensur-
ing that mares become pregnant as early as possible in
the breeding season. Louisiana researchers recently
confi rmed this prolonged interovulatory interval was
the result of suppressed follicular activity attributable
to hyposecretion of gonadotropin from the pituitary,

30

25

20

15

10

5

0
16 17 18 19 20 21 22 23 24 25

Mare Synchronization

P4 (150 mg) 	 estradiol-17� (10 mg) � 10 days 	 PGF2� on day 10
hCG � 35-mm follicle

M
ar

es
 o

vu
la

tin
g

(%
)

Days from institution of treatment
(150 mares)

 Figure 3-5 Intervals to ovulation in 150 estrous cycles of light breed mares in southwest Texas after daily intramuscular injec-
tion for 10 days with 150 mg progesterone (P 4)/10 mg estradiol-17�, intramuscular injection of 10 mg PGF 2 � on day 10, and
intravenous injection of 1500 to 2500 units hCG on the fi rst day a follicle 35 mm or more in diameter was achieved.

 Manipulation of Estrus in the Mare ■ CHAPTER 3 33

presumably from pituitary gonadotroph receptor
downregulation. Supporting this concept, Colorado
researchers recently showed that gonadotropin response
to native GnRH challenge 10 days after ovulation in
deslorelin-treated mares is attenuated. Colorado and
Texas workers showed that removal of the implant on
the day ovulation was confi rmed prevents delayed
return to estrus. Rather than placing the implant in the
neck, many practitioners place it in vulvar mucosa to
facilitate its identifi cation and removal (Figures 3-6
and 3-7).

 A number of compounding pharmacies in the United
States now produce a variety of deslorelin formulations
for use in horses. Some preparations, such as Bio-
Release Deslorelin Injection (BET Pharm, Lexington,
Ky.), have sustained-release characteristics that may
improve effi cacy. Texas workers reported this drug
compared favorably in ovulatory response of foal-heat
mares with hCG without any apparent suppression of
follicular size 2 weeks after administration. This sug-
gests that delayed return to estrus from follicular sup-
pression that occurs in some mares after Ovuplant
administration should not be a problem. Few studies
have provided data on direct comparisons between
hCG and various deslorelin products, but Texas work-
ers found administration of either Ovuplant or Bio-
Release Deslorelin Injection resulted in similar ovula-
tory responses as did hCG administration (Tables 3-2 to
3-4), and Colorado workers recently found two other
compounded deslorelin preparations (compounded by
Applied Pharmacy Services, Las Vegas, NV, and Essen-
tial Pharmaceuticals, Newtown, Pa.) resulted in similar
response rates and intervals to ovulation as did hCG
administration. One proposed advantage to using des-
lorelin is that, unlike with hCG, antibodies that might

diminish its effectiveness with repeated use are not formed
against the compound. Colorado workers also noted that
repeated (up to fi ve times) administration of compounded
deslorelin injections did not alter res ponse rates.

 Recently, recombinant equine LH (reLH) has become
available for research use to induce ovulation in horses.
Antibodies directed against the product were not pro-
duced after seven injections over a 3-week period.
Initial studies suggested the most effi cacious dose was
750 �g injected intravenously, and responses have
generally been similar to those obtained with hCG
administration. Whether this product will prove to
be more effi cacious or cost-effective requires further
study.

 Figure 3-6 Ovuplant administration system. Implant con-
taining deslorelin is contained within the large-bore needle to
be inserted subcutaneously.

 Figure 3-7 Administration of deslorelin (Ovuplant) be-
neath the mucosa of the dorsal vulvar labium. Before
implant insertion, 1 mL of local anesthetic can be injected
at the implant site. The needle should be inserted beneath
the skin-mucosal junction, the plunger depressed to expel
the implant, and the tissue pinched around the needle
as the injection device is withdrawn. The implant should be
palpable. Removal of the implant on the day of ovulation is
recommended.

34 CHAPTER 3 ■ Manipulation of Estrus in the Mare

 TABLE 3-3

 Variable Deslorelin-Treated Mares (n � 16) Nontreated Control Mares (n � 14)

 Foaling date Feb 6 � 15 days Feb 11 � 14 days

 Date of treatment Feb 16 �14 days Feb 22 � 15 days

 Day post partum treated 9.8 � 2.6 days 9.9 � 3.7 days

 Follicle size at treatment 40 � 4 mm 39 � 3 mm

 Ovulations within 2 days 75% (12/16) * 7% (1/14) †

 Day of postpartum ovulation 12.8 � 3.3 days ‡ 15.4 � 3.2 days §

 Date of ovulation Feb 19 � 15 days Feb 27 � 14 days

 Pregnancy rate 69% (11/16) 43% (6/14)

 No. of covers after treatment 1.6 � 1.0 * 2.9 � 0.8 †

 No. of 20-mm to 29-mm follicles
 days 14 to 15 after ovulation

 2.1 � 1.7 1.4 � 1.5

 No. of �30-mm follicles
 days 14 to 15 after ovulation

 0.4 � 0.5 0.3 � 0.5

 Interestrous interval in mares
not pregnant ¶

 19.7 � 4.2 days (n � 3) 23.4 � 2.4 days (n � 7)

 Mean Values (� SD) for Foaling Date, Date of Treatment, Day Post Partum at Treatment and Ovulation, Diameter of
Largest Follicle at Time of Treatment, and Outcome in 30 Mares Treated on the First Postpartum Estrus With Either
Injection of 1.5 mg Short-Release Deslorelin (Bio-Release Deslorelin Injection) or No Treatment (Control)

 * † Mean values are signifi cantly different (P � 0.01).
 ‡ § Mean values are signifi cantly different (P � 0.05).
 ¶ Statistical comparisons not made because of low number of mares in each group.

 TABLE 3-2

 NO TREATMENT hCG OVUPLANT

 n Mean � SD n Mean � SD n Mean � SD

 Follicular size at treatment – – 30 41.0 � 5.2 mm 204 42.0 � 5.5 mm

 Interval to ovulation – – 30 2.4 � 1.0 days 204 2.1 � 1.0 days

 Interovulatory interval 21 20.8 � 1.7 days * 13 20.7 � 2.0 days * 70 24.3�6.2 days †

 SD, Standard deviation.
 * † Within row, mean values with different superscripts are signifi cantly different (P � .01).

 Intervals to Ovulation and Interovulatory Intervals in 155 Thoroughbred Mares Receiving Either No Treatment,
Deslorelin (Ovuplant) Implants, or Intravenous Injections of 2500 Units hCG During the 1999 Breeding Season in
Central Kentucky

Modifi ed from Morehead JP , Blanchard TL: Clinical experience with deslorelin (Ovuplant) in a Kentucky Thoroughbred broodmare practice,
 J Eq Vet Sci 20:358, 2000.

 INDUCTION OF MULTIPLE OVULATIONS
FOR EMBRYO TRANSFER

 A purifi ed eFSH (Bioniche Animal Health) has recently
been developed to produce multiple ovulations in mares
for embryo transfer purposes. The product is purported
to contain 10 times as much FSH as LH. A number of trials
have been performed to determine an optimal regimen of

treatment to produce not only multiple ovulations but
also to result in the production of multiple embryos after
breeding eFSH-treated mares. The drug is administered
via intramuscular injection, with 12.5 mg twice daily app-
earing to be an optimal dosage regimen. An ovulation-
inducing drug is given once large dominant follicles are
present on the ovaries of the mare in estrus. Initial studies
suggested more embryos could be obtained if hCG was

 Manipulation of Estrus in the Mare ■ CHAPTER 3 35

used as the ovulation-inducing agent, but recently reLH
was found to be at least as, if not more effective in induc-
ing multiple ovulations with maximal embryo produc-
tion. However, some studies have showed that continu-
ing to administer eFSH until most of the growing follicle
cohort reaches 35 mm in diameter may result in subopti-
mal results. So, at present, Colorado workers recommend
administering 12.5 mg of eFSH twice daily beginning 5 to
7 days after ovulation when the diameter of the largest
follicle is 22 to 25 mm. Prostaglandin is then administered
on the second day of eFSH treatment, and eFSH treatment
is con tinued for 3 to 5 days until follicles reach 32 to
35 mm in diameter, at which time eFSH treatment is
stopped. A “coasting period” of 36 hours is then allowed,
during which time no drugs are given. Then, hCG is
given to induce ovulation and the mare is bred before
ovulation at a time conducive to establishing pregnancy
based on the type of semen being used (fresh, cooled,
frozen). The uterus is then fl ushed for embryo recovery
7 to 8 days after ovulation is confi rmed. At the time of this
writing, eFSH is not commercially available.

 A recombinant equine FSH (reFSH) has also been
produced, but further investigations need to be done
before recommendations for its use can be made.

 SYNCHRONIZATION OF ESTRUS
IN THE CYCLIC MARE

 The extended estrus period of the mare, with ovulation
occurring variably from 1 to 10 days after the begin-
ning of estrus, necessitates time-consuming, expen-
sive reproductive management of mares. Reproductive
management of horses would greatly benefi t from
development of an accurate, economic method for the
precise control of estrus and ovulation in the mare.

 Most synchronization methods used to control ovula-
tion in domestic animals modify the luteal phase of
the estrous cycle. Prostaglandin-F 2 � (PGF 2 �) has been
administered to broodmares to shorten the lifespan of
the corpus luteum and thus induce estrus. Treatment
with PGF 2 � is most often used for individual mares
when the presence of a mature corpus luteum is sus-
pected or known (e.g., when a breeding was missed or
did not result in pregnancy, or mismating has occurred).
On average, PGF 2 � treatment of mares with a mature
corpus luteum results in estrus in 2 to 4 days and ovula-
tion in 7 to 12 days (Table 3-5). The onset of estrus is more
synchronized than the day of ovulation. Because of the
greater role of the follicular phase in controlling total

 TABLE 3-4

 Variable hCG (n � 29) DES (n � 17) OVU (n � 66)

 Interval to ovulation 2.2 � 0.9 days * 2.0 � 0.4 days * † 1.9 � 0.5 days †

 Median 2.0 days 2.0 days 2.0 days

 Ovulations within 2 days 83% 94% 92%

 * † Mean values with different superscripts tended to differ (P � .06).

 Mean Values (� SD) for Interval from Treatment to Ovulation and Percentage of Mares Ovulating Within 2 Days in
112 Estrous Periods of 39 Quarter Horse or Thoroughbred Mares Treated on the First Day a �34-mm Diameter Follicle
Was Detected With Either Injection of 2500 Units hCG (Group hCG), 1.5 mg Bio-Release Deslorelin Injection (Group
DES), or 2.1 mg Deslorelin Implant (Ovuplant; Group OVU)

 TABLE 3-5

 Estrus after 1st PGF 2 α 17/33 (52%)

 Estrus after 2nd PGF 2 α 26/33 (79%)

 Mean (� SD) interval to estrus after 2nd PGF 2 α 4.4 � 1.7 d

 Mean (� SD) duration of estrus after 2nd PGF 2 α 3.6 � 1.8 d

 Ovulations after 2nd PGF 2 α 31/33 (94%)

 Mean (� SD) interval to ovulation after 2nd PGF 2 α 7.2 � 2.6 d (range, 2 to 10 d)

 Incidence of silent ovulations 5/31 (16%)

 Incidence of treatment failures 2/33 (6%)

 Effi cacy of Two Intramuscular Injections of 10 mg PGF 2 � Given 14 Days Apart to
Synchronize Estrus in 33 Nonlactating Quarter Horse Mares; Ovulation Was Induced With
1500 Units hCG Injected Intravenously Once a 35-mm Diameter Follicle Was Detected

36 CHAPTER 3 ■ Manipulation of Estrus in the Mare

length of the estrous cycle in mares, the time of ovulation
after PGF 2 �-induced estrus in broodmares remains
variable (2 to 15 days after treatment). Mares in diestrus
with large follicles present (�35 mm in diameter) return
to estrus and ovulate sooner than mares with smaller fol-
licles present. In many such cases, behavioral estrus may
not occur, may be partial, or may be abbreviated to 1 or
2 days. The incidence of “silent estrus” (ovulation with-
out accompanying signs of estrus) after prostaglandin
injection averages approximately 15% (see Table 3-5).
Therefore, both estrus and ovulation can easily be missed
if daily teasing and regular monitoring of follicular status
are not initiated at the time PGF 2 � is given.

 Precise synchronization of estrus and ovulation in
groups of mares is diffi cult because of incomplete sensi-
tivity of the equine corpus luteum to PGF 2 � administered
before 6 days after ovulation, and administration after
9 days after ovulation does not signifi cantly shorten the
interovulatory interval. These phenomena prevent pre-
cise synchronization of ovulation in groups of mares
with single or multiple injections of PGF 2 �. However,
because of cost, availability, and ease of administration,
synchronization schemes using PGF 2 �, either alone or in
combination with other hormones, are commonplace. A
routine protocol used for synchronizing estrus in a group
of mares is to administer two intramuscular injections of
PGF 2 � 14 days apart. The rationale for the two-injection
scheme is that more mares have corpora lutea that
regress after the second injection, permitting a greater
percentage of mares to return to estrus in a synchronous
manner. In a group of randomly cyclic mares, approxi-
mately 50% have a corpus luteum 5 to 15 days old that is
capable of responding to a single injection of PGF 2 �, but
most of the group of randomly cyclic mares should have
a corpus luteum capable of responding to the second
injection of PGF 2 � later. Typical responses to a two-
injection scheme of PGF 2 � are shown in Table 3-5 .

 Because prostaglandins, including cloprostenol (an
analog), can produce side effects such as sweating and
abdominal cramping, some practitioners recommend
using smaller doses than listed on the product labels. The
standard dose for PGF 2 � (Lutalyse, Upjohn, Kalamazoo,
MI) is 5 to 10 mg, and the standard dose for cloprostenol
is 250 to 500 �g, injected intramuscularly. Nie and cowork-
ers (2004) investigated the ability of lower doses of these
drugs to effectively induce luteolysis and found 25 �g
cloprostenol and 0.5 mg PGF 2 � were generally luteolytic
without producing side effects, with best results obtained
with the microdose of cloprostenol. Luteolysis was more
protracted with these lower doses of prostaglandins, but
signifi cant extension in the interovulatory interval did
not occur compared with standard dose administration.
Some practitioners commonly use these smaller doses of
prostaglandins but repeat them in 24 hours to ensure lute-
olysis. Whether this is a necessary practice is unknown.

 Progestogen administration, in the form of progester-
one in oil (150 mg/d, IM) or altrenogest (0.044 mg/kg per
day, PO), to artifi cially prolong the luteal phase of the

estrous cycle has been used to synchronize the ensuing
estrus in mares. Rationale for effi cacy of progestogen
therapy to synchronize estrus is based on progestogen
inhibiting LH release from the anterior pituitary and
thereby blocking ovulation. When administered for a long
enough period of time to cyclic mares, corpora lutea
regress but subsequent ovulation is blocked by the exoge-
nous progestogen. When progestogen administration
ceases, mares return to estrus and ovulate. Administration
of progestogen for 14 to 15 days should be more effective
than shorter periods of administration by allowing mares
with fresh ovulations at the onset of treatment suffi cient
time for spontaneous luteal regression to occur. Interval to
estrus is somewhat variable after cessation of progestogen
administration but averages 4 to 7 days. Ovulation usually
occurs, on average, 7 to 12 days after cessation of proges-
togen treatment. Because follicular development is not
uniformly inhibited, even by relatively high doses of pro-
gestogen, follicles in a wide range of developmental stages
exist after termination of treatment, resulting in highly
variable intervals to ovulation among mares.

 Control of follicular growth during the treatment
period is requisite for achieving precise control of ovula-
tion in the mare. Several fi ndings in the last 30 years
have led to development of more precise ovulation
control in the mare. Daily administration of 10 mg
estradiol-17� was found to suppress follicular growth.
Subsequently, daily administration of progesterone (to
artifi cially prolong the luteal phase) in combination with
daily administration of estradiol (to suppress follicular
growth) was hypothesized to provide for a more pre-
dictable interval to ovulation after cessation of steroid
treatment. This hypothesis was confi rmed in cyclic
mares, postpartum mares, and maiden and barren mares
that had been maintained under an artifi cially increased
photoperiod for at least 60 days.

 An additional problem contributing to variability in
interval to ovulation has been the tendency for corpora
lutea to persist (persistent luteal function) beyond cessa-
tion of progestogen treatment. This is the result of: (1) a
number of mares ovulating after steroid treatment is
initiated, with resulting corpora lutea continuing to pro-
duce progesterone after cessation of exogenous prog-
estogen treatment, and (2) corpora lutea of some mares
occasionally spontaneously persisting longer than the
usual diestrous period, thereby remaining functional
after progestogen treatment is discontinued. Administra-
tion of PGF 2 � after cessation of progestogen treatment
has therefore been recommended to ensure that remain-
ing corpora lutea regress and treated mares return to es-
trus in a timely manner. With use of Loy’s recommended
protocol of 150 mg progesterone plus 10 mg estradiol-
17� in oil injected daily for 10 consecutive days, com-
bined with a single injection of PGF 2 � on the last day of
steroid treatment, followed by an ovulation-inducing
drug when a follicle 35 mm or more in diameter was fi rst
detected, approximately 80% to 85% of mares ovulated
19 to 22 days after the fi rst steroid injection on day 1

 Manipulation of Estrus in the Mare ■ CHAPTER 3 37

(ovulations typically range from 18 to 25 days after the
last steroid injection; see Figure 3-5). Unfortunately, time-
consuming daily injections of 150 mg progesterone and
10 mg estradiol-17� in oil are required, and no commer-
cial preparation containing estradiol-17� is approved in
the United States for veterinary use. Progesterone and
estradiol combinations must currently be obtained from
veterinary pharmaceutical compounding companies.

 Pharmaceutical companies are pursuing implant tech-
nology that provides for sustained release of various
compounds, including hormones, for prescribed periods
of time. Such formulations have the advantage of only
having to be administered once. Investigations have been
performed with biode gradable microspheres containing
progesterone and estradiol-17�. The mic rosphere prepa-
rations were formulated to release desired amounts of
the hormones over a period of 12 to 14 days in mares.
Field trials with these preparations were encouraging in
that estrus and ovulation are more precisely controlled,
and fertility in treated mares is normal.

 HORMONAL THERAPY TO IMPROVE FERTILITY
OF MARES EARLY IN THE POSTPARTUM
PERIOD

 The fi rst postpartum estrus, commonly referred to as
 foal heat , is characterized by normal follicular develop-
ment and ovulation within 20 days post partum. The
onset of the foal heat occurs within 5 to 12 days after
parturition in more than 90% of mares. In a study involv-
ing 470 Thoroughbred mares in central Kentucky, 43%
had ovulated by day 9, 93% by day 15, and 97% by day
20 after parturition. The average interval from parturi-
tion to fi rst ovulation was 10.2 � 2.4 days. In a recent
study of 93 Quarter Horse mares in southeast Texas, the
day of fi rst postpartum ovulation was 12.3 � 2.9 days
and was signifi cantly infl uenced by month of foaling.
Ovulations in June foaling mares occurred 3 days earlier
than ovulations in March foaling mares. That study also
revealed the day of ovulation was not infl uenced by age
or parity of the mare.

 Pregnancy rates achieved by breeding during foal heat
are reported to be 10% to 20% lower than those obtained
by fi rst breeding at subsequent estrous periods. The
decreased pregnancy rate associated with foal-heat breed-
ing has been suggested to be from failure of the uterus,
particularly the endometrium, to be completely restored
and ready to support a developing embryo. In support
of this hypothesis, Kentucky workers showed that the
pregnancy rate from foal-heat breeding was higher in
mares that ovulated after 10 days post partum compared
with those that ovulated before this time. Because a 5-day
interval after ovulation is required before the embryo
enters the uterus, ovulation after day 10 post partum
helps ensure that the histologic appearance of the endo-
metrium has returned to normal, and fl uid normally
present within the uterine lumen during the fi rst week or
two post partum has been fully expelled, before embryo

entry. Also of interest is that, in the previously cited
Kentucky study, foal-heat pregnancy rates were farm-
dependent (i.e., some farms achieved pregnancy rates
decidedly lower when mares were bred on the fi rst post-
partum estrus compared with mares bred on the second
postpartum estrus, and no signifi cant difference in preg-
nancy rates was found between these breedings at other
farms). This emphasizes the need for the practitioner to
use common sense in evaluating the practice of breeding
on fi rst versus second postpartum estrus, taking farm
(management) practices and previous success rates on a
given farm into consideration.

 Attempts to improve pregnancy rates from breeding in
the early postpartum period have been centered around
either attempting to enhance the rate of uterine involution
or delaying breeding until involution is more complete.
To enhance fertility achieved on foal-heat breeding, sev-
eral methods have been used in an attempt to speed uter-
ine involution in normal foaling mares. Some of the
methods tested include: repeated uterine lavage during
the fi rst week post partum; repeated administration of
uterine ecbolics (e.g., prostaglandins, oxytocin, methyler-
gonovine; to promote uterine contraction and eva cuation)
during the fi rst 10 days post partum; and administration
of steroid hormones (progestogen, progesterone, estradiol
and progesterone plus estradiol) during the fi rst few days
to 2 weeks post partum. None of the methods tested has
enhanced uterine involution rate (measured by gross
uterine involution, histologic repair of the endometrium,
or evacuation of uterine fl uid) in normal foaling mares.
Therefore, we believe that currently the best method to
enhance fertility of mares in the early postpartum period
is to delay breeding until histologic involution and expul-
sion of intrauterine fl uid is complete.

 The two methods currently used to postpone breed-
ing in the postpartum period until normal pregnancy
rates can be achieved are: 1, to delay the onset of the foal
heat; or 2, to shorten the interval to the second postpar-
tum estrus. Pregnancy rates achieved by breeding on
foal heat appear to be higher in mares in which estrus is
delayed with progestogen therapy. Altrenogest has been
given daily for 8 or 15 days after foaling. Prostaglandin
should be administered on the last day of treatment
because progestogen therapy alone may not prevent
ovulation from occurring even though estrus is sup-
pressed. Daily treatment with a combination of proges-
terone and estradiol-17� for as few as 5 days has also
been used to delay onset of the fi rst postpartum estrus
and ovulation. Treatment should commence as soon as
practical on the day of foaling before gonadotropin
surges responsible for follicular recruitment occur.

 The major objection to the use of progestogen ther-
apy for several consecutive days, beginning at the time
of foaling, is that the treatment delays the onset of the
fi rst postpartum estrus to an extent that foaling inter-
vals are not signifi cantly reduced. If treatment of post-
parturient mares for 2 or 3 days after foaling would
delay ovulation only until just after day 10 post partum,

38 CHAPTER 3 ■ Manipulation of Estrus in the Mare

progestogen treatment might offer the best method for
increasing pregnancy rate without signifi cantly extend-
ing the parturition to breeding interval in early postpar-
turient mares. Preliminary trials with 150 mg progester-
one and 10 mg estradiol-17� for the fi rst 2 days post
partum have been encouraging in this respect,
ensuring that no treated mares ovulate before day 10
post partum.

 Administration of PGF 2 � at 5 to 7 days after the fi rst
postpartum ovulation hastens onset of the second post-
partum estrus, which normally does not occur until
approximately 30 days post partum. Although this man-
agement technique is expected to increase pregnancy rate
at the fi rst breeding post partum, such is not always the
case. In addition, when compared with breeding during
the foal heat, the parturition to breeding interval is
delayed approximately 2 weeks (i.e., approximately
1 week is saved compared with waiting and breeding
on the second postpartum estrus). We believe the best
method for using this technique is to monitor postpartu-
rient mares closely for ovulation and uterine fl uid accu-
mulation with transrectal palpation and ultrasonographic
evaluation. Mares are bred on foal heat if they had no
parturient or postparturient complications such as re-
tained placenta, if it does not appear that they will ovu-
late before day 10 post partum, and little or no fl uid re-
mains in the uterus. If complications are associated with
foaling, if ovulation occurs before day 10 post partum, or
if signifi cant fl uid accumulation is present in the uterus,
instead of breeding during the foal heat, the mare can be
injected with PGF 2 � 5 to 6 days after ovulation and bred
on the subsequent induced estrus.

 BIBLIOGRAPHY

 Alexander SL, Irvine CHG : Control of the onset of the breeding sea-
son in the mare, its artifi cial regulation by progesterone treatment ,
 J Reprod Fertil 44 (Suppl): 307 - 318 , 1991 .

 Besognet B, Hansen BS, Daels PF : Induction of reproductive function
in anestrous mares using a dopamine antagonist , Theriogenology
 47 : 467 - 480 , 1997 .

 Blanchard TL, Thompson JA, Brinsko SP , et al : Effects of breeding to
ovulation interval and repeat service during the same estrus on
pregnancy rates in Throughbred mares , Proc 53rd Ann Mtg Am
Assoc Equine Pract 568 - 572 , 2007 .

 Burns SJ , et al : Fertility of prostaglandin-induced oestrus compared to
normal postpartum oestrus , J Reprod Fertil 27 (Suppl): 245 - 250 , 1979 .

 Card C, Green J : Comparison of pregnancy rates by week from stal-
lion exposure and overall pregnancy rates in pasture-bred mares
synchronized with CIDR and/or prostaglandin F2 alpha , Proc
50th Ann Conv Am Assoc Equine Pract 514 - 517 , 2004 .

 Duchamp G, Daels PF : Combined effect of sulpiride and light treat-
ment on the onset of cyclicity in anestrous mares [abstract] ,
 Theriogenology 58 : 599 - 602 , 2002 .

 Fitzgerald BP, Schmidt MJ : Absence of an association between mela-
tonin and reproductive activity in mares during the non-breeding
season , Biol Reprod (Mono 1): 425 - 434 , 1995 .

 Ginther OJ: Reproductive biology of the mare: basic and applied aspects ,
 ed 2 , Cross Plains, WI , 1992 , Equiservices , 158 - 161 .

 Jochle W, Trigg TE : Control of ovulation in the mare with Ovuplant:
a short-term release implant (STI) containing the GnRH analogue
deslorelin acetate: studies from 1990-1994 , J Equine Vet Sci 14 :
 632 - 644 , 1994 .

 Kenney RM , et al : Noninfectious breeding problems in mares ,
 Vet Scope 19:16-24, 1975.

 Loy RG: Characteristics of postpartum reproduction in mares,
 Vet Clin North Am Large Anim Pract 2 : 345 - 358 , 1980 .

 McCue PM, Warren RC, Appel RD , et al : Pregnancy rates following
administration of GnRH to anestrous mares , J Equine Vet Sci
 12 : 21 - 23 , 1992 .

 McCue PM, Nickerson KC, Squires EL , et al : Effect of altrenogest on
luteinizing hormone concentrations in mares during the transition
period , Proc 47th Ann Mtg Am Assoc Equine Pract 249 - 251 , 2001 .

 McCue PM, Hudson JJ, NBruemmer JE , et al : Effi cacy of hCG at
inducing ovulation: a new look at an old issue , Proc 50th Ann Mtg
Am Assoc Equine Pract 510 - 513 , 2004 .

 McCue PM, Magee C, Gee EK : Comparison of compounded deslore-
lin and hCG for induction of ovuation in mares , J Equine Vet Sci 27 :
 58 - 61 , 2007 .

 McCue PM, LeBlanc MM, Squires EL : eFSH in clinical equine
practice , Theriogenology 68 : 429 - 433 , 2007 .

 Morehead JP, Blanchard TL : Clinical experience with deslorelin
(Ovuplant) in a Kentucky Thoroughbred broodmare practice ,
 J Equine Vet Sci 20 : 358 - 402 , 2000 .

 Morehead JP, Colon JL, Blanchard TL : Clinical experience with native
GnRH therapy to hasten follicular development and fi rst ovula-
tion of the breeding season , J Equine Vet Sci 21:54, 81 - 88 , 2001 .

 Nagy P, Guillame D, Daels PF : Seasonality in mares , Anim Reprod Sci
60/61: 245 - 262 , 2000 .

 Nickerson KC, McCue PM, Squires E L, et al : Comparison of two dos-
age regimens of the GnRH agonist deslorelin acetate on inducing
ovulation in seasonally anestrous mares, Proceedings of Annual
Symposium Equine Nutrition and Physiology Society , J Equine Vet
Sci 18 : 121 - 124 , 1998 .

 Nie GJ, Goodin AN, Braden TD , et al : How to reduce drug costs and
side effects when using prostaglandins to short-cycle mares , Proc
50th Ann Mtg Am Assoc Equine Pract 396 - 398 , 2004 .

 Niswender KD, McCue PM, Squires EL : Effect of purifi ed equine
follicle-stimulating hormone on follicular development and
ovulation in transitional mares , J Equine Vet Sci 24 : 37 - 39 , 2004 .

 Niswender KD, Roser JF, Boime I , et al : Induction of ovulation in the
mare with recombinant equine LH , Proc 52nd Ann Mtg Am Assoc
Equine Pract 387 - 388 , 2006 .

 Palmer E, Draincourt MA, Ortavant R : Photoperiodic stimulation of
the mare during winter anestrous . J Reprod Fertil Suppl 32 : 275 - 282 ,
 1982 .

 Peres K, Fernandes C. Alvarenga M , et al : Effect of eFSH on ovarian
cyclicity and embryo production of mares in spring transitional
phase , J Equine Vet Sci 27 : 176 - 180 , 2003 .

 Sharp DL , et al : Photoperiod . In McKinnon AO, Voss JL, editors:
 Equine reproduction , Philadelphia , 1993 , Lea & Febiger , 179 - 185 .

 Squires EL , et al : Relationship of altrenogest to ovarian activity, hormone
concentrations and fertility of mares , J Anim Sci 56 : 901 - 910 , 1983 .

 Stich KL, Wendt KM, Blanchard TL , et al : Effects of a new injectable
short-term release deslorelin in foal-heat mares , Theriogenology
 62 : 831 - 836 , 2004 .

 Taylor TB , et al : Control of ovulation in mares in the early breeding
season with ovarian steroids and prostaglandin , J Reprod Fertil
32(Suppl): 219 - 224 , 1982 .

 Wendt KM, Stich KL, Blanchard TL : Effects of deslorelin administra-
tion in vulvar mucosa, with removal in 2 days, in foal-heat mares ,
 Proc 48th Ann Mtg Am Assoc Equine Pract 61 - 64 , 2002 .

39

 1. List information (history) that should be obtained
to assess prior reproductive performance and to
identify potential problems to be considered in a
breeding soundness examination of a mare.

 2. Describe procedures that are integral parts of the
breeding soundness examination of the mare
(e.g., assessment of vulvar conformation, vaginal
speculum examination, procurement of specimens
for uterine cytology, culture and biopsy).

 S TUDY Q UESTIONS

 O BJECTIVES

 CHAPTER

4 Breeding Soundness Examination
of the Mare

 3. List benefi ts of a properly taken and interpreted
uterine cytology specimen.

 4. List abnormalities that can be detected only with
uterine biopsy.

 5. List abnormalities that can be detected with
intrauterine endoscopy.

 6. Summarize the purposes for performing a breeding
soundness examination of a mare.

 While studying the information covered in this chapter, the reader should attempt to:
 ■ Acquire a working understanding of the procedures used for performing a breeding soundness examination of

the mare.
 ■ Acquire a working understanding of how abnormalities of the genital tract may adversely affect fertility of the

mare.

 HISTORY

 A breeding soundness examination should begin with a
gathering of all pertinent reproductive history regarding
the mare. A thorough history may uncover information
about a mare that may not otherwise be obtained. For
instance, the following queries should be answered:
How old is the mare? Has the mare been bred previ-
ously? If so, has she become pregnant and delivered any
foals? How many foals? How long since she last foaled?
Has she been bred each year? Has she been bred to
fertile stallions with good breeding management
procedures? Has she been bred to different stallions
each year? Has she had any diffi culties associated with

foaling? Were any diagnoses of early pregnancy loss
confi rmed? Has she had any abortions or stillbirths? If
so, at what gestational ages were pregnancies lost? Has
the mare had any genital discharges? Has the mare pre-
viously been treated for genital infection? If so, what
treatments were administered and when?

 Mare age is important because, as a population,
mares become less fertile with increasing age. A recent
study involving Quarter Horse–type mares in good
body condition revealed that for every year increase in
age, the odds ratio for becoming pregnant on foal-heat
breeding was 0.937 (i.e., approximately a 6% lower
chance of becoming pregnant). In another study that
investigated some of the factors affecting fertility in

40 CHAPTER 4 ■ Breeding Soundness Examination of the Mare

 TABLE 4-1

 Odds Ratio Lower CL Upper CL P � 0.05

 Mare age: 6-10 yr 0.89 0.63 1.20 NS

 Mare age: 11-15 yr 0.66 0.45 0.92 S

 Mare age: 16-20 yr 0.46 0.29 0.73 S

 Mare age: �20 yr 0.33 0.13 0.66 S

 CL, Confi dence limit; NS , not signifi cantly different from reference age group; S , signifi cantly different (P �0.05)
from reference age group (mares �5 years of age).
 Investigated with a stepwise multiple logistic regression model, adjusting for factors that signifi cantly affected
fertility during one season at a large Thoroughbred breeding farm in central Kentucky. Mares older than 10 years
of age had signifi cantly lower odds of becoming pregnant.

 Effects of Mare Age (Odds Ratios for Different Age Groups) on Pregnancy Outcome

Thoroughbreds bred in central Kentucky, once mares
passed the age of 10 years, odds ratios for becoming
pregnant during the season signifi cantly declined
(Table 4-1).

 The status of the mare at the beginning of the year
(i.e., foaling mare, mare that delivered a foal that year;
 maiden mare, mare that has not been bred in previous
years; barren mare, mare bred the previous year that did
not become pregnant; not bred mare, mare that the owner
elected not to breed the previous year; or aborted mare,
mare that became pregnant the previous year but lost
the conceptus before a live foal could be born) can also
be a signifi cant predictor of expected fertility. A number
of studies have identifi ed maiden and foaling mares as
the most fertile groups in broodmare bands; other
groups of mares (particularly barren mares) are usually
less likely to become pregnant and produce foals.

 One should also collect information regarding the
mare’s estrous cycle. Mares are seasonal breeders with
the peak of fertility corresponding to the longest days of
the year. The mares typically have normal estrous cycles
during the physiologic breeding season (spring and
summer), then enter a state of reproductive quiescence
in the late fall, as day length decreases. Mares that are
reproductively normal generally enter into estrus (heat)
every 18 to 24 days (approximately every 3 weeks)
during the breeding season, with heats that typically last
for a period of 4 to 7 days (see Chapter 2). Because of
seasonal variations in the duration of estrus, a better
indicator that the mare has regular estrous cycles is that
the period between heats is 14 to 16 days. This interval
remains relatively constant regardless of season. Whether
or not the mare has normal estrous cycles and exhibits
strong outward signs of heat (i.e., is sexually receptive)
when exposed to a stallion during estrus should be
noted. In addition, the method of teasing should be
obtained because most mares fail to show strong signs
of estrus unless teased by a stallion. Numerous mare
owners believe otherwise, yet we have teased mares

with a stallion when the owners thought the mares were
showing heat to a gelding or another mare, often fi nding
the mares were not in estrus. In contrast, we have also
teased mares thought by the owners to be out of heat
when we suspected they actually were in heat (based on
palpation fi ndings) and usually found that the mares
express behavioral estrus when presented to a stallion.

 Shortened estrous cycles (e.g., less than 18 days)
suggest the possibility of an underlying uterine
in fection (i.e., acute endometritis causing premature
luteolysis). Lengthened estrous cycles in nonbred
mares suggest the possibility of prolonged luteal
function; in mares that have been bred, the possibility
exists for early embryonic or fetal death. A less likely
cause of irregular estrous cycles is endocrine dys-
function. If a mare has regular estrous cycles, the
likelihood of endocrine dysfunction is low.

 If possible, the examiner should collect previous breed-
ing and medical records regarding the mare of interest
and determine specifi cally whether the mare has had any
reproductive or general medical problems that have
necessitated treatment. A variety of ailments may reduce
or abolish a mare’s reproductive potential. A sample
breeding soundness examination form for recording of
history, examination fi ndings, diagnosis, and treatment
recommendations is provided in Figure 4-1 .

 GENERAL PHYSICAL EXAMINATION

 Just because a mare is being examined for reproductive
potential does not mean that her general body condition
should be ignored. Texas workers, using a body condi-
tion scoring system of 1 to 9, found that mares with body
condition scores of 5 or more had higher pregnancy rates
and fewer cycles per pregnancy than mares with lower
body condition scores. They also found that mares that
entered the breeding season in high body condition, and
were maintained in high body condition during the sea-
son, had earlier onset of regular estrous cycles and

 Breeding Soundness Examination of the Mare ■ CHAPTER 4 41

Mare Information: Owner/Agent:
Name: Address:
Case #:
Age:
Breed: Telephone:
Color: Fax:
Lip Tattoo #: Referring Veterinarian:
Registration #: Address:
Markings / Brands:
Present Breeding Status:

Telephone:
Fax:

History:

General Body Condition:

Genital Examination:
Method(s) Used: Palpation Ultrasound
Anus/Perineum:
Vulva:

Clitoris:
Vestibule:
Vagina:

Speculum examination:
Digital examination:

Cervix:
Palpation per rectum:
Speculum examination:
Digital examination:

Uterus:
Right horn:
Left horn:
Body:

Ovaries:
Right:
Left:

Mammae:
Other Findings:

Laboratory Tests:
Endometrial culture:
Endometrial biopsy:

Category: Prognosis for supporting foal to term:
Diagnosis:

Endometrial cytology:
Other tests performed:

Diagnosis/Recommendations:

Signature: Date:

 Figure 4-1 Example of a breeding soundness examination form for the mare.

42 CHAPTER 4 ■ Breeding Soundness Examination of the Mare

higher pregnancy rates and were less likely to lose preg-
nancies than were mares that entered the breeding sea-
son in poor body condition or that lost body condition
during the breeding season.

 Good general health also extends the longevity of
broodmares and favors the ability of a mare to support
a pregnancy to term and provide suffi cient high-
quality colostrum/milk for adequate foal development.
All body systems (e.g., digestive, respiratory, urinary,
cardiovascular, and nervous systems and special senses)
should receive at least a cursory examination to prevent
overlooking of conspicuous problems. Common labora-
tory tests (Coggin’s test, urinalysis, blood analysis, and
fecal egg counts) can be used in conjunction with a
physical examination to assess the general health of a
mare. Evaluation of conformation for defective traits
that are potentially heritable is also prudent.

 REPRODUCTIVE EXAMINATION

 Restraint
 With examination of a mare’s reproductive tract, one
must assess the mare’s demeanor and ensure that she is
properly restrained. Such precautions prevent or re-
duce undue injury to the mare or veterinarian during
the examination process. Methods of restraint are
the same as those discussed for palpation per rectum
(see Chapter 1).

 Examination of the External Genitalia
 The fi rst part of the reproductive examination involves a
thorough inspection of the external genitalia. Conforma-
tion of the vulva, perineum, and anus is closely evalu-
ated. To prepare the area for examination, the tail can be
wrapped in a plastic sleeve, which is itself secured at
the base of the tail with tape. The tail is then elevated
by lifting it directly over the mare’s rump to improve
visualization of the external genitalia (Figure 4-2).
Another useful method is to wrap the tail in a gauze
bandage, pull the tail up to the side, and tie the gauze
around the mare’s neck. The disadvantage of this method
is that exposure of the perineal area is reduced; however,
it is useful for keeping the tail out of the way when
a stock is not available.

 The long axis of the vulva should be vertical, with the
vulvar labia well apposed to produce an intact vulvar
seal against contamination (see Figure 1-11). Any confor-
mational abnormalities or vulvar discharge are noted.
The perineum should be intact, and the anus should
not be recessed (sunken) (see Figure 1-12) because this
conformation predisposes the mare to excessive vulvar
contamination during defecation. The labia of the vulva
can be parted gently to document that the mare has an
intact vestibulovaginal seal. If the vestibulovaginal seal is
incompetent, parting the vulvar lips results in aspiration
of air, heard as a sucking noise. This seal is also important
to deter ascending uterine infection.

 Palpation per Rectum
 With the arm protected with a plastic sleeve, a veteri-
narian can palpate the internal genital organs of the
mare. With use of a systematic approach, the cervix,
uterus, and ovaries are evaluated for normalcy. The
uterus should be examined for evidence of pregnancy
before more thorough palpation. If the mare is deter-
mined to be nonpregnant, the examination is contin-
ued. (Ultrasonographic evaluation is covered in
 Chapter 5 .)

 The ovaries of the mare are generally bean-shaped
and range in size from that of a golf ball to a tennis ball
(see Chapter 1). The ovulation fossa can be readily pal-
pated in the normal ovary. Mares can have ovarian
tumors develop that result in substantial increase in
ovarian size and loss of the ovulation fossa (Figure 4-3).
Ovarian size can also be markedly increased with
hematoma formation (Figure 4-4), which occurs when
excessive bleeding follows ovulation and formation
of a corpus hemorrhagicum. The ovaries are examined
for follicles (Figure 4-5) or corpora lutea (Figure 4-6),

 Figure 4-2 Mare placed in a stock with tail wrapped in a
plastic sleeve and tied overhead in preparation for a breeding
soundness examination.

 Figure 4-3 Surgically removed granulosa cell tumor of an
ovary of a mare. The affected ovary was enlarged and fi rm,
and the contralateral ovary was atrophied (small, inactive).
The mare was behaviorally anestrous, with elevated circulat-
ing concentrations of inhibin and testosterone.

 Breeding Soundness Examination of the Mare ■ CHAPTER 4 43

fi ndings that suggest that the mare is having normal
estrous cycles. Occasionally, incidental parovarian
cysts are detectable but seldom interfere with fertility.
Cysts formed in the fossa region are thought to be
peritoneal fragments that become embedded in the se-
rosal surface of the ovary after ovulation. Other
parovarian cysts are likely to be distended remnants
of the embryonic mesonephric system or parameso-
nephric tubules or ducts and are located at the mes-
ovarium near the ovary (Figure 4-7) or on the ovary
(epoophoron). Very small (1 to 2 cm in diameter) hypo-
plastic ovaries are sometimes found bilaterally, in which
case gonadal dysgenesis as a result of sex chromosome
abnormalities should be suspected. If one ovary is en-
larged and the other is small and inactive, a granulosa
cell tumor involving the enlarged ovary should be sus-
pected. Sometimes, one or both ovaries may be absent.
If only one ovary is missing, it was likely removed pre-
viously because of an ovarian tumor. Some perfor-
mance mares have both ovaries surgically removed in
an attempt to eliminate objectionable behavior associ-

ated with estrus. If an ovariectomized mare is sold, the
new owner may be unaware that the ovaries have been
removed.

 The uterus of the nonpregnant mare is T (or Y)
shaped, consisting of two uterine horns and a singular
uterine body (see Chapter 1). It is palpated in its entirety
for size, symmetry between uterine horns, and evidence
of luminal contents. Numerous uterine abnormalities
can be detected via palpation per rectum and include
atrophy of endometrial folds (Figure 4-8), localized
atrophy of uterine musculature, large lymphatic cysts
(Figure 4-9), uterine tumors (Figure 4-10), and presence
of large quantities of purulent material or other abnor-
mal fl uid within the lumen of the uterus (Figure 4-11).

 The cervix, a tubular structure that connects the
uterus with the vagina, can be easily palpated per rec-
tum. It is evaluated primarily to aid in estimating the
stage of the estrous cycle; it is elongated and closed

 Figure 4-4 Ovarian hematoma from a mare. Mares affected
with ovarian hematomas usually continue to have regular
estrous cycles and do not have contralaterally atrophied
ovaries. The enlarged ovary shrinks over time. Hormone assay
results reveal no abnormalities in hormone concentrations.

-Ovulation
 fossa-

Follicle

Follicle

FollicleFollicle

Corpus
luteum

 Figure 4-5 Cross-sectional view of mare ovary with various-
sized follicles present.

 Figure 4-6 Cross-sectional view of mare ovary with functional
corpus luteum (arrow) present. (Photo courtesy of Dr. John
Edwards.)

Ovary

Cyst Fimbria

 Figure 4-7 Parovarian cyst next to ovary from a mare. Such
cysts are not uncommon and are not believed to interfere
with fertility.

44 CHAPTER 4 ■ Breeding Soundness Examination of the Mare

in older maiden mares, the cervix may be diffi cult to
dilate. Such mares tend to accumulate fl uid within the
uterus because of insuffi cient ability of the cervix to
properly dilate when in estrus.

 One part of the internal reproductive tract that can-
not be examined readily via palpation per rectum is the

 Figure 4-8 Uterus from mare with atrophied endometrial
folds. The uterus has been turned inside out so that the en-
dometrial surface is outermost.

 Figure 4-9 Large endometrial lymphatic cyst evident at
base of uterine horn. The uterine wall was thin (atrophied)
and a prominent sacculation was present at the base of one
uterine horn during palpation per rectum.

 Figure 4-10 Uterine tumor (leiomyoma) near end of right
horn of mare uterus; cut surface shown with endometrium
outermost. On palpation per rectum, the tumor was fi rm and
easily mistaken for the ovary, except that the tumor was
contained within the uterus and the ovary was palpable just
beyond the tip of the uterine horn.

when a mare is in diestrus (i.e., out of heat) and short-
ened and dilated when a mare is in heat (estrus). Most
abnormalities of the cervix affect its lumen and cannot
be readily identifi ed via palpation per rectum. For this
reason, the cervix is also evaluated with visual inspec-
tion and digital palpation per vaginum. For digital pal-
pation, the index fi nger is inserted into the cervical lu-
men, the thumb is apposed on the outside of the
protruding cervix, and the entire circumference of the
cervix is palpated between the thumb and forefi nger to
determine whether muscle separations or lacerations are
present (Figure 4-12). Luminal adhesions can also be
detected by advancing the index fi nger along the entire
length of the cervical lumen. In some cases, particularly

 Figure 4-11 Uterine distention with purulent material from
a mare with chronic pyometra.

 Breeding Soundness Examination of the Mare ■ CHAPTER 4 45

oviduct. The mare has two oviducts. These tiny tubes
connect the uterine horns with their corresponding ova-
ries, serve as a sperm reservoir after breeding, are the
site of fertilization, and transport fertilized oocytes to
the uterus for continued development. Oviductal prob-
lems that interfere with fertility in mares are considered
to be rare. However, this consensus may change as im-
proved technology allows better assessment of oviductal
function. Blockage of the oviducts by inspissated protein
concretions (presumably from follicular fl uid) has been
reported as a potential cause of unexplained infertility
in older broodmares. Perhaps one of the more pro-
mising methods for reestablishing oviductal patency
(as opposed to attempting to mechanically fl ush the ovi-
ducts by accessing the fi mbria for cannulation via fl ank
laparotomy) is to drip 0.2 mg prostaglandin E 2 (PGE 2)-
laced gel (Dinoprostin, Upjohn, Kalamazoo, MI) along
the surface of the oviducts via a laparoscope. English
workers reported this to be a favorable treatment for
mares with unexplained infertility over 1 to 4 years.
Examination of effl uent from uterine fl ushings obtained
3 to 4 days after PGE 2 administration may potentially
reveal the presence of these uterine concretions and con-
fi rm that oviductal patency has likely been reestablished.

 VAGINAL SPECULUM EXAMINATION

 After thorough cleansing of the vulva and surrounding
areas to avoid contamination of the upper reproductive
tract, a sterile disposable tubular vaginal speculum can
be inserted into the vaginal cavity to allow examination
of this area (Figures 4-13 and 4-14). A small amount of

sterile lubricant is placed on the speculum before inser-
tion, and a light is used to illuminate the vestibule and
vagina through the speculum. The entire vestibule,
vagina, and external cervical os can be viewed with this
approach.

 Alternatively, a reusable metal speculum (Caslick’s or
two-bladed speculum) (Figures 4-15 and 4-16) can be
used for this purpose. An advantage of metal specula is
that the vestibule and vulva can be further spread to pro-
vide better visualization. The two-bladed speculum also
allows good visualization of the fl oor of the vestibule
when the urethral opening needs further evaluation.

 Figure 4-12 Pie-shaped cervical laceration evident during
speculum examination of mare cervix.

 Figure 4-13 Equipment used for breeding soundness
examination in the mare. From top: Gauze tail wrap; alligator-
type uterine biopsy forceps for procuring endometrial biopsy;
microscope slides for making of endometrial cytology
preparation for staining; transport media to contain uterine
swab during shipment to bacteriology laboratory; sterile,
nonbactericidal/nonbacteriostatic lubricant; guarded and
unguarded (i.e., no distal occlusion) culture instruments for tak-
ing uterine culture or cytology; disposable vaginal speculum;
rectal sleeve; fi xative vial and shipping container for transport
of endometrial biopsy sample to reference laboratory; and light
for illumination of vagina during viewing through speculum.

 Figure 4-14 Procedure for viewing vagina and external os
of cervix through a tubular vaginal speculum.

46 CHAPTER 4 ■ Breeding Soundness Examination of the Mare

vulva, vagina, or cervix is extremely easy to do. Such
contamination often leads to the false impression that a
mare has endometrial infection, particularly when
endometrial cytology or biopsy is not performed in
conjunction with the endometrial culture. Hence, it is
essential to thoroughly cleanse and dry the mare’s
hindquarters and use a guarded swab and sterile equip-
ment when swabbing the endometrium for bacterio-
logic culture (see Figure 4-13). To procure a swabbing
for culture, one of two methods can be used. The fi rst
method involves carrying the guarded swab into the
vagina with a sterile gloved hand. The index fi nger is

 Figure 4-15 Three-bladed Caslick’s speculum for vaginal
examination.

 Figure 4-16 Two-bladed vaginal speculum for viewing
vagina and vestibule.

 Abnormalities that may be detected via vaginal
speculum examination include persistent hymen
(Figure 1-10), vaginitis/cervicitis, vaginal varicosities
(Figure 4-17), adhesions (scarring of the cervical
opening or vaginal vault), lacerations or tears of the
posterior cervix (see Figure 4-12) or vaginal walls, and
accumulation or purulent material or urine in the
vaginal cavity (Figures 4-18 and 4-19).

 UTERINE (ENDOMETRIAL) CULTURE

 An endometrial (uterine) culture can yield valuable
information regarding a mare’s reproductive potential,
provided it is properly obtained and interpreted in
conjunction with other examination fi ndings. The obj-
ective of an endometrial culture is to determine whether
any microorganisms (i.e., bacteria or fungi) are present
within the cavity of the uterus and are causing endo-
metritis. An important point is that positive culture
results alone, in the absence of signs of infl ammation,
do not indicate that the mare is infected. Unfortunately,
contamination of the swab sample with microorg anisms
originating from the outside environment, perineum,

 Figure 4-17 Vaginal varicosities on cranial aspect of
vestibular fold and caudal vagina. The fl exible endoscope was
passed into the cranial vagina and turned to permit viewing
of the back side of the vestibular fold. The mare had a history
of recurrent episodes of hemorrhage from the vulva.

 Figure 4-18 Purulent material pooled in the anterior vagina
of a mare with endometritis.

 Breeding Soundness Examination of the Mare ■ CHAPTER 4 47

placed in the cervical lumen, and the guarded swab is
guided into the uterine lumen where the swab
is then exposed (Figure 4-20). The swab should be re-
tracted back into the guard before removing the swab
from the uterus. For swabbing the endometrium
through a speculum, a sterile vaginal speculum is
passed into the cranial vagina to the cervical os. A light
is used for illumination, and the sterile guarded swab
is passed through the speculum and cervix into the
uterine lumen where the swab is then exposed. Again,
the swab should be retracted back into the guard before
removing it from the uterus. Passing a uterine swab
through an unrelaxed cervix of a mare can be diffi cult
or impossible with the speculum technique; however, if
the cervix is relaxed and moist (i.e., mare is in estrus),
the technique works well.

 New York workers reported that use of a small
volume (60-mL) uterine fl ush with sterile phosphate

buffered saline (PBS) solution infused through a 20F bal-
loon catheter, with collection of as much effl uent as pos-
sible, could lead to better recovery of bacteria than that
achieved with simply sampling the endometrium with a
guarded swab. The uterine effl uent should be handled in
an aseptic manner and put in a sterile tube for centrifuga-
tion, and the sediment should be used to inoculate the
diagnostic culture medium. Although this technique
requires more time to obtain the specimen for culture, the
group reported better correlation with infl ammatory
changes detected on endometrial biopsy (i.e., more posi-
tive culture results in mares with endometritis) than was
obtained from endometrial swabbing.

 To further increase the chance that culture of the
endometrial swabbing accurately refl ects its microbial
status, the culture swab must be handled correctly on
transit to the laboratory for testing. We recommend use
of transport media, such as Amie’s charcoal or Stuart’s
medium, that maintain organism viability without en-
couraging contaminant overgrowth, particularly if
much time-lapse will occur between obtaining the sam-
ple and inoculation of the culture medium. In addition,
we recommend that culture results be obtained from
direct inoculation on media rather than from broth cul-
ture, which likewise encourages overgrowth of con-
taminant bacteria. Finally, growth from direct inocula-
tion of the plate should be quantifi ed in some fashion
because heavy growth at 24 or 48 hours of incubation is
more likely to be signifi cant than recovery of only a few
colonies. Yeast or fungal organisms sometimes require
longer incubation periods for suffi cient growth to occur
on the medium to allow identifi cation. If practitioners
prefer to perform their own cultures, 5% blood agar
plates and MacConkey’s agar can be inoculated with
the uterine swabbing. Blood agar media incubated in
aerobic conditions is adequate for recovery of most
potential pathogens of the mare reproductive tract
(the exception being the need for microaerophilic or
anaerobic conditions for the mare with septic postpartu-
rient metritis). Antimicrobial susceptibility testing is
also desirable to aid in selection of the proper drug
for treatment of uterine infections. Antimicrobial
susceptibility test discs and apparatus are available
from several veterinary supply companies. We recom-
mend the use of disks containing the antibiotics most
commonly used for uterine infusions (e.g., penicillin,
ampi cillin, ticarcillin, timentin, gentamycin, amikacin,
and polymyxin-B) to ensure selection of a suitable
antimicrobial for the more common causes of endome-
tritis in mares. Other antimicrobial discs are available
as well.

 To minimize misinterpretation of culture results, the
fi ndings should be compared with those of endome-
trial cytologic analysis or biopsy. Cytologic analysis or
biopsy allows the detection of endometrial infl amma-
tion, a process that accompanies presence of microor-
ganisms if the mare truly has infectious endometritis.

 Figure 4-19 Urine and debris pooled in the anterior vagina
of a mare with urovagina.

 Figure 4-20 Method used for transcervical procurement of
uterine swabbing for bacteriologic culture or cytologic analysis.
The body of the uterus has been cut open to facilitate viewing
of the extended swab.

48 CHAPTER 4 ■ Breeding Soundness Examination of the Mare

 UTERINE (ENDOMETRIAL) CYTOLOGY

 By using a swab (the same method described for ob-
taining a swabbing for culture) or other device, cells
can be retrieved from the uterine cavity and endome-
trial surface for examination for the presence of an ac-
tive infl ammatory process that accompanies infectious
endometritis. If a swab is used to collect material for
cytology, it should immediately be gently rolled across
the surface of a microscope slide; the material
is allowed to air dry and then fi xed and stained with
a suitable stain such as Diff-Quik (Fisher Scientifi c,
Pittsburgh, Pa.) If a loop or small scoop is used to col-
lect a specimen for cytology, the fl uid from the collec-
tion device should be gently tapped onto a microscope
slide, smeared and allowed to air dry, and then stained
in a similar manner. Stained cytology preparations are
examined with a microscope for the presence of white
blood cells (usually neutrophils), microorganisms, and
healthy or unhealthy luminal epithelial cells. Normal
endometrial cytologic preparations contain healthy-
appear ing sheets of, and individual, columnar epithe-
lial cells with few or no white blood cells and no bac-
teria, fungi, or yeast organisms (Figure 4-21). Cytologic
preparations from mares with acute or subacute endo-
metritis contain increased numbers of white blood
cells and unhealthy-appearing (degenerate) epithelial
cells. A simple method of evaluating endometrial
cytology is to examine at least fi ve cellular fi elds with
a 40� objective and obtain an average number of neu-
trophils (polymorphonuclear cells; PMNs) per high
power fi eld (hpf). A normal cytology sample should
contain less than 1 PMN/hpf; 1 to 2 PMNs/hpf indi-
cates mild infl ammation, 3 to 4 PMNs/hpf indicates
moderate infl ammation, and 5 or more PMNs/hpf is
indicative of severe infl ammation.

 Kentucky workers have proposed using a low-volume
uterine fl ush for preparing samples for cytologic analysis
(a modifi cation of that described by New York workers
previously). A Bivona (Bivona Inc, Gary, IN) uterine cath-
eter (EUF 80) is passed aseptically into the uterus 10 to
12 cm beyond the cervix (i.e., into a uterine horn). The
retention cuff is not infl ated within the uterine lumen.
Sixty mL of sterile physiologic saline solution is infused
into the uterine lumen, and a hand is inserted into the
rectum for massage of the fl uid throughout the uterus for
at least 30 seconds. The fl uid is then collected via gravity
fl ow while the tip of the horn is lifted per rectum. An ali-
quot of the mixed fl uid is centrifuged for 10 minutes, and
the supernatant is decanted. The remaining pellet is sam-
pled with two sterile swabs (one used for inoculation of
culture media and one used for cytologic preparation). For
cytologic analysis, the swab is rolled across a microscope
slide, which is then prepared as described previously.
The investigators report that this technique is well corre-
lated with infl ammatory changes detected in endometrial
biopsy and with recovery of pathogens on culture.

 The value of uterine cytology is usually limited to
documentation of an active (i.e., acute or subacute)
infl ammatory response, as neutrophils are a prominent
luminal component of endometritis (Figure 4-22). In
addition, staining of uterine cytology preparations
remains the best way to demonstrate infection with
yeast or fungi (Figure 4-23) because these organisms
tend to proliferate in the uterine lumen and on the sur-
face of the luminal epithelial cells. However, more
subtle infl ammatory changes of the endometrium, such
a chronic endometritis, are usually not detectable with
this approach. Nevertheless, uterine cytology can pro-
vide a gauge of the representativeness of uterine cul-
ture results, particularly when time is of the essence.
For example, when a mare is presented for examination

 Figure 4-21 Cytologic preparation (Diff-Quik stain) of nor-
mal endometrial cells. Normal endometrial cytology includes
healthy-appearing simple columnar epithelial cells, often in
clumps, and few or no neutrophils.

 Figure 4-22 Cytologic preparation (hematoxylin-eosin stain)
from a mare with an acute endometritis associated with Strep-
tococcus infection. Cytologic preparations from mares with
acute or subacute endometritis yield numerous neutrophils
that are often degenerate and may contain phagocytosed
bacteria along with many singular degenerate epithelial cells.

 Breeding Soundness Examination of the Mare ■ CHAPTER 4 49

early during estrus, if the uterine cytologic analysis and
culture suggest that infl ammation is not present, the
mare can be bred during the same estrous period. Like-
wise, if evidence of only mild infl ammation/infection
exists, treating the uterus before and after breeding is
sometimes an option (see Chapter 6). If the practitioner
had to wait for endometrial biopsy results, breeding on
that estrus would most likely have to be skipped (e.g.,
ovulation would be missed because of the lag in report
time). In addition, if cytologic analysis was not per-
formed and positive culture results were obtained
because of contamination, the mare might not be bred on
that cycle because of the erroneous belief that she needed
treatment for a uterine infection that did not really exist.

 Endometrial Biopsy
 Provided that the gross physical condition of the mare
and reproductive tract is within normal limits, evalua-
tion of an endometrial biopsy is probably the single
most important means of assessing the mare’s potential
as a broodmare. In other words, biopsy results can be
categorized according to the prognosis for the mare to
become pregnant and carry a foal to term:

 Category I: 80% to 100% chance
 Category IIA: 50% to 80% chance
 Category IIB: 10% to 50% chance
 Category III: Less than 10% chance
 A biopsy can easily be taken from the endometrium by

passing an appropriately designed instrument through
the cervix and into the uterus for sample retrieval. The
aseptic procedure is the same as that for procuring
an endometrial swabbing for culture, except that the
closed biopsy punch must be passed far enough into the
uterus to ensure that a representative specimen of endo-
metrium is obtained. Ideally, routine biopsy specimens
should be obtained at the base of one of the uterine
horns, where, after cessation of the mobility phase,
early development of the embryo occurs. Endometrial
specimens obtained too near the cervix have reduced

glandular density and shallow gland penetration into the
lamina propria, which prevents accurate assessment of
glandular normalcy or pathology. After the biopsy punch
is inserted into the uterus, one hand is inserted into the
rectum and the other hand holds the biopsy grip. With
the hand in the rectum, the biopsy punch can be further
guided to the base of one of the uterine horns. The biopsy
jaws are opened, and the uterine wall is lifted (if the
sample is to be procured from the ventral surface of the
uterine horn) (Figure 4-24) or pressed (if the sample is to
be procured from the dorsal surface of the uterine horn
or body) (Figure 4-25) into the jaws which are then

 Figure 4-23 Cytologic preparation (Diff-Quik stain) from a
mare with fungal endometritis revealing hyphae and encap-
sulated yeast spores.

 Figure 4-24 Procurement of endometrial biopsy from
ventral surface of the uterus. The uterine wall is gently lifted
with the fi ngers into the jaws of the biopsy punch and held
in this position until the jaws are closed, thereby clipping off
a portion of the endometrium.

 Figure 4-25 Procurement of endometrial biopsy from
dorsal surface of the uterus. The uterine wall is gently pressed
into the underlying jaws of the biopsy punch and held in
this position until the jaws are closed, thereby clipping off a
portion of the endometrium.

50 CHAPTER 4 ■ Breeding Soundness Examination of the Mare

 Figure 4-26 Normal active endometrium (category I: 80%
or better chance of foaling). Glands are numerous, randomly
dispersed, and active. Infl ammatory cells are absent or infre-
quent in occurrence.

 Figure 4-27 Seasonal endometrial atrophy. Atrophy of
glands (shrunken, straight, and nontortuous) and luminal
epithelium (fl attened, cuboidal) are evident during seasonal
atrophy. Fertility is likely to be reduced until seasonal atrophy
is corrected.

 Figure 4-28 Transepithelial migration of eosinophils com-
monly occurs when pneumouterus is present.

 Figure 4-29 Chronic endometritis with lymphocyte infi ltra-
tion into lamina propria (category IIA: 50% to 80% chance of
foaling). This type of infl ammation may not be detected with
uterine cytology.

closed, thereby clipping off a portion of the endome-
trium. The biopsy punch is removed from the mare’s
reproductive tract, and the endometrial specimen is
placed in a suitable fi xative, such as Davidson’s solution
or 10% buffered formalin, and transported to a reference
laboratory for interpretation. Bouin’s solution was once
the preferred fi xative for endometrial biopsies; however,
because of its volatile nature, more stringent regulations
have made proper shipment and disposal of Bouin’s
solution problematic.

 Many abnormalities that can adversely affect a
mare’s fertility can be detected only with microscopic
evaluation of an endometrial biopsy. Examples include
periglandular fi brosis, cystic glandular distention, lym-
phatic distention, and chronic infl ammatory changes
within the endometrium (Figures 4-26 to 4-32). Biopsy
evaluation is also an excellent way to monitor patient
response to therapy when uterine infections or other

 Figure 4-30 Widespread, moderately frequent periglandu-
lar fi brosis (category IIB: 10% to 50% chance of foaling).
Clumped (nested) glands are distended and are surrounded
by a few layers of connective tissue.

 Breeding Soundness Examination of the Mare ■ CHAPTER 4 51

endometrial abnormalities are diagnosed and treated.
Workers in the United Kingdom have shown that
improved biopsy scores after treatment (i.e., pathologic
changes detected in a previous endometrial biopsy
have disappeared or are less severe) are more closely
related to subsequent fertility of mares than a progno-
sis based simply on a single pretreatment biopsy.

 OTHER DIAGNOSTIC AIDS

 Additional diagnostic tests can be incorporated into a
breeding soundness examination if more information is
necessary to judge a mare’s breeding potential. Two
of the more commonly used procedures are transrectal
ultrasonographic examination of the reproductive tract

 Figure 4-31 Widespread, frequent periglandular fi brosis
(category III: less than 10% chance of foaling). Gland nesting
(clumping) from fi brosis is so frequent that it affects almost
all glands within the stratum spongiosum (deeper lamina
propria).

 Figure 4-32 Widespread, frequent lymphatic lacunae
(category IIB: 10% to 50% chance of foaling). Lymphatic
vessels, particularly in core areas of the lamina propria, are
distended with homogeneous eosinophilic fl uid.

 Figure 4-33 Endoscopic view of bifurcation of uterine horns.
The uterus must be partially distended with air or fl uid for
visualization of the interior of the uterus.

and transcervical endoscopic examination of the uterine
cavity. Ultrasound examinations use high-frequency
sound waves to visualize reproductive structures
(e.g., the ovaries and uterus, which are otherwise hidden
from view) with a relatively noninvasive approach.
It improves diagnostic capability for several reproduc-
tive abnormalities, including ovarian tumors or hemato-
mas; uterine tumors, cysts, abscesses; and pathologic
fl uid accumulations within the uterine cavity.

 Endoscopic examinations allow direct visualization
of the uterine cavity. A specialized viewing instrument
(disinfected endoscope or videoscope of suffi cient
length to fully visualize the entire uterus) is passed
directly into the uterine cavity via the cervix. The uterus
is insuffl ated with suffi cient air or fl uid to dilate the
uterine cavity, and the endoscope is advanced to the
internal bifurcation (Figure 4-33) and then to the end of
a uterine horn (Figures 4-34 and 4-35). After one uterine

 Figure 4-34 Endoscopic view of lumen of a uterine horn.
Endometrial folds are not apparent as a result of distention of
the uterine horn with air to facilitate visualization.

52 CHAPTER 4 ■ Breeding Soundness Examination of the Mare

 Figure 4-35 Endoscopic view of oviductal papilla, the loca-
tion where the oviduct empties into the uterus.

 Figure 4-36 Endoscopic view of an endometrial cyst.

 Figure 4-37 Endoscopic view of the tip of a Culturette inad-
vertently left in the uterus.

 Figure 4-39 Endoscopic view of extensive transluminal adhe-
sions occluding the uterine lumen.

 Figure 4-38 Endoscopic view of uterine lumen, with purulent
material on luminal epithelium.

horn is viewed in its entirety, the endoscope is retracted
and passed to the end of the other uterine horn in the
same manner. The entire inner surface of the uterus can
thus be viewed, permitting defi nitive diagnosis of
abnormalities such as endometrial cysts (Figure 4-36),
foreign bodies (e.g., cotton swabs that were broken off in
the uterine cavity during a previous attempt at obtaining
a uterine culture) (Figure 4-37), purulent luminal con-
tents (Figure 4-38), transluminal adhesions (Figure 4-39),
and other space-occupying lesions (Figure 4-40).

 WRITTEN SUMMARY FOR CLIENT/OWNER

 As with any type of soundness examination, a written
report should be given to the client or owner that sum-
marizes fi ndings, including any defi nitive diagnosis,
recommended treatment, and prognosis for future
fertility. This document is also useful for review in
determining response to treatments and in assessing
breeding outcome.

 Breeding Soundness Examination of the Mare ■ CHAPTER 4 53

 BIBLIOGRAPHY

 Allen WR, Wilsher S, Morris L , et al : Re-establishment of oviductal
patency and fertility in infertile mares , Proc 9th Int Symp Equine
Reprod, Animal Reprod Sci 94 : 242 - 243 , 2006 .

 Baker B, Kenney RM : Systematic approach to diagnosis of the infer-
tile or subfertile mare . In Morrow DA, editor: Current therapy in
theriogenology , Philadelphia , 1980 , Saunders Co , 721 - 736 .

 Ball BA, Shin SJ, Patten VH , et al : Use of a small volume uterine
fl ush for microbiologic and cytologic examination of the mare’s
endometrium , Theriogenology 29 : 1269 - 1283 , 1988 .

 Brook D : Uterine cytology . In McKinnon AO, Voss JL, editors: Equine
reproduction , Philadelphia , 1993 , Lea & Febiger , 246 - 254 .

 Henneke DR, Potter GD, Kreider JL : Body condition during
pregnancy and lactation and reproductive effi ciency of mares ,
 Theriogenology 21 : 897 - 909 , 1984 .

 Kenney RM : Cyclic and pathologic changes of the mare endome-
trium as detected by biopsy, with a note on early embryonic
death , JAVMA 1978 ; 172 : 241 - 262 .

 Kenney RM, Ganjam VK, Bergman RV : Non-infectious breeding
problems in mares , Vet Scope 19 : 16 - 24 , 1975 .

 Kenney RM, Doig PA : Equine endometrial biopsy . In Morrow DA,
editor: Current therapy in theriogenology , ed 2 , Philadelphia , 1986 ,
 Saunders , 723 - 729 .

 LeBlanc MM, Magsig J, Stromberg AJ : Use of a low-volume uterine
fl ush for diagnosing endometritis in chronically infertile mares ,
 Theriogenology 68 : 403 - 412 , 2007 .

 Figure 4-40 Endoscopic view of leiomyoma (uterine smooth
muscle tumor) impinging on uterine lumen as a space-
occupying mass.

54

 1. List the components and characteristics of an
ultrasound machine suitable for use in
examination of the mare reproductive tract.

 2. Describe the technique for safely performing a
transrectal ultrasonographic examination of the
mare reproductive tract. Emphasize the importance
of a systematic approach to ensure thorough
scanning of the uterus of a mare for early
pregnancy diagnosis.

 3. Describe the ultrasonographic appearance of:
 a. The anestrous ovaries
 b. A preovulatory follicle
 c. An ovulatory follicle (within 24 hours after

ovulation)
 d. The developing corpus luteum
 e. The mature corpus luteum
 f. The estrous uterus
 g. The diestrous uterus

 S TUDY Q UESTIONS

 O BJECTIVES

 CHAPTER

5 Transrectal Ultrasonography
in Broodmare Practice

 h. An anovulatory follicle
 i. An ovarian hematoma
 j. A granulosa cell tumor
 k. Uterine lymphatic cysts
 l. Intrauterine fl uid accumulation associated with

endometritis
 4. Summarize the characteristic location and

transrectal ultrasonographic appearance of
the equine conceptus in the following periods of
pregnancy:
 a. 12 to 14 days
 b. 17 to 18 days
 c. 20 to 21 days
 d. 28 to 30 days
 e. 34 to 36 days
 f. 38 to 40 days
 g. 45 to 50 days
 h. 60 to 65 days

 While studying the information covered in this chapter, the reader should attempt to:
 ■ Acquire a working understanding of the principles and equipment used for performing ultrasonographic

examination on the mare reproductive tract.
 ■ Acquire a working knowledge of the ultrasonographic appearance of the reproductive organs of the mare.
 ■ Acquire a working understanding of the ultrasonographic appearance of the mare reproductive tract and

conceptus during the estrous cycle and early pregnancy.
 ■ Acquire a working understanding of the ultrasonographic appearance of ovarian and uterine abnormalities of

the mare reproductive tract.

 Transrectal Ultrasonography in Broodmare Practice ■ CHAPTER 5 55

 In 1980, real-time ultrasonography was fi rst reported as
a potentially valuable diagnostic modality in the disci-
pline of equine reproduction. Since this original report,
applications of diagnostic ultrasonography in equine
reproduction have expanded to the point that ultra-
sound has become a fundamental, indispensable tool
for both veterinary clinicians and research scientists.

 The two-dimensional grayscale image produced
with B-mode (brightness-modality) real-time ultraso-
nography provides a detailed cinematographic view of
the structure being studied. With this modality, the
observer can actually visualize “hidden” reproductive
organs and follow various reproductive events in a
noninvasive manner, with no apparent adverse bio-
logic effects incurred by the patient. More recently,
color Doppler ultrasound has been used to assess blood
fl ow in the uterus, ovary, and uterus of the mare. Trans-
vaginal ultrasound has also been used for aspiration
of oocytes from ovarian follicles, twin reduction, and
deposition of embryos into the uterus. Although the
technology behind real-time ultrasonography is quite
complex, operation of the unit is relatively simple for
the trained theriogenologist, requiring only a basic
knowledge of ultrasound principles and ultrasonic
anatomy of the reproductive tract.

 INSTRUMENTATION

 A B-mode real-time ultrasound system consists of a
 transducer that is connected by a long cord to a base
unit containing a display monitor and control panel
(Figure 5-1). The transducer transmits and receives
 high-frequency sound waves to produce images of
soft tissues and organs on the display monitor. Tissues
vary in echogenicity (i.e., the ability to propagate
or refl ect sound waves); therefore, the proportion of
refl ected sound waves is dependent on the innate
characteristics of the tissues or fl uids being examined.
For instance, fl uids readily propagate sound waves,
whereas air and dense tissues refl ect most or all sound
waves. Refl ected sound waves that are received by the
transducer are then converted to electronic impulses
and subsequently displayed on the monitor. The moni-
tor consists of a two-dimensional array of closely
aligned dots. The brightness of the dots is directly pro-
portional to the amplitude of the echoes (or refl ected
sound waves). Hence, highly echogenic tissues (e.g.,
bone or connective tissue) appear white on the ultra-
sound monitor whereas nonechogenic (anechoic) fl u-
ids are black . A continuum of gray shades between
white and black allows one to distinguish tissues of
intermediate echogenicity. The control panel of the ul-
trasound unit allows the operator to adjust the quality
of the image and label or measure structures of interest.
Because air interrupts the transmission of ultrasound
waves, when air is present within a viscus, bright echo-
genic lines or spots are seen on the monitor. When

suffi cient blockage of ultrasound waves occurs, artifac-
tual shadows or reverberations may be produced be-
low the initially sound-impacted echogenic structure or
tissue on the monitor. For example, dark shadows are
visible on the monitor below sound-impacted bone,
such as fetal ribs. Reverberation echoes are bright arti-
facts repeated at even intervals, but with lesser rever-
beration, because blocked sound waves are bounced
back and forth between the probe and a gas-fi lled vis-
cus. Artifacts not only interfere with the ability of the
examiner to visualize surrounding tissue but may be
falsely interpreted to be pathologic structures.

 Linear-array 5-MHz transducers are amenable to most
needs encountered in equine reproduction. The higher
resolving power of 7.5-MHz transducers allows a more
detailed study of structures, but the tissue-penetrating
capacity of these transducers is more limited. Transduc-
ers with lower sound wave frequencies (e.g., 2.5 to 3.5
MHz) permit greater tissue penetration, so they may be
more useful for evaluation of the uterus and its contents
during advanced pregnancy; however, image resolution
is reduced accordingly. Curvilinear trans cutaneous
probes available for thoracic or abdominal imaging can
be useful for monitoring fetal viability (e.g., heartbeat,
fetal activity), character and amount of amniotic or al-
lantoic fl uid, uteroplacental thickness, and separation of
the placenta.

 Figure 5-1 Two ultrasound systems for use in transrectal
ultrasonographic examination of the mare. Shown on the
 left is a portable unit with a display monitor and fold-down
control panel, 5-MHz transducer, and attached cord.
Newer computer-based ultrasound machines (hand-held,
battery-powered portable unit located on the right) use
software that allows labeling and fi ling of images, with
storage to internal or external devices that permit down-
loading to personal computers for editing, labeling, print-
ing and publication. The stored images can also be
accessed for viewing, enhancement, and sending as a
viewable image over the Internet. Most portable ultra-
sound systems can be purchased with a number of differ-
ent probes for varied uses.

56 CHAPTER 5 ■ Transrectal Ultrasonography in Broodmare Practice

 Color Doppler ultrasound is becoming available in
less expensive, often portable, machines. This fi eld of
study could increase diagnostic information available to
the theriogenologist. The basis for the technology is in
the shift in ultrasound frequency of echoes from red
blood cells in motion as they move toward or away
from the transducer. This allows pictorial assessment
of blood fl ow, which can be seen on the monitor in
color-fl ow mode. Characterizing changing blood fl ow
(perfusion) may be an important indicator of viability
of transitional follicles, corpora lutea, and pregnancy,
providing information that would otherwise not be
available. Many of the portable Doppler ultrasound
units use linear or curvilinear probes that are easily
used within the rectum or vagina.

 PROCEDURAL CONSIDERATIONS

 Ultrasound evaluation of the mare’s reproductive tract
is generally performed with a transrectal approach.
Usefulness of transcutaneous ultrasonography is lim-
ited to evaluation of the uterus and fetus during more
advanced (3 to 4 months to term) pregnancy.

 Precautions regarding mare restraint and reproduc-
tive examination per rectum are similar to those issued
for palpation per rectum. Minimal but effective
restraint of the mare greatly reduces the likelihood of
equipment damage or injury to the mare or operator
during the examination process. When examining the
mare’s reproductive tract via transrectal ultrasonogra-
phy, the following steps should be taken:
 1. All manure is removed from the rectum with a

well-lubricated arm. Care is taken to avoid entry of
air into the rectum during the manure-evacuation
process because air effectively prevents transmit-
tance of ultrasound waves into surrounding
structures.

 2. The internal genital organs are palpated in their
entirety and in a systematic manner.

 3. Palpation per rectum is followed by an ultrasono-
graphic examination, with the transducer well
shielded by the examiner’s hand to avoid undue
trauma to the wall of the rectum. A methodical
approach should be used during the examination.

 4. The transducer should be well lubricated and
should have good contact with the rectal wall.
Manure or air should not be interposed between
the transducer and the tissue of interest.

 5. If the mare resists excessively, the examination
should be discontinued, or the mare should be
sedated, given a tocolytic (e.g., Buscopan,
Boehringer Ingelheim Pharmaceuticals,
Ridgefi eld, Conn.), an infusion of intrarectal lido-
caine, or epidural anesthetic, before continuing. If
so treated, the mare’s reproductive tract should be
examined as soon as deemed prudent to prevent
pneumorectum from developing as anal sphincter

relaxation occurs. Pneumorectum increases the
risk of injury to the rectum during the examina-
tion and also interferes with transducer contact
with the rectum, thereby reducing ultrasound im-
age clarity.

 For ultrasound examination of the mare reproduc-
tive tract per rectum, we prefer to advance the trans-
ducer over the cervix and body of the uterus until the
bifurcation of the uterus is visualized (Figures 5-2 to
5-5). The transducer is slowly moved toward the tip of
one uterine horn, with care taken to ensure the
image of the uterine horn in cross section remains in
the center of the monitor screen. As the transducer
moves beyond the tip of the uterine horn, the ovary is
scanned (Figure 5-6) in its entirety. The transducer is
then moved slowly back down the uterine horn to the
bifurcation, and the opposite uterine horn and ovary
are scanned in a similar manner. After scanning the
opposite ovary, the transducer is moved slowly back
to the bifurcation and is rotated slightly in a back-
and-forth motion across the uterine body and cervix as
it is withdrawn from the rectum. This systematic scan-
ning procedure ensures that the entire reproductive
tract is examined twice, permitting accurate identifi ca-
tion of the location of singleton or multiple pregnan-
cies and uterine pathologic conditions, and provides
confi dence that no conceptus was overlooked during
the examination process.

 Transabdominal ultrasonography allows maxi-
mum visualization of the fetus and placenta, some-
times beginning as early as 60 to 80 days of gestation.
Lower frequency (2.5 to 3.5 MHz) curvilinear trans-
ducers in various confi gurations are used for this

 Figure 5-2 Examiner advancing the ultrasound transducer
to the bifurcation of the uterus.

 Transrectal Ultrasonography in Broodmare Practice ■ CHAPTER 5 57

 Figure 5-3 Transrectal ultrasound image of longitudinal sec-
tion through the cervix and uterine body (UB) of a mare in
diestrus. The white spectral refl ection delineating the muco-
sal surface of the uterine lining is often visualized at this
time.

 Figure 5-4 Transrectal ultrasound image of cross section
through the base of a uterine horn.

 Figure 5-5 Examiner moving the ultrasound transducer to
the tip of the uterine horn and ovary.

purpose (Figure 5-7) and may allow assessment of the
uterus in the inguinal area in some cases. In later ges-
tation, maximal penetration into the ventral abdomen
is necessary. Application of ultrasound gel or alcohol
is helpful for improving contact between the trans-
ducer (ultrasound probe) and skin, allowing underly-
ing structures to be more easily visualized. Because
hair traps air, which interferes with sound wave
propagation, it may be necessary to clip the hair
closely, from the xiphoid-sternum to the udder, and
on the lower fl anks on either side of the midline, to
improve transducer contact and thus image clarity.

 Figure 5-6 Transrectal ultrasonographic image of mare
ovary containing anechoic (black) follicles.

 Figure 5-7 Three ultrasound probes available for transab-
dominal or transthoracic ultrasonographic examination.
In general, lower frequency (2.5 to 3.5 MHz) curvilinear array
probes are used for transcutaneous applications. A variety of
size and confi gurations are available for different purposes.
The low-frequency ultrasound waves emitted permit greater
penetration into tissues, which is necessary to visualize
structures deep within the abdomen.

58 CHAPTER 5 ■ Transrectal Ultrasonography in Broodmare Practice

For advanced pregnancy, the transducer is initially
placed between the sternum and the mare’s udder
(Figure 5-8), followed by slow movement from side to
side and cranial to caudal, until the fetus is located.
Fluid within a viscus (especially the nongravid horn)
is searched for to locate the uterus. Fetal structures
(e.g., skull, foot, ribs) or membranes are often visual-
ized, which aids in identifi cation of the gravid uterus.
Locating the fetal skull or thorax is helpful for orien-
tation. Fetal heart rate, movement, amount and char-
acter of fl uid (amniotic/allantoic), uteroplacental
thickness, and evidence of separation between the
uterus and placenta are typically evaluated by the
examiner to determine normalcy (see Chapter 9). Ex-
amination for two fetuses is also possible if a ques-
tion about twin status exists.

 Per vagina ultrasonography has recently been used in
horses for transvaginal aspiration of oocytes (follicular
aspirations) and transvaginal aspiration or injection
of the yolk sac or allantois of an early twin conceptus
(see Figure 8-26). A common apparatus uses a stainless
steel needle guide installed in an elongated plastic
probe extension handle that accommodates a small
curvilinear ultrasound probe in the tip (Figure 5-9). Af-
ter sterilization and assembly, a 24-inch, 12- to 16-gauge,
single- or double-port needle is inserted into the needle
guide in the probe handle. The handle is used to insert
the ultrasound probe into the cranial vagina; the opera-
tor uses the other hand in the rectum to position the
structure of interest immediately next to the probe held
in the vagina (Figure 5-10). Some ultrasound machines
have software installed that delineates a dotted line on
the ultrasound monitor and indicates where the needle
will pass once inserted through the vaginal tissue.
While the structure of interest (ovary with follicle, por-
tion of uterine horn containing the twin conceptus) is
held fi rmly against the ultrasound probe, the needle is

forced through the cranial vagina, retroperitoneal fas-
cia, and peritoneum into the structure of interest.

 Diagnostic ultrasonography is used in the broodmare
for (1) evaluation of ovarian activity, (2) detection and
evaluation of pregnancy, and (3) diagnosis of patho-
logic changes in the reproductive tract. Although trans-
rectal ultrasonography is emphasized in this chapter,
transabdominal ultrasonographic images are shown in
 Chapter 9 .

 EXAMINATION OF THE OVARIES

 The ovaries of the mare are easily visualized with trans-
rectal ultrasonography. The connective-tissue stroma is
uniformly echogenic (white). Follicles are fl uid-fi lled

 Figure 5-8 The examiner is performing a transabdominal
ultrasonographic examination. The skin of the mare’s
abdomen was soaked with rubbing alcohol to improve
contact with the ultrasound probe in preparation for the
examination.

 Figure 5-9 Handle and probe assembly used for transvagi-
nal ultrasonographic applications. Autoclavable plastic handle
is made to accommodate a small curvilinear 5.0-MHz probe
and stainless steel needle guide. A 24-inch single-port needle,
which is inserted through the needle guide, is shown.

 Figure 5-10 Transvaginal ultrasonographic image of an
ovary positioned next to the intravaginal probe in prepara-
tion for aspiration of an oocyte from a follicle. The dotted line
indicates the needle path for insertion. The arrow indicates
echogenic needle tip.

 Transrectal Ultrasonography in Broodmare Practice ■ CHAPTER 5 59

and, hence, represented as circular or irregularly shaped
anechoic (black) images on the ultrasound monitor (see
 Figure 5-6). The ultrasonographic appearance of a cor-
pus luteum is variable and ranges from a uniformly
hyperechoic image (Figure 5-11) to a heterogeneous or
mottled image, in which only a portion of the gland
contains echogenic material (Figure 5-12). Because of
the distinct border, many corpora lutea can be distin-
guished from the surrounding stroma throughout their
life span.

 Estimating the Stage of the Estrous Cycle
by Ovarian Characteristics
 Because of the ease with which follicles and corpora
lutea can be detected with transrectal ultrasonography,
this technique can be used to approximate the stage
of the estrous cycle in mares. One can also distinguish
those mares that exhibit reproductive cyclicity from
those that are seasonally anestrous or are in transi-
tional estrus.

 The advent of high-quality real-time ultrasound
imaging has permitted detailed study of follicular
dynamics in mares throughout the estrous cycle.
Mares tend to have either one or two follicular waves
during the estrous cycle, with one follicular wave
being the most common pattern. In either case, the
ovulatory follicle becomes ultrasonically identifi-
able approximately 10 to 12 days before ovulation
(see Chapter 2). Diestrous follicles (i.e., large follicles
detected while a functional corpus luteum is present)
sometimes become quite large (e.g., �35 mm in diam-
eter), although the preovulatory follicle of estrus is
generally the largest follicle of the estrous cycle.

 Follicles destined to ovulate tend to grow rapidly
(approximately 3 to 5 mm per day increase in mean
diameter) beginning approximately 7 days before

ovulation, with corresponding atresia of other folli-
cles within the same follicular wave. If a 5-MHz
transducer is used for the examination, corpora lutea
tend to be identifi able throughout their functional life
span (generally about 13 to 14 days). Occasionally,
the gland remains ultrasonically visible through the
following ovulation. Unless a clear border is visible
around the corpus luteum, differentiation between
a corpus luteum (CL) and ovarian stroma may be
diffi cult, as both are echogenic. “Mare-side” proges-
terone assays can be of help in such cases. If proges-
terone concentration in the blood is high (�2 ng/mL),
a functional CL must be present. If progesterone
concentration is low, the echogenic tissue in the ovary
is more likely to be stroma or a regressed CL. When
all of the ultrasonographic features of the ovarian
structures are used in conjunction with echotexture of
the uterus and palpable characteristics of the cervix,
the stage of the estrous cycle can be predicted much
more accurately than with palpation per rectum
alone.

 Ovarian inactivity (i.e., small ovaries with minimal
or no follicular activity and no luteal structures) is
typical of mares in seasonal anestrus (Figure 5-13).
 Transitional estrus has typically been characterized as
protracted, sometimes irregular, estrous behavior with
pronounced follicular activity (i.e., multiple follicles of
varying size) in the absence of a detectable corpus
luteum. However, English workers recently showed
that as many as seven waves (average, three) of follicu-
lar growth with development of uterine edema
can occur during transitional estrus before the fi rst
ovulation of the year fi nally occurs.

CL

 Figure 5-11 Ultrasonographic image of a mare ovary
containing a hyperechoic corpus luteum (CL).

 Figure 5-12 Ultrasonographic image of an atypical corpus
luteum (2 days after ovulation) with hyperechoic periphery
and mottled hypoechoic center.

60 CHAPTER 5 ■ Transrectal Ultrasonography in Broodmare Practice

 Prediction or Detection of Ovulation
 With use of transrectal ultrasonography, the cross-
sectional size and shape of follicles and the echogenicity
of the follicular fl uid can be used to aid in prediction of
ovulation. The diameter of preovulatory follicles gener-
ally ranges from 40 to 50 mm. However, the size may
be smaller, especially for double unilateral preovula-
tory follicles. Within 24 hours before ovulation, the
shape of most, but not all, follicles tends to change from
spherical to conical or pear shape, and the follicular
wall may become “scalloped” or thickened in appear-
ance (Figures 5-14 and 5-15). The apex of the conical
follicle is located at the ovulation fossa. Occasionally,

the echogenicity of the follicular fl uid increases slightly
just before ovulation.

 Wisconsin workers recently performed frequent
(up to hourly) ultrasonographic examinations of pre-
ovulatory follicles until ovulation occurred. Character-
istics they noted as typically occurring in the follicle
before ovulation included serration of granulosa
(irregular or notched appearance of the inner follicular
wall); decreased turgidity (softening); loss of spherical
shape; development of an apex, sometimes with a
stigma (nipple); and appearance of hyperechoic spots
within the antrum. They found that no single criterion
approached 100% as a reliable predictor of impending
ovulation when mares were examined at 12- to
24-hour intervals. The best single criterion for detecting
impending ovulation was serration of the granulosa
(present in 59% of ovulating follicles when the mare
was examined twice daily). However, when hourly
examinations were performed, serration of the granu-
losa and softening of the follicle occurred sometime
between 1 and 8 hours immediately before ovulation in
100% of the ovulating follicles examined, and all but
one of the criteria (development of hyperechoic spots,
which occurred in only 50% of ovulating follicles)
occurred in all follicles examined 1 hour before ovula-
tion. Interestingly, although development of hyperechoic
spots in the follicular antrum only occurred in 50% of
ovulating follicles, when the spots did appear, the folli-
cles ovulated within an hour or two. If mares were
examined only once daily, the chance of detecting these

 Figure 5-13 Ultrasonographic image of an anestrous ovary
(typically 2 to 3 cm in diameter) containing few small
follicles.

 Figure 5-14 Ultrasonographic image of typical preovulatory
follicle (within 1 day before ovulation). Note the thickened
borders of the follicular wall, loss of round shape, and conical
appearance near the center of the ovary (i.e., near the ovula-
tion fossa).

 Figure 5-15 Ultrasonographic image of preovulatory folli-
cle, 24 hours after administration of hCG to induce ovulation.
The follicular borders are no longer round, and pronounced
thickening of the ventral follicular wall (granulosa) is visible.

 Transrectal Ultrasonography in Broodmare Practice ■ CHAPTER 5 61

criteria of impending ovulation was only about 1 in 3,
which emphasizes the importance of use of all criteria
available for predicting the best time to breed a mare.

 At the time of ovulation, follicular fl uid may be
discharged either abruptly or gradually (i.e., within a
1-minute to 7-minute period). The echogenicity of
the follicle changes from a predominantly anechoic
appearance to a heterogeneous echotexture as the fl uid
is released, the blood clot organizes, and luteal devel-
opment begins. The developing corpus luteum usually
contains a small anechoic center that results from
retained follicular fl uid or blood or, alternatively, may
retain variable echolucent areas within or surrounding
the developing corpus luteum for several days. Infre-
quently, regressing follicles may collapse without sub-
sequently forming a corpus luteum.

 Ultrasonographic examination of a mare’s ovaries
during the periovulatory period ensures precise deter-
mination of the number, location, size, and shape of
ovarian follicles. As opposed to palpation per rectum,
ultrasonography can accurately detect multiple ovula-
tions of adjacent follicles on a single ovary.

 Diagnosis of Pathologic Conditions
 Ultrasonography has been useful for diagnosis of vari-
ous ovarian abnormalities.

 Anovulation
 Anovulation is considered a common and normal phe-
nomenon during transitional estrus in the spring or
fall; however, it occurs infrequently during the ovula-
tory season and is considered abnormal during that
time. The cause of anovulation during the ovulatory
season is not known. Although some anovulatory fol-
licles simply seem to regress, they more commonly are
considered to become hemorrhagic (i.e., hemorrhagic
follicle) and are characterized ultrasonographically as
large (sometimes 6-cm to 10-cm in diameter) hypoechoic
follicular structures that gradually begin to show echo-
genic specks within the follicular antrum. They may
have a highly echogenic rim, possibly associated with
some luteinization of the follicular wall (Figure 5-16).
Maximal size is usually reached during this apparent
consolidation process. After the structure ceases grow-
ing, organization becomes apparent (sometimes with
the appearance of fi brinous strands within the cavity;
 Figure 5-17), and the hemorrhagic follicle slowly
decreases in size over a 3-week to 6-week period until
it is no longer apparent.

 Whether hemorrhagic follicles are more common in
mares with normally appearing follicles that are treated
with ovulation-inducing agents is unknown. In a dis-
cussion of these structures, Ginther (1992) suggested
they may be associated with defi cient estrogen produc-
tion because uterine echotexture during the estrus in
which they develop is often reduced or absent. He also
stated that, in some instances, hemorrhagic follicles that

occur during the breeding season are associated
with prolonged interovulatory intervals and may be
associated with low levels of progesterone production.
Clinical experience suggests that once they have formed,
they do not predictably respond to treatment with
either human chorionic gonadotropin (hCG) or deslore-
lin by either ovulating or organizing into an ultrasono-
graphically solid-appearing luteal structure. We have

 Figure 5-16 Ultrasonographic image of a hemorrhagic
anovulatory follicle. Fluid in the follicle is slightly echogenic
 (white speckling) and the follicular wall (arrows) is greatly
thickened.

 Figure 5-17 Ultrasonographic image of hemorrhagic follicle
that has become more fi brinous in appearance.

62 CHAPTER 5 ■ Transrectal Ultrasonography in Broodmare Practice

also noted that in some mares that develop hemorrhagic
follicles during the breeding season, the level of pro-
gesterone production while the structure is in the
hyperechoic-fl ecked stage (as in Figure 5-16) is low, and
simply administering prostaglandin-F 2 � (PGF 2 �) after
they develop is an unreliable method of inducing a
return to estrus.

 Colorado workers recently reviewed cases of hemor-
rhagic follicles that were detected in embryo transfer
donors over several seasons. They found the rate of
occurrence to be 4% to 8%, with a higher incidence in
older mares. Return to estrus after development of
a hemorrhagic follicle was delayed, with the interovula-
tory interval extended to 39 � 15 days (sometimes
exceeding 100 days). They also noted that mares with a
hemorrhagic follicle tended to have an unpredictable,
usually long, period of low progesterone secretion.
However, once progesterone levels began to rise
(�1 ng/mL), 70% of affected mares responded to injec-
tion of PGF 2 � with return to estrus in 10 � 6 days.
Unfortunately, approximately one in three mares devel-
oped another hemorrhagic follicle on the next estrus.
Further investigation of the cause is justifi ed because
the occurrence during the breeding season is frustrating
to the practitioner, resulting in an unpredictable delay
in the chance to get the mare rebred and pregnant.

 Ovarian Hematoma
 Ovulation tends to be a hemorrhagic event in the mare;
hence, hematomas infrequently develop on the ovary,
presumably at the time of ovulation (see Figure 4-4).
Affected ovaries sometimes are quite large (e.g., 10 cm
to 30 cm in diameter), although smaller hematomas are
probably more common. When the ovary rapidly fi lls
with blood and ovarian tissue becomes dwarfed in
comparison, its ultrasonographic appearance is ini-
tially hypoechoic. As the blood clots, the echotexture
fi rst becomes fi brinous or honeycombed, and eventu-
ally mottled to heterogeneous in pattern (Figure 5-18).
Regression of large ovarian hematomas occurs more
slowly than that of anovulatory hemorrhagic follicles,
sometimes requiring months for ovarian size and ap-
pearance to return to normal. However, mares almost
invariably continue to have regular estrous cycles even
though an ovarian hematoma is present.

 The effects of ovarian hematomas on fertility are not
well documented. Large ovarian hematomas tend to
pull the uterus into a pendant position, which might
interfere with sperm migration to the oviduct, or uter-
ine motility (migration of the early conceptus) and thus
maternal recognition of pregnancy, thereby causing
embryonic death. Large ovarian hematomas might also
occlude the ovulation fossa, resulting in interference
with oocyte release or pick up by the associated
fi mbria, which results in failure of fertilization to occur.
We have observed smaller ovarian hematomas (8 to
12 cm in diameter) in mares that became pregnant and

maintained pregnancy to term. No treatment is gener-
ally necessary for ovarian hematomas. They should be
differentiated from ovarian tumors, which usually do
interfere with fertility.

 Inactive Ovaries
 Ovarian activity normally subsides as mares enter sea-
sonal anestrus. Inactive ovaries are also observed in
prepubertal fi llies and sexually senescent mares during
the breeding season. Ovarian inactivity of a pathologic
nature primarily results from malnutrition or abnor-
malities that involve the sex chromosomes. Malnutri-
tion leads to ovarian atrophy, whereas chromosomal
abnormalities usually result in profound ovarian hypo-
plasia. Ovarian inactivity is characterized by small
(4 � 3 � 3 cm or less) echodense stroma with few
(very small) or no follicles visible with ultrasonographic
imaging (Figure 5-19). Profound ovarian hypoplasia

 Figure 5-18 Ultrasonographic image of a large, well-
organized ovarian hematoma. Hematomas typically appear
with a mottled or spider web pattern. Corpora hemorrhagica
and corpora lutea sometimes also have this ultrasonographic
appearance, but they are not as large as ovarian hematomas
and they become echogenic as a result of organization much
sooner than ovarian hematomas.

 Transrectal Ultrasonography in Broodmare Practice ■ CHAPTER 5 63

(1 to 2 cm in diameter) from sex chromosome abnor-
malities can be confi rmed with karyotyping studies.
The most frequently identifi ed sex chromosome abnor-
mality associated with this condition is Turner’s
syndrome (63 X,O).

 Ovarian Neoplasia
 Ovarian neoplasia is rather common in mares, with
granulosa-theca cell tumors (see Figure 4-3) and terato-
mas detected most frequently. The ultrasonographic
appearance of granulosa cell tumors is quite variable,
depending on structure and composition. They may be
uniformly echogenic (if the tumor is solid), heteroge-
neous with a honeycomb appearance (if the tumor is
multicystic) (Figures 5-20 and 5-21), or largely hy-
poechoic or anechoic (if the tumor consists primarily of
a single fl uid-fi lled cyst). Hypoechoic or anechoic gran-
ulosa cell tumors are usually quite large with a thick
(up to 1 to 2 cm), echodense wall and are sometimes

stippled with echogenic material (probably clotted
blood because the tumors are highly vascularized).
Ultrasonographic characteristics are too inconsistent
to enable defi nitive identifi cation of granulosa cell
tumors, but they may aid in narrowing the differential
diagnosis when used in conjunction with other diag-
nostic measures (e.g., historical fi ndings and evaluation
of the contralateral ovary, which typically is atro-
phied and inactive; hormonal assay). The ultrasono-
graphic characteristics of teratomas may mimic those
of granulosa-thecal cell tumors, unless the tumor con-
tains highly echogenic components such as cartilage,
teeth, or bone (Figures 5-22 and 5-23). Demonstration
of high inhibin or testosterone concentrations in hor-
monal assays from a mare with an enlarged, fi rm ovary
and atrophy of the contralateral ovary confi rms the
diagnosis of granulosa-theca cell tumor. Although
stallion-like behavior is the most demonstrable behav-
ioral change associated with granulosa-theca cell tu-
mors, note that many of these tumors do not secrete
testosterone, and the most common behavioral change
is anestrus from the suppressive effects of inhibin,
which is elevated in most granulosa-theca cell tumors.

 Figure 5-19 Ultrasonographic image of an anestrous ovary,
devoid of developing follicles or corpora lutea.

 Figure 5-20 Ultrasonographic image of a multicystic
granulosa-theca cell tumor of mare ovary that shows a honey-
comb appearance. The tumor was too large to permit com-
plete visualization with a 5-MHz probe.

 Figure 5-21 Ultrasonographic image of a more solid-
appearing granulosa-theca cell tumor of a mare ovary.

64 CHAPTER 5 ■ Transrectal Ultrasonography in Broodmare Practice

 Treatment of an ovarian tumor is surgical removal
of the affected ovary. With secretory granulosa cell
tumors, most, but not all, mares begin having regular
estrous cycles during the next breeding season. Some
mares need 2 years to begin having regular estrous
cycles after surgical removal of a granulosa cell tumor;
the rare mare never returns to ovarian cyclicity.

 EVALUATION OF THE TUBULAR TRACT

 Although the oviducts cannot be easily detected with
a 5-MHz transrectal transducer, the remainder of
the tubular tract can usually be imaged in its entirety.
The exception is a uterus that is greatly enlarged as
a result of (1) incomplete involution during the
early postpartum period, (2) advanced pregnancy, or
(3) pathologic conditions (e.g., pyometra, mucometra,
large endometrial-lymphatic cysts, leiomyomas). In
these instances, only a portion of the uterus can be
viewed because of incomplete penetration of sound
waves emanating from the transducer. With use of
a linear-array transducer, the uterine horns are
typically scanned in a transverse (cross-sectional)
plane, and the uterine body and cervix are scanned in
a longitudinal plane.

 Estimating the Stage of the Estrous Cycle
by Uterine Characteristics
 Uterine echotexture can be used to differentiate dies-
trus (i.e., the luteal or progesterone-dominated phase
of the estrous cycle) and estrus (i.e., the follicular
or estrogen-dominated phase of the estrous cycle).
The diestrous uterus is characterized by a relatively
 homogeneous echotexture (Figure 5-24). The uterine
lumen and endometrial folds are less discernible dur-
ing diestrus (approximately days 2 to 3 through days

 Figure 5-22 Ovarian teratoma of mare ovary. The tumor
has been incised and fl uid drained from the center of the
ovary before photograph was taken. The mare had produced
foals via both artifi cial insemination and embryo transfer but
only when ovulating from the other ovary. Ultrasound ex-
amination demonstrated multicystic appearance with bright
hyperechoic areas. Hair, cartilage, and bone were found
within the ovarian stroma of the enlarged ovary.

 Figure 5-23 Ultrasonographic image of teratoma shown in
 Figure 5-22 , before fl uid was drained from the large central
cystic cavity. Note the hyperechoic ventral areas suggestive of
cartilaginous sheet or bone present within the tumor.

 Figure 5-24 Ultrasound of cross section of a uterine horn of
a mare in diestrus. The echotexture is homogeneous and
nonedematous.

 Transrectal Ultrasonography in Broodmare Practice ■ CHAPTER 5 65

14 to 16 after ovulation during the breeding season).
A bright refl ection (white line) often identifi es the
endometrial surface of the uterus viewed in longitudi-
nal section during diestrus (Figure 5-25). During
estrus, the endometrial folds become prominent and
the uterus has a heterogeneous appearance (i.e., a mixture
of hyperechoic and hypoechoic areas). This ultrasono-
graphic pattern results from edema within the endo-
metrium and, occasionally, free fl uid within the uter-
ine lumen. A characteristic “starfi sh” pattern may be
evident in cross-sectional images of the uterine horns
of mares in estrus (Figure 5-26). The degree of uterine
heterogenicity (i.e., endometrial edema) tends to peak
approximately 1 to 3 days before ovulation (when the
appearance is that of a sliced tomato) and begins to
decrease within a day preceding ovulation, and a ho-
mogeneous uterine echotexture typical of diestrus is
restored within 1 to 3 days after ovulation. Endome-
trial edema scores are typically recorded as 0 (none),

1 (slight), 2 (moderate), and 3 (heavy). Changes from
homogenous to heterogenous patterns (and vice versa)
are more gradual during the fall months in mares that
are still having regular estrous cycles.

 The cervix of diestrus is well demarcated, hyper-
echoic, and contracted. During estrus, it becomes
less distinct, relaxed, and loses some of its echo-
genicity. The cervical lumen is more likely to be visu-
alized with ultrasound during estrus than during
diestrus.

 DIAGNOSIS AND EVALUATION OF
PREGNANCY WITH TRANSRECTAL
ULTRASONOGRAPHIC EXAMINATION

 One of the fi rst uses of diagnostic ultrasound
in mares was early pregnancy detection. With a
high-quality ultrasound unit equipped with a 5-MHz
transrectal transducer, embryonic vesicles can be
detected within the uterine lumen as early as 9 to
10 days after ovulation, when the vesicle is 3 to 4 mm
in diameter and is found in the uterine body 60% of
the time. Thereafter, an extensive mobility phase of
the vesicle ensues, with the vesicle traversing the
entire uterine lumen (both horns and body) several
times per day.

 Recent studies with color Doppler ultrasonogra-
phy, performed by Wisconsin workers, revealed vas-
cular perfusion increased in the uterine horn contain-
ing the migrating vesicle within 7 minutes after the
vesicle entered that horn. The group also discovered
an early endometrial vascular indicator of the future
position of the embryo proper, which they described
as a colored spot visible at the apposition of the endo-
metrium and the wall of the embryonic pole, in the
antimesometrial position (opposite from the meso-
metrial [broad ligament] attachment) (Figure 5-27).
The spot was visible approximately 2 to 3 days before
the embryo proper could be detected (which can be
done 2 to 3 days earlier with color Doppler ultraso-
nography than with standard B-mode ultrasound
(Figure 5-28) and was noted to become visible about
½ a day after fi xation of the conceptus at the base of a
uterine horn. With color Doppler ultrasonography,
the embryonic heartbeat could also be detected as
color fl ow signals within the embryo proper as early
as day 22 of pregnancy.

 With use of standard B-mode ultrasonography,
the embryo proper is visible by days 20 to 21 after
ovulation, and the heartbeat of the embryo is discern-
ible ultrasonographically by days 24 to 26 after ovula-
tion. The gender of the fetus can also sometimes be
determined; the optimal time for gender determina-
tion is 60 to 70 days after ovulation. At this stage of
gestation, the location of the genital tubercle can be
used to aid in differentiating fetal gender. The genital
tubercle is under the tail of the female fetus and just

UTERINE BODY

 Figure 5-25 Ultrasonographic image of longitudinal section
of uterine body of a mare in diestrus. The bright refl ection
 (white line) evident along the center of the body identifi es the
endometrial surface.

 Figure 5-26 Ultrasonographic appearance of cross section
of a uterine horn and an ovary containing a 45-mm diameter
follicle of a mare in estrus. Note the edematous (hypoechoic)
starfi sh-like appearance of the uterine horn cross-sectional
image, which is the result of accumulation of fl uid within the
edematous endometrial folds.

66 CHAPTER 5 ■ Transrectal Ultrasonography in Broodmare Practice

behind the umbilical cord of the male fetus. Estima-
tion of conceptus age during early pregnancy (i.e.,
days 10 to 50 after ovulation) can be made with the
previous information in addition to:

 ■ Size and shape of the embryonic vesicle (Figures
5-29 to 5-31).

 ■ Location and fi xation of the embryonic vesicle
within the uterine lumen. The embryonic vesicle
typically becomes fi xed at the base of one uterine
horn approximately 16 days after ovulation
(see Figure 5-30).

 ■ Percentage of the embryonic vesicle occupied
by yolk versus allantoic fl uid (e.g., the allantois
occupies 25% of the vesicle at 25 to 26 days, 50%
of the vesicle at 28 to 30 days, 75% of the vesicle
at 34 to 36 days, and nearly 100% of the vesicle
at 38 to 40 days; Figures 5-32 to 5-35).

 Figure 5-28 Color Doppler ultrasonographic image of a
22-day pregnancy showing color fl ow change (heartbeat)
within the embryo proper. Note that the embryo is located
opposite the encroaching (thickening) endometrium, which
is thought to play a role in rotation of the embryonic vesicle
so that fi nal positioning of the embryo proper is ventral (op-
posite to the mesometrium, or antimesometrial).

 Figure 5-29 Transrectal ultrasonographic image of an
equine pregnancy 12 days after ovulation. The pregnancy is
located in a uterine horn in this case but can be located any-
where throughout the uterus during the prefi xation stage,
often being found in the body of the uterus.

 Figure 5-30 Transrectal ultrasonographic image of an
equine pregnancy 16 days after ovulation. The pregnancy is
located at the base of the uterine horn and is round.

 Figure 5-27 Color Doppler ultrasonographic image of early
vascular indicator of the future position of the embryo proper.
The colored spot within the endometrium close to the wall of
the embryonic pole can be noted approximately ½ day after
vesicle fi xation at the fl exure of a caudal segment (base) of
the uterine horn and marks the site adjacent to where the
embryo proper will eventually be situated within the embry-
onic vesicle.

 Transrectal Ultrasonography in Broodmare Practice ■ CHAPTER 5 67

 ■ Location of the embryo (or fetus) within the vesi-
cle (e.g., the embryo is located ventral in the vesi-
cle at 21 days and rises to a dorsal position by
38 days, after which the membranes separating
the yolk sac, dorsally and allantois, ventrally fuse
to become the umbilical cord; the fetus then de-
scends to a ventral position by 45 to 50 days; see
 Figures 5-32 to 5-37).

 Current understanding of early pregnancy events
in the mare (e.g., the role of conceptus mobility in

maternal recognition of pregnancy, the incidence of
twin pregnancy [both unicornual and bicornual],
embryonic development, and natural mechanisms
involved in twin elimination) has markedly improved
as a result of transrectal ultrasonography. This new
knowledge has led to advancements in breeding man-
agement and improved methods for manual reduc-
tion of twin pregnancies to singleton pregnancies.
Better ways for assessing conceptus viability may
now also be used.

 Figure 5-31 Transrectal ultrasonographic image of an
equine pregnancy 21 days after ovulation. The pregnancy is
located at the base of the uterine horn and is no longer
round, gaining a triangular or guitar-pick shape from hyper-
trophy of the dorsal uterine wall. The embryo proper can be
visualized at the base of this vesicle (arrow).

 Figure 5-32 Transrectal ultrasonographic image of an
equine pregnancy 22 days after ovulation. The embryo can
be visualized at the bottom of the embryonic vesicle, and the
allantois is beginning development.

 Figure 5-33 Transrectal ultrasonographic image of an
equine pregnancy 26 days after ovulation. The embryo
 (arrow) and allantois (a) occupies the bottom portion of the
vesicle, and the yolk sac (ys) occupies the top portion.

 Figure 5-34 Transrectal ultrasonographic image of an
equine pregnancy 28 days after ovulation. The embryo is
positioned at the center of the vesicle, with the regressing
yolk sac located above and the developing allantois located
below.

68 CHAPTER 5 ■ Transrectal Ultrasonography in Broodmare Practice

 DETERMINATION OF FETAL GENDER WITH
TRANSRECTAL ULTRASONOGRAPHY

 Transrectal ultrasonography has been increasingly used
to determine fetal gender (fetal sexing) in the last
15 years. Considerable study and practice are needed
to become profi cient in this technique. The ability to

determine fetal gender with this method is based on
assessing the location of the genital tubercle , which is
the embryonic structure that differentiates into either
the penis (male) or clitoris (female). As differentiation
progresses, associated structures (i.e., prepuce in the
male, identifi able with gross inspection by day 77, and
pendulous by day 115, of gestation; vulvar lips in the
female, begin extending dorsally from the clitoris by
55 days gestation) develop suffi ciently to lend addi-
tional echogenic patterns that aid in determining
location of the genital tubercle. The location of the
undifferentiated genital tubercle is between the hind
limbs, midway between the anus and umbilicus. As
fetal growth progresses, the genital tubercle becomes
relatively closer to the umbilicus in males or anus in
females. The ideal time for determining fetal gender
with transrectal ultrasound has been determined to be
between 60 and 70 days of gestation, when the genital
tubercle location is suffi ciently obvious to reduce
the incidence of mistaken diagnoses (Figures 5-38 and
5-39). Determination of fetal gender is possible with
transrectal ultrasonography beyond 70 days of gesta-
tion (Figure 5-40), but because of size and location of
the enlarging pregnancy, proper imaging of the desired
area of the fetus becomes increasingly diffi cult. How-
ever, other organs become suffi ciently developed to aid
in gender determination beyond 80 to 115 days of ges-
tation (e.g., mammary buds, prepuce, and scrotum).

 Figure 5-35 Transrectal ultrasonographic image of an
equine pregnancy 36 days after ovulation. The embryo (E) is
positioned near the top of the vesicle, and the yolk sac
 (arrow) is mostly resorbed. The allantois (Al) occupies the
greatest portion of the vesicle at this time.

 Figure 5-36 Transrectal ultrasonographic image of an
equine pregnancy 47 days after ovulation. The embryo (E) is
positioned near the bottom of the vesicle, and the umbilicus
 (u) is prominent.

 Figure 5-37 Transrectal ultrasonographic image of an
equine pregnancy at 52 days after ovulation. A sagittal view
of the fetus (arrow) can be visualized within the amnion. The
head, neck, trunk, one forelimb, and two hind limbs can be
seen.

 Transrectal Ultrasonography in Broodmare Practice ■ CHAPTER 5 69

 DIAGNOSIS OF PATHOLOGIC UTERINE
CONDITIONS WITH TRANSRECTAL
ULTRASONOGRAPHY

 Ultrasonography has been quite useful in the diagno-
sis of endometrial cysts and pathologic fl uid accumu-
lations within the uterine lumen. Other pathologic
conditions (e.g., leiomyomas, abscesses, periuterine
masses) may also be examined ultrasonically, but their
prevalence is quite low.

 Uterine Cysts
 Uterine cysts that can be identifi ed ultrasonically are
generally of lymphatic origin and are more frequently
located in the endometrium than other uterine layers.
Lymphatic cysts range in size from microscopic to several
centimeters in diameter, and cysts as small 2 to 5 mm can
oftentimes be detected with a 5-MHz transducer. They
can be unilocular or multilocular (Figures 5-41 and 5-42),
with the larger cysts obviously protruding into the uter-
ine lumen. The cysts are anechoic but can have hyper-
echoic trabeculae if they are multilocular. The prevalence
rate of endometrial cysts in mares is fairly high (possibly
ranging from 10% to 15% and up to 27%), with the cysts
more common in mares older than 10 years. Although
cysts may be located anywhere within the uterus, they
may be predisposed to development in the ventral sur-
faces of the corpus cornual junctions.

 The presence of endometrial cysts is important be-
cause (1) they can be mistaken for an embryonic vesicle
during early pregnancy examinations; (2) they may
increase pregnancy wastage, especially if suffi ciently
numerous or large enough to interfere with conceptus
mobility (Figure 5-43) or placental-endometrial interac-
tion; and (3) they are likely to represent evidence of an
underlying problem such as lymphatic stasis. When an
embryonic vesicle becomes fi xed immediately adjacent
to an endometrial cyst, orientation of the embryo may
be altered from normal confi guration (i.e., normally

 Figure 5-38 Transrectal ultrasonographic image of female
65-day-old fi lly fetus. The genital tubercle (GT) represents the
clitoris and is located within the triangle formed by the coc-
cygeal vertebrae of the tail and the long bones of the two
hind limbs.

 Figure 5-39 Transrectal ultrasonographic image of male
fetus 65 days after breeding. The genital tubercle (small
arrow) represents the prepuce/penis and is located between
the hocks of the two hind limbs and the tail head (large
arrows).

 Figure 5-40 Transrectal ultrasonographic image of a female
fetus 193 days after ovulation. The fetus lies on its side with
the tail, labia, and buttocks visible (from left to right).

70 CHAPTER 5 ■ Transrectal Ultrasonography in Broodmare Practice

developing ventrally in the antimesometrial position),
which may result in predisposition to early embryonic
demise from reduction in contact of absorptive surfaces
with normal glandular endometrial epithelium (i.e.,
endometrial cyst epithelium is devoid of endometrial
glands).

 Whether endometrial cysts have a depressant effect
on fertility in the absence of other uterine pathology

remains controversial. Ginther (1986) suggested that
single cysts and groups of small cysts do not adversely
affect fertility. A subsequent Wisconsin study found a
tendency for mares with more than 5 cysts or cysts
larger than 1 cm in diameter to have lower 40-day preg-
nancy rates than mares with smaller or fewer cysts.
Louisiana workers reported that in 215 Thoroughbred
mares, number and size of cysts was unrelated to
ability of mares to become pregnant or to maintain the
pregnancy to term. We have certainly noted that some
mares presented for examination because of failure
either to become detectably pregnant or failure to
maintain pregnancy have numerous endometrial cysts
of varying size present without accompanying severe
changes in endometrial biopsies that would otherwise
account for pregnancy failure.

 Until further research better characterizes potential
adverse effects of endometrial cysts on fertility, we rec-
ommend that treatment of endometrial cysts is seldom
necessary if (1) cysts are small (�2 to 3 cm in diameter)
and infrequent (less than fi ve located throughout the
uterus) and they are not grouped together at the corpus-
cornual junction, and (2) other potential causes of infer-
tility have been eliminated. Although the relationship
between lymphatic lacunae and endometrial cysts
remains conjectural, if extensive pooling of lymphatic
fl uid in the endometrium is present (e.g., widespread,

 Figure 5-41 Ultrasonographic image of a multilocular
uterine lymphatic cyst in the uterus of a mare.

 Figure 5-42 Ultrasonographic image of two-chambered
lymphatic cyst in uterine horn of a mare. The structure
mimics an equine pregnancy except that it is too small and
an embryo proper is not present.

 Figure 5-43 Ultrasonographic image of a large (5-cm diam-
eter) uterine cyst at the base of a uterine horn in a mare.
Such a large cyst may interfere with embryo mobility and
result in failure to maintain pregnancy; it may also interfere
with ability of the inseminate to reach the oviductal papillae
or uterine fl ushing to remove an embryo.

 Transrectal Ultrasonography in Broodmare Practice ■ CHAPTER 5 71

frequent medium to large lymphatic lacunae detected
in endometrial biopsy samples), we believe the mare is
a poor candidate for treatment (i.e., because cysts seem
to be more likely to recur).

 Uterine Intraluminal-Fluid Accumulations
 A small amount of anechoic free fl uid is sometimes
detected within the uterine lumen of reproductively
normal mares during estrus. It has generally been
thought that if the fl uid is of large volume (i.e., 1 to
3 cm or greater height of luminal distention) or echo-
genic character (Figures 5-44 and 5-45), it should be
considered abnormal. However, even lesser accumula-
tions of anechoic fl uid during estrus, or particularly
during the immediate postovulation period, could
possibly adversely affect fertility. Wisconsin workers
have shown that any free fl uid within the uterine
lumen during diestrus should be considered abnormal
because it is associated with reduced pregnancy rates
and increased embryonic losses. Such fl uid accumula-
tions are indicative of endometritis (perhaps identify-
ing mares ineffi cient at mechanically evacuating the
uterus; see Chapter 6) and should be treated accord-
ingly. The degree of fl uid echogenicity is related to
the concentration of infl ammatory cells and debris.
Pyometra or mucometra can also be easily distin-
guished from advanced pregnancy with use of ultraso-
nography because of the lack of uniformly anechoic
appearance and the failure to detect an embryo/fetus,
umbilicus, or fetal membranes (Figure 5-46). The con-
tents of the urinary bladder can sometimes be con-
fused with uterine contents with use of transrectal
ultrasonography, so distinguishing between the two
organs is imperative when performing the examina-
tion (Figure 5-47).

 Pneumouterus
 Hyperechoic areas in the uterus may be an indication
of pneumouterus (air in the uterus) (Figure 5-48). If the
condition is unassociated with examination or treat-
ment procedures that resulted in entry of air into
the uterus, pneumovagina or cervical incompetency
should be suspected. Treatment for pneumouterus from
pneumovagina or cervical incompetency is surgical
correction of the anatomic defect predisposing to the
condition.

 Figure 5-44 Ultrasonographic image of anechoic fl uid pres-
ent within the uterine lumen.

 Figure 5-45 Ultrasonographic image of intrauterine fl uid
accumulation in a mare. Note the intermediate echogenicity
of the fl uid, suggesting the presence of infl ammatory
products and debris.

 Figure 5-46 Ultrasonographic image of pyometra in a
mare. Note the hyperechoic nature of the fl uid. No fetus or
fetal membranes were detected.

72 CHAPTER 5 ■ Transrectal Ultrasonography in Broodmare Practice

 BIBLIOGRAPHY

 Adams GP , et al : Effect of uterine infl ammation and ultrasonically-
detected uterine pathology on fertility in the mare , J Reprod Fertil
 35 (Suppl): 445 - 454 , 1987 .

 Curran S, Ginther OJ : Ultrasonic diagnosis of equine fetal sex by loca-
tion of the genital tubercle , J Equine Vet Sci 9 : 77 - 83 , 1989 .

 Curran S : Fetal gender determination . In Rantanen NW, McKinnon
AO, editor: Equine diagnostic ultrasonography, Baltimore , 1998 ,
 Williams & Wilkins , 165 - 169 .

 Eilts BE , et al : Prevalence of endometrial cysts and their effect on
fertility , Biol Reprod 1(Mono) : 527 - 532 , 1995 .

 Gastal EL, Gastal MO, Ginther OJ : Serrated granulosa and other dis-
crete ultrasound indicators of impending ovulation in the mare,
 J Equine Vet Sci 26:67-73, 2005.

 Ginther OJ: Reproductive biology of the mare: basic and applied aspects,
ed 2, Cross Plains, WI, 1992, Equiservices, 173-230, 305-311,
392-396.

UTERINE BODY

URINARY BLADDER

 Figure 5-47 Contents of the urinary bladder can sometimes
be confused with uterine contents during an ultrasono-
graphic examination.

 Figure 5-48 Numerous hyperechoic “fl ecks” in the uterine
body can be indicative of pneumouterus (air within the
uterus) and should be differentiated from pyometra.

 Ginther OJ: Ultrasonic imaging and animal reproduction: color-Doppler
ultrasonography, Cross Plains, WI, 2007, Equiservices, 257.

 Ginther OJ: Ultrasonic imaging and reproductive events in the mare,
Cross Plains, WI, 1986, Equiservices, 370.

 McGladdory A : Fetal ultrasonography. In, McKinnon AO, Voss JL,
editors: Equine reproduction, Philadelphia, 1993, Lea & Febiger,
171-180.

 McKinnon AO, Carnevale EM: Ultrasonography. In McKinnon AO,
Voss JL, editors: Equine reproduction, Philadelphia, 1993, Lea &
Febiger, 211-220.

 McCue PM, Squires EL: Persistent anovulatory follicles in the mare,
 Theriogenology 58:541-543, 2002.

 Silva LA, Gastal EL, Beg MA , et al: Changes in vascular perfusion of
the endometrium in association with changes in location of the
embryonic vesicle in mares, Biol Reprod 72:755-761, 2005.

 Silva LA, Ginther OJ : An early vascular indicator of completed orien-
tation of the embryo and the role of dorsal endometrial
enchroachment in mares, Biol Reprod 74:337-343, 2006.

73

 1. Review the barriers to uterine infection in the
mare.

 2. Discuss potential roles for the following factors in
eliminating microorganisms from the uterus of the
mare:
 a. Immunoglobulins
 b. Neutrophil migration
 c. Opsonins
 d. Physical clearance mechanisms:

 (1) Secretions
 (2) Uterine tone and contractility
 (3) Lymphatic drainage
 (4) Transcervical drainage

 3. Regarding mares considered susceptible to postmat-
ing endometritis, discuss how to recognize which
mares might be affected and how to optimize
management during estrus to enhance resolution
of the postmating endometritis.

 S TUDY Q UESTIONS

 O BJECTIVES

 While studying the information covered in this chapter, the reader should:
 ■ Acquire a working understanding of the mechanisms by which normal fertile mares are able to eliminate

potentially pathogenic organisms from the genital tract.
 ■ Understand the anatomic and physiologic deficiencies that contribute to establishment of uterine infections in

the mare.
 ■ Understand how persistent postmating endometritis differs from chronic infectious endometritis and identify

methods used to reduce the incidence of embryonic loss associated with persistent postmating endometritis.
 ■ Acquire a working understanding of rationales for selecting methods for treatment of genital infections in the

mare.

 CHAPTER

6 Endometritis

 4. Regarding treatment of uterine infections in the
mare, discuss the rationale for and procedures
used in:
 a. Local antibiotic therapy
 b. Uterine lavage
 c. Administration of oxytocin or prostaglandins.
 d. Infusion of immunity enhancers (colostrum,

plasma, or bacterial filtrates)
 e. Uterine curettage
 f. Hormonal therapy

 5. List the most common locations for genital infec-
tions in the mare.

 6. List the most common organisms associated with
genital infections in the mare.

 7. Discuss signs of and techniques for diagnosis of
endometritis in the mare.

 8. Discuss methods for prevention of genital infections
in the mare.

74 CHAPTER 6 ■ Endometritis

 TERMINOLOGY FOR GENITAL INFECTIONS

 Most uterine infections in the mare involve only the
endometrium (endometritis). Very few endometrial in-
fections progress into deeper uterine tissues such as the
myometrium (metritis). If infection progresses this
deeply into the uterine wall, it can result in perimetritis
and peritonitis and lead to septicemia and laminitis.
The cervix can become involved (cervicitis), as can the
vagina (vaginitis), usually as an extension of endome-
tritis. Fortunately, infection of the oviducts (salpingitis)
is rare because of the tight uterotubal junction in the
mare. Even in the mare with a distended uterus from
pyometra, the exudate rarely penetrates through the
oviduct papilla to enter the oviduct.

 ENDOMETRITIS

 Endometritis has long been recognized as a major cause of
reduced fertility in mares. Sources of uterine contamina-
tion that lead to development of endometritis include
parturition, reproductive examination (even under strictly
hygienic conditions), artifi cial insemination or natural
mating, and self-contamination from conformational char-
acteristics. Reproductively normal mares respond to uter-
ine contamination with a transient infl ammatory response
that includes the activation of humoral or antibody-
mediated defense mechanisms, recruitment of polymor-
phonuclear cells (PMNs) for bacterial phagocytosis, the
release of prostaglandins, and increased uterine contractil-
ity to mechanically rid the uterus of luminal contents.
These normal defense mechanisms render the reproduc-
tively normal mare resistant to persistent endometritis.

 Mares that are not reproductively normal experience
a breakdown in this natural defense mechanism and are
considered to be susceptible to persistent endometritis.
Some of the mechanisms proposed for development of
persistent endometritis include insuffi cient opsoniza-
tion of bacteria by PMNs within the uterine lumen
and defective physical clearance of uterine contents.
Defective physical clearance of uterine contents can
result from dysfunctional uterine contractility, obstruc-
tion of physical clearance from failure of cervical relax-
ation, and conformational changes (e.g., pendulous
uterus) that make physical removal of intrauterine con-
tents more diffi cult. Persistent endometritis can be
divided into two categories: persistent postmating endo-
metritis and chronic infectious endometritis.

 Persistent Postmating Endometritis
 After mating or insemination, reproductively normal
mares experience a transient infl ammatory reaction
within the uterus (in response to the presence of bacteria
and sperm), which is quickly resolved (i.e., within 24 to
48 hours). This effi cient clearance of the uterus after mat-
ing provides ample time for the intrauterine environ-
ment to return to normal, thus allowing for embryonic

survival when the embryo enters the uterus 5 to 6 days
after ovulation. In contrast, mares in which postmating
endometritis fails to resolve within 48 to 72 hours are
considered to have a persistent postmating endometritis.
In a fi eld fertility study that included more than 700 mare
cycles, Zent et al. (1998) reported that 14% of Thorough-
bred mares developed a persistent postmating endome-
tritis. They noted that mares that accumulated a large
amount of fl uid after breeding tended to have lower
pregnancy rates.

 Management of Mares Susceptible to Persistent
Postmating Endometritis
 The key to enhancing fertility of mares susceptible
to persistent postmating endometritis is to identify
the mares before breeding and then to manage them
in a manner to aid physical clearance of uterine con-
taminants during and immediately after the estrus
of breeding. In general, mares susceptible to persis-
tent postmating endometritis are pluriparous and
older in age. However, older maiden mares may also
be predisposed to this problem because of a tight
cervix that fails to adequately relax during estrus,
leading to retention of semen, bacteria, and inflam-
matory byproducts within the uterus. The result is a
sustained inflammatory response that renders the
environment incompatible with establishment of
pregnancy.

 Reproductively normal mares may accumulate a
small volume of fl uid within the uterus during estrus.
Ultrasound examination of normal mares during estrus
reveals evidence of edema within the endometrium
with no fl uid, or less than 1 to 2 cm in height of
anechoic fl uid within the lumen of the uterine horns or
uterine body. One can often visualize the uterus con-
tracting and moving fl uid toward the cervix in such
mares during transrectal ultrasonographic examina-
tion. In contrast, most mares that are susceptible to
persistent postmating endometritis tend to accumulate
larger than normal volumes of fl uid within the uterus
during estrus (�2 cm in luminal distention), and fl uid
may become hyperechoic in nature. These mares
have been hypothesized to have defi cient lymphatic
drainage of endometrial edema, resulting in dramatic
endometrial edema patterns when viewed using ultra-
sound. Poor uterine contractility not only impairs the
lymphatic drainage but also results in failure of the
uterus to evacuate contaminants. Note that uterine
fl uid during estrus is probably sterile unless the uterus
has been contaminated. The contamination that results
from breeding leads to infectious endometritis in the
mare whose uterus fails to clear the bacterial contami-
nants. Texas workers have shown that the presence of
estral uterine fl uid more than 2 cm in height on ultra-
sound scans is a very good indicator of susceptibility to
mating-induced endometritis, which allows practitio-
ners to identify susceptible mares before breeding.

 Endometritis ■ CHAPTER 6 75

 Prudent management of the mare susceptible to
persistent postmating endometritis includes routine
ultrasound examination during the estrus before in-
semination and treatment as needed with uterine ec-
bolics (i.e., oxytocin or prostaglandins) to stimulate
uterine contractility and expel uterine contents. Uter-
ine lavage before breeding may be indicated in those
mares in which systemic treatment with ecbolics is
unsuccessful in controlling intrauterine fl uid accumu-
lation. Lactated Ringer’s solution has been shown to
be a safe medium for uterine lavage immediately
before breeding so long as most of the fl uid is evacu-
ated during the lavage procedure.

 Minimizing uterine contamination and infl amma-
tion is also important. Problems encountered during
breeding that contribute to increased contamination of
the uterus include excessive trauma to the genital tract,
improper hygiene during breeding, excessive breeding,
and a large bacterial inoculant in the stallion ejaculate.
Iatrogenic contamination during artificial insemination
or during examination and treatment of the genital
tract can also contribute to an overwhelming inocu-
lum. A nonsterile reusable vaginal speculum used for
vaginal or cervical examination is a common culprit.
Insemination should be performed under strict hygie-
nic conditions, and semen should fi rst be mixed with a
suitable extender that contains broad-spectrum anti-
biotics to control bacterial growth. Ideally, breeding
should be done only once within 24 to 48 hours before
ovulation. Mares that must be bred by natural service
may benefi t from infusion of 30 to 50 mL of prewarmed
antibiotic-containing semen extender into the uterus
immediately before mating.

 Intrauterine infusion of antibiotics after breeding is
a common practice in Thoroughbred mares. However,
studies evaluating the effi cacy of routine postbreeding
antibiotic infusions are limited, and most of the pub-
lished data indicate that either the practice is either of
no benefi t in improving pregnancy rates or that it can
in fact be detrimental. Infusion of an antibiotic solution
into the uterus of a mare may be counterproductive if
the solution remains retained within the uterus.

 Postbreeding uterine lavage as early as 4 hours after
insemination/mating aids in removal of uterine con-
tents yet apparently does not interfere with sperm colo-
nization of the oviducts. Therefore, we believe the saf-
est practice is for uterine lavage or infusion to be
accompanied by the use of ecbolics to promote clear-
ance of the fl uid from the uterus.

 Unfortunately, the ideal interval for ecbolic admin-
istration after the uterus is infused remains unstud-
ied. The practitioner is faced with the knowledge that
administration of an ecbolic too soon after infusion
could result in expulsion of the antibiotic before it
may exert its benefi cial effects on resident bacteria.
When endometrial concentrations of various antimi-
crobials infused into the uterine lumen of cows and

mares were evaluated, results suggested relatively
rapid penetration of the few drugs studied. Therefore,
until further research is done, we offer the following
recommendations:
 1. If uterine lavage results in complete evacuation of

uterine contents, antimicrobial infusion can imme-
diately follow the lavage. If ecbolic administration
is desired, the ecbolic can be administered 4 to
8 hours later. Hopefully, this allows suffi cient time
for benefi cial effects of the antimicrobial drug to
be exerted before being expelled from the uterus.

 2. If uterine lavage is accompanied or followed
immediately by ecbolic administration, suffi cient
time should be allowed for uterine contractility
to diminish before the antimicrobial infusion.
Because oxytocin administered intravenously
commonly results in increased uterine contractility
for 20 to 50 minutes, the antimicrobial infusion
could be performed as soon as 1 hour after lavage
and ecbolic administration. Because the prosta-
glandin analog cloprostenol has been reported to
result in 2 to 4 hours of sustained uterine contrac-
tions, antimicrobial infusion should be delayed by
at least this interval of time.

 3. If oxytocin is administered intravenously imme-
diately before uterine lavage and if uterine
lavage requires 20 to 30 minutes to complete, the
antimicrobial could be infused immediately after
lavage when uterine contractility from oxytocin
administration should be diminishing.

 Mares susceptible to persistent endometritis should
be reevaluated daily after breeding via transrectal
ultrasound examination until ovulation is confi rmed.
Uterine lavage and treatment with ecbolics may be
indicated daily (or perhaps twice daily) to rid the
uterus of fl uid. Oxytocin administration for ecbolic
effects has been shown to be safe for 2 or perhaps
3 days after ovulation. However, research has shown
that administration of prostaglandins during the early
postovulatory period (0 to 3 days) lowers corpus
luteum (CL) production of progesterone during the
ensuing diestrus, albeit for only 6 to 7 days. Because
this process may contribute to CL demise, thus caus-
ing early embryonic death, the use of prostaglandins
for their ecbolic effect is not recommended after ovu-
lation has occurred. The use of oxytocin and prosta-
glandins during estrus and after ovulation is further
discussed later in this chapter.

 Chronic Endometritis
 Infectious agents are capable of causing disease if the
mare has a defective uterine clearance mechanism or
the reproductive system is overwhelmed by a large or
repeated inoculum. A common underlying problem
associated with genital infection in the mare is pneu-
movagina, which can lead to pneumouterus. The pres-
ence of these conditions implies aspiration of air and

76 CHAPTER 6 ■ Endometritis

debris into the genital tract. When these conditions
exist, one or more of the three physical barriers to con-
tamination of the uterus has been disrupted: the vulvar
seal, the vestibulovaginal sphincter, or the cervix. Con-
tinuing insult, coupled with the inability to overcome
infection, results in chronic endometritis. Long-standing,
more severe disease shows signifi cant infi ltration of the
endometrium with lymphocytes and plasma cells, con-
fi rming the chronicity of the infection. Plasmacytic infi l-
tration implies the continuing presence of antigen, and
therefore, the prognosis is guarded.

 Causes of Infectious Endometritis
 Numerous agents of infectious endometritis in the
mare have been identifi ed and include bacteria (both
aerobic and anaerobic), fungi, and yeasts. The role of
mycoplasmas, chlamydiae, and viruses is thought to be
relatively insignifi cant, but few studies have focused
on identifying these organisms as the cause of genital
infections in the mare.

 Diagnosis of Endometritis
 Treatment of genital infections in the mare should always
be preceded by a proper diagnosis. Mares are sometimes
treated empirically without fi rst pursuing a diagnosis to
justify treatment, and far too often, mares are treated
based on a positive culture alone, even when no evidence
of infl ammation is found. To substantiate a diagnosis of
endometritis, signs of infl ammation (e.g., the presence of
fl uid in the uterus or genital discharges, particularly from
the uterus) should be present. Endometritis is easily con-
fi rmed with uterine cytologic analysis or biopsy. Ideally,
cytology should accompany every uterine culture. Recov-
ery of the offending organism on culture and determina-
tion of its in vitro sensitivity to antimicrobial agents allow
selection of a suitable drug for treatment. The earlier the
diagnosis is made, the less likely signifi cant damage to the
endometrium will occur. For this reason, mares found to
be barren during fall pregnancy rechecks should be exam-
ined and treated as soon as possible.

 Criteria for genital infections are presented next, fol-
lowed by guidelines for various diagnostic modalities.

 External Signs of Infection
 These signs are rarely seen with low-grade endo-
metritis.
 ■ Matting of tail hairs from chronic discharge may be

present.
 ■ Occasional exudate is seen at the ventral commissure

of the vulva.
 ■ Obvious exudate is seen at the vulva with an open

cervix pyometra or metritis.

 Findings on Examination per Rectum
 ■ Fluid accumulation in the uterine lumen is indicated

by an enlarged uterus. An echogenic character to
the fl uid often indicates the presence of purulent

material. Extensive fl uid accumulation in diestrus,
even when it is anechoic, has also been correlated
with endometritis. However, the presence of small
amounts of anechoic intrauterine fl uid during estrus
has been documented even in the absence of endo-
metritis. A small volume of anechoic intrauterine
fl uid during estrus (�2 cm of intraluminal disten-
tion) is often seen in reproductively normal mares.
Excessive intrauterine fl uid during estrus (�2 cm)
suggests poor uterine clearance mechanisms and
is associated with an increased susceptibility to
persistent mating-induced endometritis.

 ■ Massage of the uterus or vagina per rectum may
express contents through a dilated cervix or vagina
as vulvar discharge.

 ■ A slight thickening of the uterine wall may be
detected in some mares with acute endometritis,
but poor tone of the uterus is not a reliable indicator
of endometritis.

 Findings on Vaginal Speculum Examination
 Findings may include:
 ■ Presence of infl ammation indicated by reddening or

increased vascularity.
 ■ Presence of discharge through the cervix.
 ■ Presence of urine pooled in the anterior vagina.
 ■ Presence of debris (such as manure) in the anterior

vagina.

 Endometrial (Uterine) Swabbing for Culture
 ■ Avoid contamination of the swab. Use a guarded cul-

ture instrument (i.e., a distal occlusion should be
present on the swab container that prevents exposure
of the swab until it is placed within the uterus), and
properly clean the hindquarters of the mare. One can
pass the culture instrument through a speculum to
obtain a swabbing; however, with this technique,
passing the instrument through the cervix of maiden
mares or mares not in estrus may be diffi cult.

 ■ Perform culture when appropriate. Culture is best
done in early estrus when the cervix is relaxed
and the uterus is more resistant to infection, but
uterine swabs can be cultured during any stage of
the cycle. However, the cervix must be dilated
manually to swab the uterus during diestrus.

 ■ Avoid interpretive error. Isolation of bacteria
alone is not evidence of endometritis. Compare
the results of the culture with the presence of signs
of infl ammation on cytology (or particularly on
biopsy) to determine the signifi cance of results.
Even when guarded uterine culture swabs are
used, disagreement between culture and cytology
or biopsy fi ndings is possible. This disagreement
means that positive culture results can be obtained
from mares without endometritis and negative
culture results can be obtained from mares with
endometritis.

 Endometritis ■ CHAPTER 6 77

 Bacterial Endometritis
 The following four organisms (listed in decreasing
order of frequency) are responsible for most confi rmed
cases (80%) of endometritis in the mare:
 ■ Streptococcus zooepidemicus
 ■ Escherichia coli (also Enterobacter spp.)
 ■ Pseudomonas aeruginosa
 ■ Klebsiella pneumoniae

 �-Hemolytic streptococci, Staphylococcus spp., and
other bacteria may be recovered but are commonly re-
garded as contaminants unless accompanied by signifi -
cant signs of infl ammation.

 Another organism less commonly linked to endometri-
tis in the United States is Taylorella equigenitalis , a micro-
aerophilic gram-negative coccobacillus believed to have
originated in Thoroughbreds in France and Ireland. T.
equigenitalis is the cause of contagious equine metritis
(CEM). This organism is venereally transmitted to mares at
breeding by stallions, which serve as lesionless carriers of
the organism. Some mares develop a copious gray vaginal
discharge within 2 to 10 days after breeding, whereas other
mares may show no clinical signs except shortened dies-
trous periods. Some mares recover spontaneously; others
remain chronic carriers. Codes of practice have been devel-
oped to control spread of this disease, which must be re-
ported to federal authorities if discovered.

 Yeast and Fungal Endometritis
 Candida spp., Aspergillus spp., and Mucor spp. are the
most common yeast and fungal organisms seen. These
organisms are more likely to be detected in cytologic
specimens than in biopsy preparations. Yeast and fun-
gal infections are usually superfi cial, in which case they
often readily respond to treatment; however, they may
also result in chronic deep endometritis that responds
poorly to treatment. Some mares with chronic yeast
infections have copious fl uid accumulations with a thin
mucus-like discharge.

 Endometrial Cytologic Analysis
 Endometrial cytologic analysis, although it does not
provide as defi nitive a diagnosis of endometritis as that
obtained with biopsy, does provide an immediate indi-
cator of acute endometrial infl ammation. A suitable
sample for cytologic analysis can be obtained from uter-
ine swabbing or with various custom-made cell accumu-
lation devices. Guarded instruments must be used for
collection of samples to ensure that infl ammatory cells
collected are from the uterus (endometrium). A uterine
fl ushing can also be obtained for culture, and following
centrifugation, cells are harvested for the cytologic spec-
imen. LeBlanc et al. (2007) reported that low-volume
fl ush with 60 mL of saline solution was more sensitive in
detecting chronic endometritis from E. coli than was the
use of a uterine swab.

 Usually the prepared slide is air dried, fi xed, and stained.
Diff-Quik (Fisher Scientifi c, Pittsburgh, PA) is a commonly

used stain for air-dried specimens. New methylene blue is
a commonly used stain for cover-slipped wet mounts. The
slide is observed under a microscope for the presence and
condition of epithelial cells, bacteria, yeast or fungi, and
infl ammatory cells. The presence of a signifi cant number of
neutrophils, which may be degenerate and may contain
phagocytized bacteria or yeast, indicates an acute infl am-
mation (see Chapter 4 for more detailed information).

 Endometrial Biopsy
 An endometrial biopsy sample is obtained with a stain-
less steel uterine biopsy punch. The biopsy sample can
provide information on various types of endometrial
pathologic conditions, including acute or chronic endo-
metritis. Biopsy is considered to be the defi nitive test
for endometritis. In some cases, special stains can be
used to identify the types of pathologic organisms in-
volved. Proper interpretation of the endometrial biopsy
fi ndings enables the practitioner to suggest types of
treatment that may be benefi cial in an individual mare
(see Chapter 4 for more detailed information).

 TREATMENT OF GENITAL INFECTIONS

 For successful treatment of genital infections, any under-
lying problems that contribute to reinfection must be
eliminated. Problems that necessitate surgical correction
include pneumovagina, urovagina, cervical lacerations,
perineal lacerations, and rectovaginal fi stulas. Retained
placenta or delayed uterine involution should be treated
early in the postpartum period to overcome uterine con-
tamination. Finally, poor management practices, such as
unhygienic breeding or examination, or excessive breed-
ing, should be corrected to minimize contamination of
the genital tract.

 The organism that is causing the infection must be
identifi ed and eliminated. A number of techniques are
commonly used by veterinarians to eliminate uterine
infections, including the following.

 Uterine Lavage
 Uterine lavage is an important therapeutic tool for treat-
ment of uterine infections. Reasons for uterine lavage
include (1) removal of microbes, nonfunctional neutro-
phils, and other substances (e.g., proteolytic enzymes)
that are likely to interfere with the function of potentially
useful neutrophils or antibiotics; (2) stimulation of uter-
ine contractility to aid in the physical clearance of uter-
ine contents; and (3) recruitment of fresh neutrophils
and possibly opsonins (through mechanical irritation of
the endometrium) to combat infectious agents.

 Typically, the uterus is lavaged with gravity-driven
instillation and removal of 1 to 2 L of warmed (42°C to
45°C) solution through a large-bore (e.g., 8 mm inside
diameter) catheter with a balloon cuff to facilitate reten-
tion in the uterus (the balloon is distended with air
after passage beyond the cervix) (Figures 6-1 to 6-3).

78 CHAPTER 6 ■ Endometritis

Older pluriparous mares may need larger volumes to
fully distend the uterus. The procedure is oftentimes
combined with uterine massage per rectum to further
stimulate uterine contraction and more thoroughly dis-
tribute the solution within the uterine lumen. This pro-
cess is generally repeated sequentially until the effl uent is
clear or nonturbid and should be performed for several
consecutive days until the effl uent of the fi rst fl ush of the
day is normal in appearance.

 Isotonic saline solution or other balanced salt solu-
tions such as lactated Ringer’s solution is generally
preferred for uterine lavage. Dilute povidone-iodine
solutions can also been used. A suitable lavage solution
can be made by mixing 10 mL of Betadine Veterinary (5%
povidone-iodine, Purdue Pharma, Stamford, Conn.) or 5
mL of Betadine (10% povidone-iodine) solution in 1 L of
sterile saline or lactated Ringer’s solution. Studies in-
volving other species (e.g., human, rat, dog, or rabbit)
indicate a dose-dependent inhibition of neutrophil mi-
gration in vitro at povidone-iodine concentrations
greater than 0.05%. Work specifi c to the horse revealed
no depressive effect of povidone-iodine on directional
or random migration of neutrophils in vitro at concen-
trations of 0.02% or less but a complete inhibition of
neutrophil motility at povidone-iodine concentrations
of 0.2% or more. Differences noted in neutrophil sensi-
tivity between the two investigations may have been
the result of greater resistance of horse neutrophils
to damage or simply of differences in experimental
design (e.g., methods of in vitro motility analysis). An
interesting observation is that normal cellular mor-
phology of horse neutrophils was maintained at higher
povidone-iodine concentrations than those observed in
other species, suggesting enhanced resistance of horse
neutrophils to the cytotoxic effects of povidone-iodine

 Figure 6-1 Equipment used to perform uterine lavage. A
modifi ed Foley catheter with balloon cuff, a syringe for fi lling
the cuff with air, lavage fl uid, a lavage bag to contain fl uid
with attached tubing and connector, and forceps for control-
ling the fl ow of fl uid through the catheter are shown.

 Figure 6-2 Performing uterine lavage in a mare. Fluid is
instilled into the uterus by gravity fl ow; return effl uent is
caught for examination of character.

 Figure 6-3 During uterine lavage, the uterus is repeatedly
fi lled with 250 mL to 1 L of sterile saline solution and drained.
Lavage is generally continued until resulting effl uent is clear.
The bottle on the left contains the initial cloudy effl uent
obtained from a mare with subacute endometritis. The bottle
on the right contains clear effl uent obtained at the end of the
lavage procedure.

 Endometritis ■ CHAPTER 6 79

with oxytocin should be repeated for 1 to 2 days if uterine
lavage effl uent remains cloudy or intrauterine fl uid
accumulation remains evident on ultrasound exami-
nation. Texas workers showed that once-daily injection of
oxytocin (20 units intravenously) during estrus had no
detrimental effect on fertility, provided that treatment
was postponed until 4 hours after breeding on the same
day that a mare was bred. Oxytocin treatment near the
time of breeding is currently discouraged because it has
been shown recently by Texas workers to potentially
decrease fertility, perhaps because semen is expelled
from the uterus before adequate numbers of sperm
access the oviduct. Treatment more than 2 to 3 days after
ovulation is also generally discouraged.

 Intramuscular administration of 250 �g of cloprostenol
(Estrumate, Intervet/Shering-Plough Animal Health,
Whitehouse Station, N.J.), a prostaglandin analog, has
been advocated by Florida workers to aid in evacuation
of uterine contents in mares being treated for endometri-
tis. The analog results in a longer duration of induced
uterine contractions (2 to 4 hours) compared with oxyto-
cin administration (30 minutes to 1 hour). Cloprostenol
(or prostaglandin-F 2 �) should not be administered to
mares after ovulation has occurred. Several studies have
shown that administration of prostaglandins on the day
of ovulation or 1 to 2 days after ovulation lowered serum
progesterone concentrations during the ensuing diestrus.
Pregnancy rates were 50% lower in the mares receiving
prostaglandin on the day of and 1 day after ovulation
than in mares receiving oxytocin or saline solution con-
trol. If intrauterine uterine fl uid continues to accumulate
in the postovulatory period, uterine lavage or oxytocin
administration is the preferred treatment. Cloprostenol is

 Figure 6-4 Ultrasonographic image of intrauterine fl uid
accumulation in a mare.

 Figure 6-5 Ultrasonographic image of the uterine horn
shown in Figure 6-4 30 minutes after intravenous administra-
tion of 20 units of oxytocin. Fluid retention was not ultraso-
nographically detectable anywhere within the uterus at this
time, indicating that evacuation of fl uid from the uterus had
been achieved.

solution. Because the inhibition of neutrophil motility
was associated with detectable cytotoxic effects (i.e.,
cellular pyknosis and lysis), it is probable that phago-
cytic activity is rendered nonfunctional at similar
povidone-iodine concentrations.

 Administration of Ecbolics
 Because some mares susceptible to endometritis have
been found to be unable to physically expel uterine
contents through the cervix and to have impaired lym-
phatic drainage from the uterus, administration of uter-
ine ecbolics (stimulate myometrial contraction) such as
oxytocin (with or without concurrent uterine lavage) has
been proposed as an adjunctive treatment for endometri-
tis (Figures 6-4 and 6-5). Oxytocin (20 units intravenously,
or 20 to 40 units intramuscularly) is the most commonly
used uterine ecbolic in equine practice, and it is often
combined with uterine lavage to treat endometritis.
Whether administration of oxytocin via the intramuscu-
lar route is superior to intravenous administration is not
known, but intramuscular administration has been
shown to prolong the duration of uterine contractions in
other species. Some practitioners administer oxytocin
several times on a given day. Information on the ability of
the equine uterus to respond repeatedly to routinely
administered doses of oxytocin or the importance of the
dose of oxytocin used to the type of uterine contractions
generated (i.e., spasmodic versus peristaltic) is lacking.
However, Florida workers have suggested that adminis-
tration of more than 20 units of oxytocin intravenously or
administration more often than once every 4 to 6 hours
induces spasmodic uterine contractions that are likely to
be unproductive in eliminating uterine fl uid. Treatment

80 CHAPTER 6 ■ Endometritis

not approved for use in horses in the United States, but it
is in some other countries. Side effects are reportedly
minimal, although we have noted sweating and abdomi-
nal cramping (colic) in some mares after treatment with
this product; these effects appear to be dose-dependent.

 Antimicrobial Therapy
 Some commonly used antimicrobial drugs and dosages
for treatment of uterine infection in mares are provided
in Table 6-1 . The antibiotic chosen should be selected
based on the susceptibility pattern obtained from
culture. Distribution patterns of several antibiotics in
reproductive tissues of the mare have been studied
after intrauterine infusion. With standard infusion
doses, endometrial and uterine lumen levels of most
antibiotics (penicillin, ampicillin, chloramphenicol, gen-
tamicin, amikacin, etc) remain at or above bacteriostatic/
bacteriocidal concentrations for at least 24 hours. In
contrast, higher doses and administration more often
(two to four times daily) is usually necessary to achieve
the same levels in the endometrium and uterine lumen
after systemic administration of these same antibiotics.
Therefore, most veterinary practitioners prefer to admin-
ister antibiotics with once-daily intrauterine infusion. In
general, we recommend once-daily infusion for 3 days
for treatment of slight endometritis (as judged from
endometrial biopsy), for 5 days for treatment of moder-
ate endometritis, and for 7 days for treatment of severe
endometritis. To enhance effi cacy, particularly if amino-
glycosides are used, uterine lavage to remove organic
material and particulate matter should be done before
infusion. This procedure is thought to help avoid inactiva-
tion of the antibiotic infused.

 Some antibiotics have a very acidic or alkalotic pH,
which can be quite irritating to the endometrium if they
are not buffered to a more neutral pH before infusion.
Gentamicin and amikacin have an acidic pH, but when
buffered with sodium bicarbonate, they can be infused
with minimal irritation to the endometrium. In contrast,
enrofl oxacin has a basic pH. Unfortunately, when buff-
ered to a more neutral pH, enrofl oxacin has been reported
to be less effective for bacterial killing, and infusion of
unbuffered enrofl oxacin may be very irritating to the
genital tract. If the susceptibility patterns of bacterial
infection suggest the use of enrofl oxacin, systemic treat-
ment is recommended. Pennsylvania workers found oral
administration of 5 mg/kg enrofl oxacin twice daily
resulted in endometrial levels of enrofl oxacin that were
above the minimum inhibitory concentration of many
bacteria that can cause endometritis.

 One consideration for antibiotic selection is the
antibiotic-neutrophil interaction in microbial killing.
Some antibiotics (e.g., polymyxin B, tetracycline) are
readily capable of penetrating phagocytes and thus
may cause enhanced intracellular killing of microbes.
Other antibiotics (e.g., penicillins, streptomycin, and
gentamicin) pass into phagocytes only with diffi culty.

Once intracellular access is attained, these antibiotics
may augment bacterial killing. However, ingested bac-
teria can also be protected from the action of extracel-
lular antibiotics, allowing some bacteria to actually
continue multiplication within neutrophils.

 Many studies have been conducted to evaluate the
effect of various antibiotics on specifi c aspects of neutrophil
function (e.g., chemotaxis, phagocytic activity, oxidative
metabolism). Several antibiotics have been incriminated as
damaging to neutrophil chemotaxis (e.g., tetracyclines,
gentamicin, or amikacin), phagocytosis (e.g., tetracyclines
or polymyxin B) or oxidative metabolism (e.g., tetracy-
clines or polymyxin B) in other species. However, confl ict-
ing reports make data interpretation diffi cult. One investi-
gation specifi c to the horse revealed that gentamicin or
amikacin signifi cantly reduced in vitro phagocytic activity
of neutrophils, whereas phagocytosis was unchanged in
the presence of penicillin or ticarcillin.

 During the breeding season, many mares are treated
concurrently during the same estrus cycle in which they
are bred. Such treatments most commonly involve intra-
uterine infusion of antibiotic (with or without prior uter-
ine lavage) either early in the estrus cycle before breeding
or late in the estrus cycle after breeding, often after ovula-
tion is confi rmed. Infusion of antimicrobials on the day of
breeding (i.e., before breeding) should probably not be
done because many antimicrobials have spermicidal
properties when present in high concentrations. In some
instances, practitioners lavage or infuse the uterus after a
mare is bred. It is critical that any intrauterine treatment
not be done less than 4 hours after breeding so that ovi-
ductal colonization with sperm is not disturbed. In addi-
tion, we do not recommend intrauterine treatment for
more than 2 to 3 days after ovulation because of concerns
of causing suffi cient endogenous prostaglandin release
to impair corpus luteum function.

 Intrauterine Infusion of Disinfectant
 Although intrauterine infusion of disinfectants is
widely practiced, precautions should be taken when a
disinfectant is chosen and used. Some disinfectants are
quite irritating to tissues, including Lugol’s iodine and
chlorhexidine, particularly when they are not suffi -
ciently diluted. Severe irritation from inadequate dilu-
tion has resulted, in some cases, in the formation of
transluminal adhesions of the tubular tract. Intrauter-
ine deposition of disinfectants has also been shown to
kill neutrophils, possibly interfering with an important
cellular immune defense mechanism.

 Infusion of 500 mL of a 0.2% povidone-iodine solu-
tion induces a marked infl ammatory response by the
endometrium, which generally subsides within 7 days
after treatment. This povidone-iodine concentration
has been used successfully as a uterine treatment in
mares with endometritis, when infused during the
estrus before the cycle in which the mare is bred. Higher
iodine concentrations are generally not recommended.

 Endometritis ■ CHAPTER 6 81

 TABLE 6-1

 Drug Dose Comments

 Penicillin (Na � or
K � salt)

 5 million U Very effective for streptococci; economical and commonly used.

 Gentamicin sulfate 500-1000 mg Highly effective; generally nonirritating when mixed with an equal
volume of NaHCO 3 and diluted in saline solution.

 Ticarcillin 1-3 g Use for Pseudomona s; do not use for Klebsiella.

 Timentin 3-6 g Broad-spectrum activity against many gram-positive and gram-negative
bacteria; contains ticarcillin and clavulanic acid to protect ticarcillin
against degradation by �-lactamase enzyme–producing bacteria.

 Amikacin sulfate 1-2 g Use for Pseudomonas , Klebsiella , and persistent gram-negative organisms;
mixed with equal volume of NaHCO 3 and diluted in saline solution.

 Ceftiofur sodium 1 g Third-generation cephalosporin; has been used empirically once daily
either intramuscularly or via intrauterine infusion; broad-spectrum
effectiveness against gram-positive and gram-negative bacteria.

 Cefazolin sodium 1 g First-generation cephalosporin; has been used empirically once daily
intramuscularly for 2 to 3 weeks; broad-spectrum effectiveness against
gram-positive and gram-negative bacteria.

 Kanamycin sulfate 1 g Toxic to sperm. Do not use close to breeding.

 Polymyxin B 1 million U Use for gram-negative bacteria, particularly Pseudomonas.

 Neomycin sulfate 3-4 g Use for sensitive E. coli ; can be irritating; routine postbreeding use of oral
preparations containing neomycin mixed with other antimicrobials has
lowered pregnancy rates in mares.

 Chloramphenicol 2-3 g Can be very irritating, especially in the oral form.

 Nitrofurazones 50-60 mL Effectiveness is highly questionable.

 Povidone-iodine 5 mL of stock
Betadine solution/L
of lavage solution

 If solutions are too concentrated, severe endometritis may result or
neutrophil function may be impaired. In vitro bactericidal activity is
maintained at concentrations as low as 0.01% to 0.005%; indicated for
lavage of uteri with nonspecifi c infl ammation or fungal/yeast infections.

 Nystatin 500,000 U Used primarily for yeast (e.g., Candida albicans) in the growing phase;
dilute in 100 to 250 mL sterile water; makes an insoluble suspension that
must be vigorously mixed immediately before infusion.

 Amphotericin B 200 mg Used for infections with Aspergillus , Candida , Histoplasma , or Mucor ;
dilute in 100 to 250 mL sterile water; makes a relatively insoluble
suspension.

 Clotrimazole 700 mg Used for yeast infections (Candida spp.); available as cream, tablets, or
suppositories; preferable treatment is with tablets crushed and mixed
with 40 mL sterile water; generally infused after uterine lavage.

 Miconazole 200 mg Is most effi cacious for yeast infections (Candida spp.) but has been used
by some practitioners for resistant fungal infections in mares by infusing
once daily for up to 10 days; dilute in 40 to 60 mL sterile saline solution
before infusion.

 Fluconazole 100 mg Synthetic triazole antifungal agent; proposed as infusion for treatment
of fungal or Candida endometritis once daily for 5 to 10 days; adjust
pH to 7 if necessary, as pH varies from 4 to 8.

 Vinegar 2% (v/v) 20 mL/L
of saline solution

 Used empirically as an adjunct for treating yeast endometritis;
1-L uterine lavage; effi cacy not critically tested.

 Guidelines for the Administration of Some Commonly Used Intrauterine Drugs

Continued

82 CHAPTER 6 ■ Endometritis

 Because no controlled studies have shown superior
effi cacy of disinfectants over antibiotics or antifungal
agents when instilled into the uterus, we tend to avoid
their use except in certain instances. For example, when
lavage of the postpartum uterus must be performed in
a fi eld setting where large volumes of sterile solution
are not available, a tamed iodine solution (such as
povidone-iodine) can be prepared by mixing 30 to
40 mL of Betadine Veterinary solution with 1 gal of
clean warm tap water to which 34 g of NaCl is added.
Similar dilutions of “tamed” iodine solutions (mixed in
sterile saline solution) are also sometimes used to treat
yeast or fungal infections of the uterus of the mare.

 Intrauterine Infusion of Plasma
 Intrauterine plasma infusion, combined with uterine
lavage, is one approach for treatment of chronic infec-
tious endometritis because of the neutrophil-enhancing
properties of serum and the reported success of this
treatment combination. Only heparin or citrate should
be used as an anticoagulant during the plasma collec-
tion process because ethylenediamine tetraacetic acid
(EDTA) inactivates complement, the principal opsonin
in serum. Autologous plasma is often recommended
for intrauterine infusions because transmission of
infectious agents or immunologic incompatibilities is
possible when heterologous plasma is used. However,
use of heterologous plasma is commonplace. The
plasma is generally infused in 50-mL to 100-mL ali-
quots once daily for 4 to 5 days. Suitable plasma can be
stored for later use for 100 days if frozen at –20°C. Ami-
noglycosides are believed to interfere with plasma
function, whereas penicillin and ticarcillin do not.

 Two studies found no improvement in infectious
endometritis after intrauterine plasma infusions, but
the therapeutic protocol in each study was different
from that originally proposed by Florida workers. In

contrast, in an Australian study involving 1341 breed-
ing cycles in 905 Thoroughbred mares, lactating and
barren mares treated with intrauterine antibiotics and
autologous plasma once 12 to 36 hours after breeding
had better pregnancy rates than similar mares either not
treated or treated only with antibiotics. More studies are
needed to defi nitively verify or reject intrauterine
plasma infusion, in conjunction with uterine lavage or
other therapies, as an important therapeutic strategy.

 Uterine Curettage
 Benefi ts have been reported from mechanical curettage
of uteri in mares with persistent endometritis. Improve-
ment is thought to be gained by inducement of acute
infl ammation, with attendant movement of neutrophils
and serum-derived opsonins into the uterine lumen.
Infusion of strongly irritating solutions has been advo-
cated as a method of uterine curettage (e.g., termed
chemical curettage). Chemical curettage is accomplished
by infusing irritating solutions (e.g., strong disinfectant
solutions, diluted kerosene, or magnesium sulfate solu-
tion) that cause endometrial necrosis. The irritant is
held within the uterus for 5 to 10 minutes followed by a
lactated Ringer’s solution lavage and emollient medi-
cation of the vagina for protection against scalding.
Daily or every other day lavage for a few days may
decrease the chances of intrauterine adhesion forma-
tion. Direct comparisons between mechanical and
chemical methods of inducing uterine infl ammation
have not been made. Overzealous curettage, be it by
mechanical or chemical means, can incite excessive tis-
sue damage and permanent infertility. The practitioner
is cautioned that more controlled experimentation with
the technique of mechanical or chemical curettage is
needed to justify its appropriateness as a treatment
modality for any form of endometrial pathologic changes,
including endometritis.

 Drug Dose Comments

 Dimethyl
sulfoxide

 Dilute to 5% of stock
solution; infuse
50-100 mL

 Used as penetrating agent to carry drugs; effectiveness and safety
unknown.

 EDTA-Tris 1.2 g NaEDTA � 6.05 g
Tris/L of H 2 O; 250 mL

 Titrate to pH 8.0 with glacial acetic acid. Infuse antibiotic 3 hours later.
EDTA theoretically binds Ca 2� in bacterial cell walls, making cell wall
permeable and thus more susceptible to antibiotic; use confi ned to
persistent gram–negative infections such as from Pseudomonas .

 Mannose 50 g/L of saline solution In vitro study showed that mannose decreased adhesion of E. coli ,
 P. aeruginosa , and S. zooepidemicus to equine endometrial cells in culture;
proposed as a therapy in uterine lavage; bacteria bind to the sugar and
are removed in lavage effl uent; not critically tested in naturally infected
mares.

TABLE 6-1
Guidelines for the Administration of Some Commonly Used Intrauterine Drugs—cont’d

 Endometritis ■ CHAPTER 6 83

 Colostrum Infusions
 Infusion of equine colostrum, an abundant source of
immunoglobulins, has been reported as a successful
treatment for infectious endometritis in mares. Although
not critically studied, its effi cacy remains questionable
because the uteri of mares susceptible to endometritis
apparently do not have a quantitative defi ciency of
immunoglobulins. Continued studies are needed to
more completely understand the effects of the uterine
environment on biologic activity of immunoglobulins.
As with plasma, heterologous colostrum is a potential
means of disease transmission or cause of immunologic
complications. Aseptic collection and storage of colos-
trum are essential to avoid iatrogenic induction or
propagation of infection. One of the authors examined
breeding records from one farm in which colostrum
infusions were often administered after breeding
and found signifi cantly lower pregnancy rates in the
colostrum-treated mares.

 Hormonal Therapy
 Existing studies indicate that mares under estrogen
infl uence are more capable of eliminating uterine
infections than mares under progesterone infl uence.
Improved microbial clearance in estrous mares may be
the result of enhancements in migrational capacity of
neutrophils, neutrophil phagocytic or microbicidal abil-
ity, uterine physical clearance mechanisms, or a combi-
nation thereof. Given the potential advantages of an
estrous over a diestrous state to eliminate uterine infec-
tions, a logical approach to treatment includes increas-
ing the percentage of time that a mare is in physiologic
estrus. This effect can be achieved in the cyclic mare by
administering an exogenous prostaglandin 5 to 6 days
after ovulation to reduce the length of diestrus.

 Advantages of exogenous estrogen for treatment of
endometritis in cyclic mares have not been shown. Dies-
trus (i.e., progesterone infl uence) may mask any benefi -
cial effects exerted by exogenous estrogen therapy. Many
commercially available estrogens are esterifi ed, resulting
in heightened potency and prolonged (and unpredict-
able) duration of action; hence, complications may arise
from their use. When estrogen therapy is contemplated
by the practitioner, small doses (e.g., 0.5 to 1.0 mg of
estradiol cypionate or 5 to 10 mg of estradiol-17�) should
be used. Estrogens are not currently approved for use in
horses.

 Locally Applied Prostaglandin E
 Some mares that tend to repeatedly accumulate fl uid
within the uterus seem to have insuffi cient relaxation
of the cervix during estrus. This problem is particu-
larly prevalent in older maiden mares. Because cervi-
cal relaxation is necessary to allow expulsion of uterine
contents, we have tried local application of either 2 mg
of prostaglandin E2 (Sigma Aldrich, St. Louis, Mo.),
mixed in 2 to 4 mL of lubricating jelly and deposited in

the cervical canal and external cervical os, or 200 �g to
1 mg of misoprostol (prostaglandin E1 analog) tablets
(Cytotec, G.D. Searle and Co, Omaha, Neb.) softened
in a small volume of sterile saline solution or lubricat-
ing jelly and inserted into the external cervical os once
daily. Use of these compounds appears to result in
cervical softening and dilation that facilitates uterine
drainage in such mares. Further investigation on use
of prostaglandin E in mares is warranted.

 Use of Immunomodulators
 Some products have been used empirically in an attempt
to stimulate immunity to overcome uterine infection.
Such treatments remain unstudied and of questionable
effi cacy. Products that have been used include the
following:
 ■ Levamisole given once daily (1 mg/lb) for 3 days,

then stopped for 4 days, and then repeated for three
to four series of treatments. Severe anaphylaxis and
colic are potential side effects, so this treatment
should be used with caution.

 ■ Mebendazole (Telmin Pitman-Moore Inc, Washington
Crossing, N.J.) given once daily (1 mg/lb) for 3 days,
then stopped for 4 days, and then repeated for three
to four series of treatments. Apparently, side effects
are unlikely with this treatment, although we have no
personal experience with it.

 ■ An immunostimulant made from the bacterium Pro-
pionibacterium acnes (EqStim, Neogen Corporation,
Lexington, Ky.) was reported to be effi cacious when
injected intravenously (4 mL/454 kg body weight) on
days 1, 2, and 7 after diagnosis of endometritis. A
subsequent fi eld trial also claimed benefi t.
 The US Department of Agriculture (USDA) has

recently approved an emulsifi ed product derived from
the cell wall of Mycobacterium phlei (Settle, Bioniche
Animal Health, Athens, Ga.) for the treatment of endome-
tritis caused by S. zooepidemicus . This product purportedly
modulates the endometrial immune response, reduces
bacterial contamination of the uterus, and improves preg-
nancy rates when compared with placebo treatment. The
product can be administered intravenously or as a uterine
infusion and can be used as a stand-alone therapy or in
conjunction with other therapeutic modalities such as
antibiotics or uterine lavage. However, critical studies
involving adequate numbers of mares and suitable con-
trols have not been performed.

 Recently, the use of corticosteroids to reduce the
infl ammatory response of mares susceptible to persis-
tent mating induced endometritis has been investi-
gated. In one study, a single dose of prednisolone ace-
tate (0.1 mg/kg) concomitant with the administration
of human chorionic gonadotropin (hCG) resulted in a
signifi cant increase in pregnancy rate over that in sus-
ceptible mares not receiving corticosteroids (64.5% ver-
sus 0.0%, respectively). In another study, administra-
tion of dexamethasone (50 mg, intravenously) at the

84 CHAPTER 6 ■ Endometritis

time of insemination was reported to reduce the
infl ammatory response and improve pregnancy rates.

 PREVENTION OF GENITAL INFECTION

 Prevention is of paramount importance for controlling
genital infections of mares. Prevention techniques are
varied but involve common sense. Too often the veteri-
narian is relied on to overcome less than optimal breed-
ing hygiene and management through the use of antibi-
otics. Whether natural cover or artifi cial insemination is
used, instituting the use of minimal contamination tech-
niques and limiting the number of breedings per cycle
will minimize the potential for uterine contamination.
Conditions such as pneumovagina or urovagina should
be controlled with corrective surgery. Proper hygiene
during parturition, breeding, and genital examination is
critical. Artificial insemination with a suitable antibiotic-
containing semen extender or infusion of 30 to 50 mL of
antibiotic-containing extender into the uterus of the mare
immediately before natural cover can be of benefi t in
preventing infection of the genital tract.

 Gunthle LM, McCue PM, Farquhar VJ , et al : Effect of prostaglandin
administration postovulation on corpus luteum formation in the
mare , Proc Equine Symp Society Theriogenol 139 , 2000 .

 Hughes JP, Loy RG : Investigations on the effect of intrauterine inocu-
lations of Streptococcus zooepidemicus in the mare , Proc Am
Assoc Equine Pract 15 : 289 - 292 , 1969 .

 LeBlanc MM : Recurrent endometritis: is oxytocin the answer ? Proc
Am Assoc Equine Pract 40 : 17 - 18 , 1994 .

 LeBlanc MM, Magsig J, Stromberg AJ : Use of a low volume uterine
fl ush for diagnosing endometritis in chronically infertile mares ,
 Theriogenology 68 : 403 - 412 , 2007 .

 Liu IKM : Uterine defense mechanisms in the mare . In Van Camp SD,
editor: The veterinary clinics of North America: equine practice, vol 4 ,
 Philadelphia , 1988 , Saunders .

 Neely DP : Evaluation and therapy of genital disease in the mare . In
Neely DP, Liu IMK, Hillman RB, editors: Equine reproduction ,
Nutley, NH, 1983 , Veterinary Learning Systems.

 Papa FO, Dell’aqua JA Jr, Alvarenga MA , et al : Use of corticosteroid
therapy on the modulation of uterine infl ammatory response in
mares after artifi cial insemination with frozen semen , Pferde-
heilkunde 24 : 79 - 82 , 2008 .

 Pascoe DR : Effect of adding autologous plasma to an intrauterine
antibiotic therapy after breeding on pregnancy rates in mares , Biol
Reprod Monogr 1 : 532 - 543 , 1995 .

 Peterson FB, McFeely RA, David JSE : Studies on the pathogenesis of
endometritis in the mare , Proc Am Assoc Equine Pract 15 : 279 - 287 ,
 1969 .

 Rohrbach BW, Sheerin PC, Cantrell CK , et al : Effect of adjunctive
treatment with intravenously administered Propionibacterium
acnes on reproductive performance in mares with persistent
endometritis , J Am Vet Med Assoc 231 : 107 - 113 , 2007 .

 Scott MA, Liu IKM, Overstreet JW : Sperm transport to the oviducts:
abnormalities and their clinical implications , Proc Am Assoc Equine
Pract 41 : 1 - 2 , 1995 .

 Troedsson MHT : Uterine clearance and resistance to persistent endo-
metritis in the mare , Theriogenology 52 : 461 - 471 , 1999 .

 Troedsson MHT, Liu IKM, Thurmond M : Function of uterine- and
blood-derived polymorphonuclear neutrophils in mares suscep-
tible and resistant to chronic uterine infection: phagocytosis and
chemotaxis , Biol Reprod 49 : 507 - 514 , 1993 .

 Watson ED : Uterine defense mechanisms in mares resistant and sus-
ceptible to persistent endometritis: a review , Equine Vet J 20 :
 397 - 400 , 1988 .

 Zent WA, Troedsson MHT, Xue J-L : Postbreeding uterine fl uid accu-
mulation in a normal population of Thoroughbred mares: a fi eld
study , Proc Am Assoc Equine Pract 44 : 64 - 65 , 1998 .

 BIBLIOGRAPHY

 Asbury AC : Bacterial endometritis . In Robinson NE, editor: Current
therapy in equine medicine , Philadelphia , 1983 . Saunders .

 Ball BA, Shin SJ, Patten VH , et al : Use of a small volume uterine fl ush
for microbiologic and cytologic examination of the mare’s endo-
metrium , Theriogenology 29 : 1269 - 1283 , 1988 .

 Brendemuehl JP : Infl uence of cloprostenol, PGF 2 � and oxytocin
administered in the immediate postovulatory period on corpora
luteal formation and function in the mare , Proc Equine Symp Soc
Theriogenol 267 , 2000 .

 Bucca S, Carli A, Buckley T , et al : The use of dexamethasone admin-
istered to mares at breeding time in the modulation of persistent
mating induced endometritis , Theriogenology 70 : 1093 - 1100 , 2008 .

 Evans MJ, Hamer JM, Gason LM , et al : Factors affecting uterine clear-
ance of inoculated materials in mares , J Reprod Fertil 35 (Suppl):
 327 - 334 , 1987 .

 Giguere S, Sweeney RW, Belanger M : Pharmacokinetics of enrofl oxa-
cin in adult horses and concentration of the drug in serum, body
fl uids, and endometrial tissues after repeated intragastrically
administered doses , Am J Vet Res 57 : 1025 - 1030 , 1996 .

85

 EARLY EVENTS OF PREGNANCY

 Maternal endocrine status during the fi rst 14 days of
pregnancy is similar to that of the nonpregnant mare
in diestrus. If the mare is not pregnant, the endome-
trium releases prostaglandin-F 2 � (PGF 2 �) on approxi-
mately days 14 to 15 after ovulation, which causes
regression of the corpus luteum and permits the mare

to return to estrus. If the mare is pregnant, the corpus
luteum does not undergo lysis on days 14 to 15 but
persists and continues to secrete progesterone, which
is responsible for pregnancy maintenance. The process
whereby luteolysis is prevented by the presence of the
conceptus is referred to as maternal recognition of
pregnancy.

 1. Discuss the following physiologic events of preg-
nancy in the mare:
 a. Entrance of embryo into the uterus
 b. Conceptus mobility throughout the uterus
 c. Embryonic vesicle fi xation
 d. Maternal recognition of pregnancy
 e. Endometrial cup formation
 f. Supplementary corpus luteum (CL) formation
 g. Placentation

 2. Describe the hormonal events of pregnancy in the
mare, paying particular attention to source and
timing of progesterone production (i.e., primary
CL of pregnancy, supplementary CL of pregnancy,
placental progestogen production). Also include in
your description the concentrations of estrogen
and equine chorionic gonadotropin in the blood
stream of the mare.

 S TUDY Q UESTIONS

 O BJECTIVES

 While studying the information covered in this chapter, the reader should attempt to:
 ■ Acquire a working understanding of the physiologic events of pregnancy in the mare.
 ■ Acquire a working knowledge of the procedures used to diagnose pregnancy in the mare.

 CHAPTER

7 Pregnancy: Physiology and Diagnosis

 3. Discuss methods of pregnancy detection at various
stages of gestation in the mare. Include advantages
and disadvantages of each method.
 a. Behavioral assessment
 b. Progesterone assays
 c. Vaginal speculum examination
 d. Palpation per rectum
 e. Transrectal ultrasound examination
 f. Equine chorionic gonadotropin (eCG) detection
 g. Serum estrone sulfate detection
 h. Urinary estrone sulfate detection

86 CHAPTER 7 ■ Pregnancy: Physiology and Diagnosis

 The embryo enters the uterine lumen approximately
6 days after ovulation. The early equine conceptus has
been shown to be endocrinologically active, with the
young embryo expressing enzymes for synthesis of
prostaglandins E and F (PGE and PGF, respectively).
The signal for activating this prostaglandin synthesis is
still unknown. Idaho workers showed that the morula
and early blastocyst secrete prostaglandin E (PGE),
which plays a role in transport of the embryo from the
oviduct into the uterus. Later in development, the early
embryo secretes PGF, which is thought to stimulate
myometrial contractions.

 Unlike embryos of other domestic species, which
typically remain in the uterine horn ipsilateral to the
ovulatory ovary and elongate to facilitate maternal rec-
ognition of pregnancy, the equine embryonic vesicle
remains spherical and is quite mobile after its descent
into the uterus, migrating through both uterine horns
and the uterine body several times each day. Mobility is
maximal on day 11 or 12 and is maintained to approxi-
mately day 16. Movement of the embryonic vesicle is
passive, dependent on uterine contractions that propel
it through the uterine lumen. However, experiments
have shown that simulated conceptuses move more
slowly through the uterus than do viable conceptuses,
which indicates that the embryo itself provides an
active stimulus to uterine mobility.

 Movement throughout the uterus is thought to be
important for the conceptus to “ signal ” the dam that
pregnancy has occurred (because of the small tropho-
blastic surface of the equine conceptus compared with
that of other species), thereby preventing luteolysis. The
factor involved in maternal recognition of pregnancy
has not been identifi ed in the equine, but in vitro studies
have shown that the conceptus secretes a low–molecular
weight (�10 kDa) protein that inhibits PGF 2 � produc-
tion by the endometrium.

 Another unique feature of the equine embryo,
described by Canadian workers, is the formation of a
polysaccharide-rich capsule that forms between the
trophectoderm and zona pellucida of the embryo
within 48 hours of entering the uterus. The capsule
continues to grow along with the embryonic vesicle
until about day 18 and thereafter disappears by day 23
of pregnancy. The capsule is postulated to protect the
conceptus from mechanical damage when it is pro-
pelled throughout the uterus during the mobility phase
and may also be involved in protecting the conceptus
from being recognized as immunologically foreign to
the dam. The capsule undergoes rapid changes in pro-
tein composition at the time the conceptus becomes
fi xed within the uterus.

 The corpus luteum, called the primary corpus
luteum (CL) of pregnancy , can be visibly identifi ed in
the ovary for up to 180 to 220 days. The primary CL
regresses at approximately the same stage of gestation
as the supplementary corpora lutea. The critical time for
maternal recognition of pregnancy, to prevent luteolysis of

the primary CL and subsequent loss of the pregnancy, is
thought to be 14 to 16 days after ovulation in the mare. Sup-
pression of mobility of the conceptus through the uterus
during days 10 to 16, or conditions that prevent the
conceptus from migrating throughout the uterus (e.g.,
blocked uterine horn), will interfere with maternal
recognition of pregnancy, resulting in failure to prevent
endometrial production and release of PGF 2 �, and the
mare returns to estrus in spite of conceiving.

 The embryonic vesicle becomes stationary by
approximately day 16 after ovulation. This process is
referred to as fi xation and is apparently largely the
result of restriction of the enlarging conceptus at the
base of one uterine horn. The process of embryonic
vesicle fi xation should not be confused with the pro-
cess of fetal-maternal attachment. Soon after the time of
fi xation, the cross-sectional shape of the embryonic
vesicle typically changes from circular to triangular; this
change in shape is identifi ed by transrectal ultrasono-
graphic examination. The change in vesicle shape is the
result of thickening (hypertrophy) of the dorsal uterine
wall (see Figures 5-30 and 5-31). The encroachment of
the dorsal aspect of the endometrium onto the vesicle
is thought to play a role in orienting the embryo proper
to a ventral 6 o’clock position, opposite the mesome-
trial attachment (antimesometrial).

 When the reproductive tract is under progesterone
infl uence from the primary CL of pregnancy and estro-
gen infl uence from the developing conceptus (estrogen
is produced by day 12), the uterus begins to develop a
characteristic shape with marked tone that becomes
readily apparent on palpation per rectum by day 16 to 18
after ovulation (Figure 7-1). Examination via palpation
per rectum usually reveals suggestive, but not defi nitive,
evidence of early pregnancy at this point because the
conceptus may not yet be readily palpable. The concep-
tus does not begin attaching to the endometrium until

 Figure 7-1 Drawing of uterus during day 18 of pregnancy.
The cervix is elongated and fi rmly closed. The uterine horns
are palpably turgid, making the bifurcation between the two
uterine horns prominent on palpation per rectum.

 Pregnancy: Physiology and Diagnosis ■ CHAPTER 7 87

day 40 to 45 of gestation, so the increased tone of early
pregnancy is thought to help keep the embryo and
developing membranes in close apposition with the
endometrium during this time period to maximize
nutrient transfer. The advent of ultrasonography has
allowed considerable progress in pregnancy diagnostics
in the mare because this technique enables detection of
embryonic vesicles in the uterus as early as 9 to 10 days
after ovulation. Pregnancy can typically be confi rmed
via palpation per rectum by most examiners at 25 to
35 days of gestation.

 The process of fetal-maternal attachment is gradual.
The vascularized trophoblast is closely associated with
the uterine epithelium by day 25. Beginning interdigita-
tion of trophoblastic microvilli and uterine epithelium
has been described as occurring by days 38 to 40. Fetal
 macrovilli (which become the microcotyledons and are
distinct from microvilli) begin appearing by day 45 as
rudimentary structures and gradually develop until
full placental attachment occurs in the form of well-
developed microplacentome s (microcotyledons with
maternal microcaruncles) by day 150 (Figure 7-2).

 ENDOMETRIAL CUP FORMATION

 A unique feature of the equine placenta is the develop-
ment of endometrial cups early in gestation. On about
day 25 of gestation, a specialized annular band of
the trophoblast undergoes cellular changes to form
the chorionic girdle at the junction of the developing
allantois and regressing yolk sac. These trophoblastic

cells of the chorionic girdle invade the adjacent uterine
epithelium on approximately day 38 of gestation, mi-
grating into the underlying lamina propria to develop
into the prominent decidua-like cells of the endome-
trial cups. The endometrial cups are identifi ed as a
circular or horseshoe arrangement of pale irregular
outgrowths on the luminal surface of the gravid uter-
ine horn (Figure 7-3). They attain maximal size at
about day 70 of gestation and then begin to undergo
degeneration and eventually are completely sloughed
by approximately day 130 of gestation. The endome-
trial cups secrete a hormone known as equine chori-
onic gonadotropin (eCG), previously termed pregnant
mare serum gonadotropin (PMSG) . Equine chorionic
gonadotropin is fi rst detectable in maternal blood on
days 35 to 42, rapidly increasing in concentration to
peak levels on days 55 to 65; then concentrations de-
cline slowly to low or nondetectable levels by days 100
to 150. This hormone is believed to assist in the forma-
tion of supplementary corpora lutea and is thought to
also be a necessary stimulus for maintenance of the
primary CL during approximately days 35 to 120. Pro-
gesterone output from the primary CL actually in-
creases during days 35 to 40, before acquisition of sig-
nifi cant progesterone production by the supplementary
corpora lutea. Equine chorionic gonadotropin is also
thought to play an important immunoregulatory role
during pregnancy.

 Endometrial cup formation is an important consider-
ation in the management of early embryonic loss. If preg-
nancy loss occurs before the formation of the endometrial

Umbilical vessels

Opening of
uterine gland

Maternal side of
microcotyledon

Uterine vein

Uterine artery

Endometrial
glands

Fetal side of
microcotyledon

Chorioallantois

 Figure 7-2 Drawing of mature microplacentomes composed of fetal microcotyledons and maternal microcaruncles.

88 CHAPTER 7 ■ Pregnancy: Physiology and Diagnosis

cups (days 36 to 40), the mare returns to estrus within a
short period of time (less than 1 month). Because only the
primary CL is present, a single injection of PGF 2 � pro-
motes CL regression and return to estrus. If pregnancy loss
occurs after endometrial cup formation, eCG production con-
tinues and the mare may not return to estrus for 3 months,
when the endometrial cups degenerate, thereby allowing sup-
plementary corpora lutea to regress. In addition, a mare that
loses a conceptus after days 36 to 40 of gestation remains
positive for pregnancy according to eCG detection tests
(e.g., Equi-Chek, Endocrine Technologies Inc, Newark,
Calif.) for up to 3 months although the mare is no longer
pregnant, because these tests assay for presence of circu-
lating blood levels of eCG, not pregnancy itself. Of addi-
tional importance, repeated PGF 2 � injections may cause a mare
that has aborted after 40 days of gestation to return to estrus by
inducing regression of supplementary corpora lutea, but the
estrus is seldom fertile as long as endometrial cups remain.
Another aggravating problem when attempting to
rebreed a mare that has endometrial cups remaining
after abortion, even when the mare has been induced to
return to estrus with repeated PGF 2 � injections, is
the tendency for follicles to fail to ovulate. Such mares
have also been noted to ovulate smaller-than-normal
follicles, luteinize follicles that do not ovulate, or
form structures similar in appearance to hemorrhagic
anovulatory follicles (Figure 7-4).

 DEVELOPMENT OF SUPPLEMENTARY
CORPORA LUTEA

 Through the control of the pituitary gland and endome-
trial cups, the ovaries begin to develop supplementary
corpora lutea about day 40 of gestation. In response
to increasing eCG levels, progesterone production

increases from resulting secondary corpora lutea (which
arise from ovulations over days 40 to 70) and accessory
corpora lutea (which arise from luteinization of existing
follicles over days 40 to 150). The secondary corpora
lutea and accessory corpora lutea together are referred
to as supplementary corpora lutea (Figure 7-5). The
additional progesterone produced by supplementary
corpora lutea contributes to that produced by the pri-
mary corpus luteum in supporting the fetus during the
fi rst 5 months of pregnancy. All corpora lutea degenerate

 Figure 7-3 Endoscopic view of endometrial cups present in
uterus after pregnancy termination at day 70 of gestation. Figure 7-4 Anovulatory follicle in a mare that aborted

between 70 and 75 days gestation. Multiple PGF 2 � injections
were given to regress corpora lutea and bring the mare
into estrus for rebreeding, but ovulation failed. (Courtesy
Dr. James Morehead, Lexington, Ky., 2001.)

 Figure 7-5 Ultrasonograph of ovary of pregnant mare
(at 65 days of gestation) depicting primary corpus luteum
 (CL) of pregnancy on right ovary and supplementary corpora
lutea (cl) on left ovary.

 Pregnancy: Physiology and Diagnosis ■ CHAPTER 7 89

by days 150 to 200 of gestation; by then, the placenta has
assumed the sole role of progestin secretion (and thus, preg-
nancy maintenance) until parturition.

 In rare instances, mares may not develop supple-
mentary corpora lutea. This phenomenon has been
described as one potential cause of abortion in mares
before 100 to 150 days of gestation. During the transi-
tion from pregnancy dependence on ovarian progester-
one to placental progestin, the mare may experience
increased susceptibility to abortion from adverse envi-
ronmental infl uences. Abortion may occur during this
time span (days 70 to 150 of gestation) from stress-
related causes such as unaccustomed exercise, trans-
port, inclement weather, or maternal illness.

 PROGESTIN PRODUCTION
BY THE FETOPLACENTAL UNIT

 The fetoplacental unit synthesizes and secretes high
levels of progestins (primarily 5�-pregnanes) into the
maternal circulation during mid to late pregnancy.
These progestins fi rst appear in the maternal circula-
tion between days 30 and 60 and increase gradually
through day 300 of gestation. Fetoplacental progestin
production is suffi cient to maintain pregnancy in
mares in mid- to late gestation. Studies involving
ovariectomy during different gestational stages have
led to the conclusion that an ovarian source of pro-
gesterone is requisite for maintaining pregnancy in
some mares as late as day 70 but is not essential
beyond days 100 to 140 of gestation. Indeed, many
ovariectomized mares maintain pregnancy in the
absence of exogenously administered progesterone
from day 100 to term. A summary of hormonal and
reproductive changes that occur during pregnancy in
the mare is provided in Figure 7-6 .

 SUMMARY OF METHODS
OF PREGNANCY DIAGNOSIS

 Several methods of pregnancy detection are available
to the veterinarian. The type of diagnostic aid used is
dependent on equipment availability, clinician exper-
tise, and stage of pregnancy. Some methods of preg-
nancy diagnosis currently used are outlined.

 Behavioral Assessment
 Monitor sexual behavior of the mare by daily teasing
with a stallion. A mare that is not pregnant should
demonstrate behavioral estrus approximately 16 to
20 days after ovulation. Failure of the mare to return to
estrus is suggestive evidence of pregnancy.

 False-positive and false-negative results are likely to
occur. Some pregnant mares exhibit behavioral estrus.
Persistent luteal function and early embryonic death
(after day 14 of gestation) may result in uninterrupted
signs of diestrus in a nonpregnant mare.

 This is a nonspecifi c indicator of pregnancy.

 Serum/Milk Progesterone Assay
 Progesterone assay is performed 18 to 20 days after
ovulation. A high progesterone level implies the pres-
ence of a functional CL, thereby suggesting pregnancy.

 False-positive results can result from a persistent
luteal function (spontaneous, or from early embry-
onic death after maternal recognition of pregnancy
has occurred that prevents CL regression).

 This is a nonspecifi c indicator of pregnancy.

 Vaginal Speculum Examination
 Vaginal speculum examination is performed 18 to
21 days after ovulation, usually in conjunction with exami-
nation of the reproductive tract per rectum. Speculum
examination is not indicated unless per rectum examina-
tion is equivocal. The presence of a dry, pale, tightly
closed cervix with the external os protruding into the
center of the cranial vagina is suggestive of pregnancy.

40 32028024020012080 1600

Number of days from ovulation

Cups

Sloughing
cups

Follicle
>20 mm

Sup.CL
Prim.CL

Fetal
gonads

Relaxin

CG
FSH

LH

Fetoplacental
5�-pregnanes

Ovarian
progesterone Fetoplacental

estrogens

Ovarian
estrogens

 Figure 7-6 Graphic summary of hormonal and reproductive
changes that occur during equine pregnancy. CG , Chorionic
gonadotropin; FSH , Follicle-stimulating hormone; LH , lutein-
izing hormone; Prim. CL, primary corpus luteum; Sup. CL,
supplementary corpora lutea. (Modifi ed from Ginther OJ :
 Reproductive biology of the mare: basic and applied aspects, ed
2, Cross Plains, WI, 1992, Equiservices.)

90 CHAPTER 7 ■ Pregnancy: Physiology and Diagnosis

 This is a nonspecifi c indicator of pregnancy; it sim-
ply indicates the presence of elevated progesterone
secreted by a functional corpus luteum.

 Palpation of the Reproductive Tract per Rectum
 Until the advent of the use of transrectal ultrasonogra-
phy, palpation of the reproductive tract per rectum was
the most common and rapid pregnancy detection
method used. It can be used to detect pregnancy at
most any stage of gestation after 18 to 20 days.

 Detection of Early Pregnancy at 18 to 21 Days
After Ovulation (Figure 7-1)
 During this time period, an increased tone and tubu-
larity of the uterine horns is noted. The increased tone
makes the external bifurcation between the two uterine
horns noticeable as a prominent cleft or indentation.
 Ovarian follicular activity is usually quite pronounced, and
the cervix is elongated, fi rm, and tightly closed. The cervix
is so prominent that it feels much like a pencil per rec-
tum, being longer than is usual for a mare in diestrus.
If the mare were not pregnant, she should be approach-
ing ovulation at this time and have a fl accid uterus and
cervix. Therefore, a tonic uterus and an elongated tight
cervix in the presence of signifi cant follicular develop-
ment (e.g., 30-mm to 35-mm follicles) 18 to 21 days
after breeding are indicative of pregnancy. In mares
with a small uterus, such as maiden mares, a small
swelling about the size of a ping pong ball may occa-
sionally be detected at the base of a uterine horn. How-
ever, because false-positive and false-negative results
may occur with early embryonic death or a persistent
luteal function, transrectal ultrasonographic examination
is often required to confi rm pregnancy at this stage.

 Detection of Pregnancy at 25 to 30 Days After
Ovulation (Figure 7-7)
 The prominent uterine tone and tubularity, elongated
cervix, and pronounced follicular activity noted at 18 to
21 days gestation are still present. In addition, a resil-
ient spherical or ovoid bulge (approximately the size of a
golf ball or hens egg) can often be noted on the antero-
ventral aspect of the uterine horn near the external
bifurcation. The ventral surface of the uterine horns
must be gently picked up in the fi ngers because the
bulge of early pregnancy is easy to miss if only the dor-
sal surface of the uterine horns is palpated. The uterine
wall over the well-circumscribed bulge is thin, with
less tone than the adjacent uterine wall, feeling much
like a balloon fi lled with water.

 Detection of Pregnancy at 35 to 40 Days After
Ovulation (Figure 7-8)
 Palpation per rectum of the mare 35 to 40 days preg-
nant reveals the previous fi ndings, plus a resilient
spherical to ovoid bulge of tennis ball to baseball size at
the base of one uterine horn.

 Detection of Pregnancy at 45 to 50 Days After
Ovulation (Figure 7-9)
 Palpation per rectum of the mare 45 to 50 days preg-
nant reveals the previous fi ndings, plus a resilient
spherical to ovoid bulge approximately the size of a
 softball that fi lls the palm and fi ngers of the hand. The
ventral uterine wall typically feels thin and more fl uid-
fi lled than earlier in pregnancy.

 Detection of Pregnancy at 60 to 65 Days After
Ovulation (Figure 7-10)
 While the cervix remains quite elongated and fi rm, the
progressive fi lling of the uterus as pregnancy advances
tends to feel less tonic than earlier in pregnancy. In

 Figure 7-7 Drawing of appearance of uterus of mare at 25 to
30 days of gestation. The pronounced uterine tone and tubular-
ity typical of early pregnancy remain, along with the palpably
elongated cervix. A resilient spherical or ovoid bulge approxi-
mately the size of a golf ball or hen egg is often palpable at the
base of one uterine horn.

 Figure 7-8 Drawing of appearance of uterus of mare at 35 to
40 days of gestation. The pronounced uterine tone and tubular-
ity typical of early pregnancy remain, along with the palpably
elongated cervix. A resilient spherical or ovoid bulge approxi-
mately the size of a tennis ball or baseball is present at the base
of one uterine horn.

 Pregnancy: Physiology and Diagnosis ■ CHAPTER 7 91

addition, the pregnancy is beginning to expand into the
uterine body , and the uterus begins to descend into the
ventral abdomen as pregnancy progresses. The uterine
bulge tends to lose some of its earlier resiliency. The
uterine bulge is approximately the size of a cantaloupe
or small football .

 Detection of Pregnancy 100 to 120 Days
After Ovulation (Figure 7-11)
 The pregnancy continues its expansion into the uter-
ine body and is easier to detect here than in the uter-
ine horn. The pregnancy is easily felt more dorsally
than before, with the bulge being volleyball to basket-
ball sized . Ballottement of the fetus within the uterus
is possible, but is more diffi cult at this stage of preg-
nancy than it is in the cow. Because of the increased
size and more cranioventral location of the uterus,
this can be the most diffi cult stage of gestation to
detect pregnancy via transrectal palpation. It is quite
easy to mistake a full urinary bladder for a pregnant uterus
at this stage, so the examiner must take care to ensure that
the fl uid being felt is within the uterus . Tracing the fl uid-
fi lled organ back to the cervix confi rms it is the uterus
and not the urinary bladder. If the cervix is not
located, the examination must be repeated, with even
more care taken to search for anatomic markers of the
reproductive tract, including the ovaries.

 Detection of Pregnancy at 150 to 210 Days
After Ovulation
 As pregnancy progresses and the uterus enlarges, the
heavy uterine contents pull the suspending broad liga-
ments and ovaries into a more medioventral position.

Uterine descent into the ventral abdomen is complete
at 150 to 210 days of gestation, and the pregnant uterus
is too large to be encompassed with the outreached
arm. The fetus is located in the ventral abdomen but
may usually be detected with ballottement.

 Detection of Pregnancy at 240 Days
of Gestation to Term
 The enlarging uterus begins to expand upward with
most fetal growth occurring during this period. As the
fetus enlarges markedly, proportionately less fl uid is
present in the uterus, making the hard fetus easy to
feel. Although the position and approximate size of the
fetus can usually be detected, a precise estimation of
the gestational age of the fetus is quite diffi cult.

 Figure 7-9 Drawing of appearance of uterus of mare at 45
to 50 days of gestation. The elongated cervix and increased
uterine tone remain. A resilient spherical or ovoid bulge
approximately the size of a softball or grapefruit is present at
the base of one uterine horn.

 Figure 7-10 Appearance of uterus of mare at 60 to 65 days
of gestation. The rectum and abdominal viscera have been
removed. The elongated cervix remains readily palpable per
rectum, and the bulge at the base of one uterine horn has
moved into the body of the uterus and is the size of a canta-
loupe or small football.

92 CHAPTER 7 ■ Pregnancy: Physiology and Diagnosis

 DETECTION OF PREGNANCY WITH
ULTRASOUND EXAMINATION

 Major advantages of transrectal ultrasound for preg-
nancy detection in the mare are:

 ■ Earliest positive detection of pregnancy, with
the embryonic vesicle visible as early as day 9 or
10 of gestation. The accuracy of vesicle detection
approaches 99% by 15 days of gestation.

 ■ Embryonic vesicle and embryo growth charts are
available (and sometimes programmed into the
ultrasound software) that permit more accurate
determination of embryo/fetal age.

 ■ Permits early detection of twin pregnancy, allow-
ing methods of intervention to be pursued earlier
and with greater success.

 ■ Permits assessment of early embryonic loss by
comparing expected development based on ovula-
tion or breeding dates against expected values.

 ■ Permits assessment of embryonic and fetal
viability (i.e., heartbeat, movement, expected
development for age).

 ■ Permits fetal sexing at approximately days 60 to
70 of gestation.

 Transrectal ultrasonography does have its limita-
tions. It cannot replace palpation per rectum; indeed, to

effectively use ultrasound, the veterinarian must fi rst
be an accomplished palpator. The equipment is exp-
ensive, so some clients fi nd the charges for ultrasound
pregnancy diagnosis to be prohibitive. Inter pretive
errors are also possible. Finally, the fetus is often dif-
fi cult to visualize with transrectal ultrasound between
3 to 5 or 6 months of gestation because of the progres-
sive enlargement of the gravid uterus moving it
beyond the reach of the examiner. Transabdominal
ultrasonography with a 2.5-MHz to 3.5-MHz curvilin-
ear or sector probe is often helpful in assessing fetal
viability during this period of mid-term gestation,
and during late-term gestation.

 Refer to Chapter 5 for a discussion of characteristics
of early pregnancy that are detectable with transrectal
ultrasonographic examination.

 EQUINE CHORIONIC GONADOTROPIN
DETECTION

 Recall that eCG is produced by endometrial cups in the
pregnant mare uterus beginning on days 36 to 40 of
gestation. The period of detection of eCG in mare
serum is limited to days 40 to 120 of gestation.

 To test for presence of eCG, serum either can be
submitted to a reference laboratory for testing or
can be analyzed with a commercially available “mare-
side” kit. However, false-positive reactions are possi-
ble. If a pregnancy is lost after days 36 to 40 of gesta-
tion, when endometrial cups are already functional, a
false-positive result occurs (i.e., eCG is present in spite
of pregnancy loss).

 False-negative reactions occur if serum is evaluated
before days 36 to 40 of gestation, when concentrations
of eCG in the mare’s serum may be too low to detect, or
after day 120 of gestation, when concentrations have
declined after endometrial cup regression. In addition,
false-negative results are common (81%) in mares car-
rying mule fetuses.

 ESTROGEN DETECTION IN BLOOD OR URINE

 The developing conceptus has a remarkable estrogen-
producing capability as early as day 12 of pregnancy.
Concentrations of estrogens in the blood and urine par-
allel each other. By day 60 to 100 of pregnancy, estrogen
concentrations in blood or urine exceed those noted
during estrus. Because the estrogens are secreted pri-
marily by the fetoplacental unit, the assay for estrogens
has been advocated as a noninvasive means for assess-
ing fetal viability during pregnancy. Concentration of
estrogens in feces has even been reported for pregnancy
diagnosis in feral horses. Blood serum or plasma can be
submitted to a reference laboratory for measurement of
estrogen concentration. Circulating estrogen concentra-
tion peaks at days 180 to 240 of gestation, then slowly
declines until parturition. Estrone sulfate levels drop

 Figure 7-11 Appearance of uterus of mare at 100 to 120
days of gestation. The rectum and abdominal viscera have
been removed. The elongated cervix remains readily palpable
per rectum, and the bulge in the uterus typically is the size of
a volleyball or basketball.

 Pregnancy: Physiology and Diagnosis ■ CHAPTER 7 93

rapidly with fetal death or abortion, and estrogen tests
have been advocated for diagnosing pregnancy and
fetal viability or stress from 60 to 80 days of gestation
through term. However, estrone sulfate levels have not
been found to be useful for detecting early placentitis.
We have noted that in some pregnant mares, equivocal
or negative test results (estrone sulfate concentrations
below that expected for pregnant mares) at 60 to 70 days
of gestation became positive (estrone sulfate concentra-
tions consistent with viable pregnancy) at 80 days of
gestation. Premature elevations in estrone sulfate levels
have been observed with twin conceptuses, whereas
donkeys and miniature mares have been noted to lag in
the elevation of estrone sulfate levels.

 Bergfeldt DR, Adams GP, Pierson RA : Pregnancy . In Rantanen NW,
McKinnon AO, editors: Equine diagnostic ultrasonography , Baltimore ,
 1998 , Williams & Wilkins , 125 - 140 .

 Ginther OJ : Reproductive biology of the mare: basic and applied aspects ,
 ed 2 , Cross Plains, WI , 1992 , Equiservices , 642.

 McKinnon AO : Diagnosis of pregnancy . In McKinnon AO, Voss JL,
editors: Equine reproduction, Philadelphia , 1993 , Lea & Febiger ,
 501 - 508 .

 Neely DP : Equine gestation . In Neely DP, Liu IMK, Hillman RB,
editors: Equine reproduction, Nutley, NY, 1983 , Veterinary Learning
Systems Co, 40 - 55 .

 Quinn BA, Hayes MA, Waelchli RO , et al : Major proteins in the
embryonic capsule, and in yolk-sac and uterine fl uids, during the
second to fourth weeks of pregnancy in the mare . Proceeding of a
workshop on maternal recognition of pregnancy in the mare III , Mono-
graph series no. 16, Barbados, West Indies, 2004 , Havemeyer
Foundation, 47 - 49 .

 Silva LA, Ginther OJ : An early endometrial vascular indicator of
completed orientation of the embryo and the role of dorsal endo-
metrial encroachment in mares , Biol Reprod 74 : 337 - 343 , 2006 .

 Stout TAE, Rambags BPB, van Tol HTA , et al : Low molecular weight
proteins secreted by the early equine conceptus , Proceeding of a
workshop on maternal recognition of pregnancy in the mare III , Mono-
graph series no. 16, Barbados, West Indies, 2004 , Havemeyer
Foundation, 50 - 52 .

 BIBLIOGRAPHY

 Aurich C, Budik S : Expression of enzymes involved in the synthesis
of prostaglandins in early equine embryos . Proceeding of a work-
shop on maternal recognition of pregnancy in the mare III , Monograph
series no. 16, Barbados, West Indies, 2004 , Havemeyer Founda-
tion, 31 - 32 .

94

 CHAPTER

8 Pregnancy Loss

 O BJECTIVES

 While studying the information covered in this chapter, the reader should attempt to:
 ■ Acquire an understanding of the factors that contribute to pregnancy loss in the equine embryonic, fetal, natal,

and neonatal periods.
 ■ Acquire a working knowledge of the signs of placental and fetal infection.
 ■ Acquire a working knowledge of procedures to be followed to maximize the chance of diagnosing the cause of

an abortion.
 ■ Acquire a working knowledge of the more common gestational abnormalities in the mare, including manage-

ment of each condition.

 1. Give the length of the embryonic, fetal, and neonatal
periods of the horse.

 2. List signs of embryonic loss in the mare, and discuss
methods that can be used to confi rm it.

 3. Discuss management options for embryonic death
in the mare.

 4. List the causes of placental dysfunction in the
mare.

 5. List the more common infectious and noninfectious
causes of abortion in the mare.

 S TUDY Q UESTIONS

 6. Explain why most aborted fetuses submitted for
examination are 6 to 11 months of gestational age.

 7. Explain how placentitis results in abortion.
 8. Identify the routes of placental and fetal invasion

by microorganisms.
 9. Design a thorough diagnostic approach to an

abortion problem on a broodmare farm.
 10. Describe the more common gestational abnormali-

ties in the mare, and discuss methods of diagnosis,
treatment, and probable outcomes for each.

 In a review of publications of pregnancy losses in horses,
 Ginther (1992) suggests an average expected loss rate of
18% when pregnancy diagnosis is done at 20 days
after ovulation. He also notes that the loss rate per day
should be expected to remain steady until approxi-
mately 60 days of gestation, after which loss rate per day
should decline. Other reviewers have reported that
equine pregnancy loss occurs with greater frequency
early in pregnancy than later. Bain reported that, of preg-
nancies that were lost, 55% occurred by day 39 of gesta-
tion and 75% by day 49. Most authors agree that the rate

of pregnancy loss apparently diminishes after day 60 to
75 of gestation. In a recent 5-year review of breeding re-
cords from a Quarter Horse–type herd, Texas workers
reported an 11.0% pregnancy loss rate (79 of 715), with
42% of the losses occurring by 42 days of gestation. A
similar proportion of losses occurred with the fall preg-
nancy examination (2 to 5 months of gestation), with
17% of losses occurring later (�5 months) in gestation
(Figure 8-1). Within individual mares with early loss of
pregnancy, subsequent pregnancy loss is reportedly not
different from that in the rest of the mare population

 Pregnancy Loss ■ CHAPTER 8 95

(i.e., pregnancy loss is no more likely to recur than in
mares without previous pregnancy loss). In spite of this
report, some mares seem to be predisposed to recurring
pregnancy losses. In addition, pregnancy loss rates tend
to gradually increase in broodmares older than 12 to
15 years of age. Thus, a widely held belief is that aged
barren mares not only are less likely to become pregnant
than maiden or foaling mares but are also more likely to
lose the pregnancy.

 Many genetic, maternal, and environmental factors
can contribute to pregnancy loss during critical periods
of development. These periods include the embryonic
period (conception through organogenesis), the fetal
period (completion of organogenesis through end of
gestation), the natal period (birth), and the neonatal
period (fi rst 28 days of life). The susceptibility of the
embryo to injurious agents varies with the stage of de-
velopment. Cattle and sheep embryos less than 14 days
of age (period of preattachment) are resistant to terato-
gens but susceptible to genetic mutations and chromo-
somal abnormalities. During the rest of the embryonic
period, the embryo is highly susceptible to teratogens
until this susceptibility begins to decrease as the various
organ systems develop. The embryonic period in the
equine includes the period from conception to 40 days of
gestation (according to review by Ginther, 1992).

 Limitations in accurate determination that concep-
tion has occurred prevent accurate assessment of the
incidence of embryonic death in most animals. For the
equine, the rate of pregnancy loss between days 15 and
50 after ovulation has been reported to be 10% to 15%.
These estimates are based on losses that occur after
early pregnancy diagnosis with transrectal ultrasonog-
raphy. Estimates of earlier pregnancy loss (i.e., before
ultrasonographic detection is possible at 10 to 14 days
after ovulation) are more diffi cult to assess but have

been obtained from fl ushing uteri on different days
(7 to 10 days after ovulation) and comparing actual
embryo recovery rates at those times with known fertil-
ization rates obtained in other populations of mares (by
determining whether ova are cleaved in the oviducts).
Nonrecovered oocytes or embryos, a problem with any
recovery methodology, add a measure of inaccuracy to
such estimates.

 Estimates for embryonic death rates in the equine
vary from 5% to 24% and average 20% for conception to
day 40 of gestation in some groups of fertile mares.
Because fertilization rates are generally quite high in
both fertile and subfertile mares (exceeding 80% to
90%), a signifi cant cause of subfertility may be early
embryonic death. New York researchers reported the in-
cidence of embryonic death before day 14 of gestation to
be 7 to 8 times as frequent for aged subfertile mares as for
young fertile mares. Other investigators have found that
older mares are more likely to produce defective oocytes
that presumably, when fertilized, are more susceptible to
embryonic death.

 The nonviable embryo is resorbed or expelled from
the uterus and is therefore seldom observed. If embry-
onic death occurs before maternal recognition of preg-
nancy, affected mares return to estrus at the usual time
expected if the mares had failed to conceive (i.e., inter-
estrus interval of 3 weeks). In such cases, early embryonic
death goes unsuspected. When interestrus intervals are
prolonged (e.g., beyond 24 to 25 days), embryonic death
with delayed return to estrus can be suspected.

 CAUSES OF EMBRYONIC DEATH

 Possible causes of embryonic death include infectious
agents, chromosomal abnormalities, teratogenic agents,
immunologic reactions, genetic abnormalities, local
oviductal or uterine disturbances, nutritional factors
(particularly defi cient dietary energy or protein intake),
and temperature stress. Ball (1993) divides potential
factors that contribute to embryonic mortality into
three general areas: (1) maternal; (2) external; and
(3) embryonic.

 Maternal Factors
 ■ Endocrine: Low progesterone production from

 failure of maternal recognition of pregnancy , primary
luteal defi ciency , or uterine-induced luteolysis caused
by endometrial irritation (e.g., endometritis).

 ■ Oviductal environment: Reduced levels of embry-
otrophic factors, elevated levels of embryotoxic
factors, improper timing of oviductal transport;
 salpingitis .

 ■ Uterine environment: Commonly including endo-
metritis and periglandular fi brosis ; intraluminal fl uid
accumulation (often from endometritis) during
early pregnancy; endometrial cysts when embry-
onic vesicle fi xation occurs at cyst location.

45

40

35

30

25

20

15

10

5

0
�42 days 42-65 days 2-5 months �5 months

P
er

ce
nt

 Figure 8-1 Distribution of pregnancy losses over a 5-year
period in a Quarter Horse–type herd in southeast Texas. Over-
all pregnancy loss rate was 11.0% (79 of 715). Stillbirths and
neonatal deaths are not included.

96 CHAPTER 8 ■ Pregnancy Loss

 ■ Age: Increased embryonic death rates as mares
age; attributed in part to age-related degeneration
of the uterus and oocyte quality.

 ■ Lactation: If nutritional demands result in declining
body condition ; delayed uterine involution or persistent
endometritis .

 ■ Age-related anatomic changes in the genital tract
(such as those that lead to pneumovagina, urova-
gina, or a pendant uterus that drains poorly and
accumulates fl uid) can contribute to infection that
compromises the fetal-placental unit, thereby lead-
ing to pregnancy loss.

 External Factors
 ■ Stress: Hypothesized to decrease progesterone

production, which may result in pregnancy loss.
 ■ Inadequate nutrition: Particularly when mares lose

body condition in late gestation or early lactation.
 ■ Ingestion of toxins or infectious agents: Particu-

larly those that have a predilection for the devel-
oping fetus. Consumption of Eastern tent caterpil-
lars has been linked in mares in central Kentucky
to a reproductive loss syndrome termed mare
reproductive loss syndrome (MRLS).

 Embryonic Factors
 ■ Small size, morphologic defects.
 ■ Embryos from aged subfertile mares have reduced

survival rates when transferred to uteri of normal
recipient mares.

 ■ Chromosomal abnormalities: From gamete aging or
other causes.

 DIAGNOSIS OF EMBRYONIC DEATH

 In a thorough discussion of ultrasonographically
detectable signs of impending embryonic loss, New-
combe (2000) suggests the following criteria for pre-
dicting its occurrence:

 Small-for-Age Embryonic Vesicles
 Embryonic vesicles are sometimes visible as early as days
10 to 11 after ovulation, at a diameter of 3 to 4 mm. Vesicle
size (diameter, top to bottom) typically increases 3 to
4 mm in diameter each day until day 16, plateaus during
days 17 to 25, and resumes increasing in diameter by
1.8 mm/day by day 28 (Ginther , 1986). Whenever the
diameter of the vesicle (through 30 days) is retarded
in development by more than 1 to 2 days, particu-
larly when undersized on more than one examination,
embryonic viability should be questioned (Figure 8-2).
Colorado workers recently found that the percentage of
examinations during which the vesicle was found to be
undersized was signifi cantly higher for abnormal con-
ceptuses (44.4%) than for normal conceptuses (�1%).
Some veterinary ultrasound machines are programmed
with gestation tables that permit the practitioner to

estimate gestational age based on ultrasonographic mea-
surements, which is useful for determining whether
conceptuses are small for gestational age.

 Anembryonic Vesicles
 On occasion, vesicles fail to develop an embryo
(Figure 8-3). Such vesicles often are fi rst noted to be
small for gestational age when detected early in preg-
nancy before the embryo is visible with ultrasound
(typically by days 20 to 21). If an embryo is not visible
by days 24 to 26, embryonic viability should be ques-
tioned. Colorado workers have found the incidence of
anembryonic vesicles to be 4.4%.

 Figure 8-2 Transrectal ultrasonographic image of an embry-
onic vesicle 16 days after ovulation. The vesicle was smaller
than expected (only approximately 1 cm in diameter) for
gestational age, and the pregnancy was lost by day 21.

 Figure 8-3 Transrectal ultrasonographic image of a small-
for-gestational-age embryonic vesicle on day 32 after ovula-
tion. The vesicle had been normal sized on days 14 and 16
after ovulation, but no embryo was visualized on days 27 or
32. The conceptus was no longer detectable by day 36.

 Pregnancy Loss ■ CHAPTER 8 97

 Retarded Development of the Embryo
 Normal progression in embryo development, as out-
lined in Chapter 5 , should be apparent during exami-
nation for pregnancy. With use of B-mode ultrasonog-
raphy, the embryo proper is typically apparent by
21 days and the embryonic heartbeat by 24 to 25 days.
The allantois should occupy approximately half of the
vesicle by 28 to 30 days and most of the vesicle (with
the embryo having migrated dorsally within the vesi-
cle) by 33 to 36 days; it should migrate to the ventrum
of the allantois by 48 to 50 days. The embryo should
also increase in size and development during this time.
When development is retarded, heart beat is lost,
allantoic shrinkage occurs, or separation of membranes
from the endometrium occurs (Figure 8-4), impending
pregnancy loss should be suspected.

 Abnormalities of Embryo Location and Orientation
 Ginther (2007) postulates there are three potential con-
tributors to fi nal orientation of the equine vesicle with
the embryo ending up located in the ventral (antimeso-
metrial) position within the uterine horn. Those con-
tributors are (1) differences in tensile strength between
two-celled and three-celled layers of the vesicle (i.e.,
two layers without interposed mesoderm on one side,
with three layers including mesoderm [from which
embryo develops] on the other side); (2) differential
dorsal thickening of the endometrium (encroachment)
at the site of fi xation; and (3) massaging action of uter-
ine contractions. Ginther notes that the vesicle “rolls”
during migration through the uterine lumen before
fi xation so that orientation of the vesicle before fi xation
is variable. Immediately after fi xation, the previous
factors are involved in orienting the embryonic vesicle
so that the embryo fi nally appears in the 6 o’clock posi-
tion (antimesometrial) within the uterine horn. As

pregnancy progresses, the embryo moves dorsally to
the 12 o’clock position (mesometrial) within the vesicle
during allantoic development and then migrates ven-
trally as the umbilicus lengthens (back to the antimeso-
metrial position).

 Although many singleton pregnancies (beyond
21 days of gestation) have been noted to be in an al-
tered orientation within the uterine horn, variations
from the usual have not been proved to be prone to
embryonic death. When unilateral twins are present,
and one conceptus is spontaneously reduced, it is not
uncommon for the eventual orientation of the embryo
of the surviving conceptus to be altered. Altered orien-
tation of the embryo also commonly results from devel-
opment of a conceptus adjacent to an endometrial cyst
(Figure 8-5). In these two conditions, the normal mech-
anism of dorsal endometrial thickening (encroachment)
and the massaging action of uterine contractions may
be interfered with in some manner by the adjacent twin
or cyst.

 The embryonic vesicle almost invariably becomes
fi xed and develops at the fl exure (base) of one of the
uterine horns. Rarely, the embryonic vesicle develops
within the body of the uterus (body pregnancy) instead
of at the base of one of the uterine horns. Body preg-
nancies are thought to be prone to failure even though
early development appears normal.

 Development Adjacent to Endometrial Cysts
 The infl uence of endometrial cysts on fertility is dis-
cussed in Chapter 5 . Although whether endometrial
cysts affect fertility independent of mare age (from age-
related changes in the endometrium that are often pres-
ent in addition to cysts) remains controversial, when
the embryonic vesicle develops adjacent to a cyst, an
increased likelihood of pregnancy failure may be found.

 Figure 8-4 Abnormal pregnancy with impending loss is evi-
dent in this transrectal ultrasonographic image of a concep-
tus on day 38 after ovulation. An embryonic heartbeat was
not present, and the chorioallantois had separated from the
endometrium.

C

E

 Figure 8-5 Transrectal ultrasonographic image of a 21-day-
old conceptus developing over an endometrial cyst. The
embryo (E) is located in a more dorsal position than typical as
a result of disorientation of the conceptus (C).

98 CHAPTER 8 ■ Pregnancy Loss

Certainly many such pregnancies continue to develop
normally, with viable foals being delivered at term, so
the size of the cyst and early orientation of the embryo
in relation to the cyst may be important (Figure 8-6).
Newcombe (2000) hypothesized that when the embryo
begins development adjacent to the uterine wall, it is
likely to develop normally, whereas if it begins develop-
ment directly adjacent to a cyst, nutrient deprivation is
more likely to occur and can result in pregnancy loss,
similar to the deprivation hypothesis for spontaneous
twin reduction proposed by Ginther (1992).

 DEVELOPMENT OF UTERINE EDEMA DURING
EARLY PREGNANCY

 On occasion, a mare in early pregnancy (14 to 17 days
after ovulation) has development of pronounced uterine
edema, sometimes associated with behavioral estrus.
Assay of progesterone concentration sometimes reveals
a low concentration consistent with estrus. Some such
pregnancies can be salvaged with immediate adminis-
tration of progesterone or progestogen, which should be
continued until either another ovulation occurs and
forms a functional corpus luteum or progesterone sup-
plementation is no longer deemed necessary to support
the pregnancy (usually by 100 to 150 days of gestation).
Newcombe (2000) suggests that conceptuses in such
mares are more likely to be abnormal, particularly when
embryonic vesicles are smaller than expected at 12 to
14 days after ovulation; thus, they are more likely
to fail even though progesterone supplementation is

implemented. An additional cause to be considered is
developing endometritis (Figure 8-7), which can precipi-
tate endometrial prostaglandin-F 2 � (PGF 2 �) release.
Close monitoring of embryonic development is war-
ranted in such progesterone-supplemented mares.

 MANAGEMENT OF MARES WITH SIGNS
OF ABNORMAL EMBRYONIC DEVELOPMENT

 With the exception of progesterone and progestogen
supplementation of mares developing uterine edema
during early pregnancy, the most prudent manage-
ment of mares with signs of abnormal embryonic
development is serial reexaminations at intervals of
1 to 3 days. Colorado workers suggest that if an em-
bryo and heartbeat cannot be identifi ed with ultra-
sound by day 25 (Figure 8-8), monitoring through day
30 is indicated. If a viable embryo with an evident
heartbeat does not become apparent by this time,
PGF 2 � should be administered to induce luteal regres-
sion and return to estrus for rebreeding. Newcombe
(2000) also suggests that manual crushing of the con-
ceptus at the time of induced luteolysis, immediately
followed by uterine lavage to remove any remaining
embryonic debris, might improve chances of concep-
tion when such mares are immediately rebred. We
have noted that cloudy fl uid accumulates in the uterus
of some mares after the conceptus is manually crushed,
so performing uterine lavage after the crush procedure
is recommended. Treatment for more than 1 day may
be necessary.

 Figure 8-6 Transrectal ultrasonographic image of an
embryonic vesicle developing adjacent to an endometrial
cyst 28 days after ovulation. This pregnancy was maintained
to term.

36 day pregnancy; no heart beat;
uterine edema; flocculent fluid

 Figure 8-7 Transrectal ultrasonographic image obtained
during a pregnancy recheck on day 36 after ovulation. An
embryo with heartbeat was no longer detectable, and endo-
metrial edema had developed. The remaining fl uid had a
fl occulent character.

 Pregnancy Loss ■ CHAPTER 8 99

 PREGNANCY LOSS BEYOND THE EMBRYONIC
PERIOD

 Early fetal death (i.e., abortion early in gestation), or
pregnancy loss beyond 40 days gestation, usually occurs
with no premonitory signs. The expelled fetus and mem-
branes may be found in stall bedding or on pasture but
frequently go unnoticed. Ultrasound examination dur-
ing the period of early fetal death (before expulsion)
may reveal intact membranes and fetal fl uids of normal
echogenicity but a dead fetus (no heartbeat, inactive)
(Figure 8-9). In other cases, fetal fl uids become more
hyperechoic (fl occulent or “fuzzy”) in appearance,
suggesting the presence of debris or purulent material
(Figure 8-10).

 Most commonly, early fetal death is idiopathic and of
sporadic incidence. Although no specifi c pathogens that
restrict their attack to the early fetus have been identi-
fi ed, the agents involved in mare reproductive loss syn-
drome (MRLS) were fi rst thought to have a predilection
for pregnancy during the early fetal period. Texas and
Kentucky workers showed that the increased fetal losses
occurred without a concurrent increase in embryonic
losses, despite that many mares carrying embryos
(�40 days of gestation) were exposed on the same
farms during the outbreak. University of Kentucky
workers identifi ed Eastern tent caterpillar involvement
in MRLS, which presented as a multifaceted clinical
syndrome with pericarditis and unilateral uveitis in
adult horses, birth of weak foals, and early (40 to
150 days gestation) fetal loss. However, most susceptible

pregnancies were in this early stage of gestation when
the outbreak occurred. Later, less severe outbreaks with
signs consistent with MRLS (abortion with amnionitis or
funiculitis) involved fetuses of later gestational age. Out-
breaks of abortion (early or late fetal loss) of similar
presentation have been described elsewhere in the
United States and in other countries.

 When embryonic death (�35 to 40 days) occurs dur-
ing the breeding season, there is a good chance the
affected mare will return to a fertile estrus and thus
become pregnant again before the breeding season

x

Mare 01-01
September 17, 2001
vesicle size - 24 x 26
day 26

x
x

+

+

 Figure 8-8 Transrectal ultrasonographic image of an anem-
bryonic vesicle on day 26 after ovulation. The pregnancy
should be reexamined at 30 days after ovulation, and if no
embryo is visible at that time, PGF 2 � should be administered
to induce return of the mare to estrus before the formation of
endometrial cups.

 Figure 8-10 Transrectal ultrasonographic image of “cloudy”
(increasingly echogenic) fetal fl uids obtained when recheck-
ing a pregnancy of a Thoroughbred mare in the fi rst trimester
of gestation during an MRLS outbreak. With repositioning of
the probe, fetal thorax and other remnants could be visual-
ized. (Courtesy Dr. James Morehead, Equine Medical Associ-
ates, PSC, Lexington, Ky.)

 Figure 8-9 Transrectal ultrasonographic image from exam
performed on day 42 after ovulation. The embryo is dead,
with no heartbeat or activity. Ballottement of the uterus
caused the dead fetus to fl oat up and down.

100 CHAPTER 8 ■ Pregnancy Loss

ends. Regardless of the cause of early fetal death, if
endometrial cups are present, the affected mare can
rarely be successfully rebred with establishment of
another pregnancy during the same breeding season
(Figure 8-11). For this reason, early fetal death usually
results in failure to produce a foal for another year.

 Fetal susceptibility to teratogens decreases with in-
creasing age, except for those structures that differenti-
ate later (e.g., cerebellum, palate, and urogenital sys-
tem). Regarding infection, the extent of fetal damage
that occurs likewise depends on fetal age at the time of
infection and degree of fetal immunocompetence, viru-
lence of the infectious agent, and extent of placental
lesions and degree of placental dysfunction.

 Although the exact level of function necessary to sup-
port fetal life and development is diffi cult to defi ne, a
critical level of placental function is deemed necessary to
support the developing embryo and fetus to term. There-
fore, placental dysfunction is a common cause of preg-
nancy loss. Possible causes of placental dysfunction
include acute or chronic placentitis , hypoxia resulting from
alterations in perfusion ratios between uterine and pla-
cental blood fl ow (as occurs with uterine torsion), a defec-
tive placenta (e.g., as occurs in hydrallantois), inadequate
placental attachment , edema of the placenta , local immuno-
logic reactions in the placenta, and maternal disease or mal-
nutrition . Placental dysfunction may result in a malformed
fetus, fetal death, mummifi cation, abortion, fetal growth
retardation (Figure 8-12), prematurity, full-term stillbirth,
and neonatal weakness and death.

 Low birth weights in neonates are often attributed
to placental dysfunction caused by infection with

microorganisms. Signs in the neonate (such as neona-
tal weakness and septicemia) that may occur as a
result of fetal infection in utero are usually encoun-
tered in the fi rst week of life, particularly within the
fi rst 24 hours.

 Abortion is the termination of pregnancy before the
conceptus is capable of extrauterine life. Causes of abor-
tion can be infectious or noninfectious . The overall rate of
abortion reported in the horse population varies from
5% to 15%, but “abortion storms” (outbreaks) have been
reported in populations of susceptible pregnant brood-
mares exposed to reproductive pathogens (e.g., Equine
herpesvirus [EHV-1], Equine viral arteritis [EVA], MRLS)
(Figure 8-13). Observed abortions after 4 months of ges-
tation usually account for a small fraction of equine
pregnancy wastage; however, abortions before 4 months
of gestation are rarely observed because fetal and pla-
cental tissues are relatively small and often overlooked
in bedding or on pasture and genital discharges are usu-
ally scant after abortion at this early stage. Therefore,
most aborted fetuses examined are 6 to 11 months of
gestational age. Most equine abortions are the result of
placental dysfunction.

 Abortions may be acute or chronic in nature. Acute
abortions occur with no premonitory signs, such as
with Equine herpesvirus (EHV-1) abortion; chronic
abortions follow premonitory signs, such as occurs
with twin, mycotic, and most bacterial abortions. The
fetus usually dies in utero, but some may be delivered
alive yet nonviable. With all abortions, the placenta,
fetus, and fl uids should be regarded as potentially
infective to other pregnant mares until EHV-1, leptospi-
rosis, and Salmonella abortus-equi have been eliminated
as causes. The percentage of equine abortions in which
an etiologic cause is determined has been reported to be
approximately 60%.

 Placentitis is the lesion most common to causes of
infectious abortion. For a discussion of the diagnosis
and treatment of placentitis, refer to Chapter 9 . In
 acute placentitis, hyperemia and hemorrhage lead to

Endometrial cup

Endometrial cup

Mummified fetus
and placenta

 Figure 8-11 Endoscopic view of early fetal death with pres-
ence of endometrial cups and mummifi ed fetus and fetal
membranes. Mummifi cation of the dead fetus is an uncom-
mon occurrence; the dead fetus and membranes are usually
expelled from the tubular tract.

 Figure 8-12 Intrauterine growth retardation (undersized for
gestational age) was apparent in this aborted autolytic equine
fetus.

 Pregnancy Loss ■ CHAPTER 8 101

degeneration and necrosis that extends from the chori-
onic villi to the surrounding chorioallantois. Organ-
isms and toxins then invade and kill the fetus. In
 chronic placentitis, infection extending through the
placenta leads to edema and thickening of the chorio-
allantois, causing gradual separation of affected chori-
onic villi. As the edema progresses, the affected
chorioallantois changes color from bright red to
yellow, and even to a leathery brown (Figures 8-14
and 8-15). Few diseases have been implicated as
affecting the amnion, but amnionitis (Figure 8-16) and

Maiden and barren mares

Foaling mares

40

30

20

10

0

M
ar

es
 (

%
)

Apr
il 1

0-
20

Apr
il 2

1-
30

M
ay

 1
-1

0

M
ay

 1
1-

20

M
ay

 2
1-

30

M
ay

 3
1-

Ju
ne

 9

Ju
ne

 1
0-

19

Ju
ne

 2
0-

29

Ju
ne

 3
0-

Ju
ly

9

Ju
ly

10
-1

9

Ju
ly

20
-2

9

Ju
ly

30
-A

ug
us

t 8

Aug
us

t 9
-1

8

Date

 Figure 8-13 Distribution of early fetal losses during 10-day periods in a population of pregnant Thoroughbred mares on four
farms in Kentucky during spring 2001. In this population of 288 pregnant mares, 90% of the losses occurred between April 27
and June 26, with the median date of losses being May 7. The syndrome (abortion storm) was later defi ned as mare reproduc-
tive loss syndrome (MRLS) and was found to be related to exposure to an unusually high population of Eastern tent caterpillars.
University of Kentucky workers estimated more than 30% of the Thoroughbred foal crop was lost. (Modifi ed from Morehead
JP , Blanchard TL, Thompson JA, et al: Evaluation of early fetal losses on four equine farms in central Kentucky: 73 cases, J Amer
Vet Med Assoc 220:1828-1830, 2002.)

 Figure 8-14 Thickened yellow-brown areas of chronic pla-
centitis. An ascending pattern of placentitis is apparent.

funiculitis (infl ammation of cord portion of placenta)
were implicated as components of abortions from
MRLS that were seen in some cases.

 Placental invasion by microorganisms can occur
hematogenously (e.g., leptospirosis), by extension from
the uterus, or more commonly by ascending from the
vagina (e.g., streptococci, fungi) (see Figure 8-14). When

 Figure 8-15 Section of placenta illustrating focal necrotic
placentitis typical of fungal infection.

102 CHAPTER 8 ■ Pregnancy Loss

microorganisms invade the fetus , the organisms may
invade directly (via the umbilical vein) or indirectly (via
the amniotic fl uid through fetal inhalation or ingestion
or by invasion through the skin).

 Dennis (1981) explains that aborted fetuses may be
broadly divided into three groups: (1) those with no evi-
dence of infection; (2) those with evidence of infection;
and (3) those that are too autolytic to evaluate. Lesions
detected in aborted fetuses are associated with the time
of fetal death. Fetuses aborted at 4 to 6 months of gesta-
tion are usually autolytic (Figure 8-17), often from bacte-
rial septicemia. Fetuses aborted at 6 to 8 months of gesta-
tion are usually less autolytic, and placental lesions are

more discernible. Abortion of fetuses at 8 to 11 months of
gestation is likely to be accompanied by apparent pla-
cental lesions (if the placenta was involved) and evident
fetal lesions (because the fetus is becoming progres-
sively more immunocompetent, permitting infl amma-
tory reactions to occur). Full-term fetal deaths occur
with stillbirth (i.e., birth of a term, full-sized fetus that
is dead although it was alive in utero). Stillbirths occur
commonly with dystocia, asphyxia, or sometimes with
EHV-1 infection (Figures 8-18 and 8-19). Dysmature
fetuses (small and underdeveloped for gestational age)
are also often delivered as stillborn or as weak emaci-
ated neonates (Figure 8-20).

 Gross signs suggestive of intrauterine infection of
the fetus include:

 ■ Incomplete development of the fetus
 ■ Fetal edema
 ■ Fibrin stands or sheets in serous cavities of the

abortus
 ■ Necrotic foci in the abortus liver and other organs.
 ■ Variable degrees of fetal autolysis
 Microscopic lesions associated with intrauterine infection

are found most commonly in the placenta and in fetal
liver, lung, and intestine. Although fetal liver is one of
the most commonly affected organs, because it under-
goes autolysis quickly, the fetal lung is often more
likely to yield identifi able lesions.

 Figure 8-16 Thickened and infl amed amnion (amnionitis),
with engorged vessels, from a Thoroughbred mare aborting a
270-day-old fetus during MRLS outbreak. (Courtesy Dr. James
Morehead, Equine Medical Associates, PSC, Lexington, Ky.)

 Figure 8-17 Autolytic 270-day-old fetus from mare in
 Figure 8-16 . (Courtesy Dr. James Morehead, Equine Medical
Associates, PSC, Lexington, Ky.)

 Figure 8-18 Fresh stillborn fetus delivered encased in pla-
centa. Viral isolation procedures yielded EHV-1.

 Figure 8-19 Focal hepatic necrosis in fetus aborted as a
result of EHV-1 infection.

 Pregnancy Loss ■ CHAPTER 8 103

 Diagnosis of Abortions
 Each abortion should be regarded as infective to other
in-contact pregnant mares until proven otherwise.
When more than one pregnant mare is present on the
premises, an abortion should be treated as a potential
herd problem. Because the gross placental and fetal
fi ndings with most causes of infectious abortion are
similar and nonspecifi c, practitioners require labora-
tory assistance for diagnosis. The quality of laboratory
assistance depends primarily on the practitioner. Labo-
ratory assistance typically involves serologic, microbio-
logic, and histopathologic procedures.

 A complete history should be submitted with speci-
mens sent to a diagnostic laboratory and should include:

 ■ Reproductive history of the mare
 ■ Stage of pregnancy at which abortion occurred
 ■ Other pregnant animals involved (i.e., an abortion

outbreak) or in contact with (exposed to) the mare
aborting

 ■ Clinical signs observed before and after abortion
 ■ Herd or group history: Vaccinations, diseases,

closed or open herd, other animals transported to
and from competition events or shows, and so on

 ■ Housing and environment of the dam.
 ■ Sources of feed and water.
 Specimens submitted to the diagnostic laboratory

should be collected and sent as promptly as possible to

avoid development of autolytic changes that interfere
with diagnosis. The best specimen to submit is the
 aborted fetus and placenta . This should be placed in a
leak-proof plastic bag or container and should be trans-
ported chilled (not frozen) to the laboratory. If submit-
ting the entire fetus and placenta is not practical, a fi eld
postmortem examination should be performed and the
following samples should be submitted to the diagnos-
tic laboratory in separate labeled containers:
 1. Intact stomach and contents. Tie off the esophagus

and duodenum.
 2. Liver
 3. Lung
 4. Kidney
 5. Spleen
 6. Adrenal glands
 7. Placenta. Submit as much as possible. Although

isolation of an infectious agent from the placenta
does not establish pathogenicity, with histologic
involvement, diagnosis can sometimes be made
directly from the placenta for mycotic abortions
(see Figure 8-10) and occasional bacterial abortions
(e.g., Nocardia).

 8. Uterine fl uid
 Although less desirable, instead of submitting the

fetus or tissue samples for bacteriologic examination,
swabs can be taken from abdominal and thoracic fl u-
ids, stomach contents, liver, lung, spleen, and cardiac
blood. With a badly decomposed fetus, brain contents
can be collected aseptically for bacteriologic examina-
tion. Uterine swabbings can also be taken from the
aborting dam for culture.

 Items 2 to 7 should also be submitted in 10% buff-
ered neutral formalin for histology.

 Fetal serum (if possible) and peritoneal fl uid can be
submitted for serologic examination . Paired serum samples
should be submitted from the dam. Collect acute and con-
valescent (i.e., at the time of abortion and approximately 2
to 3 weeks later) serum samples from the dam and submit
as paired samples to the diagnostic laboratory. A rising or
falling serum titer for a given infectious agent after abor-
tion provides circumstantial evidence for it as the caus-
ative agent. However, a rising titer is often not seen if the
abortion follows infection by a few weeks or more. In
some cases, a very high titer may be found that is sugges-
tive of a cause (e.g., Leptospira) . Interpretation of serologic
data is most reliable when microbiologic, histologic, and
cytologic fi ndings are also taken into consideration.

 Noninfectious causes of abortion also exist for the
mare. The most common noninfectious cause of abor-
tion is twinning (see next section “ Gestational Abnor-
malities ”). Other noninfectious causes of abortion in-
clude fescue toxicosis, congenital anomalies, uterine
body pregnancy, maternal stress and malnutrition, and
possible hormonal abnormalities.

 A summary of the more common causes of equine
abortion, including recommendations regarding pre-
vention, is presented in Table 8-1 .

 Figure 8-20 Weak, emaciated Thoroughbred foal delivered
at 343 days of gestation. The foal was euthanized 7 days
later because of toxemia and renal failure. The dam had
begun premature udder development and lactation at
9 months of gestation, and placental separation was con-
fi rmed with transabdominal ultrasound examination. Treat-
ment of the pregnant mare included administration of
broad-spectrum antimicrobials for 3 weeks and an oral pro-
gestogen (Regumate) daily through term. Fetal heart rate
remained within normal limits through birth. At delivery, the
chorion of the placenta was covered with a thick tenacious
brown exudate and had extensive villus atrophy and a
chronic necrotizing placentitis caused by a gram-positive
branching bacillus. (Courtesy Dr. D. Konkle, Equine Medical
Associates, PSC, Lexington, Ky.)

104 CHAPTER 8 ■ Pregnancy Loss

 TABLE 8-1

 Disease Etiology Clinical Signs Placental Lesions

 Equine
rhinopneumonitis
(EHV-1)

 Equine herpesvirus 1

 Incubation up to 4 mo;
abortions 1 to 4 mo after
respiratory outbreak in
weanlings

 Primarily a respiratory disease but
also causes late abortions (�5 mo),
stillbirths, or weak infected foals
(septicemia, viremia); can produce
abortion storms (1% to 90%)

 Respiratory disease and abortions
rarely seen concurrently

 Occasionally seen with neurologic
form of disease

 None apart from some edema

 Chorioallantois usually
separates from endometrium;
thus, fetus usually expelled
fresh and often within the
intact fetal membranes

 Usually no retained fetal
membranes

 Equine streptococcal
abortion

 Streptococcus
zooepidemicus

 Sporadic abortion often �200 days
but can occur at any stage

 Chronic placentitis: May show
ascending pattern

 Nocardioform
placentitis abortion

 Unclassifi ed
gram-positive
fi lamentous
branching
bacteria

 Sporadic abortions, usually in late
gestation (8 to 11 mo) with extensive
placental involvement; usually
accompanied with impending signs
of abortion, such as premature
lactation

 Focally extensive placentitis
evident predominantly in
the portions of the placenta
that occupy the base of the
uterine horns or cranial
uterine body

 Other bacterial
abortions

 Escherichia coli,
Pseudomonas
aeruginosa

 Sporadic abortions often �200 days
but can occur at any stage

 Chronic placentitis: May show
ascending pattern

 Equine mycotic
abortion

 Aspergillus fumigatus,
Allescheria boydii,
Mucor spp.; primarily
ascending infection

 Sporadic abortions, usually
at 5 to 11 mo of gestation
(most around 10 mo)

 Chronic placentitis: Chorion
is extensively involved;
edematous and necrotic,
with adherent viscous exudate;
typical plaques are round with
necrotic centers

 Amniotic lesions in only
10% of cases; necrotic
plaques

 Leptospirosis Leptospira interrogans;
serotypes: pomona,
canicola, autumnalis

 Mild disease in horses except
for periodic ophthalmia (moon
blindness)

 Abortion is rare; occasionally
follows mild illness by 1 to 3 wk

 Late abortions �6 mo

 Not specifi c

 Diagnostic Summary of Some Common Abortion-Causing Diseases of Horses

 Pregnancy Loss ■ CHAPTER 8 105

 Fetal Lesions Laboratory Diagnosis Other

 Fresh: Little or no autolysis; mild icterus,
hydrothorax, hydroperitoneum; multifocal
hepatic necrosis (1-mm to 2-mm diameter
foci); pulmonary edema or congestion

 Histopathologic fi ndings: Necrotic foci in
liver with eosinophilic intranuclear inclusions
in surrounding hepatocytes

 Inclusions may also be in bronchiolar and
alveolar epithelium, spleen, and adrenal
cortex

 Histopathologic fi ndings:
 Pathognomonic intranuclear
inclusions

 Fluorescence antibody test (FAT):
fetal liver, lung, thymus

 Viral isolation

 Serology: Not a defi nitive test
(just indicates exposure to virus);
rising complement fi xation (CF)
titer in paired sera may aid in
diagnosis

 Presumptive diagnosis with fresh
fetus and gross lesions

 Vaccine does not guarantee protection
against abortion but should reduce the
incidence of EHV-1 abortion in a herd

 Until more is known about vaccine
protection, avoid switching types or
brands of vaccine during pregnancy

 Management: Isolation of weanlings
and yearlings, aborting mares; separa-
tion of pregnant mares; closed herd

 Septic fetus, variable degrees of autolysis;
congestion, yellow-red dirty discoloration
of tissues

 Excessive fl uid in pleural and peritoneal
cavities, scattered petechiae

 Culture: Placenta, fetus, uterine
discharge

 Organism readily isolated

 Direct smear of placental surface:
Gram-positive cocci

 Histopathologic fi ndings:
Gram-positive cocci and
low-grade infl ammation

 Most common cause of bacterial
abortion

 No vaccine; prevent ascending
infection

 Fetus may be small for gestational age
and emaciated; may be expelled alive

 Culture : Placenta, fetus, uterine
discharge; demonstration of
organism in placental lesions;
bacteria grow slowly on
blood agar

 No effective treatment developed
as yet because disease is incompletely
understood

 Has become most commonly
identifi ed cause of placentitis in
central Kentucky in recent years

 No specifi c lesions; septic fetus, variable
degrees of autolysis

 Culture: Placenta, fetus, uterine
discharge; organism readily isolated

 Direct smear of placental surface;
gram-negative rods

 Histopathologic fi ndings: Gram-
negative rods and low-grade
infl ammation

 E. coli second most common bacterial
cause of abortion

 No vaccine; prevent ascending
infection

 Fetus small for gestational age and
emaciated (as with any chronic placental
dysfunction); may be expelled alive; rare
lesions, occasional 1-mm to 3-mm
gray-white nodules in lungs (2% of cases);
skin lesions quite rare

 Culture: Placenta, fetus (lung, liver);
 hyphae in chronic placental lesions
and fetal stomach contents

 May account for 5% to 30% of all
infectious abortions

 No vaccine; prevent ascending
infection

 Usually autolytic Culture: Leptospires in fetal
fl uid or blood; laboratory animal
inoculation; darkfi eld or phase-
contrast microscopy

 FAT

 Serology-paired sera

 Leptospirosis endemic in horses (i.e.,
in some studies, 50% of horses have
titer of 1:400 to 1:800)

 No vaccine prepared for the equine;
protection afforded by cattle vaccines
questionable

Continued

106 CHAPTER 8 ■ Pregnancy Loss

 Disease Etiology Clinical Signs Placental Lesions

 Equine infectious
anemia (EIA)

 Retrovirus Abortions usually last half
of gestation; low incidence rate

 Not specifi c

 Protozoal abortion
(piroplasmosis)

 Babesia caballi or Thelaria
equi (formerly Babesia equi)

 Some severely stressed mares abort

 Mares may have pronounced
icterus or hemoglobinuria

 Not specifi c

 Equine viral arteritis
(EVA)

 Togavirus Rare outbreaks of severe systemic
and respiratory disease with
abortion as a complication; abort
within 1 to 14 days of onset of clinical
signs in these cases; however, abortions
reported to occur with only mild or no
visible illness of mares

 No retained fetal membranes

 Autolytic

 Twinning Placental insuffi ciency

 65% to 70% of twins
are aborted or stillbirths

 Most abort by 8 to 11 mo of
gestation, but can occur at
any stage

 Abortion often follows premature
mammary development

 Contacting surfaces of twin
placentas are devoid of
chorionic villi

 Uterine body
pregnancy

 Placental insuffi ciency Majority abort by 8 to 11 mo
of gestation, but can occur
at any stage

 Placenta fails to extend fully into
uterine horns (short placental
horns noted during examination
of expelled fetal membranes)

 GESTATIONAL ABNORMALITIES

 The more common gestational abnormalities in the
mare include twinning, premature placental separa-
tion, uterine torsion, hydrallantois, and ruptured pre-
pubic tendon. Pathologic prolonged gestation is a rare
condition in the mare and is usually related to fescue
toxicosis. Fetal mummifi cation, with the exception of a
mummifi ed twin, is a rare occurrence.

 Twinning is an undesirable condition in the mare. If
twins are not reduced to a singleton at an early stage of
gestation, the usual outcome is late-term abortion
(Figures 8-21 and 8-22). Few twins are carried to term and
survive. Complications that can arise with late-term
abortion of twins, or delivery of twins at term, include
dystocia, retained placenta, delayed uterine involution
and metritis, and of course, death of one or both twins.
Although confi rmation of monozygotic twins was re-
cently described by Texas workers, it is still believed that
most twins arise from double ovulations; thus, most
twins are believed to be dizygotic. As one would suspect, Figure 8-21 Aborted twins and their associated placentas.

TABLE 8-1
Diagnostic Summary of Some Common Abortion-Causing Diseases of Horses—cont’d

the incidence of twin conceptions varies with breed and
is more common in those breeds with a higher incidence
of multiple ovulations (e.g., Thoroughbreds have the
highest incidence rate of multiple ovulations at approxi-
mately 15% to 25%). English workers have raised con-
cern that the now routine method of manually reducing

 Pregnancy Loss ■ CHAPTER 8 107

 Fetal Lesions Laboratory Diagnosis Other

 Not specifi c Isolate virus

 Agar gel immunodiffusion test:
mare sera (100% of horses have
titer by 45 days after infection)

 No vaccine; no effective treatment

 Excessive fl uid in pleural and peritoneal
cavities

 Mild icterus sometimes

 FAT: Fetal red blood cells (RBCs)
of foal or dam

 CF test: Mare sera

 Primarily limited to Florida

 Autolytic

 No specifi c gross lesions

 FAT: Fetal tissues

 Viral isolation (culture of aborted
fetus)

 Serology (virus neutralization test):
Antibodies develop 1 to 2 wk after
infection and persist for years

 Clinical fi ndings in aborting mares

 Can be transmitted venereally via
infected semen

 Infection is endemic in Standardbred
horses

 Vaccine available but generally
requires approval of state and federal
authorities (i.e., live virus vaccine);
mares bred to known shedding
stallions should be vaccinated before
breeding

 Retarded growth

 Often have mummifi cation of one of the
twin fetuses

 Placenta (lack of chorionic villi on
portion of chorion that contacts
placenta of twin)

 Twin fetuses, sometimes mummies

 Most common cause of equine
abortion (20% to 30% of all
diagnosed abortions)

 Retarded growth Short-horned placenta Uncommon occurrence

twins to a singleton pregnancy, which has been highly
successful, may be increasing the prevalence of double-
ovulating twin-producing mares in the population (i.e.,
because of a possible genetic component that controls
multiple ovulations, producing more foals from multiple
ovulating mares might result in raising more fi llies that
end up producing multiple ovulations when they enter
the broodmare population).

 Multiple ovulations may be synchronous (occurring
within 1 day of each other) or asynchronous (occurring
more than 1 day apart). Synchronous ovulations (when
more than one oocyte is fertilized) often produce twin
conceptuses similar in size when examined with ultra-
sound; asynchronous ovulations produce twin concep-
tuses that can vary in size by several millimeters. Once
twin conceptuses are present within the uterus, they
migrate throughout both uterine horns and the uterine
body (Figure 8-23) just as singleton conceptuses do.
When the conceptuses become fi xed in the same uter-
ine horn at 16 to 17 days of gestation, they are referred

 Figure 8-22 The placentas from this set of aborted twins
occupied approximately equal portions of the uterus.

108 CHAPTER 8 ■ Pregnancy Loss

to as unilateral (or unicornual) twins. If instead, each
twin conceptus becomes fi xed in a different uterine
horn, they are referred to as bilateral (or bicornual)
twins. Mares are able to spontaneously reduce unilat-
eral twins to a singleton pregnancy with a high degree
of effi ciency (i.e., 75% of unilateral twins at 16 to
17 days of gestation are reduced to a singleton preg-
nancy by 40 days of gestation). However, mares with
bilateral twin pregnancy, or with unilateral twin preg-
nancy beyond 40 days of gestation, are likely to abort
both twins late in gestation when placental contact
with the uterus becomes insuffi cient to maintain fetal
life. In some cases, one twin dies and becomes mummi-
fi ed, allowing the other twin to continue to develop
and be maintained to term. The area of adjacent placen-
tal contact is avillous, as contact with the uterus is
prevented (Figure 8-24).

 Diagnosis of twins is best made via transectal ultra-
sound examination at 14 to 15 days after ovulation, be-
fore fi xation occurs. Performing the examination at this
time reduces the chances of missing the smaller twin if
the twins arose from asynchronous ovulations (because
one twin is 1 to 2 days smaller in size, and thus more
diffi cult to detect, than the other twin) yet permits the
diagnosis to be made before fi xation when the twin con-
ceptuses might become fi xed in one uterine horn. With
unilateral twin fi xation, it is extremely diffi cult to manu-
ally crush one twin without damaging the other. If twins
are diagnosed, and are not yet fi xed, they are more easily
separated and one twin can be crushed (per rectum)
(Figure 8-25). It remains controversial whether crushing
of the smaller conceptus improves the probability that
the remaining conceptus will survive to term, but most
practitioners follow this practice. It is logical that the
healthiest embryo, at least if synchronous ovulations oc-
curred, is the larger one. With experience, success rates
approximate 90% (i.e., 90% of singleton pregnancies car-
ried to term) when one twin is manually reduced during
the mobility phase of gestation. Mares that lose both
pregnancies usually return to a fertile estrus within
2 weeks. The same technique Manual crushing can be
applied for perhaps 1 to 2 weeks longer, with good suc-
cess rates expected if bilateral fi xation of twins has taken
place. Highest success rates are achieved with twin
reduction by crushing when it is attempted at less than
30 days of gestation. However, manual crushing of one
twin becomes progressively less successful (i.e., both
twins are lost) the longer the twins are allowed to sur-
vive before intervention. If both pregnancies are lost
after endometrial cup formation (approximately days 36
to 40 of gestation), the mare usually does not return to
fertile estrus until endometrial cups and supplementary
corpora lutea spontaneously regress (e.g., approximately
3 months later), depending on the gestational age at the
time of pregnancy loss. Even if supplementary corpora
lutea are induced to regress with daily injections of

 Figure 8-23 Transrectal ultrasonographic image of twin
conceptuses located within the body of the uterus on day 15
after ovulation.

 Figure 8-24 Avillous area of placenta where a mummifi ed
twin prevented contact of placenta with endometrium,
thereby yielding an area devoid of villi.

 Figure 8-25 Ultrasonographic appearance of viable and
nonviable twin conceptuses. The photograph was taken im-
mediately after the conceptus on the right was manually
crushed. A small amount of fl uid remained in the luminal area
where the conceptus was crushed.

 Pregnancy Loss ■ CHAPTER 8 109

prostaglandin-F 2 �, the induced estrus often will not result
in the establishment of pregnancy while endometrial cups
remain. More problematic is the tendency for developing
follicles to become hemorrhagic or to luteinize rather than
ovulate as long as endometrial cups remain active. The
failure to ovulate precludes establishment of pregnancy.
So, if twins are not spontaneously or manually reduced to
a singleton pregnancy before 35 days of gestation, prosta-
glandin is usually administered (a single injection is suf-
fi cient to induce abortion before endometrial cup stimula-
tion of supplementary corpora lutea formation) to ensure
the mare returns to a fertile estrus in time to be rebred
during the same breeding season.

 Other methods of twin reduction to a singleton preg-
nancy that have been used with limited success in-
clude: aspiration of vesicle (allantoic) fl uid through a
needle inserted into the uterus per vagina (transvaginal
aspiration) (Figure 8-26); injection of the allantoic space
or fetal heart (again, through a needle inserted into the
uterus per vagina) with a toxic substance such as
colchicine, potassium chloride solution, or procaine
penicillin G; or fetal cardiac puncture later in gestation,
beyond 100 days, through a needle inserted into the
uterus via transabdominal ultrasound–guided needle
injection. Kentucky workers recently described a tech-
nique that they have had success with when reducing a
twin of 60 to 90 days of gestation. The mare is given
fl unixin meglumine (1 mg/kg intravenously [IV]) and
detomidine HCl (10 to 20 mg IV) before the procedure

is performed. With a rectal tocolytic (e.g., 60 to 120 mg
Buscopan or 30 to 60 mg propantheline bromide, IV),
the head of the smaller fetus is located with transrectal
ultrasound examination. The transducer is removed
from the rectum, and the hand is used to isolate the
fetal head. The fetal head is stabilized between the
thumb and forefi nger, and the head is bent from side to
side until ligaments are freed (making movement of the
head easy). The thumb is then placed at the base of the
head and pushed forward and dorsal until dislocation
is achieved. The separation allows placement of the
thumb and forefi nger between the cervical vertebrae
and the head. The procedure has also used in twin
pregnancies by performing the procedure though a
fl ank laparotomy or through a colpotomy. After sur-
gery, regardless of technique, the mare is treated with
Regumate (0.88 mg/kg, orally [PO]), along with paren-
teral antibiotics if surgical laparotomy was used. If
treatment is successful, fetal heartbeat may take up to
40 days to cease, but the dead fetus and its membranes
mummify and the other fetus continues to term.

 To induce abortion of twins if they are detected
between 40 and 110 days of gestation, multiple injec-
tions of prostaglandin-F 2 � (once daily for 4 to 5 days)
usually induce abortion of both conceptuses. For preg-
nancies that do not respond to multiple injections of
prostaglandin (typically those beyond 110 to 150 days
of gestation), the fetal membranes can be punctured
transcervically and a toxic substance (such as dilute
tamed-iodine solution) infused into the allantoic space.
Infusion of dexamethasone has also been reported to be
successful. Reexamination at intervals of 1 to 2 days is
required to ensure that fetal death and expulsion of the
fetuses and fetal membranes have occurred. Recently,
South African workers have proposed the use of prosta-
glandin E2 (PGE 2) for elective abortion in mares 100 to
300 days of gestation. They instilled 0.5 to 1.5 mg PGE 2
into the cervical canal, followed in 2 hours by manual
dilation of the cervix suffi cient to allow the hand to be
passed into the uterus. The fetus and fetal membranes
were then extracted with no complications.

 Body Pregnancy
 Infrequently, the conceptus becomes fi xed in the uter-
ine body during early pregnancy (body pregnancy) as
opposed to fi xation in the fl exure (base of either uterine
horn). Further growth of the conceptus continues, but
abortion usually follows later in gestation because of
placental insuffi ciency. Placental insuffi ciency results
from failure of the placenta to expand suffi ciently into
the two uterine horns. If a body pregnancy is detected
after the period of embryonic mobility (i.e., after day
16 to 17 of gestation), the mare should be given a single
injection of PGF 2 � (or an analog) before day 35 of preg-
nancy to ensure early return to estrus and rebreeding.
Caution should be exercised as body pregnancy is un-
common, and development of the pregnancy at the

 Figure 8-26 Ultrasonographic image of twin conceptus
being reduced with ultrasound–guided transvaginal needle
aspiration of allantoic fl uid. The dotted line represents the
direction the needle is expected to travel. A needle with an
echogenic tip is used to facilitate visualization (bright spot)
during the puncture procedure. When the needle is placed
within the allantoic space, fl uid is aspirated until the chorioal-
lantois collapses. Some practitioners claim better results with
injection of 2 to 3 mL of procaine penicillin G instead of aspi-
ration of fl uid.

110 CHAPTER 8 ■ Pregnancy Loss

corpus corneal junction (just cranial to the uterine
body–which may appear to be a body pregnancy on
cursory examination) will most likely proceed to term.

 Premature Placental Separation
 Premature placental separation occurs most commonly
during birth. The chorion separates from the endome-
trium without the fused chorioallantois rupturing and
releasing allantoic fl uid. Because gas exchange is im-
paired, the separation causes fetal hypoxia/anoxia that
can contribute to weakness and dysmaturity (“dummy
foal”) or even stillbirth. The condition is diagnosed by vis-
ualizing the reddish, velvet-like surface of the chorion
bulging between the vulvar labia during birth (Figure
8-27). The chorioallantois should be manually ruptured
or incised to allow the fetus to be delivered without the
placenta being forced along with it. The fetus may
already be compromised, so fetal delivery should be
accomplished as soon as possible once the membranes
are ruptured and allantoic fl uid is released. Resuscitative
procedures may be necessary, including administration
of oxygen, to save the foal’s life (see Chapter 11).

 Premature placental separation sometimes also oc-
curs in mid to late gestation with placentitis, death of a
fetal twin, or impending abortion. The mare may begin
to lactate prematurely in such cases. When fetal mem-
brane separation during gestation is suspected, a thor-
ough examination of the reproductive tract, including
assessment of fetal well being, should be performed
(see Chapter 9). If abortion is imminent, assistance can
be provided to ensure the mare delivers the abortus
without dystocia. If the cervix is closed and the fetus is
alive, therapy with progestogen (altrenogest or proges-
terone) or fl unixin meglumine should be instituted.
Pentoxyphylline (7.5 to10 mg/kg, every 8 to 12 hours
PO or IV) may provide added benefi t to improve
malleability of red blood cells and thus potentially
improve circulation through the intact placenta. Some

practitioners have used clenbuterol (Ventipulmin Syrup,
Boehringer Ingelheim, Ridgefi eld, Conn.) to prevent
uterine contractions and thereby reduce placental sepa-
ration and impending abortion. If concern about concur-
rent placentitis exists, systemic antimicrobial therapy
can be added to the treatment regime. Treatment for 1 to
2 weeks is indicated, if abortion does not occur in the
meantime. In some cases in which a fetal twin has died,
the twin may mummify and be delivered at term with
the other fetus.

 Uterine Torsion
 Uterine torsion occurs occasionally in pregnant mares,
usually during mid to late term (5 to 9 months of gesta-
tion). Although it can occur in term mares, it is much less
common at this time. The cause is speculative, some-
times thought to develop when a mare takes a sudden
fall. The direction of the uterine twist can be either clock-
wise or counterclockwise (when viewed from the rear).
Torsions of less than 180 degrees seldom cause a prob-
lem. Torsions greater than 180 degrees are painful and
create a low-grade, persistent colic that is nonresponsive
to analgesics (although some short-term relief may
occur, abdominal pain returns). If the torsion restricts
blood fl ow suffi ciently, the uterus can become congested,
friable, or even necrotic if left unattended. Unattended
uterine torsions may lead to uterine rupture with loss of
the fetus into the abdominal cavity. Alterations in blood
fl ow from uterine torsion place the fetus at risk of hy-
poxia; if fetal death occurs, abortion follows in a few
days to a week or more even if the torsion was corrected.
In some cases in which uterine torsion is corrected and
the fetus is alive when the mare is discharged from the
hospital, abortion occurs 1 or 2 weeks later.

 Uterine torsion is diagnosed by palpation of the geni-
tal tract per rectum. The direction of the twist is deter-
mined by following the broad ligaments to their respec-
tive ovaries; that is, a clockwise torsion presents with the
left broad ligament passing over the top of the uterus
(and down if the torsion is greater than 180 degrees) to
the right, and the right broad ligament passes under-
neath the uterus toward the left. The broad ligament
passing over the top of the uterus is easier to locate than
the ligament passing underneath the uterus. Because
most uterine torsions in the mare do not involve the
cervix or vagina, only rarely can the diagnosis of a uter-
ine torsion be confi rmed via palpation per vaginum (i.e.,
fi nding that the cranial vaginal vault is narrowed and
twisted). Treatment of preterm uterine torsion involves
one of three methods: (1) anesthetizing the mare and
placing a board low in the fl ank to aid in maintaining
pressure on the uterus while the mare is rolled in the
direction of the torsion until it is corrected (in essence,
the uterus and fetus are held in place while the mare is
rotated around them) (Figure 8-28); (2) performing a
standing fl ank laparotomy, reaching under the uterus
and lifting the fetus and uterus up and over into the

 Figure 8-27 Chorionic surface of unruptured placenta
presented beyond vulva as a result of premature placental
separation.

 Pregnancy Loss ■ CHAPTER 8 111

torsion until it is corrected; and (3) performing a mid-
ventral laparotomy and either correcting the torsion
through the incision or performing a Cesarean section
and then correcting the torsion. In all cases in which the
fetus is not removed at the time of correction, the mare is
at risk of abortion if severe fetal distress has occurred.
Rolling the mare works best for torsions that occur earlier
in gestation and is less likely to be successful in near-term
or full-term uterine torsions. If the torsion is greater than
180 degrees, the mare most likely will have to be rolled
more than once. The position of the uterus and broad
ligaments is checked by an examiner per rectum, and the
mare remains under general anesthesia. If further rolling
is necessary, the mare should be gently rolled over her
feet, and the procedure begun again. This ensures the
mare is never rolled in the wrong direction. Once torsion
is fully corrected, the mare is allowed to recover from
anesthesia and is assisted in standing. Once the mare is
standing in a stable position, the position of the uterus
and broad ligaments should be checked per rectum one
fi nal time to ensure no torsion of the uterus remains.

 Hydrallantois and Hydramnios
 Hydrallantois is an uncommon condition that is
thought to develop as a result of placental dysfunction
(Figure 8-29). Excess allantoic fl uid accumulates
(as many as 100 to 200 L or more), usually in mid to
late gestation, overfi lling the uterus. The placenta is
sometimes quite edematous (Figure 8-30), as placental
dysfunction is thought to play a role in the disease.
The condition generally develops over a period of a
few weeks, and the mare is noted to have developed
an extremely enlarged abdomen, predisposing the
mare to rupture of the prepubic tendon. Hydrallantois
is diagnosed by palpating (per rectum) the extremely
enlarged, fl uid-fi lled uterus. The uterus is sometimes
so distended with fl uid that it is elevated to or above
the level of the fl oor of the pelvis and little else, includ-
ing the fetus, can be palpated. Hydramnios has been
reported in the mare but is thought to be a rare occur-
rence. Uterine distention with hydramnios is report-
edly less dramatic and may not develop as quickly.
 Reimer (1997) reports that transabdominal ultrasound

A

B

C
 Figure 8-28 Illustration of rolling technique used to correct
uterine torsion in a preterm mare. A, The position of the
mare, fetus, and plank before rolling; the direction of rolling
is indicated (arrow) . B, Uterine and fetal position are main-
tained by applying weight on the plank during rotation; the
direction is indicated (arrow) . C, The positions after a reduc-
tion of 180% of uterine torsion. The procedure is repeated
until the full extent of torsion has been corrected.

 Figure 8-29 Hydrallantois apparent in a recumbent mare.
The abdomen is greatly distended from accumulation of
excessive fetal fl uids in the uterus.

 Figure 8-30 Extreme edema evident in placenta, with
engorged lymphatics, from a mare with hydramnios.

112 CHAPTER 8 ■ Pregnancy Loss

examination may aid in diagnosis when excess accu-
mulation of allantoic or amniotic fl uid is unequivo-
cally found. In a series of nine cases, Reimer reported
three in which fetal death had already occurred at the
time of ultrasonographic diagnosis.

 Because the fetus is usually severely compromised,
the treatment consists of inducing parturition to deliver
the fetus and expel the fetal fl uids from the uterus.
 Frazer (2000) reports that approximately 50% of fetuses
are born alive, with euthanasia of a living fetus indi-
cated as a result of nonviability. If the mare is judged to
be in such poor condition that she may enter shock as a
result of the sudden loss of the tremendous volume of
fl uid, pretreatment with intravenous fl uids and cortico-
steroids may be benefi cial. The cervix should be manu-
ally dilated and the fetal membranes punctured to
allow allantoic fl uid to escape slowly for a period of
time (perhaps a half hour or more). If so desired, the
cervix can be treated with prostaglandin E1 (PGE 1)
(Cytotec, G.D. Searle and Co, Omaha, Neb.), 500 to
1000 �g mixed with sterile lubricating jelly and placed
in the cervical canal). Use of prostaglandin E has been
reported to hasten softening of the cervix and improve
its ability to dilate when the mare is induced with oxy-
tocin 6 to 24 hours later. Frazer (2000) suggests that
siphoning of fl uid through a catheter placed transcervi-
cally into the allantoic space may be necessary in some
cases to gradually evacuate some of the excess fl uid. If
labor does not begin spontaneously, oxytocin can be
administered. Texas workers usually administer oxyto-
cin in 5- to 20-unit injections (intramuscularly [IM] or
IV) given at 15-minute intervals; Frazer (2000) suggests
administering oxytocin in an intravenous drip at the
rate of 1 unit per minute. Assistance should be given in
fetal delivery, and the mare should be encouraged to lie
quietly for as long as possible before rising after giving
birth. Abdominal support wraps may be necessary for a
period of time until abdominal muscle tone returns. The
mare’s condition should be monitored closely thereafter
until danger of retained placenta, metritis, and laminitis
is past. Uterine involution is delayed, and rebreeding on
foal heat should be discouraged. Anecdotal reports sug-
gest that although fertility may be reduced during the
season of occurrence, fertility in ensuing seasons is nor-
mal and the condition is unlikely to recur.

 Ruptured Prepubic Tendon
 A ruptured prepubic tendon sometimes occurs in aged
mares with hydrallantois or in those carrying a large fe-
tus or twins. A thickened, edematous plaque develops
ventrally extending from the udder to the xiphoid,
sometimes before rupture of the tendon. Rupture of the
prepubic tendon results in loss of ventral abdominal
support to the pelvis, so a typical sawhorse stance devel-
ops wherein the pelvis is tipped cranially and the feet
are extended fore and aft. Support for the udder is lost,
and it becomes swollen and congested (Figure 8-31). The

affected mare is reluctant to move, and her condition
rapidly deteriorates. Palpation per rectum reveals the
abdominal fl oor falling away from the brim of the pelvis.
If rupture has not occurred, and the objective is to save
the mare, induction of parturition is indicated. Assis-
tance with fetal delivery is likely to be necessary because
the mare will probably have a weakened abdominal
press. If the objective is to save the foal, and the expected
foaling date is near, sometimes support wraps and nurs-
ing care permit the mare to maintain the foal until
induced parturition can be performed at a time when
foal survival is more likely. If the mare’s life is spared,
she should not be rebred if partial disruption of the pre-
pubic tendon occurred because it is likely to recur dur-
ing the next gestation. A similar condition, managed in a
similar manner, is abdominal wall rupture or herniation .
However, with minor herniation, delivery of the fetus is
often possible and the hernia can sometimes be repaired
surgically after the foal is weaned. The mare can then be
rebred to carry a foal to term without recurrence of the
hernia.

 Prolonged Gestation
 In the mare, prolonged gestation (�340 days) seldom
results in birth of an oversize fetus that contributes to
dystocia as occurs in the cow. Numerous reports exist
of mares undergoing gestation lengths of 1 year or
more that deliver foals of normal size and viability. The
causes of prolonged gestation are not known in the
mare, but Vandeplassche hypothesized that arrest of
embryonic/fetal development sometimes occurs dur-
ing early pregnancy. The arrested development has
been postulated to sometimes last for 3 to 5 weeks,
resulting in a corresponding delay in interval to birth.
Placental insuffi ciency is also likely to play a role in
prolonged gestation. The foals born from these pro-
longed gestations are normal but may be small for
gestational age. Another factor contributing to gesta-
tions longer than the expected 340 days is season.

 Figure 8-31 Mare with sawhorse stance typical of ruptured
prepubic tendon from loss of ventral abdominal support,
tipped pelvis, and elevated tail head. The udder is also swol-
len and congested.

 Pregnancy Loss ■ CHAPTER 8 113

Mares that conceive early in the breeding season
(February and March) tend to carry the fetus longer
than mares that conceive in late April and May. Regard-
less of the cause, induction of parturition should not be
attempted unless cardinal signs of fetal maturity and
impending parturition are present. Currently, adequate
udder development and, most important, the presence
of good quality colostrum of high calcium content con-
stitute the best indicator that the fetus is mature and
the mare is ready to deliver a live-foal (see Chapter 9).

 Pathologic prolonged gestation can occur in mares
grazing Acremonium -contaminated fescue grass (fescue
toxicosis). The placenta is typically thickened, partly
because of an increase in connective tissue, and still-
birth with the foal still encased in the fetal membranes
may occur. Udder development is minimal (agalactia) in
affected mares, presumably as a result of ergot alka-
loids present in infested fescue acting as dopamine
receptor agonists. Missouri workers recently showed
that pony mares affected with fescue toxicosis had low
circulating levels of relaxin, which were associated
with placental disease and agalactia. Pennsylvania
workers went further, documenting low circulating
relaxin levels in mares with other forms of placental
disease or insuffi ciency.

 Prevention of the condition is best accomplished with
pasture management to control infestation by the
fungus, supplemental feeding of nonfescue hay, and
rotation of pregnant mares to a noncontaminated pas-
ture for the last 3 months of gestation. Drugs that have
been used to stimulate prolactin production and over-
come agalactia have included thyrotropin-releasing hor-
mone (TRH) (2.0 mg, subcutaneously [SQ], twice daily),
reserpine (0.5 to 2.0 mg, IM, once every 2 days), and
perphenazine (0.3 to 0.5 mg/kg, PO, twice daily). Mis-
souri workers reported treatment with a long-acting
D2-dopamine receptor antagonist (fl uphenazine decon-
ate, 25 mg, IM) 2 to 3 weeks before expected parturition
increased circulating relaxin levels and decreased the
incidence of fescue toxicosis–related problems in pony
mares and their foals. Perhaps the most success has been
gained by administering a dopamine-D2 receptor anta-
gonist, sulpiride or domperidone. South Carolina work-
ers have shown that domperidone (Equidone, Dechra
Veterinary Products, Overland Park, Kan.) (1.1 mg/kg,
PO, once daily) before foaling was helpful for treating
gravid mares grazing Acremonium -contaminated fes-
cue pastures in reducing the incidence of dystocia,

 BIBLIOGRAPHY

 Bain AM : Foetal losses during, pregnancy in the thoroughbred mare :
 A record of 2, 562 pregnancies , New Zealand Vet J 17 : 155 - 158 ,
 1969 .

 Ball BA : Embryonic death in mares . In McKinnon AO, Voss JL, editors:
 Equine reproduction, Philadelphia , 1993 , Lea & Febiger , 517 - 531 .

 Cross DL, Anas K, Bridges WC , et al : Clinical effects of domperidone
on fescue toxicosis in pregnant mares , Proc Ann Mtg Am Assoc
Equine Pract 45 : 203 - 209 , 1999 .

 Dennis SM : Pregnancy wastage in domestic animals , Comp Cont Educ
Prac Vet 3 : S62 - S70 , 1981 .

 Frazer G : Hydrops, ruptures and torsions , Proc Soc Therio 2000 , 33 - 38 .
 Ginther OJ : Ultrasonic imaging and reproductive events in the mare,

 Cross Plains, WI , 1986 , Equiservices , 195 -223, 253- 285 .
 Ginther OJ : Reproductive biology of the mare: basic and applied aspects, ed 2 ,

 Cross Plains, WI , 1992 , Equiservices , 546 - 560 .
 Ginther OJ : Ultrasonic imaging and animal reproduction: color-Doppler

ultrasongraphy, Book 4, Cross Plains, WI , 2007 , 156 - 176 .
 McCue PM : Lactation. In McKinnon AO, Voss JL, editors: Equine

reproduction , Philadelphia , 1993 , Lea & Febiger , 588 - 595 .
 Morehead JP, Blanchard TL, Thompson JA , et al : Evaluation of early

fetal losses on four equine farms in central Kentucky : 73 cases
(2001), J Am Vet Med Assoc 220 : 1828 - 1830 , 2002 .

 Newcombe JR : Embryonic loss and abnormalities of early pregnancy ,
 Equine Vet Educ April: 115 - 131 , 2000 .

 Redmund LM, Cross DL, Trickland JR , et al : Effi cacy of domperidone
and sulpiride as treatments for fescue toxicosis in horses , Am J Vet
Res 55 : 722 - 729 , 1994 .

 Reimer JM : Use of transcutaneous ultrasonography in complicated
latter -middle to late gestation pregnancies in the mare : 122 cases,
 Proc Am Assoc Eq Pract 43 : 259 - 261 , 1997 .

 Ryan P, Bennet-Wimbush K, Loch W , et al : Effects of fescue toxicosis
and fl uphenazine on relaxin concentrations in pregnant pony
mares , Proc Ann Mtg Am Assoc Equine Pract 44 : 60 - 61 , 1998 .

 Ryan P, Vaala W, Bagnell C : Evidence that equine relaxin is a good
indicator of placental insuffi ciency in the mare , Proc Ann Mtg Am
Assoc Equine Pract 44 : 62 - 63 , 1998 .

 Taylor TS, Blanchard TL, Varner DD , et al : Management of dystocia
in mares: uterine torsion and cesarean section , Comp Cont Educ
Prac Vet 11 : 1265 - 1273 , 1989 .

 Vandeplassche M : Obstetrician’s view of the physiology of equine
parturition and dystocia , Equine Vet J 12 (2): 45 - 49 , 1980 .

 Vanderwall DK, Squires EL, Brinsko SP , et al : Diagnosis and manage-
ment of abnormal embryonic development characterized by for-
mation of an embryonic vesicle without an embryo proper in
mares , J Am Vet Med Assoc 217 : 58 - 63 , 2000 .

 Wolfsdorf KE, Rodgerson D, Holder R : How to manually reduce twins
between 60 and 120 days gestation using cranio-cervical disloca-
tion , Proc 51st Ann Mtg Am Assoc Equine Pract 2005 , 284 - 287 .

stillbirth, placental retention, and agalactia. Beginning
treatment 10 to 15 days before expected foaling gave bet-
ter results than initiating treatment later, but treatment
near or after foaling still appeared to reduce the inci-
dence and severity of agalactia.

114

 Mares should be managed attentively during pregnancy
to help ensure the birth of a strong healthy foal with no
injury incurred by the dam. Maintaining the mare in
good health, being familiar with the signs of impending
parturition, and preparing a foaling environment condu-
cive to mare and foal health increase the likelihood of a
healthy foal. Although managerial programs are usually
adapted to meet special needs of individual mares or
owners, certain strategies and methodologies are univer-
sally applicable. This chapter discusses routine care of

the pregnant mare, methods for monitoring fetal viabil-
ity, preparation of the mare for foaling, and the physio-
logic events of parturition to provide background for
managing the term mare and birth process.

 LENGTH OF GESTATION

 Average duration of gestation in the equine is 335 to
342 days. Occasionally, viable term foals can be born
as early as 305 days of gestation, but foals born before

 1. Identify the average duration of gestation in the
mare and discuss effects of season on gestation
length.

 2. Outline differences in nutritional needs for mares
during early and late gestation and during
lactation.

 3. Outline a preventive healthcare program for
pregnant mares on a broodmare farm.

 4. Describe examination fi ndings that indicate fetal
well-being is at risk.

 5. Describe the desirable characteristics of a foaling
area or stall.

 S TUDY Q UESTIONS

 O BJECTIVES

 CHAPTER

9 Management of the Pregnant Mare

 6. List changes that occur in the mammary gland
and its secretions that are useful in prediction of
readiness for parturition in the mare.

 7. Describe the progression of events that occur
during the three stages of parturition in the mare.

 8. Outline methods for induction of parturition in
the mare.

 9. Explain the economic pressure to breed mares on
foal heat.

 10. Describe the progression of events that occur
during uterine involution and return to pregravid
condition in the healthy foaling mare.

 While studying the information covered in this chapter, the reader should attempt to:
 ■ Acquire a working understanding of procedures used to manage the pregnant and parturient mare.
 ■ Acquire a working understanding of procedures used to monitor fetal viability during gestation.
 ■ Acquire a working knowledge of the rationale and procedures for monitoring the mare for readiness for birth.
 ■ Acquire a working understanding of the birth process, including the three stages of labor.
 ■ Acquire a working knowledge of the events that occur in the early postpartum period in the healthy foaling mare.

 Management of the Pregnant Mare ■ CHAPTER 9 115

320 days of gestational age are typically premature and
nonviable. Some authors defi ne abortion as the expul-
sion of the fetus before day 300 of gestation and use the
term prematurity to designate birth of an underdevel-
oped foal between days 300 and 320 of gestation. The
reader should recognize that use of these precise days
for defi nition purposes can be misleading because ges-
tation length is so variable in the equine. Certainly, foals
delivered at more than 320 days of gestation can fi t
other criteria used to describe prematurity. Dysmaturity ,
on the other hand, designates birth of a full-term but
immature and often undersized foal.

 The duration of gestation is sometimes exceedingly
long, 360 days or more, with no untoward effects on
the fetus or mare (i.e., the fetus is not oversized and is
viable, and no increased risk of dystocia exists). These
long gestational periods have been hypothesized to
result from the ability of the equine conceptus to
undergo a period of arrested development during the
fi rst 2 months of gestation and then reinitiate growth
and development.

 Seasonal effects on the duration of equine gestation
are found, with mares due to foal in late winter and
early spring carrying their foals approximately 5 to
10 days longer than mares that foal later in the breed-
ing season (late spring or summer). This seasonal effect
can partially negate efforts made to get mares preg-
nant early in the breeding season (February 15 or soon
thereafter) and can be circumvented by exposing preg-
nant mares to artifi cial lighting regimens (beginning
December 1) identical to those used to initiate early
ovulatory estrus in nonpregnant mares. Exposure of
pregnant mares to artifi cial lighting systems can
reduce gestation length by an average of 10 days.

 Other factors that may infl uence gestational length
in mares include gender of the foal (males are carried
slightly longer), maternal nutrition, and environmental
stresses. Ingested toxins (e.g., ergot alkaloids in con-
taminated fescue grass or hay) may lengthen the dura-
tion of gestation.

 PREVENTIVE HEALTHCARE

 Vaccination of the Pregnant Mare
 Preventive health measures recommended for pregnant
mares include regular immunization for common infec-
tious diseases. Immunization of the pregnant mare serves
two purposes: protection of the dam (and gestating fetus)
and eventual protection of the newborn foal. Two
viruses—equine herpesvirus 1 (EHV-1) and equine arte-
ritis virus (the agent of equine viral arteritis [EVA]—are
of special concern to the pregnant mare because they can
cause abortion or birth of infected live but severely com-
promised foals. Many infectious organisms can infect
foals, which are compromised in the ability to develop a
high level of their own immunity early in life. Immuno-
globulins produced in response to vaccine antigens are

too large for diffusion across the placental barrier;
nevertheless, the antibodies should be concentrated in
colostrum and thus are made available to the newborn
foal at the time of nursing (i.e., before “gut closure,”
generally by 24 hours of age). If protection of the foal is
of foremost concern, booster vaccines should be adminis-
tered approximately 4 to 6 weeks before the projected
foaling date to optimize concentration of colostral immu-
noglobulins to be passively transferred to the foal.

 Protection of newborn animals through maternal im-
munization has been widely practiced by the veterinary
profession for many years (Box 9-1). Although the ratio-
nale for vaccination of the pregnant dam to enhance
concentration of specifi c immunoglobulins in colostrum
is well understood, documentation of effi cacy for this
practice for many specifi c vaccines so used is often lack-
ing. Potential problems associated with vaccination of
the pregnant dam include the following: (1) the preg-
nant dam may not respond as well to immunization
(humoral response may be downregulated during gesta-
tion), which could lessen the desirable immune response
of the dam to vaccine antigens administered during
pregnancy; (2) administration of numerous different
vaccines, even when given as multivalent products, at
the same time might lessen the dam’s ability to respond
favorably to specifi c antigens (i.e., vaccine interference).
Thus, some authors recommend administering no more
than four vaccine antigens at one time and waiting for
2 to 4 weeks before other vaccine antigens are adminis-
tered; and (3) passively acquired immunoglobulins can
interfere with the growing neonate’s ability to respond
favorably to primary immunization against certain
pathogens (e.g., infl uenza).

 Routine vaccination with inactivated vaccines directed
at many antigens is accepted as safe for the pregnant
mare. Adverse impacts on pregnancy have not been
shown for modifi ed live intranasally administered
strangles or infl uenza vaccines or for the modifi ed live
EHV-1 vaccine. The recombinant West Nile virus (WNV)

 8 months of gestation Rotavirus
 9 months of gestation Rotavirus
 10 months of gestation Rotavirus

 Equine infl uenza
 Eastern and Western equine
encephalitis
 West Nile virus
 Strangles (Streptococcus equi)
 Botulism

 BOX 9-1

 Prefoaling Vaccinations

Note: When 10-month prefoaling vaccinations are given during a
time when other vaccines are scheduled, be careful not to double-
vaccinate.

116 CHAPTER 9 ■ Management of the Pregnant Mare

vaccine is also thought to be safe for pregnancy. How-
ever, modifi ed live virus Venezuelan Equine Encephalitis
(VEE) vaccines and live anthrax spore vaccines should not be
used in pregnant mares.

 Selection of vaccines for immunization of pregnant
mares should depend on many factors, including
expected exposure to the disease, economic constraints,
and vaccine effi cacy and safety. Immunization pro-
grams should be tailored to meet needs of individual
mares or owner needs (e.g., management practices that
increase exposure to infectious disease) and disease
control measures used on farms where mares reside.
Also, parenterally administered vaccines are generally
best for use in the prepartum period because intrana-
sally administered vaccines are less effective for stimu-
lating high levels of immunoglobulin G (IgG), the
immunoglobulin that is transferred in high concentra-
tions into colostrum. For a more thorough discussion of
vaccinations for broodmares (and foals), including poten-
tial benefi ts, problems, and risks, the reader is referred to
 Wilson (2005) and the AAEP website (www.aaep.org/
vaccination_guidelines/htm).

 Although not exhaustive, some specifi c consider-
ations regarding vaccination of pregnant dams follow.

 Equine Herpesvirus Abortion
 Equine herpesvirus type 1 (EHV-1) is the herpesvirus
associated with abortion. The virus has also been associ-
ated with perinatal foal death; rhinopneumonitis in foals,
growing horses, and some adult horses; and encephalo-
myelitis in adult horses. The virus is distinct from EHV-4,
which is the major cause of rhinopneumonitis in foals
and is only rarely isolated from equine abortions.

 EHV-1 infection is acquired via inhalation, with the
virus attaching to, penetrating, and replicating in
upper airway mucosal epithelial cells. If local immu-
nity fails to overcome infection, the virus breaches the
basement membrane to invade the lamina propria of
the respiratory mucosa and infects T lymphocytes and
endothelial cells. The resulting viremia disseminates
virus throughout the body. Abortion is the result of
ischemia consequent to vasculitis of uterine vessels
that disrupt the uteroplacental barrier. Lymphocytes
resident within the endometrium are also thought to
potentially transfer virus directly to uterine endothe-
lium and result in abortion. This latter mechanism has
been proposed to explain abortion of single mares in a
group and abortions that occur many weeks or months
after viremia.

 Viral latency also occurs with EHV-1 infection, with
periodic reactivation of latent virus resulting in asymp-
tomatic shedding from the respiratory tract that may
result in infection of in-contact horses. If local immu-
nity has waned, reinfection and viremia can recur,
again placing the fetus at risk. Although vaccinations
do not eliminate preexisting latent EHV-1 infections,
if they stimulate suffi cient local immunity to prevent

shedding, transmission of virus to other in-contact
animals may be prevented.

 Vaccination timing and effi cacy against EHV-1 abor-
tion remains controversial. Pneumabort-K �1b (Wyeth
Animal Health, Guelph, Ontario) is a killed-virus prepa-
ration approved for use to protect against EHV-1
abortions in mares, with administration recommended
during the fi fth, seventh, and ninth months of gestation.
Nonpregnant mares that may come in contact with preg-
nant mares should have vaccine administered at the
same time as pregnant mares. Rhinomune (Pfi zer,
Animal Health, New York, NY) is an attenuated live
virus preparation approved for use in preventing respi-
ratory disease caused by EHV-1. Although the product
label makes no claim for provision of protection against
abortion, it does state that no adverse reactions have
been reported in pregnant mares vaccinated with this
product and further recommends vaccination of pregnant
mares after the second month of gestation and at 3-month
intervals thereafter. Prestige II with Havlogen (Intervet/
Schering-Plough Animal Health, Whitehouse Station,
N.J.) is a killed-virus preparation that contains EHV-1,
EHV-4, and equine infl uenza subtypes A1 and A2; the
product label makes no claims concerning provision of
protection against abortion. Prodigy (Intervet/Schering-
Plough Animal Health, Whitehouse Station, N.J.) is a
killed-virus preparation of EHV-1 labeled for the preven-
tion of abortion. Vaccination with this product is recom-
mended at the fi fth, seventh and ninth months of gesta-
tion. Recommendations for frequency of administration
of booster vaccines, although they vary with the product
used, are notably at frequent intervals because herpesvi-
ruses typically do not stimulate long-lasting immune
protection (even immunity from natural infection wanes
in 3 to 6 months). Although the effi cacy of vaccination in
the face of an abortion outbreak from rhinopneumonitis is
unknown, Pneumabort-K �1b is labeled for this use.

 Research regarding changing administration between
vaccine types or brands during gestation is lacking.
Some practitioners believe that switching vaccines dur-
ing pregnancy leads to vaccine breaks in which EHV-1
abortion is more likely to occur. Until this phenomenon
is studied, we caution against changing products
during pregnancy in gestating mares.

 Prevention and control of EHV-1 abortion cannot
rely solely on a vaccination program because vaccina-
tion provides limited protection against viral shedding
and the disease and properly vaccinated mares occa-
sionally abort. One should use unerring management
procedures in concert with a vaccination protocol to
reduce mare exposure to the virus. Pregnant mares
should be separated from the rest of the farm popula-
tion. Permanent resident mares should not be allowed
contact with transient boarders that normally reside
elsewhere. Stress should be minimized to reduce the
risk of activation of EHV-1 virus that may already be
present in the mare. Mares that have aborted as a result

http://www.aaep.org/vaccination_guidelines/htm

 Management of the Pregnant Mare ■ CHAPTER 9 117

of EHV-1 should be isolated from the rest of the herd.
In addition, all mares that have been in contact with
aborting mares should be segregated from those not yet
exposed to the virus, and booster vaccines may be
administered to in-contact mares in an attempt to
stimulate immunity. Strict hygienic measures should be
instituted to minimize spread of infection to the rest of
the mares on the premises.

 When facilities are limited for separating at-risk
from nonexposed mares, the practitioner can perform
polymerase chain reaction (PCR) testing on nasopha-
ryngeal washes and whole blood samples collected
from incoming mares. Procedures for nasopharyngeal
washes are described by Conboy (2005). Submitting
these samples to a diagnostic laboratory that can
perform PCR testing for EHV-1 (e.g., University
of Kentucky Livestock Disease Diagnostic Center,
Lexington, Ky.) results in timely reporting of results,
which can be used as a screening measure for either
keeping animals isolated or allowing them to be moved
into different locales on a farm. Animals with positive
results on PCR testing of nasopharyngeal washes
should at least be considered to have been exposed to
the virus (but may not be actively infected, nor shed-
ding the virus), and those with positive results in blood
should be considered to be viremic and therefore likely
to be shedding the virus. Some practitioners require
maiden mares arriving at a breeding farm to be PCR
negative for EHV-1 before they are allowed to mix with
other mares at the farm or before they are allowed to be
sent to a stud farm for breeding. Such a screening pro-
tocol may prove to be valuable in controlling an out-
break of EHV-1 respiratory or neurologic disease
(although the test does not specifi cally identify the
variant that causes neurologic disease).

 Tetanus (Clostridium tetani)
 Tetanus toxoid administration should be mandatory in
all vaccination programs because of the incidence and
life-threatening consequences of the disease for the dam
and foal. The initial series of injections in unvaccinated
horses consists of a two-dose series, with the second
dose given 4 to 6 weeks after the fi rst. For the pregnant
broodmare, booster vaccines are given 4 to 6 weeks be-
fore the date of expected foaling to provide passive
protection from colostrum intake by the newborn foal.

 Encephalomyelitis (Sleeping Sickness)
 This insect-transmitted neurologic disease is caused
by viruses of the Togaviridae family, of which Eastern ,
 Western , and Venezuelan encephalomyelitis viruses are
most pathogenic. Horses in endemic areas should be im-
munized with a suitable inactivated-virus vaccine before
the mosquito season each year, which corresponds to the
foaling season. In areas where mosquito resurgence oc-
curs in late summer or fall, a second annual dose should
be given in late summer, just as for the inactivated WNV

vaccine. Pregnant mares are routinely administered a
booster vaccination 4 to 6 weeks before the date of
expected foaling in an attempt to provide passive
protection to the newborn foal from colostrum intake.

 West Nile Virus
 This insect-transmitted neurologic disease is also caused
by a virus transmitted mainly by mosquitoes, and
outbreaks have occurred throughout the United States
and worldwide. Three vaccines are currently available
for horses: (1) an inactivated vaccine that requires an
initial two-dose primary immunization series; (2) a re-
combinant canarypox vaccine that requires an initial
two-dose primary vaccination series; and (3) a fl avivirus
chimera vaccine that requires only a single dose for
primary immunization. Revaccination in late summer
before mosquito population resurgence has been recom-
mended for both the inactivated and the recombinant
products. All products are thought to be safe for vaccina-
tion of the pregnant mare, but recommendations have
been to provide the primary course of vaccination to
previously unvaccinated mares while they are nonpreg-
nant. However, a recent Texas study revealed no adverse
effects when the inactivated vaccine was administered
to previously nonimmunized pregnant mares at all
stages of gestation. Pregnant mares are routinely admin-
istered a booster vaccination 4 to 6 weeks before the date
of expected foaling in an attempt to provide passive
protection from colostrum intake by the newborn foal.

 Rabies
 The risk of rabies is widespread across the United States.
Because of the associated mortality and public health
risks, immunization against this disease should be rec-
ommended for all horses. A single dose is recommended
for primary immunization. Pregnant mares can be ad-
ministered a booster vaccination 4 to 6 weeks before
foaling in an attempt to provide passive protection from
colostrum intake by the newborn foal. However, because
of the relatively long duration of immunity, some
authors recommend the vaccine be given after foaling
but before breeding to reduce the number of prepartum
vaccines given to a mare.

 Rotavirus Diarrhea
 Rotavirus is considered to be the most common infec-
tious cause of diarrhea in foals, and farm outbreaks can
affect a large proportion of the foals on a farm and be-
come endemic. Foals of very young age are susceptible
to adverse effects of rotavirus infection, which causes
a profuse watery diarrhea. One of the better ways to
provide protection to newborn foals is to vaccinate
pregnant broodmares. A three-dose series (1 month
apart) of vaccine administration is recommended, with
the fi rst dose given at 8 months of gestation. Thus, the
last dose is given approximately 1 month before foaling
to optimize colostral immunoglobulin concentration.

118 CHAPTER 9 ■ Management of the Pregnant Mare

 Immunization against other infectious diseases is
sometimes desirable, depending on local risk factors
such as endemic diseases, housing in contact with horses
of other ages, and contact with outside (nonresident)
horses at risk of contracting transmissible infectious dis-
eases such as infl uenza , strangles , botulism , anthrax ,
and Potomac horse fever . Product labels should be
examined because some products (e.g., FluAvert IN,
Intervet/Schering-Plough Animal Health, Whitehouse
Station, NJ, and anthrax vaccine) caution against use in
pregnant mares.

 Protection against equine viral arteritis (EVA) may
be necessary in some instances. Special precautions are
needed for use of vaccine, and state and federal au-
thorities may need to be contacted for approval of its
use and guidelines for its administration. EVA vaccine
(Arvac, [Guelph, Ontario] a modifi ed live virus vac-
cine) was previously thought to be unsafe for adminis-
tration to pregnant mares, but recent outbreaks of the
disease in Quarter Horse populations throughout the
Midwestern United States prompted its widespread
use in pregnant mares, with no published adverse
effects on fertility or already established pregnancies.
Because of potential export restrictions, all horses to
be vaccinated should fi rst have seronegative status
documented. Recommendations are for mares recently
vaccinated to be kept segregated from other seronega-
tive horses for a minimum of 2 to 3 weeks to prevent
in-contact seronegative horses from seroconverting.

 Dental Care and Parasite Control
 Regular dental examination and fl oating enables
proper grazing and chewing of feeds, which helps
maintain body condition and prevent digestive upsets.
The frequency of dentistry necessary depends on each
individual mare’s dental conformation and wear but
generally should be at 6- to 12-month intervals The
goal of dental management is to ensure an ideal func-
tional masticatory unit with regular fi ling and burring
or cutting of teeth that are too long to balance the
chewing surfaces from side to side and front to back.
Sources of chewing discomfort should be identifi ed
and corrected.

 Parasite control is second only to good nutrition in
proper management. Discussion of the varied anthel-
mintics and programs for their use is beyond the
scope of this chapter. However, three common meth-
ods of parasite control used for broodmares are
(1) strategic dosing based on egg reappearance period
(ERP); (2) regularly scheduled use of anthelmintics,
performed at intervals (usually 2 or 3 months), with
different chemical classes of dewormers in a rotating
fashion in an attempt to avoid development of para-
site resistance to products; and (3) continuous dewor-
ming, (e.g., daily feeding of Strongid C or Strongid
C2X, Pfi zer Animal Health New York, N.Y.). Any
method should include twice-yearly (fall and spring)

deworming with a product that removes bots (with
use of a macrolytic lactone such as ivermectin or mox-
idectin) and tapeworms (with praziquantel). Deworm-
ing medications are generally considered safe for use
during pregnancy unless otherwise indicated on the
product label. A variety of dewormers are approved
for use during pregnancy, including ivermectin, pyr-
antel pamoate, and pyrantel tartrate. Thiabendazole,
fenbendazole, and piperazine have been used regu-
larly throughout pregnancy with no known untoward
effects. Cambendazole should not be used during the
fi rst 3 months of pregnancy. Always read the precau-
tions on the package insert of anthelmintics before
administering to pregnant mares.

 Administration of ivermectin to the broodmare on
the day of foaling is common practice to minimize
the parasitic load of Strongyloides westeri . The infective
larvae of this parasite are transmitted to the foal via
nursing beginning about 4 days after birth.

 Any deworming program should be suited to the
individual requirements of a farm or stable, with evalu-
ation of program success by examination of feces
at regular intervals to monitor parasitic egg levels (eggs
per gram [epg]). Sound pasture management (e.g., low
stocking density, regular pasture rotation, and pasture
harrowing) should be used in concert with deworming
protocols to establish an effective antiparasitic pro-
gram. An example of one health program, including
a deworming schedule, for broodmares is presented
in Box 9-2 .

 Nutritional Considerations
 Proper nutritional support of the broodmare improves
fertility and promotes normal growth and vigor of the
developing fetus. The reader is referred to a review of
nutrient requirements for gestating and lactating mares
for a thorough discussion of feeding guidelines (Hintz ,
1993). Pregnant mares should be kept in good body
condition (body score of 6 to 7, based on a scoring sys-
tem of 1 to 9). Best pregnancy rates are achieved in
mares of good to fat condition. and fertility of thin
mares is improved if they are gaining weight at the time
of breeding. Because late gestation and early lactation
place enormous metabolic demands on the mare and
most are rebred within 1 month after foaling, brood-
mares should be in a positive energy balance at the time
of parturition. However, mares should not be obese
because obesity has been reported to be associated
with birth of weak undersized foals. Specifi c nutrient
requirements for gestating mares are available from the
National Research Council (NRC) (1989). In general,
three different feeding programs—energy, protein, and
minerals—are necessary for pregnant mares, with di-
etary requirements dictated by lactational status and
stage of gestation. Digestible energy (DE) requirements
for mares during the fi rst 8 months of gestation are the
same as for maintenance and gradually increase during

 Management of the Pregnant Mare ■ CHAPTER 9 119

late gestation over the maintenance requirement
(1.11, 1.13 and 1.20 times maintenance requirements for
9, 10, and 11 months of gestation, respectively). The
additional maternal nutrition needed during the last
3 months of gestation is indicated because 60% to
65% of fetal growth occurs during this period. Because
the growing fetus increasingly takes up abdominal
space during this time, feeding of some grain and good-
quality hay high in DE is necessary (perhaps as much
as 0.5 to 1.0 kg grain and 1 to 1.5 kg hay per 100 kg of
body weight). Initial body condition is important for
optimizing fetal growth and mare lactation, so constant
monitoring of body condition should be done to ensure
dietary energy requirements are met.

 Regarding dietary crude protein (CP) requirements,
mares in late gestation need 44 g of CP per megacalorie
(mcal) of DE. A rule of thumb is to provide 9% to 10%
of the total ration (on a dry matter basis) as CP during
the last 3 months gestation, as opposed to 7% to 8% CP
in the total ration during the fi rst 8 months of gestation
(Hintz, 1993). Alfalfa hay is a good source of protein for
pregnant and lactating mares.

 The primary minerals to be concerned with in preg-
nant mare rations are calcium and phosphorus. The
NRC recommends calcium (in g/d) in the total ration
be fed at a rate of 1.90 � mcal DE, or approximately
0.2% and 0.4% of total rations for maintenance (fi rst
8 months gestation) and late gestation (last 3 months),

 Box 9-2

 January Deworming (rotational)
 Equine rhinopneumonitis vaccine
 Equine infl uenza vaccine
 Streptococcus equi vaccine
 Botulism vaccine (if never received before, administer three doses
in January, February, and March)

 February Rabies vaccine (before breeding)

 March Deworming (rotational)
 Equine rhinopneumonitis vaccine
 Eastern and Western equine encephalomyelitis vaccine
 Tetanus toxoid
 West Nile virus vaccine

 April

 May Deworming (rotational)
 Equine rhinopneumonitis vaccine

 June Streptococcus equi vaccine

 July Deworming with praziquantel and ivermectin
 Equine rhinopneumonitis vaccine
 Equine infl uenza vaccine

 August Eastern and Western equine encephalitis vaccine
 West Nile virus vaccine

 September Deworming
 Equine rhinopneumonitis vaccine

 October

 November Deworming with praziquantel and ivermectin
 Equine rhinopneumonitis vaccine

 December

 Example of a Herd Health Program for Pregnant Mares Used on a Thoroughbred
Farm in Kentucky

July and November dewormings include a product effective against bots and tapeworms.

 Note : To simplify scheduling of rhinopneumonitis vaccination, the vaccine is administered to every
broodmare on the farm at 2-month intervals. Vaccination for equine infl uenza and Streptococcus equi
(strangles) is twice yearly due to a summer-fall pregnant mare sales season. Because of mosquito resur-
gence, which typically occurs in the fall in this locale, a second late summer vaccination against sleeping
sickness and West Nile virus is performed.

120 CHAPTER 9 ■ Management of the Pregnant Mare

respectively. Calcium should be added to the grain
mixture, rather than feeding free choice in a salt-
mineral mix, to avoid osteochondrosis of the fetus.
Because legume hays are rich in calcium, feeding of
alfalfa may preclude the need for calcium supplemen-
tation in the diet, whereas if grass hay is fed, the need
for calcium supplementation may reach 0.6% of the
grain mixture. Phosphorus content of the ration should
be scrutinized closely so that mares in late gestation are
fed a diet containing 0.3% phosphorus. However, phos-
phorus content should not exceed calcium content in
the ration (Hintz, 1993). Recommendations for feeding
of other minerals, including zinc, copper, manganese,
iodine, and selenium, and for feeding of vitamins are
discussed in the NRC guidelines. Finally, mares should
be offered fresh clean water and salt ad libitum.

 During the fi rst 1 to 12 weeks of lactation, mares of
light breeds produce milk equivalent to 3% of their body
weight per day. Milk production is reduced to 2% of
mare body weight per day later in lactation (i.e., 13 to 24
weeks). Lactation results in more nutrient drain on the
mare than occurs during late gestation. Milk yield is
markedly infl uenced by both water and feed consump-
tion by the mare. The protein and energy content of milk
are markedly reduced by 12 hours post partum and
thereafter gradually decrease over the remainder of the
lactation period. During the fi rst 12 weeks of lactation,
mares need approximately 70% more energy than for
maintenance. This need is reduced to a 48% increase
over maintenance in late lactation. Dietary protein
requirement is nearly 120% over maintenance during
early lactation and is reduced to 60% over maintenance
during late lactation. Calcium and phosphorus require-
ments are similar for pregnant and lactating mares
(Hintz, 1993).

 Monitoring Fetal Viability
 Illness or injury of the pregnant mare can predispose to
fetal stress and abortion. Some pregnant mares have
genital discharge or precocious udder development
with premature lactation that alerts the owner or man-
ager to the possibility of abortion or premature deliv-
ery. Rarely, a mare may have an overly large abdomen
develop, worrying the owner that twins or hydrops of
the fetal membranes may be present. In such instances,
examination of the mare’s physical condition, uterine
status, and viability of the fetus is indicated.

 The origin of genital discharge can usually be deter-
mined via vaginal speculum examination. This exami-
nation must be performed in an aseptic and expedient
manner to avoid contaminating the vagina and cervix.
Scanty mucopurulent discharges are most commonly
the result of infl ammation of the vulva or vestibulum,
often from inadequate vulvar lip apposition (which can
be corrected with Caslick’s surgery) (see Chapter 15).
Purulent or brownish bloody discharge through a
relaxed cervix should alert the practitioner to the

probability of an impending abortion, and fetal viabil-
ity should be assessed after the discharge is swabbed
for microbial culture. Occasional older mares have
development of urovagina from conformational
changes associated with the enlarging pregnancy. Uro-
vagina, uncontrollable by improving body condition
and exercise, may necessitate reconstructive surgery to
prevent infection from ascending through an infl amed
cervix (see Chapter 15). Rarely, bloody discharge (some-
times with clots of blood) occurs in aged pregnant
mares as a result of hemorrhage from prolapsed subep-
thelial veins in the vulva or vagina (sometimes referred
to as vaginal hemorrhoids) (Figure 9-1). Bleeding from
one of these vessels most often occurs on the cranial
surface of the vestibular ring, which can be diffi cult to
visualize without the use of a fl exible endoscope. In
most cases, treatment is not necessary because bleeding
is minor and usually stops within a few days. Periodic
application of over–the-counter hemorrhoidal cream is
sometimes helpful in controlling hemorrhage. If bleed-
ing is excessive or persistent, cauterization of affected
vessels is usually effective in stopping bleeding, as is
ligation.

 To assess fetal viability during early gestation, tran-
srectal ultrasonography can be performed to detect fetal
movement, umbilical blood fl ow, and fetal heartbeat
(Figure 9-2). The use of transrectal ultrasonography to
assess these criteria is limited in advanced gestations
by the examiner’s inability to image the fetus. In
advanced gestation, the fetus can be palpated per rec-
tum to detect fetal movement, although the lack of fetal
movement is no guarantee of fetal death. Transrectal

 Figure 9-1 Prolapsed subepithelial veins (vaginal hemor-
rhoids) beneath vaginal mucosa visualized through an endo-
scope. The endoscope has been turned 180 degrees to visual-
ize the cranial surface of the vestibular ring. The arrow points
to a bleeding vessel.

 Management of the Pregnant Mare ■ CHAPTER 9 121

ultrasonography can also be used to assess the com-
bined thickness of the uterus and placenta (CTUP) for
detecting placental thickening, sometimes with separa-
tion and fl uid accumulation between the endometrium
and allantochorion. This technique is performed by
placing the probe 1 to 2 inches cranial to the cervix and
then rotating the probe laterally until the middle uterine
artery is visualized. The CTUP is measured between the
anterior wall of the middle uterine artery (caudal uter-
ine wall) and the caudal margin of the allantoic fl uid
(Figure 9-3). Because of undulations in the uterine wall,
measurements should be taken in at least three separate
locations and the measurements averaged to provide a
more accurate determination of the CTUP. Minnesota
and California workers suggest that when combined
thickness of the uterine wall and allantochorion exceeds
8 mm between 271 and 300 days of gestation, 10 mm
between 301 and 330 days, and more than 12 mm after
330 days, the abnormal thickening is indicative of pla-
cental failure and pending abortion from ascending
placentitis.

 Transcutaneous ultrasonography, with 2.5-MHz to
5-MHz curvilinear probes, is a good method for evalu-
ating the fetus, uterine fl uids, uterus, and placenta of
mares in mid to late gestation. Pennsylvania workers
suggest use of a depth setting of 27.5 to 30 cm for scan-
ning the ventral abdomen. Doppler ultrasonography

or M-mode echocardiography is especially useful
for assessment of fetal cardiac rhythm. Reimer (1997)
described abnormal pregnancies identifi able during
transcutaneous ultrasonography, including visible
anomalies of the fetus (omphalocele, fetal ascites),
excessive echogenic retroplacental fl uid accumulations
resulting in placental separation (Figure 9-4), thickening
of the placenta from placentitis (Figure 9-5), hydra-
llantois, hydramnios, compromised twin pregnancies
missed on earlier transrectal ultrasound examinations
(one or both dead), and fetal death. Determination
of fetal heart beat and cardiac rate is also useful for
evaluation of fetal health during late gestation. Florida
and Pennsylvania workers determined that reduced
fetal movement, combined with failure of the fetal car-
diac rhythm to substantially increase in response to fetal
movements, can be indicative of fetal hypoxic stress.
Florida workers suggest that normal late-gestation
equine fetuses should have a baseline heart rate of 60 to
92 beats per minute, accelerating by 25 to 40 beats per
minute in the approximately 30-second period accom-
panying vigorous fetal movement. They also suggest
monitoring fetal cardiac rhythm for periods of up to
10 minutes to evaluate fetal cardiac response during
movement. Persistent bradycardia or tachycardia, par-
ticularly on more than one examination separated by a
few hours, has been associated with poor fetal outcome
in studies by several different groups.

 Unfortunately, even with improved capability
for monitoring fetal viability in the equine, methods
for treatment that improve outcome remain limited.
For example, in the mare with precocious udder

Heart

 Figure 9-2 Transrectal ultrasonographic image of fetus at
3 months after breeding. Fetal movement and heartbeat
were readily apparent. The distended heart is noted.

 Figure 9-3 Transrectal ultrasonographic image obtained dur-
ing assessment of uterine-placental thickness (combined utero-
placental thickness [CUPT] measured between cursors) in a
mare at 207 days of gestation. The allantoic fl uid (allantois)
and amnionic fl uid (amnion) are visible.

122 CHAPTER 9 ■ Management of the Pregnant Mare

development and premature lactation, in which
premature separation of the placenta or placentitis is
suspected or confi rmed yet the fetus remains alive,
treatment typically consists of administration of uter-
ine tocolytics and progestogens, antiprostaglandins,
and broad-spectrum antimicrobials. Progesterone lev-
els (P 4) are normally low in mid to late gestation and
then rise dramatically within 1 week before parturi-
tion. A premature rise in P 4 levels at less than 310 days
of gestation is indicative of fetal stress. Unfortunately,
because of the amount of variation in P 4 levels within
and amongst mares, comparison of a single sample
with normal reference values may not be very infor-
mative. Florida and Kentucky workers reported that
a minimum of three samples taken at 48- to 72-hour
intervals was necessary to show a change in plasma
progestin levels. With this method, these workers
determined that a 50% change in progestin levels
(higher or lower) from baseline indicated fetal stress.

 Although its use remains controversial, supple-
mentation of at-risk mares with estrogens is gaining
favor among some practitioners. The rationale is based
on the hormonal profi le of pregnant mares and a

clinical trial in which mares suspected of having pla-
centitis and treated with estrogens but no progestins
had a higher delivery rate of live foals (35 of 50, 70%)
than in similar at-risk mares that did not receive estro-
gens or progestins (4 of 20, 20%) (Douglas , 2004). Both
groups of mares had similar hormonal profi les bet-
ween 106 and 280 days of gestation, with elevated
progestin levels (�20 ng/mL) and low levels of estro-
gens (�600 pg/mL) In healthy pregnant mares, total
progestin levels remain relatively low (typically bet-
ween 4 and 10 ng/mL) from 100 to 300 days of gesta-
tion, whereas total estrogen levels exceed 1000 pg/mL
from 150 to 310 days of gestation. Monitoring of both
total estrogen and progestin in mid-term to late-term
at-risk mares appears to provide additional informa-
tion for the diagnosis of placentitis.

 When evidence of placentitis exists, monitoring of
fetal viability at regular intervals until parturition occurs
is indicated, with the clinician being prepared to provide
intensive care to a potentially dysmature foal. No doubt
occasions exist in which monitoring of fetal viability
enables the clinician to better make a decision regarding
whether to induce parturition, taking into account
increasing fetal risk versus capability of sustaining extra-
uterine life. In the case of detection of a dead fetus, twins
(Figure 9-6), a prominent fetal abnormality, or hydrallan-
tois, transcutaneous ultrasonographic examination of
the uterus and its contents improves the clinician’s ability
to make a proper diagnosis and justify induction of
abortion or parturition.

 Figure 9-4 Transrectal ultrasonographic image of the cau-
dal uterine body/cervix obtained during assessment of fetal
well-being at 9 months gestation. Premature udder develop-
ment and cervical relaxation were apparent, and impending
abortion caused by placental separation/placentitis was sus-
pected. Fetal heart rate was normal. �—� represents cho-
rioallantois; X—X represents an area of separation between
the chorioallantois and endometrium. (Courtesy Dr. Jorge
Colon, Lexington, Ky.)

CUPT

Allantoic Fluid

 Figure 9-5 Transabdominal ultrasonographic image obtained
during assessment of fetal well-being in a mare with premature
udder development and lactation 4 weeks before her due
date. Combined uteroplacental thickness (CUPT) was excessive
(2 cm), and placental thickening and separation were apparent
cranial to the cervix (Figure 9-4). Despite treatment with broad-
spectrum antimicrobials, altrenogest, and fl unixin meglumine,
the foal was delivered 3 days later (red bag delivery). Extensive
chronic placentitis was evident throughout the placenta, which
occupied more than 5 gallons and weighed more than 20 lb.
 (Courtesy Dr. Jorge Colon, Lexington, Ky.)

 Management of the Pregnant Mare ■ CHAPTER 9 123

 MONITORING AND PREPARING THE MARE
FOR PARTURITION

 Approximately 4 to 6 weeks before the date of expected
foaling, the mare should be moved to a location that is
clean and dry and provides protection against inclem-
ent weather. Pasture is suitable if it is well drained and
not overstocked and sheds or trees are available in
rainy cold seasons. In cold climates, well-ventilated
barns with clean, freshly bedded stalls are commonly
used for housing mares overnight and in inclement
weather. Moving a mare to the area of foaling 4 to
6 weeks before her due date serves a variety of pur-
poses. It allows the mares to become acclimated to the
foaling premises and handling procedures. During this
time period, the mares are exposed to organisms indig-
enous to the foaling area, thus providing them with the
opportunity to develop antibodies to organisms that
may be infectious. The antibodies are then transferred
to the foal through the colostrum. Moving to such a
location also avails the near-term mare to closer, more
frequent observation. Because the mare is accessible, it
is also an opportune time to immunize with appropri-
ate vaccines.

 Before foaling, the mare’s udder (and ideally the
underside of the mare where the foal might attempt to
nurse) should be cleansed; if the mare has had the
vulva sutured, it should be opened to prevent vulvar
tearing at parturition. For indoor foaling, the mare

should be placed in a large (14 by 14–ft), recently
cleansed, well-bedded, and ventilated stall. When
weather permits, the mare can be turned out for exer-
cise in a small paddock or pasture during the day. Dur-
ing observation, particularly at night, care should be
taken to avoid disturbing the mare.

 Throughout the last month before foaling, the mare
should be examined frequently for physical changes
that indicate nearness of delivery. Physical changes that
occur as parturition nears include development of vul-
var laxity and edema, scanty vulvar discharges, relax-
ation of pelvic ligaments, udder enlargement, and a
change in the amount and character of mammary
secretion. The most reliable indicator of impending
parturition is a remarkable change in udder size and
secretion. Mammary gland growth becomes quite
apparent in the last month of gestation, particularly in
the last 2 weeks. Filling of teats and changes in mam-
mary secretion occur nearer to parturition. The udder
typically becomes engorged within the last few days
before foaling. The accumulation of waxy secretion on
teat ends (Figure 9-7), from early colostrum formation,
usually occurs 1 to 4 days before foaling but sometimes
as early as 2 weeks before parturition or not at all.
Occasionally, milk leaks from teats of pluriparous
mares for several days to weeks before foaling, result-
ing in loss of colostrum. When this occurs, as much of
the colostrum as possible should be harvested and
stored frozen until the mare foals, or an alternative
source of colostrum should be identifi ed.

 Monitoring of milk secretions is a valuable tool
for predicting nearness of parturition. As parturition

Heart

 Figure 9-6 Transabdominal ultrasonographic image obtained
during assessment of fetal well-being during advanced gesta-
tion. The mare had precocious udder development, and im-
pending abortion was suspected. Twin fetuses were detected,
with one dead (no heart beat) at the time of examination. The
fetal thorax is visualized in this image (note shadows cast by
ribs), with the anechoic structure being the heart.

 Figure 9-7 Waxing of teat ends in a mare due to foal. Note
that the udder is well developed and the teats are full. Waxing
of the teat ends usually occurs 1 to 4 days before foaling.

124 CHAPTER 9 ■ Management of the Pregnant Mare

approaches, secretions change from thin straw-colored
fl uid to one that is milky white. Eventually, a thick vis-
cous fl uid that is yellow to orange in color becomes
apparent as colostrum formation occurs. Good-quality
colostrum should contain more than 60 g IgG/L.
Although not all mares produce yellow viscous colos-
trum, a recent French study confi rmed that yellow
colostrum had signifi cantly higher IgG concentration
than white colostrum, and viscous colostrum also
appeared to contain more IgG than liquid colostrum.

 Changing electrolyte content of prefoaling udder
secretions is related to fetal maturity and viability and
thus readiness for birth. The ion concentration (particu-
larly calcium and magnesium) of prefoaling udder
secretion increases, especially in the last 2 to 4 days
before parturition. Concentrations of Na � and K � in
mammary secretions can also be used as an indicator of
approaching parturition. The concentration of Na � is
higher than that of K � in mammary secretions until
48 hours before parturition, when there is an inversion
of the Na � /K � ratio and K � concentrations exceed Na �
concentrations (Ousey et al., 1984).

 A number of methods can be used to measure
calcium content in prefoaling udder secretions and
require only a small sample be collected once or twice
daily to monitor changes. With atomic absorption spec-
trophotometry, when calcium concentrations exceeded
10 �mol/L, 92% of mares (10 of 11) foaled spontane-
ously within 1 to 6 days (Peaker et al., 1979). The
Predict-A-Foal Test Mare Foaling Predictor Kit (Animal
Health Care Products, Vernon, Calif.) measures both
calcium and magnesium concentrations (Figure 9-8).
When one of fi ve indicator squares changes color
with this test, the mare has less than 1% chance of foal-
ing within the next 12 hours. When four of fi ve
indicator squares change color, the mare has a more
than 80% chance of foaling within the next 12 hours.
A colorimetric test kit (FoalWatch test kit available

from CHEMetrics Inc, Calverton, Va.) has been adapted
to measure calcium carbonate concentrations in pre-
foaling udder secretions of mares (Ley et al., 1998).
After diluting 1.5 mL of udder secretion with 9 mL of
distilled water, Ley and colleagues used concentrations
of calcium carbonate less than 200 ppm in the diluted
sample as an indicator that most mares (99% probabil-
ity) would not foal within 24 hours; the predictive
value that a mare would foal within 72 hours was 97%
when secretions from mares with calcium carbonate
concentrations exceeded 200 ppm. Most mares with
colostrum testing results of 300 to 500 ppm of CaCO 3
foaled within a short period of time. Whenever possi-
ble, secretions should be obtained and measured in the
evening, because calcium concentrations in term mares
can be low in the morning and rise dramatically by the
same evening as the mare approaches parturition.

 Neonatal Isoerythrolysis Screening
 In an effort to prevent neonatal isoerythrolysis (NI) in
the newborn foal, veterinarians may use a screening test
for the presence of the alloantibody in at-risk mares.
The test is sometimes run on all mares on the farm or,
more commonly, is run on those known to have pro-
duced a foal with NI in the past and on older pluripa-
rous mares that are more likely to have become exposed
to a factor that produces alloantibody (e.g., from deliv-
ering a foal; as a result of placentitis during pregnancy).
Serum is obtained from the mare 2 weeks before foaling
and is tested by a blood typing laboratory for the
presence of alloantibody. The detection of alloantibod-
ies in this fashion does not confi rm that NI is impend-
ing, because the blood type of the foal is not known, but
most practitioners muzzle the foal from a “positive”
mare and feed it substitute colostrum. The muzzle can
be left on for 24 to 36 hours (i.e., until gut closure occurs
so that the foal cannot absorb these antibodies from the
affected mare’s colostrum). Alternatively, the mare can
be milked at frequent intervals and, after a suitable
period of time, a colostral sample from the mare plus an
ethylenediamine tetraacetic acid (EDTA) anticoagulated
blood sample from the foal is submitted to a laboratory
for the JFA test (jaundiced foal agglutination test). Once
the foal’s red blood cells (RBCs) no longer agglutinate in
the presence of the mare’s colostrum, the muzzle can be
removed from the foal and it can be allowed to nurse
the mare thereafter. If an NI screening test has been per-
formed on a mare but the mare has not foaled within
2 weeks of the test, the test should be performed again.

 STAGES OF PARTURITION

 Parturition, although it is a continuous process, has
arbitrarily been divided into three stages for descrip-
tive purposes. In mares, the fi rst stage of parturition
(or preparatory stage) usually requires 30 minutes to
4 hours. Shorter and less obvious signs may occur in

 Figure 9-8 The Predict-A-Foal test uses an indicator test
strip with succeeding squares changing color as calcium and
magnesium contents increase in prefoaling udder secretions
and the mare nears spontaneous parturition.

 Management of the Pregnant Mare ■ CHAPTER 9 125

pluriparous mares. During the fi rst stage, mares are
restless and exhibit signs similar to that of colic (e.g.,
the mare may look back toward her fl ank, raise and
switch her tail, urinate small quantities frequently, per-
spire, and lie down and get up frequently) (Figure 9-9).
This period is associated with uterine contractions of
increasing intensity and frequency and cervical dila-
tion. Also during this stage, the cranial portion of the
foal rotates from a dorsopubic, through dorsoilial, and even-
tually to a dorsosacral position . The uterine contractions
eventually push the foal’s forefeet and muzzle with the
surrounding chorioallantoic membrane into the dilat-
ing cervix.

 Once the determination has been made that the
mare is in the fi rst stage of labor, the tail should be
wrapped and the perineal area scrubbed and dried.
Late in this stage, the mare will lie down, roll from side
to side, and stand up again (Figure 9-10). This activity
may be very important in helping the fetus to reposi-
tion itself. As the fetus and fetal fl uids (contained
within the placenta) are forced against the cervix, cervi-
cal dilation progresses until the chorioallantois ruptures
and several gallons of allantoic fl uid escape from the
genital tract (i.e., the “water breaks”) (Figure 9-11). If
the chorioallantois does not rupture and the velvety-
red surface of the chorioallantois is presented at the
vulva (red bag delivery; see Figure 8-27), it should be
immediately ruptured because this indicates that the
placenta is separating from the endometrium (i.e., pre-
mature placental separation) and fetal oxygenation
will be impaired.

 Once the chorioallantois ruptures, the second stage
of parturition ensues, cervical dilation progresses, and
the fetus passes into the birth canal. Fetal passage into
the pelvic inlet elicits abdominal contractions and
release of oxytocin from the neurohypophysis (poste-
rior pituitary gland); these effects reinforce existing
uterine contractions. The mare usually lies on her side

and periodically strains forcefully during this active
labor. The repeated abdominal press assists in fetal
expulsion. Within 5 minutes after rupture of the chorioal-
lantoic membrane, the amnion (the white, glistening mem-
brane) is forced between the vulvar lips (Figure 9-12). As
delivery progresses, fi rst one forefoot and then the
other become visible, with the soles of the hooves
directed downward. The nose follows, with the head
resting on the forelimbs at the fetlock or carpal level
(Figure 9-13). It is not uncommon for the mare to rise
when the forefeet are just being presented at the vulva
and then turn around and lie down again a few
moments to minutes later and resume active straining.
The most forceful contractions occur when the head and
shoulders pass through the mare’s pelvis (Figure 9-14).
The amnion usually ruptures at this point. If necessary,

 Figure 9-9 Mare in the fi rst stage of labor. The tail has been
wrapped and the perineal area and udder have been cleansed.
The mare was sweating, stretching, lifting her tail, and urinat-
ing small quantities at periodic intervals.

 Figure 9-10 Pony mare in the fi rst stage of labor. Regardless
of the size of stall used for foaling, a mare may get cast in a
corner when rolling during this stage of labor. If the mare
gets caught in a corner, she should be pulled away from the
corners so she may rise again or so she does not attempt to
deliver the foal against a wall or into a corner where delivery
is impeded.

 Figure 9-11 The chorioallantois has ruptured, and allantoic
fl uid escapes from the birth canal. The fl uid may initially be
released in a slow, almost undetectable stream or in a promi-
nent stream that is obvious. This point marks entry into the
second stage of labor.

126 CHAPTER 9 ■ Management of the Pregnant Mare

assistance can be provided at this time by gently pulling
on the foal’s forelimbs in synchrony with the mare’s
abdominal press (Figure 9-15). Once the foal’s hips pass
through the maternal pelvis, the mare usually rests for
15 or 20 minutes (Figure 9-16). If the foal has ruptured
the amnion and cleared the fetal membranes, is breath-
ing normally, and is able to struggle to a sternal posi-
tion, the foal and the mare need not be disturbed. Let-
ting the umbilical cord remain attached during this time
may result in return of blood from the placenta into the
newborn (Figure 9-17). If the mare is disturbed, she may
rise and rupture the cord prematurely. In most circum-
stances, it is acceptable to let the cord break naturally
when the mare stands or the foal attempts to rise.
If manual separation is deemed necessary, the cord
should be grasped with one hand on each side of the
intended break point (e.g., the predetermined break site

 Figure 9-12 The white, glistening structure protruding from
the vulva is the amnion, which contains the amniotic fl uid.
One foot is detectable within the amniotic cavity.

 Figure 9-13 One foot precedes the other, with the soles of
the feet directed downward, as the second stage of labor
progresses. The muzzle of the foal is positioned at the carpus
level. Because the amnion may remain intact at this point in
delivery, some practitioners prefer to quietly enter the stall
and remove the amnion from covering the foal’s head to
prevent suffocation.

 Figure 9-14 The head and shoulders of the foal have passed
through the mare’s pelvis. The amnion has been ruptured.
The level of the shoulders represents the greatest cross-
sectional diameter of the foal.

 Figure 9-15 If traction must be applied during the dam’s
abdominal press, one foreleg should be pulled slightly in
front of the other to ensure that one shoulder precedes the
other during the foal’s passage through the maternal pelvis,
thereby reducing the effective diameter of the fetus at its
shoulders.

 Figure 9-16 The foal’s hips have been delivered through the
maternal pelvis, and the foal’s hind limbs remain within
the vagina. The exhausted mare usually rests for a period of
time before rising.

 Management of the Pregnant Mare ■ CHAPTER 9 127

is seen on the umbilical cord as a pale strictured area 1
to 2 inches from the foal’s abdomen; see Figure 11-11).
The thumb and forefi ngers are used to twist and pull
the cord apart. Caution should be used to avoid placing
undue tension on the cord attachment to the abdominal
wall, and the cord should not be cut, because this action
may result in excessive hemorrhage or a patent urachus.
The umbilical stump should be observed for hemor-
rhage, urine leakage, or swelling before being disin-
fected with 0.5% chlorhexidine (Nolvasan solution 2%,
Fort Dodge Laboratories). California workers showed
chlorhexidine to be superior to 1% or 2% tamed iodine,
or 7% tincture of iodine, in reducing bacterial numbers
without inducing tissue destruction of the foal navel.
The navel should be disinfected several times during
the fi rst few days of life. An enema can also be given
at this time to aid in prevention of meconial impaction.
If the mare has not risen by this time, the foal can be
moved near to the mare’s head. This may reduce
the likelihood of the mare stepping on the foal when
rising (Figure 9-18). Unnecessary disturbances should
be avoided, to allow dam-foal interaction during the
early postpartum period and to permit the develop-
ment of a strong bond between them. Guidelines for
evaluation of the foal during the fi rst 72 hours of life,
including confi rmation of suffi cient transfer of immuno-
globulins through ingestion of colostrum, are reviewed
in Chapter 11 .

 Normally, second stage labor is explosive and short-
lived; delivery of the fetus usually occurs within 20 to
30 minutes . If delivery is taking longer than this amount
of time, or if progression of delivery ceases, fetal
position and posture should be assessed immediately
(i.e., to ensure dystocia is not a problem). The most
common impediments to delivery are abnormalities
in fetal posture, which must be corrected to facilitate
delivery of a viable foal.

 Stage 3 of parturition encompasses expulsion of the
fetal membranes and uterine involution. Once the mare
rises, or in the period immediately after birth when
the mare is resting, the placenta can be tied to itself
(Figure 9-19) so it hangs just above the hocks to avoid
being stepped on until it is passed. The placenta is typi-
cally expelled within 30 minutes to 3 hours after foaling. If
the placenta is not passed by this time, treatment may
be necessary to hasten its expulsion and avoid uterine
trauma and infection.

 Figure 9-17 When possible, the umbilical cord should be
left intact for a few minutes to ensure maximal blood fl ow
from the placenta to the circulation of the newborn foal.

 Figure 9-18 Once the umbilical cord has been detached,
the foal can be moved toward the mare’s head. This proce-
dure can aid in relaxing the mare and can also facilitate the
bonding procedure between the mare and the foal.

 Figure 9-19 The placenta can be tied to itself so it hangs at
the level of the hocks when the mare stands. This prevents
the mare from stepping on the placenta until it is passed. The
labia of the vulva can be temporarily apposed with towel
clamps to minimize aspiration of air into the vagina when the
mare rises after parturition.

128 CHAPTER 9 ■ Management of the Pregnant Mare

 To prevent undue aspiration of air into the vagina
when the mare attempts to stand, temporary applica-
tion of towel clamps has been advocated to appose
vulvar labia. We do not fi nd this procedure to be neces-
sary except in some cases of dystocia when swelling
and abrasion of tissues have occurred or when vulvar
conformation is so poor that aspiration of air and feces
is to be avoided. Care should be taken not to incorpo-
rate placental tissue in the towel clamps if they are ap-
plied, and clamps should be removed as soon as
deemed possible. If conformational faults contribute to
severe pneumovagina, suturing of the dorsal vulvar
lips (see Chapter 15) can be done at this time.

 INDUCED PARTURITION

 Induction of parturition has been used in the mare for
management of high-risk pregnancies, research, teach-
ing, and convenience. Several drugs have been used to
induce parturition in the mare. Regardless of which
agent is used to induce parturition, the mare and the
fetus must be ready for birth. Gestation should be at
least 335 days in length. Adequate pelvic ligament and
cervical relaxation should be apparent, and udder devel-
opment and good quality colostrum should be present
(refer to guidelines given earlier to determine readiness
for birth). Although parturition can be induced in mares
with a nonrelaxed cervix (providing other signs of
readiness for birth are apparent), the fi rst stage of labor
is prolonged. Texas workers have shown that the pro-
longed fi rst stage of labor is associated with an increased
incidence of birth hypoxia and neonatal maladjustment.
In a subsequent study, the Texas workers showed that
placement of 2 mg prostaglandin E 2 , (PGE 2) (Sigma
Aldrich, St. Louis, Mo.) in the external cervical os 4 to
6 hours before inducing parturition resulted in softening
of the cervix and a shorter interval to delivery, which
should decrease the chances of birth hypoxia and neona-
tal maladjustment syndrome. Others have recommended
200 to 1000 �g of PGE 1 (Cytotec, G. D. Searle and Co,
Omaha, NE.) can be used for promoting cervical soften-
ing before induction. Whenever parturition is induced, if
delivery is not progressive or is delayed once labor be-
gins, prompt examination for dystocia is indicated

 Oxytocin is generally considered to be the drug of
choice for inducing parturition in the mare. The drug
has a rapid effect and usually results in delivery within
15 to 90 minutes after oxytocin administration is begun.
The patterns of induction are consistent and seem to
have little untoward effect on the term foal. Various
methods of oxytocin administration have been used
to induce parturition, including (1) injection of 40
to 120 units (intramuscularly); (2) injection of 2.5 to
20 units (intravenously, intramuscularly, or subcutane-
ously) at 15- to 20-minute intervals until the second
stage of labor ensues; and (3) intravenous drip of 60 to
120 units in 1 L saline solution at a rate of

1 unit/min until the second stage of labor ensues. The
uterus of the term mare is very sensitive to the effects
of oxytocin, and the response is dose-dependent. Doses
exceeding 40 units given as a bolus are unnecessary
and can result in premature placental separation, mal-
positions, or malpostures from the rapid and forceful
contractions that are induced.

 When mares are near the time of spontaneous deliv-
ery, very low doses of oxytocin are capable of inducing
parturition. Some practitioners have proposed that
administration of a single daily microdose of oxytocin
in the evening results in a response in only those mares
ready for delivery. Those mares that do not respond
can continue to be treated once daily until either they
respond or deliver their foal spontaneously. Use of oxy-
tocin in this manner can result in most foals being born
at a predictable time when personnel are available for
assistance if needed. Italian workers used this protocol
for half of the mares on one Standardbred farm. Of the
148 mares that met criteria for readiness to deliver (e.g.,
�335 days of gestation, �200 ppm calcium concentra-
tion in udder secretions), intramuscular administration
of 3.5 units of oxytocin once in the evening between the
hours of 18:00 and 20:00 resulted in foaling 69% of
mares within 2 hours of oxytocin administration on the
fi rst, second, or third evening of treatment (51% foaled
the fi rst night, 14% foaled the second night, and 3%
foaled the third night). The remainder of the mares
foaled either more than 2 hours after oxytocin adminis-
tration or spontaneously at a time unrelated to oxytocin
administration. Only two treated mares experienced
dystocia.

 Both natural and synthetic prostaglandins have
also been used successfully for inducing parturition
in the mare; however, the prostaglandin analogs
are generally thought to produce more predictable
responses with less risk to the foal. Fluprostenol
(250 �g, intramuscularly) has been reported to induce
parturition only in those mares in which the fetus is
mature and capable of extrauterine life. However,
this is not always the case because some premature
foals have been delivered after administration of
fl uprostenol. In addition, the induction-parturition
interval is more variable (1 to 6 hours) with fl upros-
tenol than with oxytocin. Fenprostalene (0.5 to 1.0
mg, subcutaneously; in 2 hours, either repeat fen-
prostalene injection or initiate oxytocin administra-
tion) has also been used successfully to induce partu-
rition in mares. When the two-injection scheme of
fenprostalene was used, most mares delivered their
foals within 2 to 4 hours after the fi rst fenprostalene
injection. When 2.5 units oxytocin was administered
intravenously at 15- to 20-minute intervals beginning
2 hours after the initial fenprostalene injection, mares
delivered foals within 2 to 3 hours. However, neither
fenprostalene nor fl uprostenol is currently available
in the United States.

 Management of the Pregnant Mare ■ CHAPTER 9 129

 Unlike in cattle, corticosteroids generally are not ef-
fective for inducing parturition in the mare. However,
based on work in women, administration of corticoste-
roids to mares with high-risk pregnancies is sometimes
performed several days before induction of parturition
in an effort to enhance fetal lung maturation. Prelimi-
nary studies by workers in England showed that daily
administration of 100 mg of dexamethasone on days
315 to 317 of gestation hastened fetal maturation. Fully
mature foals were born at 322 days of gestation. This
treatment certainly warrants further investigation in
the horse.

 THE POSTPARTUM PERIOD

 Breeding on the First Postpartum Estrus
 For optimal economic return in broodmares, manage-
ment personnel must strive to maximize the number of
foals produced per dam lifetime. The major constraint
to achieving this goal in the mare is the relatively long
gestation period, which averages 340 days and permits
only 25 days from parturition to conception to produce
foals at yearly intervals. The pregnancy rate achieved
by breeding during the fi rst postpartum estrus (foal
heat) is often lower (e.g., 10% to 20% lower) than that
achieved by breeding on subsequent estrus periods
(see Chapter 3 discussion of fertility in the early post-
partum period). However, failure to establish preg-
nancy by foal-heat breeding results in an 18-day drift
toward a later conception and a corresponding delay in
the foaling date the following year. Registry-derived
time constraints that are placed on equine breeding
seasons often result in barrenness in late-foaling mares.
Failure to produce foals on a yearly basis culminates in
irretrievable economic loss because of expenses for
feed and housing, transportation, animal care, and
nonproductive breeding fees.

 Uterine Involution
 The decreased pregnancy rate associated with foal-heat
breeding has been suggested to result from failure of
the uterus, particularly the endometrium, to be com-
pletely restored to a pregravid state and therefore
ready to support a developing embryo. Although a
paucity of information is available on uterine involu-
tion and its relationship to fertility in the mare, changes
that occur during the involution process have been
studied. Vaginal exudate progressively decreases
through the fi rst postpartum ovulation, and the amount
of fl uid detected via ultrasound in the uterine lumen
decreases until it is nondetectable by day 15 post par-
tum. Uterine horns return to pregravid size by day 32
post partum, whereas involution of the endometrium
occurs more rapidly. Resorption of microcaruncles is
essentially complete by day 7 post partum, and the
overlying luminal epithelium is intact by days 4 to 7
post partum. Endometrial gland dilation is absent by

day 4 post partum, and glandular activity increases, as
indicated by taller epithelial cells with increased mi-
totic activity, through day 12 post partum. The endome-
trium usually has a normal pregravid histologic appearance
by day 14 post partum . This is probably the reason for
increased pregnancy rates in mares that ovulate after
10 days post partum when bred on foal heat because
embryo entry into the uterus occurs 5 to 6 days after
ovulation when intrauterine fl uid is absent and the
endometrium is restored. For a review of hormonal
treatments to delay breeding of postpartum mares until
uterine involution has taken place, refer to Chapter 3 .

 Factors responsible for uterine involution are not well
understood. Uterine contractility probably plays an
important role in rapidly reducing the postparturient
uterus to its pregravid state. Concurrent with this de-
crease in uterine size, a signifi cant amount of lochial fl uid
is discharged from the uterine lumen. The histologic
character of the endometrium correspondingly reverts
to a condition more conducive to embryonic support.

 Examination of the Postpartum Mare
 Routine examination of the postpartum reproductive
tract of the mare is done when pathologic conditions
are suspected and to provide information on which to
base a decision to breed a mare on the fi rst postpartum
estrus. Procedures used for these purposes include
inspection of the vulva and perineum, palpation of
the genital tract per rectum, transrectal ultrasound
examination of the genital tract, and examination of the
vagina and cervix digitally or through a speculum.
Knowledge of characteristics of normal involution is
necessary to accurately assess the status of the repro-
ductive tract. The following listing is of events that
occur in the progression of uterine involution and
return to ovarian cyclicity in the postpartum mare.

 ■ Placental passage: Normally within 3 to 4 hours
after delivery of the foal.

 ■ Twelve to 24 hours post partum: Marked decrease
in uterine size; uterine discharge evident. Most
uterine fl uid is eliminated by 24 to 48 hours
post partum.

 ■ Three to 5 days post partum: Usual time of
thorough postpartum examination. Both uterine
horns are palpable per rectum, the gravid horn is
more enlarged than nongravid horn, vulvar
discharge ceases, blood-tinged discharge is noted
at external cervical os, and the external cervical
os is hyperemic.

 ■ Five to 15 days post partum: Onset of fi rst
postpartum estrus (foal heat). The microcaruncles
of the endometrium are no longer evident by day
7, the endometrium has a normal nonpregnant
histologic appearance by day 14, the myometrium
is still enlarged, the gravid horn is still more
enlarged than the nongravid horn, the external
cervical os may still be hyperemic, and the cervix

130 CHAPTER 9 ■ Management of the Pregnant Mare

does not close from the time of parturition until
after foal-heat ovulation occurs.

 ■ Foal heat (fi rst postpartum estrus): Onset at 4 to
14 days. A slight decrease in pregnancy rates
achieved by breeding on the fi rst postpartum estrus
may be seen. The main advantage to breeding on
foal heat over breeding on later postpartum estrus
periods is a reduction in the interval from parturi-
tion to conception (25.3 versus 43.8 days open).

 ■ First postpartum ovulation: Forty-three percent
of mares ovulate by day 9, 93% of mares ovulate
by day 15, and 97% of mares ovulate by day
20. Mares that ovulate after day 10 post partum
are reputed to have normal pregnancy rates (i.e.,
the same as mares that are bred for the fi rst time
on the second or later postpartum heats).

 ■ Twenty-fi ve to 32 days post partum: Onset of
second postpartum estrus. The uterine horns have
returned to pregravid size.

 Loy RC : Characteristics of postpartum reproduction in mares ,
 Vet Clin N Am Large Anim Prac 2 : 345 - 358 , 1980 .

 McClure JJ : Diseases of the immune system. In Kobluk CN , Amers
TR, Geor RJ, editors: The horse: diseases and clinical management,
 Philadelphia , 1995 , Saunders , 1051 - 1063 .

 National Research Council : Nutrient requirements of horses ,
 Washington, DC , 1989 , National Academy of Sciences, National
Research Council .

 Ousey JC, Dudan F, Rossdale PD : Preliminary studies of mammary
secretions in the mare to assess foetal readiness for birth , Equine
Vet J 16 : 259 - 263 , 1984 .

 Ousey J, Delcaux M, Rossdale P : Evaluation of three test strips
for measuring electrolytes in mare’s prepartum mammary secre-
tions and for predicting parturition , Equine Vet J 21 : 196 - 200 , 1989 .

 Ousey JC, Kölling M, Allen WR : The effects of maternal dexamethasone
treatment on gestation length and foal maturation in thoroughbred
mares , Proceed 9th Int Symposium Equine Reprod Animal Reprod Sci
 94 : 436 - 438 , 2006 .

 Peaker M, Rossdale PD, Forwyth IA , et al : Changes in mammary
development and the composition of secretion during late preg-
nancy in the mare , J Reprod Fert 27 (Suppl): 555 - 561 , 1979 .

 Reef VB, Vaala WE, Worth LT , et al : Transcutaneous ultrasonographic
assessment of fetal well-being during late gestation: a preliminary
report on the development of an equine biophysical profi le , Proc
42nd Ann Mtg Am Assoc Equine Pract 152 - 153 , 1996 .

 Reimer JM : Use of transcutaneous ultrasonography in complicated
latter-middle to late gestation pegnancies in the mare: 122 cases ,
 Proc 43rd Ann Mtg Am Assoc Equine Pract 259 - 261 , 1997 .

 Roberts SJ : Veterinary obstetrics and genital diseases, theriogenology, ed 3 ,
 Woodstock, VT , 1986 , SJ Roberts 277 - 352 .

 Rossdale PD, Ricketts SW : Equine stud farm medicine, ed 2 , Philadelphia ,
 1980 , Lea & Febiger , 220 - 276 .

 Slater R : Immunologic control of viral and bacterial pathogens , Proc
46th Ann Mtg Am Assoc Equine Pract 10 - 20 , 2000 .

 Troedsson MHT, Renaudin CD, Zent WW , et al : Transrectal ultraso-
nography of the placenta in normal mares and mares with pending
abortion: a fi eld study , Proc 43rd Ann Mtg Am Assoc Equine Pract
 256 - 258 , 1997 .

 Villani M, Romano G : Induction or parturition with daily low-dose
oxytocin injections in pregnant mares at term: clinical applica-
tions and limitations , Reprod Dom Anim 43 : 481 - 483 , 2008 .

 Wilson WD : Strategies for vaccinating mares, foals, and weanlings ,
 Proc 51st Ann Mtg Am Assoc Equine Pract 421 - 438 , 2005 .

 BIBLIOGRAPHY

 American Association of Equine Practitioners : Guidelines for vaccination
of horses, 2008 , available at www.aaep.org/vaccination_guidelines.
htm. Accessed November 18, 2009.

 Adams-Brendemuehl C : Fetal assesment . In Koterba AM, Drummond
WH, Kosch PC, editors: Equine neonatology , Philadelphia , 1990 , Lea
& Febiger , 16 - 33 .

 Conboy HS : Preventing contagious equine diseases , Proc 51st Ann
Mtg Am Assoc Equine Pract 439 - 445 , 2005 .

 Douglas RH : Endocrine diagnostics in the broodmare: what you need
to know about progestins and estrogens , Proc Soc Theriogenology
 106 - 115 , 2004 .

 Hintz HF : Nutrition of the broodmare . In McKinnon AO, Voss JL,
editors: Equine reproduction, Philadelphia , 1993 , Lea & Febiger ,
 631 - 639 .

 Ley WB, Parker NA, Bowen JM , et al : How we induce the normal
mare to foal , Proc 44th Ann Mtg Am Assoc Equine Pract 194 - 197 ,
 1998 .

http://www.aaep.org/vaccination_guidelines.htm

131

 Dystocia and postparturient disease are uncommon in
the mare; however, when they do occur, they may carry
a guarded prognosis for life or future fertility in
affected mares. Prompt, sound clinical management of
dystocia, retained placenta, and other postparturient
disorders can preserve the breeding potential of valu-
able mares.

 DYSTOCIA

 For better recognition of dystocia, the processes and
events of normal delivery must be well understood.
Refer to Chapter 9 for a review of normal progression
through the three stages of parturition. If either the fi rst
or the second stage of parturition is prolonged or not

 S TUDY Q UESTIONS

 CHAPTER

10 Dystocia and Postparturient Disease

 5. Describe proper treatment of the following
postparturient abnormalities in the mare:
 a. Retained placenta
 b. Metritis
 c. Laminitis
 d. Uterine prolapse
 e. Invagination of the uterine horn
 f. Uterine rupture
 g. Ruptured uterine or ovarian artery
 h. Other postparturient hemorrhages

 1. List equipment necessary to correct dystocia in the
mare.

 2. Describe procedures used to diagnose the cause of
dystocia in the mare.

 3. Defi ne the following terms:
 a. Dystocia
 b. Fetal presentation
 c. Fetal position
 d. Fetal posture
 e. Mutation
 f. Repulsion
 g. Delivery via traction

 4. Describe the more common obstetric procedures
used to correct dystocia in the mare via mutation
and delivery via traction.

 O BJECTIVES

 While studying the information covered in this chapter, the reader should attempt to:
 ■ Acquire a working understanding of maternal and fetal contributions to dystocia and those factors that

contribute to postparturient abnormalities in the mare.
 ■ Acquire a working knowledge of procedures used to diagnose and relieve dystocia in the mare.
 ■ Acquire a working knowledge of procedures used to diagnose and methodologies used to treat abnormalities

of the postparturient period in the mare.

132 CHAPTER 10 ■ Dystocia and Postparturient Disease

progressing, dystocia is possible. Prompt veterinary
examination is indicated to preserve the life of the foal
and mare and to prevent injury to the mare’s reproduc-
tive tract.

 Obstetric Equipment and Lubricant
 High-quality, clean (preferably sterile) obstetric equip-
ment and lubricant should be readily available. Equip-
ment should include, at a minimum, lubricant, obstet-
ric chains or straps, obstetric handles, a bucket, cotton
or paper towels, tail wrap, and disinfectant soap
(Figure 10-1). For the special equipment needed to per-
form a fetotomy, the reader is referred to the mono-
graph by Bierschwal and de Bois (1972).

 When minimal obstetric manipulations are neces-
sary, the authors sometimes apply a small amount of
polyethylene polymer powder (J-Lube, Jorgensen
Laboratories Loveland, CO) to the birth canal of the
mare. The powder adheres to mucosal membranes,
which provides excellent short-term lubrication for
extracting the fetus. Note, however, that this product
should be avoided if any chance of uterine rupture
exists or if a cesarean section may be needed because
even small amounts of J-lube contamination of the peri-
toneum can be fatal (Frazer et al., 2004). Liquid lubri-
cants (e.g., carboxymethylcellulose solution) provide
good protection to the fetus and genital tract and can be
pumped into the uterine lumen and around the fetus
through a sterile stomach tube. Lubricant solution can
be sterilized in gallon containers before use, or 0.5 to 1
tablespoon of chlorhexidine solution can be mixed with
each gallon of lubricant as a disinfectant. This amount
of disinfectant does not seem to irritate the genital tract.
Pumping lubricant into the uterine lumen provides
some uterine distention that facilitates manipulation of
the fetus. For fetotomy, petroleum jelly can be applied

to the fetus and birth canal for extra protection against
physical injury during the procedure.

 Examination of the Mare
 If possible, the mare should be standing for the initial
examination. The examination is done in a clean envi-
ronment with good footing for the mare and the veteri-
narian. The tail is wrapped and tied to the side, and the
perineal area and rump are thoroughly scrubbed with
an antiseptic soap and dried. If straining is a problem,
the initial examination is made while the mare is being
slowly walked. When necessary, a local anesthetic can be
injected into the caudal epidural space to control strain-
ing. After the hair over the site of injection (usually coc-
cygeal vertebrae 1 and 2, Cy1-Cy2) is clipped, the skin is
scrubbed and disinfected. Lidocaine (1.0 to 1.25 mL of
2% lidocaine per 100 kg of body weight) can then be
administered in the caudal epidural space to provide
perineal analgesia and control straining. We prefer to
use a combination of xylazine (35 mg/500 kg of body
weight), Carbocaine-V (Pharmacia & Upjohn Co, New
York, NY) (2.6 mL of 2% mepivacaine hydrochloride/
500 kg of body weight), and sterile 0.9% NaCl solution
(suffi cient quantity [qs] to 7.0 to 8.0 mL/500 kg of body
weight) for epidural anesthesia. The rationale for use of
this combination is that perineal analgesia is optimized
while the risk of hind limb ataxia associated with higher
doses of local anesthetics is reduced. Note that because
30 minutes may be required for full anesthetic effect,
valuable time can be lost if an epidural is used when a
live fetus is present, which can result in the delivery of a
compromised foal or stillborn fetus. In some cases, gen-
eral anesthesia (xylazine, 1.0 mg/kg, intravenously [IV],
followed by ketamine, 2 mg/kg, IV) may be necessary to
facilitate obstetric procedures.

 The hands and arms of the veterinarian are scrubbed
with a disinfectant soap and then rinsed before entry
into the birth canal. Sterile plastic sleeves can also be
worn. The fetus is thoroughly examined to assess pre-
sentation, position, and posture and for the presence of
any congenital abnormalities, such as contracted ten-
dons, that might contribute to dystocia. An attempt is
made to determine whether the fetus is alive with
stimulation of refl ex movements or with detection of a
heartbeat or umbilical pulse if either the fetal thorax or
umbilicus is within reach. Evidence of trauma that may
indicate a previous attempt to deliver or allude to the
duration of dystocia is noted.

 For descriptive purposes, the reader should be
familiar with terms used to describe the fetus at the
time of its entrance into the birth canal or pelvis.
 Presentation refers to the relationship of the spinal axis
of the fetus to that of the dam (longitudinal or transverse)
and the portion of the fetus entering the pelvic cavity
(head, anterior or cranial; or tail, posterior or caudal) in
longitudinal presentations or ventral or dorsal in trans-
verse presentations. Position refers to the relationship

 Figure 10-1 Obstetric equipment. Clockwise from upper left:
Tubes of sterile lubricant, clean bucket containing cotton,
oxygen bottle, administration set, enema bucket and tube,
Ambu bag, obstetric straps, nasal catheter, fetatome, obstet-
ric chains and handles, and obstetric gloves.

 Dystocia and Postparturient Disease ■ CHAPTER 10 133

of the dorsum of the fetus in longitudinal presenta-
tion or the head in transverse presentation to the quad-
rants of the maternal pelvis (sacrum, right ilium, left
ilium, or pubis). Posture refers to the relationship of the
fetal extremities (head, neck, and limbs) to the body of
the fetus; they may be fl exed, extended, or retained
beneath or above the fetus. The normal presentation,
position, and posture of the equine fetus during partu-
rition are anterior-longitudinal, dorsosacral, and with
the head, neck, and forelimbs extended, respectively.
Fetal postural abnormalities are the most common
cause of dystocia in the mare. Equine fetuses are pre-
disposed to postural abnormalities because of the long
fetal extremities. Structural abnormalities of the fetus,
such as hydrocephalus, may also result in dystocia.
Caudal and particularly transverse fetal presentations
are associated with a greatly increased incidence of fetal
malformations (particularly contractures) that contrib-
ute to dystocia. Fetal death or severe compromise pre-
vents the fetus from taking an active part in positioning
for delivery, thereby contributing to dystocia.

 Accurate assessments of fetal presentation, position,
and posture; the presence of fetal abnormalities; whe-
ther the fetus is alive; the condition of the genital tract;
and the general condition of the mare are necessary to
formulate a plan for delivery. Unless structural abnor-
malities of the fetus are present, mutation and delivery
via traction are often possible. If dystocia is prolonged,
the birth canal and uterus may become contracted,
edematous, and devoid of fetal fl uids, necessitating the
choice of an alternate route of delivery.

 Delivery via Mutation and Traction
 Mutation refers to manipulation of the fetus to return
it to normal presentation, position, and posture for
facilitation of delivery. It is helpful to fi rst repel the
fetus from the maternal pelvis into the abdominal cav-
ity (where more space is available for repositioning
and correction of fetal malposture). Additional room
can sometimes be gained by pumping 1 or 2 gal of
warm liquid lubricant into the uterine lumen and
around the fetus. To avoid uterine rupture, obstetric
manipulations must not be overly vigorous. Repul-
sion is not attempted if the uterus is devoid of fetal
fl uids, dry, and contracted; an alternative form of
delivery (cesarean section) is chosen. General anesthe-
sia and elevation of the hindquarters of the mare often
result in suffi cient gravitational repulsion and elimi-
nation of straining to permit mutation and delivery of
the fetus.

 In countries in which injectable clenbuterol (Venti-
pulmin Solution, Boehringer-Ingelheim, Burlington,
Ontario) is available, slow intravenous administration
of 0.17 to 0.35 mg/454 kg of body weight induces
uterine relaxation suffi cient to permit safer repulsion
and repositioning of the fetus. Although this drug is
antagonistic to the effects of prostaglandin-F 2 � (PGF 2 �)

and oxytocin, its use apparently does not result
in an increased incidence of uterine prolapse or re-
tained placenta. Clamping the dorsal vulvar labia for
6 to 8 hours after correction of dystocia with this drug
may, however, be indicated to reduce the chance of
prolapse. More recently, practitioners have started
using Buscopan (N-butylscopolammonium bromide,
Boehringer-Ingelheim Pharmaceuticals, Ridgefi eld, CT)
to relax the uterus and facilitate obstetric procedures.

 Correction of Malposture
 Regardless of presentation, the limbs of a full-term
fetus must be extended to permit passage through the
birth canal. To correct carpal or hock fl exion , the fl exed
carpus or hock is repelled out of the pelvis while trac-
tion is applied to the foot until it is fully extended.
Traction can either be applied entirely by hand or be
assisted by fi rst placing an obstetric chain or strap
around the pastern and having an assistant pull on it
while the other hand simultaneously repels the proxi-
mal portion of the limb. If adequate room is available,
this procedure can sometimes be accomplished by
introducing both arms into the birth canal. One hand
should be cupped over the foot as it is brought outward
to prevent uterine rupture when traction is applied on
the distal end of a fl exed limb.

 Anterior presentations with deviations of the head
and neck commonly lead to dystocia in mares. For
correction of lateral or ventral head posture, the fetus
is repelled and the jaw or muzzle of the foal is
grasped and pulled toward the pelvic inlet. To gain
more room for this procedure, one forelimb can fi rst
be placed in carpal fl exion after a chain is placed
around the pastern. The chain is helpful for correct-
ing the carpal fl exion after the head is replaced in the
pelvic inlet. Securing a snare around the lower jaw
may correct alignment of the head and neck, pro-
vided minimal traction is applied. Alternatively, a
loop of obstetric chain can be secured to the head by
placing it through the mouth and over the poll.
Again, minimal traction should be applied and care
should be taken to prevent damage to the uterus from
incisors through a gaping mouth created with this
technique.

 When the fetus is presented normally (i.e., anterior
longitudinal presentation, dorsosacral position, with
the forelimbs, head, and neck extended), delivery can
proceed. If the fetus is presented posteriorly, delivery
can proceed after the hind limbs are extended. Traction
straps or chains can be placed around the fetal pas-
terns, with the eye of the straps on the dorsal (extensor)
aspect of the limbs. Placement of two loops on each
limb, with the fi rst encircling the distal cannon bone
(immediately above the fetlock) and the second encircl-
ing the pastern (Figure 10-2), helps prevent damage to
the distal limb when forceful traction is applied.
Traction is gradual and smooth, applied only during the

134 CHAPTER 10 ■ Dystocia and Postparturient Disease

dam’s abdominal press. With anterior-longitudinal pre-
sentation, traction is applied such that one forelimb pre-
cedes the other until the shoulders travel through the
birth canal.

 Any impediments to delivery are corrected promptly
to allow delivery to continue because the umbilicus
may be compressed, thus restricting blood supply to
the fetus. In posterior presentations, rupture or impac-
tion of the umbilicus quickly leads to fetal anoxia, so
delivery must be accomplished quickly to avoid fetal
asphyxia.

 If the fetus is in posterior presentation with bilateral
hip fl exion (breech presentation) or transverse presen-
tation , the chances of delivery of a viable foal after
dystocia are greatly reduced. The casual observer is
frequently unaware that the mare is in labor in these
cases because abdominal straining is often weak. More
detailed procedures for mutation and delivery via trac-
tion are reviewed by Roberts (1986).

 If the dystocia cannot be corrected within 10 to
15 minutes via fetal manipulations with the mare
standing, anesthetization of the mare may increase the
chance of a successful delivery. After induction of

anesthesia, the mare is positioned in dorsal recum-
bency and the hindquarters are elevated with a hoist
until the long axis of the mare is at a 30-degree angle to
the fl oor or ground. If the mare is anesthetized in the
fi eld, placement of the mare in a head-down position on
an incline often works as well. This procedure elimi-
nates abdominal straining and increases the intraab-
dominal space for easier manipulation of the fetus.

 If the fetus is dead and cannot be delivered
via mutation and traction, an alternative method of
delivery must be chosen. Fetotomy may provide a
more satisfactory alternative than cesarean section in
such cases. When fetotomy is correctly performed,
major abdominal surgery is avoided, which results in
a shorter recovery time for the mare and less aftercare
than with cesarean section. The most common indica-
tion for fetotomy is to remove the head and neck of a
dead fetus when manual correction of lateral or ven-
tral head deviation is diffi cult. However, fetotomy
should be avoided, if possible, in mares with pro-
tracted involution and fetal emphysema (because
room to manipulate the fetus and fetatome is severely
constrained), or if more than partial dismemberment
(one or two cuts) of the fetus is necessary, to avoid the
potential for severe damage to the genital tract.

 Cesarean section is indicated if attempts to deliver a
foal per vagina jeopardize the foal or mare or are apt to
impair the mare’s subsequent fertility. Such situations
include certain types of malpresentation; emphysema-
tous fetuses; deformed fetuses; certain types of uterine
torsion; and abnormalities of the dam’s pelvis, cervix,
or vagina. Extremely large foals or small dams might
also necessitate cesarean section for correction of dysto-
cia. Refer to citations in the Bibliography for discussion
of equipment, procedures, and techniques for perform-
ing percutaneous fetotomy and cesarean section.

 Uterine Torsion
 Uterine torsion occurs uncommonly in mares; how-
ever, it does account for a signifi cant percentage of seri-
ous equine dystocias. Uterine torsion occurs more
commonly in preterm mares (5 to 8 months of gestation)
than in term mares. Preterm mares with uterine torsion
exhibit signs of intermittent, unresponsive colic. The
condition is diagnosed by determining displacement of
the tense broad ligaments via palpation per rectum.
Identifi cation of the ovaries is helpful in determining
that “twisted” structures are indeed the uterus and
broad ligaments. Diagnostic methods are the same
for preterm and term uterine torsion. The reader is
referred to Chapter 8 for discussion of diagnosis and
treatment of uterine torsion in preterm mares. Uterine
torsion very rarely occurs at term with the cervix
dilated. If the cervix is open, correction of the torsion
may be possible in a standing mare by grasping the
fetus ventrolaterally with the arm resting on the pelvic
fl oor and then rocking the fetus to impart momentum

 Figure 10-2 Obstetric strap and chain, each placed with
two loops on the forelimb, with the fi rst loop encircling the
distal cannon bone above the fetlock and the second loop
encircling the pastern.

 Dystocia and Postparturient Disease ■ CHAPTER 10 135

until it can be lifted upward and rotated into (oppo-
site to) the direction of the uterine twist. If this method
is successful, the fetus and uterus rotate into the normal
position, and the fetus can be delivered as soon as the
cervix becomes fully dilated.

 In many cases of uterine torsion, correction must be
accomplished surgically. Surgical methods for correc-
tion of uterine torsion are described in citations in the
Bibliography.

 POSTPARTURIENT ABNORMALITIES

 Retained Placenta
 The fetal membranes are usually expelled 30 minutes
to 3 hours after parturition. The placenta is considered
to be retained if it is not expelled within 3 hours after
birth of the foal. The percentage of postparturient
mares with retained fetal membranes is reported to
range from 2% to 17% but may be as high as 54% in
draft breeds.

 The probability of retained placenta increases after
dystocia, probably as a result of trauma to the uterus
and myometrial exhaustion. Disturbance of the nor-
mal uterine contractions at parturition also might
make retained placenta more likely. Retention is par-
ticularly likely if severe placentitis was present. Pla-
cental retention is more common in the nongravid
uterine horn (Figure 10-3), perhaps because of a pro-
gressive increase in the degree of placental folding and
attachment from the gravid horn to the nongravid
horn. Partial placental retention is also more likely to
occur in the nongravid uterine horn than in the gravid
horn because the chorioallantoic membrane is thinner,
resulting in easier tearing.

 Disturbed uterine contractions may result from
fetomaternal endocrine dysfunction, inadequate release
of oxytocin, or inadequate response of the myometrium
to oxytocin. The role of oxytocin in placental expulsion
is attested to by prompt placental expulsion after
oxytocin-induced parturition and by the failure of
some mares with retained placenta to exhibit the char-
acteristic abdominal discomfort typically associated
with uterine contraction and placental expulsion in the
early postpartum period.

 A variable portion of the placenta may be exposed
through the vulvar opening. Occasionally, the veteri-
narian is alerted to the possibility of retained placenta
when no placenta is found after foaling. Aseptic intra-
uterine examination may reveal the presence of the
placenta within the uterine cavity. Alternatively, part of
the placenta may remain in the uterus and continue to
initiate mild straining or colic after most of the placenta
has been removed. For this reason, the expelled fetal
membranes should be examined to ensure that they are
complete and that no portion remains in the uterus.
Retention of portions of the placenta other than just the
tip in the previously nongravid horn is also possible, so
thorough examination of both surfaces of the expelled
chorioallantois is necessary to detect less obvious miss-
ing portions. For facilitation of examination, the chorio-
allantois can be fi lled with water (Figure 10-4). If the
expelled placenta has been damaged (by trampling or
other means), determination of whether remnants remain
in the uterus may be impossible from inspection of the
placenta alone.

 Sequelae of retained placenta range from none
(particularly if mares are well managed and promptly
treated) to the development of metritis, septicemia or
toxemia, laminitis, and death. Uterine involution is
often delayed even if mares do not have these sequelae
develop. Retained placenta with serious sequelae is
reportedly more common in draft horses than in Thor-
oughbreds or Standardbreds, and mares with retained

 Figure 10-3 Tip of the placental horn typically retained in
the uterus.

 Figure 10-4 Expelled placenta is fi lled with water for
examination.

136 CHAPTER 10 ■ Dystocia and Postparturient Disease

placenta after dystocia have a greater risk for the devel-
opment of toxic metritis and laminitis. Severe toxic
metritis and laminitis after dystocia are believed to
result from delayed uterine involution, increased auto-
lysis of the placenta, and severe bacterial infection. In
mares with toxic metritis after dystocia and retained
placenta, the uterine wall becomes thin and friable or
even necrotic. Absorption of bacteria and bacterial tox-
ins probably follows loss of endometrial integrity and
precipitates the peripheral vascular changes that lead
to laminitis.

 Various treatments for retained placenta in mares
have been advocated. Manual removal was the proba-
bly the fi rst method used to treat a retained placenta;
although it is still widely practiced in some areas, we
do not recommend it because of the potential for dam-
age to the endometrium. Oxytocin therapy (alone or in
conjunction with other treatments) is the most common
and apparently the most benefi cial form of manage-
ment. Recommended doses range from 20 to 60 U
(smaller doses are given intravenously, whereas larger
doses are given subcutaneously or intramuscularly),
and dosing can be repeated every 4 to 6 hours if the
placenta is not passed. We prefer to inject 20 U intra-
muscularly to promote more physiologic (peristaltic-
like) uterine contractions. Clinical signs of abdominal
discomfort occur within a few minutes of injection and
are usually followed by straining. Discomfort is more
pronounced with large doses and might result from
intense and perhaps spasmodic uterine contractions. A
more physiologic, less intense response occurs during
slow intravenous infusion of 30 to 60 U of oxytocin in 1
or 2 L of normal saline solution over a 30-minute to
60-minute period. Occasionally, uterine prolapse can
occur after oxytocin administration, so care should be
taken to observe for this potential complication. If not
expelled shortly after injection of oxytocin, the placenta
sometimes is expelled 1 or 2 hours later. The placenta
can sometimes be extracted with gentle traction
applied to the portion protruding from the patient’s
vulva. Mares that have undergone severe dystocia or
that have aborted are less likely to respond. If the cho-
rioallantois is intact, distention of the chorioallantoic
cavity with 9 to 12 L of warm, sterile water or saline
solution is an effective treatment for retained placenta
(Figure 10-5). The opening of the chorioallantois is
closed to contain the fl uid. Stretch receptors are acti-
vated when the chorioallantois and uterus are dis-
tended, followed by endogenous release of oxytocin
and separation of the chorionic villi from the endome-
trial crypts. Escaping fl uid is forced back into the
retained portion of the placenta until separation is
complete and the placenta is expelled (usually 5 to
30 minutes). This treatment protocol can be used in
conjunction with exogenous oxytocin therapy.

 Other treatments that can be combined with oxyto-
cin therapy include administration of systemic and

local antibiotics, uterine lavage, exercise, and pro-
phylactic measures to prevent laminitis (e.g., systemic
administration of cyclooxygenase inhibitors or app-
lication of footpads). Whether intrauterine treatment
should be continued after the fetal membranes have
passed is a topic of controversy; use of such treatment
is particularly questionable if contamination of the
reproductive tract was minimal and placental passage
after treatment was prompt.

 The rationale for uterine lavage in mares that are at
risk of metritis is that removal of debris and bacteria
from the uterus reduces contamination and creates
a less favorable environment for bacterial growth.
Purulent material and cellular debris which may bind
to and inactivate many antibiotics, are also removed
with uterine lavage. After disinfection of the perineal
and vulvar areas, a sterilized or disinfected nasogas-
tric tube is passed into the uterus. The hand is cupped
around the end of the tube to prevent the uterus and
any remaining placenta from being siphoned into its
end (Figure 10-6). The uterus is gently lavaged with
warm (40°C to 42°C) physiologic saline solution
(administered via a sterile or disinfected stomach
pump) in 3-L to 6-L fl ushes until the effl uent is rela-
tively clear. If necessary, uterine lavage can be repeated
on successive days until the initial effl uent is free of
purulent material and tissue debris. Oxytocin therapy
(10 to 20 U, every 6 hours, intramuscularly [IM]),
which stimulates uterine contractions that last 20 to
50 minutes, helps expel uterine contents.

 If there is concern that the mare might develop
septic or toxic metritis and laminitis, systemic and
intrauterine antimicrobial therapy is indicated. Intra-
uterine antimicrobial agents are administered after
evacuation of lavage fl uid. Because antimicrobial agents
infused into the uterus seldom reach acceptable levels
anywhere except in the uterine lumen and endome-
trium, relatively high antibiotic doses are administered
systemically to prevent or control the development of

Chorioallantois Chorioallantois

Uterus

Cervix

Umbilicus

 Figure 10-5 Distention of chorioallantoic cavity with fl uid to
promote expulsion of placenta.

 Dystocia and Postparturient Disease ■ CHAPTER 10 137

septicemia from uterine infection that might involve
tissue deeper than the endometrium. The agents
chosen should be compatible and should have broad-
spectrum activity, because a wide variety of organ-
isms have been recovered from the postpartum uterus.
The antimicrobial regimen must be effective against
anaerobic bacteria and endotoxin-producing organ-
isms. Administration of gentamicin (6.6 mg/kg, every
24 hours, IV) and penicillin (22,000 to 44,000 U Na �
or K � penicillin, every 6 hours, IV or IM; or 22,000 U
procaine penicillin every 12 hours, IM) can be used for
this purpose.

 If evidence of toxemia is found (e.g., neutropenia
with toxic neutrophils in the peripheral circulation,
elevated heart and respiratory rates, altered mucous
membrane perfusion, or other circulatory distur-
bance), cyclooxygenase inhibitors such as fl unixin
meglumine should be administered. Cyclooxygenase
inhibitors attenuate or prevent the circulatory distur-
bances associated with experimentally induced endo-
toxemia. Flunixin meglumine therapy is continued
until there is no more danger of endotoxemia. The
agent is usually given intravenously at a reduced dos-
age (0.025 mg/kg three times daily) to avoid potential
adverse side effects. Administration of polymyxin-B
(1000 to 6000 U/kg, every 6 hours, slowly IV) may be
added to the systemic antimicrobial regimen in an
attempt to overcome endotoxemia. Pentoxyphylline
(7.5 to 10 mg/kg, every 8 to 12 hours, by mouth [PO]
or IV) may provide added benefi t to improve mallea-
bility of the red blood cells (RBCs) and thus poten-
tially improve circulation in vasculature of the foot.

 Acute laminitis is a medical emergency, and treat-
ment should commence as soon as possible. Many
therapeutic regimens have been recommended for the
treatment of laminitis. Refer to current equine medicine

textbooks for discussion of various treatments for lami-
nitis. Certainly, padding of the foot (frog) and restric-
tion of movement are indicated if lameness or other
signs of laminitis are present.

 Uterine Prolapse
 The uterus of the mare rarely prolapses. Uterine pro-
lapse is more likely to occur immediately after parturi-
tion but sometimes occurs several days later. Condi-
tions that cause strong tenesmus (e.g., vaginal trauma)
combined with uterine atony predispose a mare to
uterine prolapse.

 One or both uterine horns may be prolapsed, or the
uterine body may comprise the major portion of the
exposed uterus. Uterine prolapse may be complicated
by rupture of internal uterine vessels, shock, or incar-
ceration and ischemia of viscera, leading to death. In
addition, damage to the prolapsed contaminated uterus
predisposes the mare to development of tetanus and
metritis.

 Treatment of uterine prolapse is fi rst focused on con-
trol of straining, via either administration of sedatives,
caudal epidural anesthesia, or general anesthesia. In
mares kept standing, the uterus is lifted to the pelvic
level in an attempt to restore circulation, reduce con-
gestion, and decrease traction on ovarian and uterine
ligaments that causes pain and straining (Figure 10-7).
The uterus is gently cleaned with a disinfectant soap
if it is grossly contaminated, and any placenta that
remains loosely attached is carefully removed to better
allow uterine replacement. Bleeding vessels should be
clam ped and ligated. Uterine tears should be sutured,
with serosal surfaces brought into contact. If the urinary
bladder is distended, catheterization may be necessary
before uterine replacement. Application of petroleum

 Figure 10-6 Technique used for lavage of the uterus of the
postpartum mare. The hand should be cupped around the
end of the tube to avoid injury to the uterus from the siphon-
ing action.

 Figure 10-7 The prolapsed uterus is lifted to the pelvic level
to restore circulation and reduce edema in preparation for
replacement.

138 CHAPTER 10 ■ Dystocia and Postparturient Disease

jelly to the endometrial surface protects against lacera-
tions during massage and replacement. Placing the
uterus inside two or three plastic garbage bags has
been advocated to reduce the risk of puncturing or lac-
erating it during replacement (Figure 10-8). The gar-
bage bags are removed as the uterus is pushed inside
the vagina. Replacing the ventral aspect of the uterus
allows gravity to help pull the remainder of the uterus
over the pelvic brim and can greatly facilitate replace-
ment. To avoid reprolapse, the uterus must be com-
pletely replaced. Gently fi lling the uterus with warm
water or saline solution may help to ensure complete
replacement of uterine horns. Excess fl uid is then si-
phoned off through a stomach tube. Small doses
(10 to 20 U) of oxytocin are administered in an attempt
to stimulate uterine contractions and maintain uterine
tone, and intrauterine antibiotics are given to control
infection. Intravenous administration of 500 mL cal-
cium gluconate solution, mixed in 5 L lactated Ringer’s
solution (LRS), may raise calcium levels when low,
which improve uterine muscular contractions. Placing
the mare in cross ties for 1 or 2 days (to keep her stand-
ing) has been advocated to reduce the chance of recur-
rence. Suturing the vulva prevents pneumovagina and
speeds resolution of vaginal irritation, which might
stimulate further straining. Broad-spectrum antibiotics
are administered systemically to control infection. Teta-
nus prophylaxis is needed. Other treatment is the same
as that described for metritis.

 Invagination of Uterine Horn
 An invaginated uterine horn is suspected when a post-
parturient mare has mild colic that is unresponsive to
analgesics. The invagination is sometimes associated

with a placenta that remains attached to the tip of the
uterine horn, being partially inverted as a result of trac-
tion. Palpation per rectum may reveal a short, blunted
uterine horn and tense mesovarium (Figure 10-9).
Intrauterine examination typically reveals the dome-
shaped, inverted tip of the horn projecting into the
uterine lumen. The placenta may be incarcerated in the
intussuscepted horn. Rarely, with advanced invagina-
tions, a reddish-black discharge is associated with
necrosis of the inverted uterus.

 Treatment involves replacement of the uterine horn
to its normal position, which may necessitate manual
removal of the placenta. The mare is sedated to control
straining. For digital separation of the placenta, it is
carefully twisted at the vulvar opening while an
attempt is made simultaneously to manually separate
the chorion from the endometrium. The major portion
of the placenta that protrudes from the vagina has to be
severed if manual separation cannot be accomplished
safely. This reduces the weight pulling on the tip of the
uterine horn, permitting it to return to its normal posi-
tion. The invaginated portion of the uterine horn is
gently kneaded inward to its normal position. If the
examiner’s arms are too short to reach or fully correct
the invagination, a clean bottle can be inserted into the
affected horn and used to gently push against the
invaginated horn to aid in its reduction. Infusion of 1 to
2 gal of warm, sterile water or balanced salt solution
has also been used to facilitate complete replacement of
the inverted uterine horn. Aftercare is the same as that
described for metritis. If a portion of the placenta was
left within the uterus, daily uterine lavage and intra-
uterine treatment are necessary until the retained por-
tion is expelled.

 Uterine Rupture
 Rupture of the uterus occurs predominantly during the
second stage of labor. The cause of the rupture is usu-
ally unknown, or it may result from dystocia. In rare

 Figure 10-8 The prolapsed uterus is replaced after fi rst cov-
ering the endometrium with petroleum jelly and then placing
it inside clean plastic bags. The bags are removed as the
uterus is pushed inside the vagina. This technique, described
by Dr. Wendell Cooper, has been advocated to reduce the
chances of lacerating the friable endometrium of the pro-
lapsed uterus. The uterus should be completely replaced in its
normal position to reduce the chance of reprolapse.

Inverted tip of
uterine horn

Cervix

Uterine body

 Figure 10-9 An invaginated uterine horn. Palpation per
rectum reveals a short, blunted uterine horn and tense
mesovarium.

 Dystocia and Postparturient Disease ■ CHAPTER 10 139

instances, the fetus may be found free in the abdominal
cavity, particularly if uterine torsion was present. Many
ruptures occur during fetal manipulation to correct
dystocia (Figure 10-10). The uterus may also rupture
during overly vigorous treatment in the postparturient
period (e.g., during uterine lavage).

 A number of uterine ruptures are detected in mares
after seemingly normal deliveries, usually in the tip
of the previously gravid uterine horn. Wisconsin
researchers used radiography to monitor fetal changes
in position during delivery and showed that the cau-
dal portion of the fetus completed its rotation to a
dorsosacral position as the fetal abdomen passed
through the birth canal. The hind limbs to the level of
the fetlocks remained encased in the gravid horn dur-
ing this rotation, and straightening of the hind limbs
was a forceful process when the fetal stifl es engaged
the pelvic inlet. Perhaps this forceful extension of the
hind limbs explains the occasional uterine rupture in
the end of the gravid horn of mares with seemingly
uneventful deliveries. When rupture of the tip of the
gravid horn occurs, close examination of the expelled
placenta may reveal a corresponding rupture in this
area of the placenta.

 Hemorrhagic vaginal discharge may be present after
uterine rupture. Acutely, hemorrhage (and pain) from
the torn uterine wall may result in signs of circulatory
shock, including pale mucous membranes, elevated
heart and respiratory rate, sweating, and extremities
that are cold to the touch. Unless the hemorrhage is
severe, a large decrease in the packed cell volume is

seldom seen at this time. If the uterine rupture remains
undiagnosed and untreated, the mare gradually devel-
ops signs of colic, or rapidly becomes depressed and
febrile (within 24 hours). Although exsanguination is
uncommon, blood loss may be suffi cient to result
in anemia and pale mucous membranes within 12 to
24 hours. Elevated white blood cell counts with degen-
erative left shifts from peritonitis eventually develop.

 Dorsal uterine tears can sometimes be identifi ed
per rectum. Signs of discomfort may be elicited dur-
ing palpation of the rupture. Careful palpation of the
internal surface of the uterus per vagina is more
likely to result in identifi cation of a rupture. How-
ever, the large size of the postpartum uterus makes
evaluation of the entire uterus impossible. Abdomi-
nocentesis provides evidence for intraabdominal
hemorrhage, even with some partial-thickness tears
when diapedesis and peritoneal contamination oc-
cur. An undetected, full-thickness uterine tear culmi-
nates in septic degenerative peritonitis, which can be
confi rmed with abdominocentesis. Although slight
elevations in peritoneal fl uid values may be ob-
served, total protein (TP) levels should be less than
25 g/L and white blood cell (WBC) counts should less
than 5000/�L in normal postpartum mares. Cloudy to
serosanguinous peritoneal fl uid, TP levels more than
30 g/L, and WBC counts more than 15,000/�L are
indicative of a potentially life-threatening situation
(Frazer, 2003). On occasion, viscera may herniate
through the uterine rent and be found within the uter-
ine cavity, in the vagina, or protruding from the vul-
var opening.

 Immediate treatment for hemorrhagic shock or
dehydration is instituted. The best treatment for
saving both the life and the breeding potential of
the mare is laparotomy and surgical repair of the
uterine rupture. This is best accomplished with a ven-
tral midline approach with the mare under general
anesthesia. After uterine closure, the abdominal cav-
ity is lavaged to reduce contamination. If the mare’s
general condition makes her a poor candidate for
anes thesia, conservative treatment is used, consisting
of administration of 1 to 3 mg of ergonovine maleate
intramuscularly every 2 to 4 hours (to contract smooth
muscle in the uterus and uterine vessels), systemic
administration of broad-spectrum antibiotics and fl u-
nixin meglumine, and intravenous replacement of
fl uids and electrolytes. Abdominal lavage can be per-
formed to reduce contamination. Conservative treat-
ment is most likely to be successful with small, dor-
sally located uterine tears, but the risk of development
of fatal peritonitis is great. After either primary clo-
sure of the uterine tear or conservative treatment, the
uterus should be massaged per rectum at 3- to
5-day intervals to break down adhesions that may
form. Tetanus prophylaxis and additional treatments
to prevent laminitis are also indicated.

 Figure 10-10 Transverse uterine rupture in the uterine body
that was discovered after dystocia was relieved. Note that a
rupture in the tip of the previously gravid uterine horn is also
present.

140 CHAPTER 10 ■ Dystocia and Postparturient Disease

 Internal Hemorrhage
 Rupture of the utero-ovarian or uterine artery, within
the broad ligament, sometimes occurs at parturition or
shortly thereafter. Rarely, the artery ruptures before par-
turition. External iliac artery rupture occurs less often.
Right utero-ovarian, middle uterine, or the vaginal
branch of the uterine artery rupture occurs more com-
monly than left artery rupture. Age-related (i.e., associ-
ated with mare age �10 years of age) degenerative
changes in vessel walls, including aneurysms, predis-
pose the mare to vascular rupture. Vascular rupture
may also occur with uterine prolapse or torsion.

 The affected mare may show signs of severe, unre-
lenting colic, with profuse sweating and evidence of
hemorrhagic shock (pale mucous membranes, low
packed cell volume, increased pulse and respiratory
rate, sweating with cold extremities, weakness, and
prostration). Alternatively, the mare may fail to show
signs of pain, with hemorrhage controlled within the
broad ligament. A hematoma, usually 20 to 30 cm in
diameter, may be detected in the broad ligament of
the uterus during routine prebreeding examination of
mares in which hemorrhage has been restricted to
this area.

 Treatment of severe hemorrhage associated with
rupture of uterine or iliac arteries is often unsuccess-
ful. The mare should be confi ned in a darkened stall
to prevent activity and excitement. The added excite-
ment associated with possible therapeutic methods
such as blood transfusion and the administration of
drugs may raise the mare’s blood pressure enough to
exacerbate bleeding, causing the broad ligament to
burst and death to occur. Analgesics, such as fl unixin
meglumine (0.5 to 1.0 mg/kg intravenously) and
butorphanol tartrate (0.02 to 0.04 mg/kg intrave-
nously) may be administered to control the pain
associated with distention of the broad ligament.
Corticosteroids can be administered to combat shock.
Rupture of the broad ligament with intraabdominal
hemorrhage usually leads to rapid extravasation and
death. Intraabdominal hemorrhage can be confi rmed
with abdominocentesis.

 Some mares with evidence of intraabdominal hemor-
rhage have survived after treatment for hemorrhagic
shock. The mare’s circulatory status should be evalu-
ated to determine whether whole blood transfusion or
plasma expansion therapy is necessary. Changes in
laboratory parameters (e.g., a packed cell volume
� 15%, a hemoglobin concentration �5 mg/dL, and a
plasma protein concentration �4 mg/dL) are indicative
of marked blood loss and defi cient oxygen-carrying ca-
pacity. If these changes are seen, transfusion should be
considered. The clinician should remember that when
marked quantities of whole blood are lost, laboratory
values supporting the need for transfusion often lag

behind clinical signs of hypovolemic blood loss. There-
fore, when clinical signs of hypovolemic blood loss
(e.g., tachycardia, weak pulse, pale mucous membranes,
weakness, and depression) are present, whole blood
transfusion should be strongly considered. Guidelines
for collection of blood from a suitable donor and for
administration of blood to the affected mare are dis-
cussed in textbooks.

 Administration of naloxone hydrochloride has been
advocated for treatment of rupture of the uterine or
utero-ovarian artery in mares. Endogenous opioids
may be released during hemorrhagic shock, and nalox-
one, a narcotic antagonist, should block their effects.
The rationale for this theory is predicated on the fi nd-
ing that the administration of naloxone attenuated
some of the cardiovascular responses associated with
experimentally induced shock in horses. Thus, nalox-
one has been proposed to have potential therapeutic
value for shock treatment. Apparently, naloxone anta-
gonizes the actions of endogenous opioids mobilized
by pain or stress and is involved in the regulation of
blood pressure by the central nervous system. The nal-
oxone (8 to 20 mg) is administered intravenously to the
mare that has already been placed in a darkened, quiet
stall. Whether this treatment is superior to simply plac-
ing the mare in the same type of quiet environment,
with or without the administration of other drugs, is
not known.

 An antifi brinolytic drug, aminocaproic acid, has also
been used to control hemorrhage (e.g., with ruptured
uterine arteries or incision sites of cesarean sections).
This drug inhibits factors that promote clot lysis,
thereby reducing secondary hemorrhage.

 We do not generally recommend that the foal be
separated from the mare unless it is necessary to pro-
tect the foal from inadvertent injury by the colicky
mare. If removal of the foal from the dam is necessary,
steps should be taken to ensure that the foal’s nutrient
and passive immunity needs are met.

 Hematomas that remain contained within the broad
ligament regress gradually over a few weeks. Some
hematomas may remain palpable as fi rm uterine enlarge-
ments for several months or occasionally longer. Such
uterine hematomas may be detected per rectum during
prebreeding examination of mares in which no postpar-
tum problems were suspected. Ultrasonographically, the
consolidating hematoma will appear more echolucent
than the rest of the uterus, with echodensities dispersed
throughout the clot (Figures 10-11 and 10-12). The hema-
toma becomes palpably more fi rm and progressively
more echodense as fi brous tissue organizes. If the hema-
toma is exceedingly large, deposition of extensive scar
tissue around the reproductive tract may end the mare’s
reproductive career.

 Some investigators suggest an increased likeli-
hood of recurrence of vascular rupture, with fatal

 Dystocia and Postparturient Disease ■ CHAPTER 10 141

hemorrhage at the subsequent parturition. However,
a number of practitioners from large breeding farms
report that affected mares are generally fertile once
the hematomas regress and affected mares that are
rebred usually deliver subsequent foals without recur-
rence of hemorrhage.

 Other Postparturient Hemorrhages
 Hemorrhagic vulvar discharge may originate from lac-
erations in the birth canal or from internal uterine
trauma. Forceful, premature removal of fetal mem-
branes may induce intrauterine hemorrhage. Hemor-
rhage may be profuse if a large blood vessel in the
cervix, vagina, or vulva is ruptured. Alternatively,
hemorrhage may be extravaginal (resulting in peri-
vaginal hematoma) or intraperitoneal if the ruptured
blood vessel is located within the abdomen. The mare
may become anemic but usually survives.

 Slight hemorrhage does not necessitate treatment.
Profuse hemorrhage originating from blood vessels

identified per vagina can often be clamped and
ligated. If bleeding vessels cannot be identified, 1 to
3 mg of ergonovine maleate is injected intramuscu-
larly to stimulate contraction of uterine and arterial
muscles in an effort to control the hemorrhage.
Oxytocin (20 to 40 U) can be administered intramus-
cularly to stimulate uterine contractions but does
not cause contraction of muscular elements in the
vasculature. If intrauterine or intravaginal hemor-
rhage cannot be controlled, packing the uterus or
vagina with long strips of cotton sheets lubricated
with petroleum jelly may be beneficial. The sheets
should be removed 1 to 2 days later. Sequential
measurements of red blood cell count, packed cell
volume, and plasma protein concentration should be
obtained to monitor blood loss. Supportive therapy,
including use of broad-spectrum antibiotics to con-
trol infection and perhaps whole blood transfusion,
is administered as necessary. Lacerations in the
vagina should be sutured if possible. Repair of cervi-
cal lacerations must be delayed until uterine involu-
tion is complete. Vaginal stenosis may result from
intrapelvic or perivaginal bleeding (Figure 10-13).
Organized blood clots beneath or around the cervix
may interfere with normal cervical function. Perivul-
var hematomas often become abscessed, necessitat-
ing surgical drainage (Figure 10-14).

 Figure 10-12 Transrectal ultrasonographic appearance of
the hematoma depicted in Figure 10-11 : margins of the uter-
ine wall (black arrows); clotting blood becoming echogenic
 (white arrow).

 Figure 10-13 Vestibular and vaginal tearing and bruising,
with superfi cial necrosis seen as discolored mucosa, in a post-
partum mare.

Dorsoventral
view Cross-sectional

view

Hematoma

 Figure 10-11 Drawing of uterine hematoma discovered
during postpartum examination of the uterus of a mare,
illustrating the extent of the surrounding hematoma.

142 CHAPTER 10 ■ Dystocia and Postparturient Disease

 Figure 10-14 Perivulvar hematoma present in a postpartum
mare. Abscesses of the organizing hematoma sometimes
form.

 BIBLIOGRAPHY

 Bierschwal CJ, de Bois CHW : The technique of fetotomy in large animals ,
 Bonner Springs, KS , 1972 , VM Publishing .

 Frazer GS : Postpartum complications in the mare: part 1:conditions
affecting the uterus , Equine Vet Edu 5 (Feb): 45 - 54 , 2003 .

 Frazer GS, Beard WL, Abrahamsen E , et al : Systemic effects of perito-
neal instillation of a polyethylene polymer based obstetrical
lubricant in horses , Proc Soc Theriogenol 93 - 97 , 2004 .

 Ginther OJ : Equine pregnancy: physical interactions between the
uterus and conceptus , Proc Am Assoc Equine Pract 44 : 73 - 104 ,
 1998 .

 Hackett ES, Orsini JA, Divers TJ : Equine emergency drugs (approxi-
mate dosages and adverse reactions . In Orsini JA, Divers TJ,
editors: Equine emergency treatment and procedures , St Louis , 2008 ,
 Elsevier , 739 - 752 .

 Roberts SJ : Veterinary obstetrics and genital diseases, theriogenology , ed 3 ,
 Woodstock, VT , 1986 , SJ Roberts .

 Rooney JR : Internal hemorrhage related to gestation in the mare ,
 Cornell Vet 54 : 11 - 17 , 1964 .

 Rossdale PD, Ricketts SW : Equine stud farm medicine , ed 2 ,
 Philadelphia , 1980 , Lea & Febiger .

 Vandeplasssche M : The pathogenesis of dystocia and fetal malforma-
tion in the horse , J Reprod Fertil 35 (Suppl) : 547 - 552 , 1987 .

 Vandeplassche M, Spincemaille J, Bouters R : Aetiology, pathogenesis
and treatment of retained placenta in the mare , Equine Vet J 3 :
144 - 147 , 1971 .

 Vandeplassche M, Spincemaille J, Bouters R et al : Some aspects of
equine obstetrics , Equine Vet J 4 : 105 - 109 , 1972 .

143

 The neonatal period is a vulnerable segment of foal
development. The transition from a protected, intra-
uterine existence to a state of relative independence is
subject to a myriad of interferences. The vast array of
potential inherent defects and environmental assaults
can be devastating to the viability of the newborn foal
and in turn can lead to signifi cant losses for the horse
industry. Equine practitioners should be well versed in
all aspects of neonatal care to properly assist brood-
mare owners in managing newborn foals.

 The managerial recommendations described herein
are arranged in a chronologic sequence that can be
applied to care of foals on a large broodmare farm. The

order of events often is altered, especially on smaller
farms where a veterinarian is not present during partu-
rition to evaluate foals in the fi rst few hours of life.

 The chronologic span of the neonatal period is not de-
fi ned uniformly; descriptions vary by as much as several
weeks. The most critical part of neonatal development
occurs within the fi rst 4 days of life, when the newborn
foal attempts to establish somatovisceral homeostasis.
This chapter discusses general management guidelines
for the immediate postnatal period. Application of basic
management principles during the immediate neonatal
period can prevent many problems that may result from
birthing or environmental insults.

 1. Describe the procedure for performing a physical
examination of a newborn foal and include expected
normal fi ndings.

 2. Describe the procedures for testing foals for passive
antibody transfer failure and methods for adminis-
tration of colostrum to foals to avoid this condition.

 3. Describe the procedures used for treatment of
passive antibody transfer failure in foals.

 S TUDY Q UESTIONS

 O BJECTIVES

 While studying the information covered in this chapter, the reader should attempt to:
 ■ Acquire a working understanding of procedures for evaluation of the newborn foal.
 ■ Acquire a working understanding of the need for colostrum acquisition by the newborn foal, techniques for

administration of colostrum to foals, and techniques for testing for failure of passive antibody transfer to foals.
 ■ Acquire a working understanding of techniques for caring for the umbilical cord of the foal at the time of

parturition and for preventing meconial impaction.

 CHAPTER

11 Routine Management
of the Neonatal Foal

 4. Describe the techniques involved in caring for the
umbilical cord of the newborn foal.

 5. Describe the clinical signs of meconium impaction
in foals, methods used to differentiate meconium
impaction from other causes of colic or straining in
newborn foals, and methods for administration of
enemas to prevent this condition.

144 CHAPTER 11 ■ Routine Management of the Neonatal Foal

 EVALUATION OF RESPIRATORY AND CARDIAC
FUNCTION

 Airway clearance and the establishment of a normal
respiratory-cardiac rhythm are crucial. When the amnion
envelops the mouth and the nostrils at birth, it should
be removed to prevent asphyxiation (see Figures 9-13 and
9-14). Excessive fl uid in the nasal cavity can be partially
removed by stripping the nostrils with the fi ngers and
thumb. If necessary, gentle suction also can be applied.

 Fetal passage through the birth canal promotes tho-
racic compression and resultant expulsion of fl uid from
the upper airway. If a cesarean section is performed, the
newborn is apt to need additional assistance to remove
these contents effectively. The foal can be placed in a
lateral recumbent position in a well-bedded location
with the forequarters in a lower plane than the hind-
quarters to facilitate dependent drainage of fl uid. Some
practitioners hold the foal up by the hind legs for a short
period of time to promote better fl uid evacuation; this
procedure should be brief because abdominal viscera
compress the diaphragm, limiting the ability of the foal
to expand its lungs. The foal is dried with a towel or
blanket and rubbed briskly to stimulate respiratory ac-
tivity (Figure 11-1). The rate and intensity of the heart
beat and peripheral pulse should be evaluated (refer to
“ Physical Examination ” in this chapter).

 VIABILITY ASSESSMENT AND RESUSCITATION
PROCEDURE

 The practitioner should look for signs indicative of a
strong, vigorous animal. Weak or immature foals are
more vulnerable to stressful infl uences of the extrauter-
ine environment and thus need more intensive care to
maximize their chances for survival. Fetal stress should
be suspected when meconial staining of the amniotic
fl uid, fetal membranes, or foal is observed, which
increases the risk of aspirated meconium, predisposing
the animal to hypoxia and pneumonia.

 The degree of neonatal stress and birth asphyxia can
be evaluated in the newborn foal with a modifi cation of
the Apgar scoring system used in human neonatology
(Table 11-1). The observations listed for the modifi ed Ap-
gar scoring system should be made 1 and 5 minutes after
delivery. In infants, the 1-minute score correlates directly
with umbilical cord blood pH and is an index of intra-
uterine asphyxia. The 5-minute Apgar score correlates
more with the infant’s eventual neurologic outcome.

 Although the Apgar score has had limited use in
equine neonatology, the criteria presented here pro-
vide a rational set of guidelines for evaluation of the
degree of neonatal asphyxia and for determination of
whether resuscitative measures are indicated. Early
signs of asphyxia include increased rate and depth of
respiration followed by a period of gasping and pri-
mary apnea. With severe asphyxia, the respiratory
center becomes progressively depressed and is no lon-
ger responsive to sensory and chemical stimuli. The
gasping episodes become weaker, and bradycardia
develops, followed by a stage of secondary apnea.

 Although much normal variation in foal adaptive
responses occurs in the immediate postnatal period,
comparison of foal responses with published values
can provide some confi dence that the foal is viable. The
newborn foal should establish normal respiratory and
cardiac rhythm within 1 minute of birth, and righting
and suckle refl exes should be apparent within 5 minutes
of birth. The suck refl ex can be tested by placing a clean
fi nger in the mouth of the foal. Most healthy foals begin
attempting to stand within 30 minutes of birth and are
able to stand without assistance by 1 to 2 hours of age.
The newborn foal should be able to locate the mare’s
udder and nurse without assistance within 1 to 3 hours
of birth.

 Foals with signs of mild to moderate asphyxia (Apgar
score 4 to 6) should be given moderate stimulation that
includes brisk rubbing of the foal’s back and sides with a
dry towel, postural drainage in conjunction with gentle
thoracic coupage, limb manipulation, and stimulation of
the inside of the nares to elicit a sneeze or a cough. The
induced cough helps to move secretions out of the lower
airways. The neck should be gently hyperextended and
the oropharynx cleared of mucus or amniotic fl uid to
ensure a patent airway. Suctioning of the oropharynx and
the trachea can be performed with a 10F suction catheter
(Regu-Vac, Becton Dickinson, Franklin Lakes, NJ). The
foal must be preoxygenated (12 L/min through a cathe-
ter) before suction is applied to avoid causing respiratory
distress, cardiac arrhythmias, or cardiac arrest. Prolonged
periods of suction should also be avoided because they
result in decreased arterial oxygenation. Suction (vacuum
set at 80 to 120 mm Hg) should be applied only during
withdrawal of the catheter from the airway.

 Placement of the foal in a sternal recumbent position
(Figure 11-2) helps decrease dependent lung atelectasis,
thus minimizing the ventilation-perfusion inequalities

 Figure 11-1 Respiratory activity can be stimulated by briskly
rubbing the newborn foal with a towel.

 Routine Management of the Neonatal Foal ■ CHAPTER 11 145

created by prolonged lateral recumbency. Supplemen-
tal oxygen (humidifi ed) can be delivered via a nasal
cannula or a face mask at a fl ow rate of 5 to 10 L/min.
A nasal cannula should be passed in the ventral meatus
to the approximate level of the medial canthus of the
eye. A tight-fi tting face mask requires a reservoir bag
and adequate oxygen fl ow rates to prevent rebreathing
of exhaled gases. Loose-fi tting face masks result in
lower inspired oxygen concentrations but still require a
minimal oxygen fl ow rate of 10 L/min to prevent build-
up of CO 2 in the mask. Sternal recumbent position, tac-
tile and sensory stimulation, a judicious suction tech-
nique, and oxygen supplementation are sometimes
suffi cient therapy for foals with asphyxia or hypoxia.

 Foals with severe asphyxia (Apgar score 0 to 3) need
rapid, aggressive intervention to stimulate and support
ventilation. Manual mouth-to-nose resuscitation can
be accomplished with the clinician using both hands to
occlude one of the foal’s nostrils and the mouth and then

breathing rhythmically into the foal’s patent nostril to
expand its lungs. Assisted ventilation is probably best
performed with an endotracheal tube directly attached to
a ventilator, an oxygen demand valve (Hudson oxygen
demand valve II, Hudson Oxygen Therapy Sales,
Wadsworth, OH), or a 1-L nonrebreathing resuscitation
bag (Lifesaver II manual resuscitator, A. J. Buck and Son,
Owings Mills, MD or E-Z Breather Foal Resuscitator, Ani-
mal Reproduction Systems, Chino, CA.) (Figure 11-3).

 Oral intubation of the trachea can be done in emer-
gency situations if short-term ventilation is all that is
necessary. Nasotracheal intubation is better tolerated

 Figure 11-2 This premature (born at 315 days of gestation)
foal was unable to maintain sternal recumbency and was
propped up on its sternum to decrease dependent lung atelec-
tasis. Supplemental oxygen was delivered via a nasal cannula.

 Figure 11-3 A resuscitation bag, mask, and small oxygen
tank with attached nasogastric tubing is shown. This equip-
ment should be readily available at the time of parturition to
help correct hypoxia in newborn foals.

 TABLE 11-1

 Observation Assigned Values *

 0 1 2

 Heart and pulse rate Undetectable �60 beats/min �60 beats/min

 Respiration (rate and pattern) Undetectable Slow, irregular 60 breaths/min, regular

 Muscle tone Lateral recumbency, limp Lateral recumbency, evidence
of some muscle tone

 Able to maintain sternal
recumbency

 Nasal stimulation (with straw) Unresponsive Grimace with mild rejection Cough or sneeze

 Modifi ed Apgar Scoring System for Evaluation of Foals 1 to 5 Minutes after Birth

 * A value of 0, 1, or 2 is assigned for each of the four observations. Total score: 7 to 8, normal; 4 to 6, mild to moderate asphyxia; 0 to 3, severe
asphyxia.
From Martens RJ: Pediatrics. In Mansmann RA, McAllister ES, Pratt PW, editors: Equine medicine and surgery, ed 3, vol 1, Santa Barbara, CA,
1982, American Veterinary Publications.

146 CHAPTER 11 ■ Routine Management of the Neonatal Foal

for prolonged periods. Inert plastic or silicone rubber
endotracheal tubes with high-volume, low-pressure
cuffs (Aire-Cuf, Biovona Medical Technologies, Gary,
IN) are preferred to minimize tracheal mucosal dam-
age. A breathing rate of 20 to 30 breaths/min should be
maintained. Excessive ventilatory pressure can result
in overinfl ation with alveolar rupture and pneumotho-
rax. Visual assessment of the foal’s thorax is used to
evaluate needed tidal volume.

 Because the acidosis associated with terminal apnea
usually is metabolic and respiratory in nature, admin-
istration of intravenous isotonic (1.3%) sodium bicar-
bonate solution at an initial dose of 2 mg/kg may help
to correct the metabolic component. Administration of
alkaline solutions without fi rst ensuring that adequate
ventilation is present can worsen the acidosis because
sodium bicarbonate is converted to carbon dioxide
and retained when poor ventilation-perfusion exists.
Large volumes of hypertonic sodium bicarbonate solu-
tions should be avoided; their use has been associated
with hypernatremic and hyperosmotic states and with
increased incidence of cerebrovascular accidents, espe-
cially in infants.

 The ultimate outcome of severe, untreated asphyxia
is myocardial and cerebral hypoxia, which result in
death. Irreversible brain damage usually occurs after
approximately 5 minutes of complete asphyxia. There-
fore, the recognition and accurate, rapid treatment of
asphyxia are vitally important.

 INTERPRETATION OF CLINICAL LABORATORY
DATA

 Analysis of whole blood and serum from all newborn
foals is customary on many well-managed broodmare
farms. Blood samples for complete blood count (CBC),
total protein, and fi brinogen as a component of the rou-
tine newborn foal examination provide a baseline for
comparison if the foal has problems develop that become
apparent later. In addition, despite the appearance of an
apparently healthy foal, abnormal hematologic fi ndings
alert the veterinarian to the need for closer monitoring, or
in some cases, the need to institute treatment (e.g., to
control infection). Thus, proper interpretation of the labo-
ratory results is reviewed here.

 Normal hematologic, blood gas, and serum chemis-
try values for the newborn foal are cited in veterinary
literature. Hematologic parameters of the newborn foal
change during the fi rst 2 weeks of life. Because of the
shortened life span of erythrocytes in fetal and neonatal
foals, the number of red blood cells peaks at term and
then decreases during the next 10 days.

 A relatively abrupt decrease in packed cell volume,
hemoglobin concentration, and number of erythrocytes
occurs within the fi rst 12 to 24 hours post partum. The
high hemoglobin concentration and packed cell vol-
ume at birth are attributed to the presence of peripheral

vasoconstriction in animals immediately after birth,
which offers physiologic protection against shock, cold,
and excessive blood loss from the umbilicus. After par-
turition, a gradual release from this vasoconstriction
occurs, and circulatory volume increases with a con-
comitant drop in packed cell volume, number of eryth-
rocytes, and hemoglobin concentration.

 An increased leukocyte count during the fi rst 24 hours
after birth primarily results from an increase in the num-
ber of mature neutrophils, which can continue during the
next 3 days. However, the fi nding of more than 5% to
10% band cells suggests underlying disease (infection).
The lymphopenia present at birth might result from
immature lymphatic organs or from the response to
endogenous steroid release during parturition. Lympho-
cyte numbers should continue to rise in early postnatal
life. Eosinophils, basophils, and monocytes are low in
number or absent in the newborn foal. Premature foals
tend to have lower numbers of leukocytes and neutro-
phils. Neutrophil counts of less than 4000/mm 3 or more
than 12,000/mm 3 , band neutrophil counts of more than
50/mm 3 , toxic changes in neutrophils, and fi brinogen
concentrations of more than 500 to 600 mg/dL are pre-
dictive of sepsis or infection (Brewer and Koterba, 1990).

 Concentrations of serum electrolytes remain rela-
tively constant during the postnatal period. Liver
enzyme concentrations generally are higher in neo-
nates than in adults. The increased serum liver enzyme
activity in foals is attributed to a relative increase in
hepatic mass (as a percentage of total body weight) in
the newborn and to a higher rate of enzyme produc-
tion and release. The level of alkaline phosphatase is
higher in foals up to 3 to 5 months of age because of
osteoblastic activity of bone.

 The dark yellow serum of newborn foals refl ects
increased postpartum bilirubin levels. An increase in the
indirect bilirubin concentration accounts for the hyper-
bilirubinemia. Lower concentrations of glucuronyl trans-
ferase in the neonatal liver result in a slower conjugation
of bilirubin during the fi rst 5 days after birth. Bilirubin
concentrations should approach adult values by 2 weeks
of age. The bilirubin concentration is generally increased
in foals with neonatal isoerythrolysis and may be of
value in diagnosis of this condition when anemia, pallor,
and tachypnea are present in newborns.

 Serum creatinine concentrations during the neonatal
period often are greater than adult values. This differ-
ence in creatinine levels probably refl ects the initial
immaturity of the renal transport and fi ltration sys-
tems. A markedly elevated serum creatinine concentra-
tion has been associated with both prematurity and
neonatal maladjustment syndrome (NMS). Monitoring
of creatinine levels is also necessary when drugs with a
potential for renal toxicity, such as aminoglycosides,
are administered to foals.

 The blood glucose level of presuckle foals usually is
lower than that in adults but increases after suckling.

 Routine Management of the Neonatal Foal ■ CHAPTER 11 147

Sepsis or insuffi cient energy intake should be suspected
in foals with low blood glucose concentrations, and the
clinician should be aware of the need for closer monitor-
ing of nursing activity, the possible presence of agalactia,
and the need for additional testing or examination for
septicemia. Hypoglycemia can be treated by administer-
ing 5% to 10% dextrose solutions intravenously.

 Interpretation of clinical laboratory data must be
done with an understanding of the normal physiologic
and biochemical adaptations that occur in the neonate.
A precise history of peripartum events and a careful
physical examination always should precede the inter-
pretation of laboratory data.

 PHYSICAL EXAMINATION

 A thorough, systematic physical examination should
be performed on every foal during the fi rst day of life.
Before actual physical examination, the clinician should
begin by observing the foal from a distance to assess its
alertness and behavior, ability to rise, coordination and
strength, desire and willingness to nurse, and overall
attitude. Rectal temperature should always be deter-
mined and is normally 99.5°F to 100.5°F (37.5°C to
38.5°C). When rectal temperature is less than 98.5°F,
hypothermia should be suspected. When rectal tempera-
ture exceeds 101.5°F, infection should be suspected.

 The actual physical examination should be system-
atic, beginning at the head and progressing to the hind-
quarters. It should yield prompt recognition of various
maladies, including cleft palate, eye abnormalities (e.g.,
entropion, micropthalmia, cataract), fractured ribs,
umbilical problems (e.g., swollen, wet, bleeding, her-
nia), inguinal hernias, and limb abnormalities (e.g.,
valgus, varus, contractures, laxaties). The foal should
possess a normal respiratory rate, heart rate, and rectal
temperature. Its mucous membranes should be pink
and moist. The veterinarian should also look for evi-
dence that the foal has passed meconium and is suck-
ling regularly (mare’s udder is not full and turgid).

 The foal’s degree of maturity should be assessed.
Signs that suggest prematurity include low birth weight,
general weakness, inability to stand, decreased ability to
suck and maintain body temperature, silky haircoat,
fl oppy ears, soft lips, and increased passive range of limb
motion with a decreased pastern slope. A premature foal
also can have immature organ systems (e.g., pulmonary,
endocrine, gastrointestinal, renal, immune, and hemato-
poietic system) and therefore need close observation and
monitoring with appropriate supportive care.

 Examination for Broken Ribs
 With the foal standing and gently restrained, the tho-
racic cage is palpated in its entirety, usually with the
practitioner standing over the foal and using both
hands simultaneously, with the right hand on the right
hemithorax and the left hand on the left hemithorax.

Each rib is followed dorsally to ventrally. Any irregular-
ity (displacement) or movement (usually felt as a “pop-
ping” or “clicking” sensation) is noted and examined
more closely. Fractures can occur anywhere in the ribs
but are more common ventrally or near the costochon-
dral junction. Suspected fracture sites should be
examined with transcutaneous ultrasound for confi rma-
tion of fracture and degree of displacement (Figure 11-4)
and for evidence of pleural disruption or hemorrhage.
Most commonly, one or perhaps two ribs are involved,
but sometimes several are fractured, which places the
foal at great risk for puncture or laceration of the pleura,
lungs, or heart. In many cases, confi ning the foal and the
mare to a large well-bedded stall for 2 or more weeks is
a satisfactory method of management of broken ribs.
Certainly, risk of further injury exists for the confi ned
foal and could result in death. However, the goal is to do
everything possible to avoid trauma to the foal’s thorax
until the rib fracture is stabilized, thereby reducing risk
of adverse consequences. Once fi rm callus formation
around the fracture site has developed (confi rmed with
ultrasound examination and palpation of a stable tho-
rax), the foal can be turned out with its dam in a small
paddock for exercise. Separation from other mares and
foals is necessary until satisfactory healing occurs, which
is often evident within 4 to 6 weeks. Surgical techniques
have been developed for fi xation of fractured ribs and
may be undertaken if chosen; however, even after sur-
gery, accidents leading to pleural, lung, or cardiac punc-
ture have occurred.

 Neurologic Examination
 A brief neurologic examination should be performed and
should include a systematic evaluation of general behav-
ior, mentation, cranial nerve function, posture, gait, coor-
dination, and spinal refl exes. A healthy newborn foal is

Hematoma

Broken rib

 Figure 11-4 Transthoracic ultrasound view of fractured rib
in a newborn foal. A hematoma has formed on the outer
surface of the fracture site. (Courtesy Dr. Tom Seahorn,
Lexington, KY.)

148 CHAPTER 11 ■ Routine Management of the Neonatal Foal

aware of and responsive to its environment soon after
birth and shows close bonding behavior with the dam.
Certain physiologic differences between the neonate and
the adult should be acknowledged. Equine neonates nor-
mally have limb hyperrefl exia, resting extensor hyperto-
nia, crossed extensor refl exes, hypermetric gait, base-
wide stance, intention movements, and an absence of
menace response. Neurologic abnormalities should be
recognized, identifi ed as to cause (e.g., developmental,
infectious, or from vascular accidents within the central
nervous system), and treated accordingly.

 Peripartum asphyxia or hypoxia can result in a syn-
drome (hypoxic ischemic encephalomyelopathy [HIE]),
often referred to as maladjusment , with variable clini-
cal signs including abnormal behaviors, mentation
(Figure 11-5), or seizures and secondary consequences,
such as atelectasis and acidosis; thus, many cases
should be managed in a neonatal intensive care hospi-
tal ward. The pathogenesis, diagnosis, and treatment of
the disorder are discussed thoroughly in equine neona-
tology texts (e.g., Knottenbelt et al., 2004).

 Cardiovascular System Examination
 Evaluation of the cardiovascular system begins with
examination of the visible mucous membranes, which
should be pink and moist with a capillary refi ll time of
1 to 2 seconds. The jugular veins should not be dis-
tended but should fi ll readily when occluded at the
thoracic inlet. Jugular pulsations refl ect normal pressure
changes within the right atrium and the thorax and
should not extend beyond the level of the point of the
shoulder. The apex beat, easily palpated over the left
fi fth intercostal space in the ventral third of the thorax,
should be evaluated for intensity and for the presence
of murmur-associated thrills.

 Arterial pulses should be strong and readily palpa-
ble in the extremities, indicating adequate peripheral

perfusion. Percussion of the left hemithorax outlines a
normal area of cardiac dullness that extends from the
fourth intercostal space just below the point of the
shoulder to the sternum at the sixth intercostal space. A
smaller area of cardiac dullness is found over the right
third and fourth intercostal spaces.

 Auscultation of the heart base requires a general
knowledge of the anatomic location of the four heart
valves. Foals generally have loud heart sounds on aus-
cultation because of their thin body wall and small size.
The most commonly reported murmur in newborn
foals is associated with blood fl ow through a persistent
patent ductus arteriosus and is characterized by a con-
tinuous machine-like murmur that is loudest over the
left heart base. The diastolic component of the murmur
often is localized over the left third or fourth intercostal
space, whereas the systolic component may be heard
easily over the entire heart base. Continuous murmurs
associated with a patent ductus arteriosus disappear in
some normal foals by 24 hours of age and are consid-
ered abnormal if present beyond 4 days of age. Pulmo-
nary hypertension can reduce the intensity of the dia-
stolic component.

 The heart rate of the foal is 40 to 80 regular beats/min
initially but increases to 150 beats/min when the foal
struggles to rise. It then falls to a rate of 70 to 95 beats/min.
Sinus tachycardia can be associated with stress, excite-
ment, fever, hypovolemia, or sepsis. Bradycardia can
occur with hyperkalemia, hypertension, or increased
intracranial pressure.

 Respiratory System Examination
 The respiratory rate, effort, and pattern should be exam-
ined carefully in the resting foal before handling
(because any handling results in excitement of the foal).
The rate decreases from a mean of 75 breaths/min at
birth, to 50 breaths/min at 1 hour, and to 34 breaths/min
at 12 hours of age. Lung sounds in the young foal typi-
cally are louder, harsher, and easier to hear than in the
adult. The auscultation of moist rales in the neonate can
stem from fl uid accumulation in the lungs that has not
yet dissipated completely. Decreased or absent lung
sounds can be associated with lung atelectasis or con-
solidation related to lung immaturity or pneumonia.

 Because auscultation alone is not the most accurate
means of detecting pulmonary pathologic problems in
the foal; other respiratory parameters should be moni-
tored closely. Increased rate and effort of breathing in
an unstressed foal are early indications of possible lung
disease. Nonrespiratory factors such as fever, high
environmental temperatures, metabolic acidosis, pain,
excitement, hypotension, and neurologic disease also
can result in tachypnea. Mucous membrane color
should be evaluated but is not a reliable indicator of
oxygenation because cyanosis usually is not observed
until the partial pressure of arterial oxygen reaches
very low levels. Thoracic ultrasound examination

 Figure 11-5 Newborn foal exhibiting typical “dummy” be-
havior caused by peripartum hypoxia. This foal had diffi culty
when searching for the mare’s udder and attempted to nurse
from the mare’s hocks and tail. (Courtesy Dr. Tom Seahorn,
Lexington, KY.)

 Routine Management of the Neonatal Foal ■ CHAPTER 11 149

(Figures 11-6 and 11-7), chest radiographs, and mea-
surement of arterial blood gases are critical diagnostic
aids in the workup of a foal with possible abnormal
respiratory function.

 Upper airway obstruction or abnormality can be
another cause of moderate to severe tachypnea in the
newborn. There should be equal airfl ow from each nos-
tril. Congenital anomalies associated with respiratory
distress in newborn foals include bilateral choanal atre-
sia, subepiglottic cyst formation, abnormal function and
conformation of the larynx and the arytenoid cartilages,

and tracheal malformations. Severe upper airway ob-
struction necessitates emergency tracheotomy.

 Gastrointestinal System Examination
 The gastrointestinal system can be evaluated grossly
with auscultation of the abdomen for normal borbo-
rygmi and observation to document the passage of
dark, pasty meconium followed by softer, tan-colored
feces associated with a milk diet. Absence of fecal pas-
sage might indicate meconium retention or impaction,
or congenital anomalies such as atresia ani and atresia
coli (Figure 11-8). Abdominal distention accompanied
by colic can herald a variety of gastrointestinal dis-
orders, including peritonitis, abnormal gut motility
associated with enterocolitis, intestinal volvulus or
intussusception, and gastrointestinal ulceration with or
without perforation. The size and consistency of the
umbilicus should be evaluated. Careful abdominal pal-
pation is used to identify the presence of other con-
genital anomalies, including umbilical, inguinal, or
scrotal hernias. Small hernias usually close spontane-
ously. Daily manual reduction of the hernia or bandag-
ing of the area can hasten resolution of the defect. All
hernias require regular monitoring because intestinal
strangulation can occur; this usually necessitates
prompt surgical intervention.

 A foal that is straining to pass the meconium stands
with its back arched and tail lifted. The foal becomes
progressively more restless as it makes multiple
attempts to defecate. With meconial impaction, colic
signs, and eventually abdominal distention, occur.
Gentle insertion of a lubricated fi nger (with care taken
not to irritate the rectal mucosa) into the rectum may
reveal the presence of a meconial ball, often just
beyond the fi ngertip. Ultrasound examination of the
caudal abdomen (just in front of the pelvis) may reveal
the presence of retained meconial balls. The abdomen
should also be evaluated (with palpation and ultraso-
nography) to determine whether abnormal amounts of
gas or fl uid are present.

 Figure 11-6 Transthoracic ultrasonographic image of nor-
mal air-fi lled lung in a foal. Air-fi lled lung parenchyma does
not transmit ultrasound waves, so reverberation artifacts are
evident. Refl ections arise from the lung surface and fascial
planes of the intercostal muscles. (Courtesy Dr. Tom Seahorn,
Lexington, Ky.)

 Figure 11-7 Transthoracic ultrasonographic of a foal show-
ing the presence of many “comet tails,” which are reverbera-
tion artifacts in the visceral pleura, indicating the existence of
pleural irregularities. The presence of a few comet tails, par-
ticularly at the lower lung margins, is considered normal. The
presence of many comet tails (as in this image), or the pres-
ence of larger comet tails, is suggestive of lung disease.
 (Courtesy Dr. Tom Seahorn, Lexington, Ky.)

 Figure 11-8 Rectal atresia apparent during abdominal sur-
gery in a newborn foal.

150 CHAPTER 11 ■ Routine Management of the Neonatal Foal

 Genitourinary System Examination
 The genital tract should be examined to identify the foal’s
gender and to look for the presence of possible congenital
defects. In males, the scrotum and the inguinal region
should be palpated for the presence of the testicles. The
testes often are within the scrotum at birth but might not
descend for several weeks. Observation of normal mictu-
rition decreases the likelihood of uroperitoneum in the
newborn. Urine specifi c gravity in normal nursing foals
usually is low because urine is quite dilute.

 Musculoskeletal System Examination
 During examination of the musculoskeletal system, pal-
pation for signs of trauma or distended joints should be
performed. Any fl exor or angular limb deformities should
be assessed. Poor muscular tone (“fl oppy”) can occur
with sepsis. Excessive joint mobility (increased passive
range of motion) is common with prematurity. Cuboidal
bones of the carpus and tarsus may be radiolucent and
soft (incompletely ossifi ed) in premature foals, requiring
stall confi nement to prevent inadvertent crushing with
permanent repercussions. Swollen joints, particularly if
warm and painful, suggest infection, which may have
been acquired in utero. Radiographs and aspiration of
synovial fl uid for culture and cytology may be indicated
to guide treatment of septic joints or physes.

 Ophthalmic Examination
 An ophthalmic examination is best performed in a dark
stall. The eyes of the newborn foal at birth are open with
clear corneas. The pupils are circular and large, with a
sluggish pupillary light refl ex. Closer scrutiny of the
chambers, the lens, and the fundus requires knowledge
of normal adult and neonatal equine fundic anatomy.

 The practitioner must not confuse pathologic pro-
cesses with normal fi ndings such as the Y-sutures of the
lens or the hyaloid artery, both of which invariably are
present in the newborn foal. The Y-suture of the ante-
rior lens is inverted. The remnants of the fetal hyaloid
artery, viewed as a fi ne dark line, are visible, attached
to the posterior lens capsule, and fl oating freely in the
vitreous body. Occasionally, this artery traverses the
vitreous body to its posterior attachment at the optic
nerve. The remnant usually degenerates as the foal
ages. Persistent strands of pupillary membrane occa-
sionally are observed in the midiris region.

 Congenital cataracts are the most common congeni-
tal ocular defect in the foal. Cataracts associated with
persistent hyaloid vasculature and Y-suture lines are of
minor importance. Complete cortical and nuclear con-
genital cataracts are more serious and can cause partial
or complete loss of vision.

 Scleral, subconjunctival, or conjunctival hemorrhage
usually is associated with rupture of the conjunctival or
episcleral vessels from compressive or blunt trauma
during birth. This type of hemorrhage should resolve
without treatment in 1 or 2 weeks. If hyphema is

present, a topical mydriatic agent should be used to
prevent synechia formation. Occasionally, petechial and
ecchymotic hemorrhages in this area can herald a gen-
eralized bleeding disorder resulting from disseminated
intravascular coagulation or endothelial damage associ-
ated with septicemia.

 The normal cornea is clear, with a smooth, intact epi-
thelial surface. Entropion (Figure 11-9) can result in
corneal irritation, keratitis, and ulceration, producing
blepharospasm and lacrimation in the affected eye.
Mild forms of entropion often are self-limiting. Tempo-
rary, nonabsorbable, vertical mattress sutures placed
ventral to the lower lid margin usually correct the entro-
pion (Figure 11-10); secondary corneal disease should
be treated concurrently with topical antibiotics and a
mydriatic agent as indicated. Hypotonia, corneal edema,
miosis, hypopyon, and aqueous fl are resulting in a

 Figure 11-9 Entropion in a foal. If the condition is left unat-
tended, corneal damage may occur. (Courtesy Dr. Joanne
Hardy, Texas A&M University.)

 Figure 11-10 Surgical correction of entropion involves
placement of one or two mattress sutures in the skin of
the lower eyelid, rolling the inverted eyelid outward. Sutures
can be removed in 7 to 14 days, depending on response.
 (Courtesy Dr. Joanne Hardy, Texas A&M University.)

 Routine Management of the Neonatal Foal ■ CHAPTER 11 151

green-yellow glow in the anterior chamber are charac-
teristic signs of uveitis. Uveal infl ammation usually is
secondary to foci of infection elsewhere in the body and
might result from bacteremia or septicemia.

 Examination of Mare’s Udder
 Before the foal is allowed to nurse, the udder should be
washed and checked for the presence of colostrum and
for evidence of agalactia, mastitis, nonfunctional teats,
or other malformations. The udder should be inspected
routinely for signs of abnormal distention, which can be
the fi rst sign of decreased sucking and possible illness
in the foal. The foal’s blood glucose level can be checked
to ensure that adequate suckling is taking place. A low
blood glucose level should alert the clinician to the pos-
sibility of insuffi cient dietary energy ingestion.

 CARE OF THE UMBILICAL CORD

 The umbilical cord of the foal is intact as the foal
emerges from the birth canal. To ensure maximum
blood fl ow from the placenta into the newborn’s circu-
lation, the cord should remain attached for several min-
utes. It has been postulated that the foal may be
deprived of up to 1.5 L of blood by premature separa-
tion of the umbilical cord. One study, however, suggests
that this is not the case. In most circumstances, letting
the cord break naturally is acceptable. This usually
occurs when the mare or the foal attempts to rise. A
predetermined break site is easily identifi able on the
umbilical cord approximately 1 to 2 inches from the
body wall (Figure 11-11).

 If manual separation is necessary, the clinician should
grasp the cord on each side of the intended break point
and then twist and pull (from the placental side of the
umbilicus) with the thumb and the forefi ngers to effect

separation. Precautions must be taken to prevent undue
tension on the ventral abdominal wall during this pro-
cedure. The cord should not be severed with a sharp
instrument because this is more likely to result in exces-
sive hemorrhage from the umbilical stump and possibly
in a patent urachus (Figure 11-12). The umbilical stump
should be observed after rupture for location of the
break and for evidence of hemorrhage, urine, or abnor-
mal swelling. The elastic, muscular walls of the two
umbilical arteries allow prompt, prolonged constriction
of the umbilical stump when it is separated through
stretching. Failure of umbilical vessels to close when the
cord breaks can lead to excessive blood loss, hemo-
peritoneum, or hypovolemic shock.

 If hemorrhage is a problem, digital pressure should
be applied to the stump for 30 to 60 seconds. If bleeding
persists, an umbilical clamp or sterile, nonabsorbable
ligature can be applied to the distal end of the stump,
with removal in 6 to 12 hours. Prevention or treatment
of shock may necessitate whole blood transfusion. Car-
diovascular stabilization must preclude any surgical
procedure that necessitates general anesthesia.

 In all cases, the umbilical stump (navel) should be
submerged without delay in a suitable disinfectant to
minimize the opportunity for infectious organisms to
ascend through the umbilical cord. A California study
showed that 0.5% chlorhexidine solution (Nolvasan
solution, Fort Dodge Animal Health, Fort Dodge, IA, is
2% chlorhexidine) is superior to 1% or 2% povidone-
iodine solution or to 7% tincture of iodine for killing
bacteria and preventing adverse umbilical tissue destruc-
tion in newborn foals. Disinfectant should be applied
twice daily for 3 to 4 days. Contact of disinfectant (espe-
cially strong iodine) with the abdominal wall or the
thighs must be avoided because it can have an irritating
effect on these areas.

 The umbilical stump should be evaluated daily for
signs of omphalitis (including moistness, reddening, and
swelling) (Figure 11-13), abscesses, or a patent urachus. If
the umbilical region becomes abscessed or necrotic, it

 Figure 11-11 The usual break point of the foal’s umbilicus is
indicated by the pale, strictured area. If manual separation is
necessary, the cord is grasped on each side of the intended
break point. The cord is twisted and pulled until separated,
with care taken to avoid undue tension on the ventral
abdominal wall.

 Figure 11-12 A moist umbilical stump with urine discharge
is present in this foal with a patent urachus.

152 CHAPTER 11 ■ Routine Management of the Neonatal Foal

should be surgically removed. In normal circumstances,
the umbilicus appears as a dried stump 24 hours after
birth. The dried umbilical stump usually falls off when
the foal is between 1 and 2 weeks of age and the urachus
remains sealed. In compromised neonates, the urachus
may become patent (patent urachus) and drain urine
when the stump falls off. In such cases, the umbilicus
remains moist because of continuous urine dribbling.
Patent urachus can also be congenital. Broad-spectrum
antibiotics should be administered until urachal closure
occurs because of the threat of ascending infection. If
concurrent umbilical infection is not present, patent ura-
chus often resolves spontaneously or with conservative
therapy (e.g., mild cauterization applied 1 to 3 cm up into
the urachal lumen two to three times per day for several
days). If the urachus does not close, resection of the um-
bilical remnants and correction of urachal patency should
be accomplished surgically.

 Many umbilical infections can be detected with close
examination of the umbilical stump and body wall.
Palpation is sometimes helpful, but the absence of pal-
pable abnormalities does not rule out infection of the
umbilical vessels. Ultrasonography of the abdominal
wall and umbilicus (Figures 11-14 and 11-15) should be
performed when fever of unknown origin, chronic un-
thriftiness, or changes in the complete blood count
(e.g., neutrophilia or hyperfi brinogenemia) suggest
infection.

 DAM-FOAL INTERACTION

 Unnecessary disturbances to the dam and the foal dur-
ing the immediate postnatal period should be avoided.
Dam-foal interaction (sniffi ng, licking, and touching) is
essential to the establishment of the bond between
them (Figure 11-16). Interference during this period
increases the likelihood of foal rejection by its dam, es-
pecially in nervous primiparous mares.

 GIVING ENEMAS

 Foals often have meconial impaction in the immediate
postnatal period. Meconium consists of glandular secre-
tions, swallowed amniotic fl uid, and cell debris; it is
dark brown to black in color and is present either in
pasty consistency or as fi rm pellets. Meconium occu-
pies the lumen of the rectum and the colon in the full-
term fetus and, in normal circumstances, is not expelled
until after birth (in utero stress can lead to meconial
staining of amniotic fl uid, fetal membranes, and the
fetus). As the newborn foal passes meconium, fecal

 Figure 11-13 Omphalitis in a foal, as depicted by swelling
at the base of the umbilical cord and reddening and necrosis
of the tip of the umbilical stump.

 Figure 11-14 Transabdominal ultrasonographic image of
infected umbilicus, with dilated urachus visible as the hy-
poechoic area in the center. (Courtesy Dr. Tom Seahorn,
Lexington, Ky.)

 Figure 11-15 Transabdominal ultrasonographic image of
infected umbilicus with the presence of gas evident as hyper-
echoic spots in center that casts shadows deeper within the
image. The presence of gas may indicate anaerobic infection.
 (Courtesy Dr. Tom Seahorn, Lexington, Ky.)

 Routine Management of the Neonatal Foal ■ CHAPTER 11 153

consistency changes to less tenacious, lighter brown
material. Masses of meconium often are quite fi rm and
large, resulting in various degrees of constipation and
dyschezia in the fi rst few days of postnatal life. Routine
administration of enemas (C.B. Fleet Co, Richmond, Va.)
to newborn foals tends to reduce the rate of occurrence of
meconial impaction. The most commonly used types of
enemas are 1 to 2 pints of warm, mild, soapy water, given
via gravity fl ow through soft rubber tubing, and com-
mercially available phosphate enemas (Figure 11-17).
Extreme care should be taken during enema administra-
tion to prevent undue rectal trauma and perforation.
Most instances of clinically apparent meconial impaction
respond favorably to one or two enemas, often in con-
junction with oral fl uids containing mineral oil. Few im-
pactions necessitate surgical intervention. Administra-
tion of more than one or two sodium phosphate enemas
to a foal in the fi rst 24 hours of life is not recommended
because hyperphosphatemia may result.

 A widely accepted method for treatment of meconial
impaction resistant to one or two sodium phosphate or
soapy water enemas is the administration of an acetyl-
cysteine enema through a soft rubber tube (E-Z Pass
Foal Enema Kit, Animal Reproduction Systems Chino,
Calif.). Acetylcysteine apparently cleaves disulfi de
bonds in meconial mucoproteins, decreasing the consis-
tency of the meconium and making it slippery. McCue
(2006) recommends fi rst sedating the foal and laying it
on its side. A soft Foley catheter is then inserted 1 to
2 inches into the rectum, and the balloon is gently dis-
tended with air (maximum of 30 mL). Approximately
4 ounces of 4% acetylcysteine solution is slowly infused
through the catheter, and the catheter is clamped to
retain the solution, which is left within the rectum for
15 to 45 minutes (maximal acetylcysteine activity occurs
by 45 minutes). The clamp is opened, the cuff defl ated,

and the catheter removed after this time period. Meco-
nial passage should occur within the next few hours.
Sometimes, repeat administration is necessary. If this
treatment is unsuccessful, or if colic does not resolve,
surgical intervention may be required.

 ANTIBIOTIC INJECTIONS

 The use of a single, prophylactic injection of antibiotics
to guard against infection is a topic of controversy. Pro-
ponents contend that it serves in a protective capacity
when the foal is at a vulnerable stage and is exposed to
a variety of organisms in the immediate environment
and cite data that the leading cause of illness in neona-
tal units is bacterial infection (septicemia due most
commonly to gram-negative bacteria). Adversaries as-
sert that indiscriminate use of antibiotics can potentiate
problems by prompting the development of antibiotic-
resistant microorganisms. Madigan (1997) contends
that short-term (48 to 72 hours) administration of
broad-spectrum antibiotics (e.g., 20,000 U of procaine
penicillin per kilogram of body weight intramuscularly
every 24 hours and 6.6 mg of gentamicin per kilogram
of body weight intramuscularly every 24 hours) is a
prudent and effective, yet safe, means to treat exposure
from bacteria across the gut wall in the newborn foal at
risk for developing septicemia.

 We do not recommend the prophylactic use of antibi-
otics in newborn foals except in extenuating circum-
stances. For example, foals with delayed ingestion of
adequate colostrum during the fi rst few hours of life,
when there is evidence of placentitis, or for foals with
complete or partial failure of passive antibody transfer.
The clinician should make clients aware that proper
hygiene, colostrum intake, and management cannot be
replaced with prophylactic antibiotic administration.

 Figure 11-16 Interaction between the mare and her new-
born foal is important to the establishment of a bond
between them. Efforts should be made to avoid disturbing
the mare or foal during this bonding period.

 Figure 11-17 A commercially available phosphate enema
and equipment commonly used for administration of a
warm, soapy water enema, including an enema bucket and
soft rubber tubing.

154 CHAPTER 11 ■ Routine Management of the Neonatal Foal

 Because no single physical examination or labora-
tory test fi nding confi rms the presence of septicemia, a
sepsis score was developed by Brewer and Koterba
(1990) to aid in diagnosis of this condition. The scoring
system ranks (from 0 to 4) neutrophil count, band neu-
trophil count, toxic changes of neutrophils, fi brinogen
level, glucose level, immunoglobulin content, scleral
petechiation or injection, rectal temperature, gestation
length at birth, and other physical and historical data
into an overall score. High and low scores were more
than 90% and more than 85% accurate in predicting the
presence or absence of sepsis, respectively. If infection
is suspected, administration of broad-spectrum antibi-
otics should be initiated immediately. The spectrum of
activity of the antimicrobials chosen should include
effectiveness against gram-negative organisms most
commonly associated with septicemia and against
gram-positive organisms sometimes involved in
neonatal infections. A combination of ampicillin (20 to
25 mg/kg of body weight intravenously every 6 hours)
and amikacin (15 mg/kg of body weight intravenously
every 24 hours) is used by some practitioners. Asepti-
cally obtained blood cultures for identifi cation of or-
ganisms associated with neonatal septicemia, and their
antimicrobial sensitivity patterns, are useful for selec-
tion of appropriate antibiotics. If blood samples are
collected for culture, sampling should occur before
administration of the antibiotics.

 NEONATAL VACCINATION

 Protection of the newborn against specifi c infectious
diseases should be provided by dam immunization in
late gestation (booster immunizations with inactivated
antigens 4 to 6 weeks before parturition). If the foal is
not protected against indigenous pathogens through
passively acquired immunity, neonatal vaccination can
be provided when indicated and available. If low circu-
lating levels of colostrum-derived tetanus antitoxins
are suspected in the foal, tetanus antitoxin should be
given to ensure protective levels during the fi rst few
weeks of life. However, the passive protection pro-
vided by antitoxin administration is short lived. The
practitioner must recognize that vaccine response of
foals varies by infectious agent and product used; how-
ever, the practitioner should also abide by the direc-
tions and precautions that accompany the vaccines.

 In foals receiving adequate colostral protection
from appropriately vaccinated broodmares, Wilson
(1999) recommended that vaccination against equine
herpesvirus 1 and 4 could begin at 4 months of age;
vaccination against tetanus, Western equine encephali-
tis, and Eastern equine encephalitis could begin at
6 months of age; and vaccination against infl uenza
could begin at 9 months of age. He recommended that
vaccination against other potential pathogens (e.g.,
strangles, rabies, equine viral arteritis) be included in

the foal immunization program when conditions of
signifi cant risk exist.

 Current recommendations for active immunization
of foals may change as more information on interfer-
ence of colostrum-derived maternal antibodies with
response to many vaccine antigens becomes available.
Foals from vaccinated mares usually respond poorly to
active immunization against common vaccine antigens
begun at 3 months of age, even when repeated boosters
are given. Most investigators agree that a more consis-
tent response occurs if vaccines are not administered
before 6 months of age and if three (rather than two)
doses of the vaccine are given. Of additional concern
with early vaccination is the fi nding that vaccination of
foals against infl uenza before 6 months of age may
induce tolerance that results in a poor response to vac-
cine administration later in life. In high-risk situations,
particularly when colostral immunoglobulin transfer
was poor, beginning vaccine administration at 3 months
of age may be justifi ed.

 COLOSTRUM ACQUISITION

 Although the equine fetus appears to be immunocom-
petent at mid gestation, at birth it is virtually devoid of
circulating antibodies, except for small amounts of
immunoglobulin M (IgM). The newborn foal adapts to
the environment by producing its own antibodies, but
these autogenous immunoglobulins are not evident for
1 to 2 weeks post partum and do not attain protective
levels for as long as several weeks. Assurance that the
neonate receives and absorbs an adequate supply of
immunoglobulins therefore is of paramount impor-
tance. The passive immunity obtained via colostrum
protects the newborn for several weeks while its own
immune system is developing.

 A foal must receive colostrum early in the fi rst few
hours of life. Absorption of intact antibodies through
the intestinal epithelium of the newborn is a transient
event that lasts approximately 24 hours. The effi ciency
of this process begins to decline approximately 6 to
8 hours after birth. Colostrum deprivation beyond this
period increases the likelihood of a partial failure of
passive immunoglobulin transfer to the foal. It is ben-
efi cial for all newborn foals to receive good quality
colostrum within 2 hours after birth to maximize intes-
tinal absorption of antibodies.

 Colostrum can be delivered via bottle to newborn
foals that are weak and unable to rise. When the suck
refl ex is absent, giving colostrum via nasogastric
intubation is indicated. A foal that is unable to nurse
the dam (because of dam agalactia, maternal death at
parturition, foal rejection by the dam, or foal abnor-
malities such as neonatal maladjustment syndrome)
should receive colostrum before placement on a
receptive foster mare or hand feeding of mare milk or
milk replacer.

 Routine Management of the Neonatal Foal ■ CHAPTER 11 155

 A minimum of 1.5 to 2 L of high-quality colostrum
currently is believed to be necessary to achieve a high
postingestion serum level of passively obtained immuno-
globulins. The newborn foal fed via bottle or nasogastric
tube should receive colostrum at hourly intervals, with a
maximum volume of 1 pint per feeding (Figure 11-18).
Mares should be immunized properly during pregnancy
and should be moved to the foaling premises 4 to 6 weeks
before parturition to ensure high colostral levels of anti-
bodies against the diseases of greatest concern to the
equine population of the geographic location.

 The immunoglobulin content of colostrum can be
determined accurately but requires a tedious processing
technique. Such verifi cation is not routinely necessary but
can be useful for evaluating colostrum to be stored or
colostrum of questionable quality. Experimentation sug-
gests that the specifi c gravity of colostrum is closely cor-
related with immunoglobulin content (�3000 mg/dL;
specifi c gravity, �1.06); specifi c gravity of colostrum
therefore might be a quick, reliable fi eld test (�1.06 is
desirable; determined with a colostrometer available from
Jorgensen Laboratories, Loveland, CO.) (Figure 11-19)
or a modifi ed refractometer (Eclipse Model 45-03,
Bellingham � Stanely, Lawrenceville, GA. or ECR-101,
Animal Reproduction Systems). Sticky consistency typi-
cally indicates colostrum with a high immunoglobulin G
(IgG) concentration, but determination of the approxi-
mate immunoglobulin content of colostrum based on the
color of the sample is diffi cult. However, thick, yellow-
orange colostrum tends to have a higher IgG content than
white, milky-appearing colostrum.

 If a source of fresh colostrum is not available, an al-
ternative should be readily obtainable. The most feasi-
ble alternative is frozen equine colostrum from the same
farm or a nearby farm or veterinary hospital. For such
cases, colostrum from a mare is hygienically collected
and stored at –20°C (–4°F) for future use. Colostrum
preserved in this way maintains its antibody activity for

at least 1 year. When needed, the frozen colostrum is
thawed and warmed to body temperature by placing
the receptacle in a warm (35°C to 37°C) water bath.
Thawing of colostrum in a microwave should not be
attempted; this results in destruction of the immuno-
globulin proteins.

 Only colostrum from the fi rst postpartum milking
should be used as an antibody source because it has the
highest concentration of immunoglobulins; immuno-
globulin content rapidly diminishes with subsequent
milking. A maximum of 1 pint of colostrum should be
removed from a single mammary gland of the donor
mare at parturition. Attendants then should be certain
that the foal nurses from the other mammary gland to
ensure adequate ingestion of colostrum. Alternatively,
some managers prefer not to milk out one teat until the
foal has suckled.

 Lyophilized equine IgG is an alternative to fresh or
frozen equine colostrum. Foals need a dose of 40 to
60 g to elevate serum IgG concentrations to 400 to
1000 mg/dL. Serum or plasma can also be adminis-
tered orally, but 6 to 9 L may be needed to obtain a
satisfactory serum IgG concentration in the foal.

 Colostrum and colostrum substitutes should be free
of antierythrocyte antibodies (especially against the Aa
and Qa blood group antigens) to prevent neonatal iso-
erythrolysis (see Chapter 10). The mare’s serum can be
tested (ideally during the last month of gestation) for
the presence of antierythrocyte antibodies; if present,
the colostrum should be discarded. An alternative
source of antibodies has to be supplied to the foal—
either colostrum tested against the foal’s red blood cells
(RBCs) with the jaundiced foal agglutination (JFA) test,

 Figure 11-18 Colostrum can be fed to foals either with a
bottle and nipple or through nasogastric tubing with an at-
tached funnel. Enema buckets with attached tubing also work
well for this purpose if properly cleaned before use.

 Figure 11-19 This colostrometer is used to measure the
specifi c gravity of colostrum. The specifi c gravity of colostrum
is highly correlated with immunoglobulin concentration.

156 CHAPTER 11 ■ Routine Management of the Neonatal Foal

or, preferably, serum or plasma known to not contain
antierythrocyte antibodies (see “ Failure of Passive An-
tibody Transfer” section).

 The practitioner also should document that all foals
have received an adequate amount of passively obtained
antibodies by determining serum immunoglobulin
levels at 16 to 24 hours of age.

 FAILURE OF PASSIVE ANTIBODY TRANSFER

 Passive antibody transfer failure is a primary underly-
ing cause of infection in newborn foals. One study
showed that approximately one quarter of all foals
receive inadequate levels of passively obtained anti-
bodies. The condition of such foals is precarious
because they are not fully capable of warding off infec-
tious assaults in the early weeks of life. Because the
equine placenta does not permit transplacental trans-
fer of maternal antibodies, the presuckle foal is virtu-
ally agammaglobulinemic.

 At birth, the foal is capable of autogenous antibody
synthesis against environmental antigens; however, a
time lapse of several days is required for these actively
obtained antibodies to be detected in the circulation.
Protective levels of the antibodies might not be reached
for weeks. The foal therefore relies entirely on passive
immunity obtained through the colostrum as a defense
against pathogens for the fi rst weeks of life.

 Colostrum acquisition by the foal is a time-dependent
process. The antibody concentration of colostrum is
depleted quickly after the fi rst nursing and drops to
negligible levels by 24 hours post partum. Furthermore,
the intestinal wall of the foal is permeable to these anti-
bodies for only approximately 24 hours. With adequate
passive antibody transfer, the serum antibody levels of
the foal should be approximately equal to those of its
dam by 24 hours of age. From this time, passive protec-
tion is gradually eliminated (through immunoglobulin
catabolism) concurrent with a steady rise in active
immunity. Because the half-life of IgG reportedly is
3 weeks, passive protection reaches low levels by 6 to
8 weeks of age. Active immunization cannot be maxi-
mally stimulated until the titer of passive immunity is
relatively low. Thus, foals reach a vulnerable stage in
total immune status at approximately 1 to 2 months of
age, during the transition to complete autogenous anti-
body protection. Because intestinal absorption of immu-
noglobulins is most expedient during the fi rst few hours
after birth and drops steadily thereafter, many potential
opportunities exist for partial or complete failure of
passive antibody transfer.

 Causes
 Causes of passive transfer failure can include the fol-
lowing: (1) weak, sick, or rejected foals that ingest an
insuffi cient quantity of colostrum during the crucial

24 hours before the antibody absorptive function of
the small intestine has ceased; (2) dysmature or pre-
mature foals that are too weak to nurse; (3) prema-
ture parturition, resulting in insuffi cient concentra-
tion of antibodies in the colostrum; (4) idiopathic low
colostral IgG content in mares with no evidence of
premature lactation, premature parturition, or sub-
normal serum IgG levels; and (5) depressed absorp-
tive capacity of the foal’s intestinal mucosa in the
early hours of the postnatal period. Stress to the
mare or the foal during the perinatal period is postu-
lated as one mechanism behind intestinal malabsorp-
tion of antibodies. Increased endogenous steroid
production, induced by stress, is believed to arrest
intestinal absorption of immunoglobulins prema-
turely in other species. Ingestion of dirt or debris
prior to colostrum ingestion, such as occurs with
a nonhygenic udder, will also reduce antibody
absorption.

 Categories
 Several gradations of passive transfer failure can occur.
For practical purposes, two basic categories have
evolved: partial failure of passive transfer (200 to 400 mg
of IgG/dL of serum) and complete failure of passive
transfer (�200 mg of IgG/dL of serum). Studies have
shown that rate of occurrence and severity of illness are
proportional to the amount of passive immunoglobulin
deprivation. Approximately 25% of foals in the partial
failure category become ill, whereas 75% of foals in the
complete failure category contract infectious diseases.
Few foals become ill when the serum level exceeds 400
to 800 mg/dL.

 Detection
 Early detection of passive transfer failure is an essential
element in management of the disorder because prompt
treatment helps alleviate encroaching infectious com-
plications. If practical, diagnostic tests to determine
IgG concentrations in foal blood at 8 to 12 hours of age
can facilitate early detection of failure of passive trans-
fer; this permits oral administration of high-quality
colostrum to attempt to correct the immunodefi ciency.
Antibody absorption effectively nears completion at
18 to 24 hours of age; if the IgG concentration is low at
this time, intravenous supplementation with plasma is
necessary. A variety of kits are available for deter-
mination of the serum immunoglobulin concentration.
Commonly used diagnostic kits are the single radial
immunodiffusion test, the zinc sulfate turbidity test,
semiquantitative immunoassays, and the glutaralde-
hyde coagulation test. Newer model densimeters (Models
590a and 591B, Animal Reproduction Systems Chino,
Calif.), typically used for determination of sperm con-
centrations in semen, have software and kits available
to measure IgG concentrations in foal serum.

 Routine Management of the Neonatal Foal ■ CHAPTER 11 157

 Radial Immunodiffusion Test
 The single radial immunodiffusion test uses equine IgG
antisera and therefore is specifi c for measuring the IgG
class of immunoglobulin. The test kit can be prepared
by the practitioner or purchased commercially (Kit for
the Quantitative Determination of Horse Immunoglob-
ulin G, Miles Laboratories, Elkhart, IN; Equine IgG RID
Kit, VMRD Inc, Pullman, WA; Equine IgG Test Kit,
Kent Laboratories, Bellingham, WA). Accuracy is
the primary advantage of this diagnostic technique.
The test requires approximately 24 hours to perform.
The commercially available test kit consists of agar gel
plates, each of which can accommodate several sam-
ples for testing. The plates should be used only once;
therefore, the cost per test sample increases as fewer
samples are incorporated into the test plate.

 Zinc Sulfate Turbidity Test
 The zinc sulfate turbidity test is based on precipitation
of salts created by the chemical combination of heavier
globulins and trace metal ions. It can be interpreted
with visual assessment or with spectrophotometry.
Visual assessment offers the advantage of quick
results (within 30 to 60 minutes) for a rough estimate
of immunoglobulin protection. A precipitate gives the
mixture a turbid appearance when the serum IgG con-
centration is at least 400 to 500 mg/dL, thus implying
adequate IgG transfer. The degree of turbidity is
directly proportional to the concentration of serum
IgG. A more quantitative study is permitted when the
absorbance of the mixture is determined with a spec-
trophotometer. The optical density of the sample is
compared with a standard curve obtained with use of
serial IgG dilutions of standardized serum. The zinc
sulfate turbidity test is not specifi c for IgG but rather
measures total immunoglobulin levels. Test results
can be altered by sample hemolysis, carbon dioxide in
the zinc sulfate solution, and time of interpretation;
therefore, steps should be taken to prevent misinter-
pretation. Test kits can be fabricated at a veterinary
hospital or obtained commercially (Equi-Z, Veterinary
Medical Research and Development Inc, Pullman,
WA). The procedure and necessary materials for the
test are described in the literature.

 Semiquantitative Immunoassays
 A number of commercial kits are available to the prac-
titioner for semiquantitative determination of foal IgG
level (CITE Foal IgG Test, AgriTech Systems Inc,
Portland, ME; Midland Plasma Foal IgG Quick Test
Kits, Midland BioProducts Corp, Boone, IA; and Snap
Foal IgG, Idexx Laboratories, Westbrook, ME). Test
results can be obtained within 10 to 20 minutes up to
1 hour after venipuncture. Results of this test compare
favorably with those of the single radial immunodiffu-
sion test and the zinc sulfate turbidity test.

 Glutaraldehyde Coagulation Test
 The glutaraldehyde coagulation test is based on cross
linkages formed by glutaraldehyde with basic proteins,
which result in formation of insoluble complexes. A
stock solution of 25% glutaraldehyde is diluted to 10%
with deionized water, and 50 �L of this solution is
added to 0.5 mL of test serum in a tube. The tube con-
tents are examined at 5-minute to 10-minute intervals
for evidence of coagulation. A positive reaction is evi-
dent as a solid gel that does not move when the tube is
tilted. A positive reaction in less than 10 minutes is
equivalent to more than 800 mg of IgG/dL, and a posi-
tive reaction between 10 and 60 minutes is equivalent to
more than 400 mg of IgG/dL. The major advantage of the
test is its low cost ($0.25/test), and the major disadvan-
tage is the time needed to obtain results (i.e., the blood
sample must be allowed to clot to obtain serum, and 60
minutes is required to get fi nal results). A glutaraldehyde
coagulation test is commercially available from Veteri-
nary Dynamics Inc, Templeton, CA or Plassvacc USA Inc,
Templeton, CA (Gamma-Chek-E).

 In a recent study comparing performance of several
commercially available assays for the diagnosis of failure
of passive transfer (FPT) or partial FPT in foals, Florida
workers (Davis and Giguère, 2005) found that most of the
commercial test kits were generally adequate for detec-
tion of IgG levels less than 400 mg/dL, but some were less
reliable in detection of IgG levels in the 400 to 800 mg/dL
range, thus requiring further testing to determine the
need for treatment. Practitioners should read this report
to aid in a test kit that best fi ts their needs.

 Treatment
 Treatment measures for failure of passive antibody
transfer vary depending on the stage of detection and
the degree of immunoglobulin deprivation. If transfer
failure is suspected less than 12 hours after birth, oral
administration of colostrum is indicated. The foal
should receive 500 mL of fresh or frozen/thawed colos-
trum at hourly intervals until a total intake of 1.5 to 2 L
is achieved. To minimize the likelihood of neonatal
isoerythrolysis or transfusion reactions, all colostrum
must be checked for antierythrocyte alloantibodies
before administration. Ideally, the IgG content of frozen
colostrum is predetermined to ensure its quality.

 If passive antibody transfer failure is detected more
than 12 hours after birth, the foal should receive a
plasma transfusion. The donor’s plasma should be
screened for compatibility with the foal’s plasma. The
ideal donor is Aa and Qa negative, with no alloantibod-
ies to these blood group antigens. Depending on the
IgG level of the foal and donor plasma, a plasma dose
guideline is 20 to 50 mL of plasma per kilogram of body
weight. This dose reportedly increases the foal’s IgG
content to 30% of that of the donor. Measurements
for serum IgG should be repeated after transfusion

158 CHAPTER 11 ■ Routine Management of the Neonatal Foal

because some foals may need a total of 2 to 4 L of
plasma to attain satisfactory immunoglobulin levels.
Specifi c guidelines for plasma collection are reported in
the literature.

 Because frozen (–20°C) plasma is thought to remain
viable for several months to years, it may be advanta-
geous to collect several liters of plasma from a univer-
sally compatible donor, determine the plasma IgG
content, and then freeze it until needed. Properly
immunized horses on the same premises that have
antibody production against antigens indigenous to
the area should be used.

 Plasma for transfusions also is available through com-
mercial laboratories (Foalimmune, Lake Immunogenet-
ics, Ontario, NY; Equine Plasma, Veterinary Dynamics
Inc, Templeton, CA). These products are generally
screened for anti–red blood cell antibodies and certain
immunoglobulins against a variety of equine diseases.
Licensing of these commercial products implies substan-
tiation of immunoglobulin content. These companies
also provide custom formulating services to produce
hyperimmune products that target specifi c diseases (e.g.,
 Rhodococcus equi) .

 A healthy foal older than 3 weeks with 200 to 400 mg
of IgG per deciliter of serum probably should not be
given a plasma transfusion because this passively
obtained antibody protection would hinder active
immune development. Such foals should be monitored
carefully, however, and placed in a clean, environmen-
tally suitable area to minimize exposure to pathogens.

 Prevention
 Prevention of passive transfer failures consists of good
management. All foalings should be attended, and the
foal should receive colostrum by 6 hours of age. Rou-
tine serum evaluation of foals before 16 to 24 hours of
age is necessary to check for adequate immunoglobulin
transfer. If an inadequate circulating level of IgG is con-
fi rmed, appropriate therapeutic steps should be taken.
Additional supportive measures for foals with passive
transfer failure include isolation in a clean, protected,
well-ventilated environment and antibiotic therapy
when necessary.

 ADMINISTRATION OF RHODOCOCCUS EQUI
 HYPERIMMUNE PLASMA

 Texas workers have shown that transfusion of hyperim-
mune R. equi plasma, produced by harvesting plasma
from adult horses repeatedly exposed to R. equi of new-
born foals subsequently challenged with the aerosolized
live organism, protects against the disease or attenuates
response in a manner that better enables foals to over-
come infection. Other studies have subsequently docu-
mented the value of transfusion of newborn foals with
hyperimmune R. equi plasma in reducing disease inci-
dence and death attributable to naturally occurring

infection. Certainly, the procedure is not completely (100%)
effective. The optimal amount of plasma that needs to be
transfused and the optimal age of foal at which transfu-
sion needs to occur have yet to be determined. However,
on farms endemically affected with R. equi pneumonia,
intravenous administration of R. equi hyperimmune
plasma (1 L) to newborn foals has become commonplace
as a method to control clinical effects of this disease. One
of the authors has transfused 1 L at 12 to 24 hours of age,
plus another liter at 26 to 28 days of age, to all foals born
on an endemically affected farm (Figure 11-20) with some
perceived clinical success (i.e., reduced incidence of dis-
ease, reduced severity of disease, no deaths). When com-
bined with a screening procedure (e.g., biweekly thoracic
ultrasound evaluations for typical lesions; biweekly CBC
analyses) used to detect early signs of infection, transfu-
sion of R. equi hyperimmune plasma may provide an
important component in the control of this disease on
endemically infected farms. Those foals with early signs
of disease detected by these methods are candidates for
antimicrobial (e.g., azithromycin and rifampin) treatment.
Early detection and treatment of R. equi infection can pre-
vent permanent damage from developing.

 Figure 11-20 Transfusion of hyperimmune R. equi plasma to
a 28-day-old foal as a component of a Rhodococcus control
program.

 BIBLIOGRAPHY

 Brewer BD, Koterba AM : Development of a scoring system for the
early diagnosis of equine neonatal sepsis , Equine Vet J 20 : 18 - 22 ,
 1990 .

 Davis R, Giguère S . Evaluation of fi ve assays for the diagnosis of
failure of passive transfer of immunity in foals , Proc 51st Ann Mtg
Am Assoc Equine Pract 43 - 44 , 2005 .

 Knottenbelt D, Holdstock N, Madigan JE : Equine neonatology: medicine
and surgery , Philadelphia , 2004 , Saunders , 155 - 363 .

 Koterba AM : Physical examination . In Koterba AM, Drummon WH,
Kosch PC, editors: Equine clinical neonatology , Philadelphia , 1990 ,
 Lea & Febiger .

 Routine Management of the Neonatal Foal ■ CHAPTER 11 159

 LeBlanc MM : Immunologic considerations . In Koterba AM, Drummon
WH, Kosch PC, editors: Equine clinical neonatology , Philadelphia ,
 1990 , Lea & Febiger .

 Madigan JE : Method for preventing neonatal septicemia, the leading
cause of death in the neonatal foal , Proc Am Assoc Equine Pract
 43 : 17 - 19 , 1997 .

 Madigan JE : Physical exam of the neonate . In Madigan JE, editor:
 Manual of equine neonatal medicine , Woodland, CA , 1987 , Live Oak
Publishing .

 Martens RJ : Pediatrics . In Mannsmann RA, McAllister ES, Pratt PW,
editors: Equine medicine and surgery , ed 3 , vol 1, Santa Barbara, CA ,
 1982 , American Veterinary Publications .

 Martens RJ, Martens JG, Fiske RA : Rhodococcus equi foal pneumonia:
protective effects of immune plasma in experimentally infected
foals , Equine Vet J 21 : 249 - 255 , 1989 .

 McClure JJ : The immune system . In McKinnon AO, Voss JL, editors:
 Equine reproduction , Philadelphia , 1993 , Lea & Febiger .

 McCue PM : Meconium impaction in newborn foals , J Equine Vet Sci
 26 : 152 - 155 , 2006 .

 Rossdale PD, Ricketts SW : Equine stud farm medicine , ed 2 , Philadelphia ,
 1980 , Lea & Febiger , 277 - 305 .

 Traub-Dargatz JL : Postnatal care of the foal . In McKinnon AO, Voss JL,
editors: Equine reproduction , Philadelphia , 1993 , Lea & Febiger .

 White SC : The use of plasma in foals with failure of passive transfer ,
 Proc Am Assoc Equine Pract 35 : 215 - 218 , 1989 .

 Wilson WD : Vaccination programs for foals and weanlings , Proc Am
Assoc Equine Pract 45 : 254 - 263 , 1999 .

160

 Proper application of artifi cial insemination (AI) in an
equine breeding program can dramatically improve
operating effi ciency and increase the availability of sires
to the general public. This chapter addresses advantages
and disadvantages of AI programs and provides a
detailed description of the techniques involved.

 Few breed registries in the United States do not
currently permit the use of AI (e.g., the Jockey Club
[Thoroughbreds]). The allowances and limitations
regarding storage and transport of semen vary consid-
erably among the breed registries that permit the use of

AI. One should contact specifi c breed registries before
instituting an AI program to determine restrictions that
might limit registration of foals produced.

 ADVANTAGES AND DISADVANTAGES

 AI offers numerous advantages over natural mating.
For instance, division of an ejaculate into several
insemination doses permits more effi cient use of
stallion semen, provided that the stallion has normal
fertility. Accordingly, the number of mares that a

 1. Discuss advantages and disadvantages of artifi cial
insemination programs compared with natural
breeding programs for horses.

 2. Describe important components of a breeding
shed to be used in an equine artifi cial insemination
program.

 3. Give advantages and disadvantages of the
commonly used equine artifi cial vaginas.

 4. Describe the technique for preparation of an
artifi cial vagina for semen collection in the
stallion.

 5. List the advantages of use of a breeding phantom
for semen collection.

 S TUDY Q UESTIONS

 O BJECTIVES

 CHAPTER

12 Semen Collection and Artifi cial
Insemination with Fresh Semen

 6. Describe the role of semen extenders and
temperature in maintenance of equine sperm
viability in vitro.

 7. Discuss the proper insemination dose (number
of sperm and insemination volume), insemination
timing, and insemination technique for artifi cial
insemination in the mare.

 8. Discuss indications for and advantages of low-dose
insemination of horses.

 9. Describe the technique for deep horn
insemination with small inseminate volumes.

 10. Describe the technique for hysteroscopic
insemination directly onto the oviductal papilla.

 While studying the information covered in this chapter, the reader should attempt to:
 ■ Acquire a working knowledge of procedures used for collection of semen from stallions.
 ■ Acquire a working knowledge of proper breeding management of stallions and semen processing and

handling techniques used in artifi cial insemination programs.

 Semen Collection and Artifi cial Insemination with Fresh Semen ■ CHAPTER 12 161

stallion can impregnate during a breeding season or
calendar year may be increased several-fold. The
availability of stallion semen to mare owners is like-
wise increased within those breed organizations
whose bylaws permit preservation and transport
of stallion semen. Addition of antibiotics to semen
extenders for AI minimizes venereal transmission of
bacterial diseases to the mare where the stallion
serves as a carrier. Transmission of potential patho-
gens from mare to stallion can also be reduced.
Semen extenders contain supportive and protective
factors for sperm that may improve the pregnancy
rates of certain stallions. Use of a breeding phantom
for collection of semen reduces the risk of breeding
injuries. Collection of semen with an artifi cial vagina
also allows scrutiny of semen quality before insemi-
nation and allows early detection of problems that
may adversely affect the fertility of stallions. The de-
velopment of low-dose insemination techniques fur-
ther enhances the number of mares that can be bred
with an ejaculate and can improve pregnancy rates
for some subfertile stallions.

 Certain disadvantages are inherent to AI programs.
The success of such programs requires heightened
knowledge and skill on the part of the stallion man-
ager because ejaculated sperm are very susceptible to
environmental injury. Improper semen collection,
handling, processing, and insemination technique can
lower pregnancy rates. Expenses related to the pur-
chase of necessary equipment and supplies for AI can
increase overhead costs of the breeding program.
However, expenses incurred on a per mare basis are
usually decreased because of the multiple insemina-
tions possible with a single ejaculate. Another disad-
vantage is the somewhat increased risk of human
injury during the process of semen collection with an
artifi cial vagina (AV). Therefore, proper training of
persons involved in the semen collection process is
essential. Further training is needed to reach a level of
competence to achieve satisfactory pregnancy rates
with low-dose insemination techniques because semen
processing and handling requirements are heightened.
Finally, equipment costs for hysteroscopic insemina-
tion are relatively expensive compared with those
required for manual insemination practices.

 SEMEN COLLECTION

 The semen collection procedure is an essential part of
the AI program. Facilities and equipment that permit
safe and effi cient collection and handling of the semen
are discussed.

 Artifi cial Vagina Selection
 A properly constructed and prepared AV increases
the effi ciency of semen collection in AI programs and
optimizes the quality of ejaculated semen. Several

well-designed AVs are available. Each type has dis-
tinct attributes and peculiarities, so AV selection is
based on specifi c requirements and personal prefer-
ence. AVs have also been homemade by users to meet
their specifi c needs. When contemplating the pur-
chase of an equine AV, one should consider initial
and maintenance costs, durability, weight, tempera-
ture maintenance, and sperm losses incurred during
semen collection.

 Missouri Model Artifi cial Vagina
 The Missouri model AV (NASCO, Ft. Atkinson, WI)
(Figure 12-1) probably is the most widely used AV in
the United States. It is composed of a double-walled
rubber liner that contains a permanently sealed water
chamber and a leather carrying case. This AV is rela-
tively inexpensive, lightweight, and easy to assemble
and clean. It has fairly good heat retention, and be-
cause the glans penis should be beyond the water
jacket at the time of ejaculation, internal temperature
of the AV may exceed the 45°C to 48°C sperm toler-
ance threshold without causing heat-related injury to
ejaculated sperm. This property can be advantageous
for stallions that prefer higher temperatures. This AV
is equipped with an air valve so that it can be pres-
surized with water alone or with air and water to re-
duce its weight. Because the liner is made of heavy
rubber and the water chamber is permanently sealed,
there is little chance of water leakage contaminating
the semen sample during collection. Latex liners
are available for this AV in two lengths (16 inches and
22 inches). The occasional stallion with a large penis
may prefer the longer liner.

 Figure 12-1 Missouri model artifi cial vagina: leather
carrying case, double-layered latex rubber water jacket with
attached latex rubber cone, bottle adapter, and collection
bottle with semen fi lter inside. Disposable bottle liners (shown)
can be used inside most collection bottles. (From Varner DD ,
Schumacher J, Blanchard TL, et al: Diseases and management
of breeding stallions, Goleta, CA, 1991, American Veterinary
Publications, 118.)

162 CHAPTER 12 ■ Semen Collection and Artifi cial Insemination with Fresh Semen

 Japanese (Nishikawa) Model Artifi cial Vagina
 The Japanese (Nishikawa) model AV (Figure 12-2) is
composed of a small, rigid aluminum case and a single
rubber liner, so it is lightweight and easy to maneuver.
The Japanese model is no longer available commercially
in the United States, but the Har-Vet model (Har-Vet,
Spring Valley, WI) closely resembles the Japanese model,
except that it has a plastic rather than an aluminum cas-
ing. The AV is easy to assemble and clean. Another
attribute of this AV is the direct attachment of a semen
receptacle to the casing. This design permits the ejacu-
late to be discharged directly into the receptacle, allow-
ing only minimal contact of semen with the rubber liner.
The liner must be secured tightly to the case with rubber
bands before water is added to the chamber between
the liner and the case. Water can leak out if this seal is
not tight, reducing AV pressure and increasing the risk
of water contamination in the ejaculate. The liner should
be checked for defects before use because pinpoint
holes in the rubber liner can develop, resulting in water
leakage into the AV lumen.

 Colorado Model Artifi cial Vagina
 The original Colorado model AV is composed of two
independent rubber liners and a heavy plastic case cov-
ered by a leather collar. It is more cumbersome to use
than the previous two AVs but offers good heat reten-
tion. Because it has two rubber liners between the water
chamber and the AV lumen, the likelihood of water
contamination of the semen sample is greatly reduced.
The water jacket of this AV is longer than the penis;
therefore, the temperature must be carefully regulated
to prevent undue heat damage to ejaculated sperm.

 CSU Model Artifi cial Vagina
 The CSU model AV (Animal Reproduction Systems,
Chino, CA) (Figure 12-3) and Lane model AV (Lane
Manufacturing, Denver) are modifi ed versions of the
original Colorado model. Both models are lighter than
the original and have a rigid handle to facilitate
AV manipulation. These versions have the advantages
described previously for the Colorado model and come
with an assortment of accessories, including several
AV liners, semen fi lters and collection bottles, a ther-
mometer to monitor internal temperature of the AV,
and an insulated protector cone to cover the semen
receptacle during the semen collection process.

 Polish Model Artifi cial Vagina
 The Polish model AV was designed as an open-ended
AV for collection of only the sperm-rich fraction of
the ejaculate from breeding stallions. This method of
semen collection increases sperm concentration and,
likewise, reduces the contribution (volume) of semi-
nal plasma in ejaculates. The fi rst three jets of an
ejaculate contain 60% to 80% of the sperm present in
total ejaculates, yet seminal volume is reduced more
than 50%. The result of this semen-fractionation step
is a signifi cant increase in sperm concentration, some-
times exceeding 0.6 to 1 � 10 9 sperm/mL. The tech-
nique is considered useful for semen preservation
programs because the sperm concentration can be
increased without centrifugation and toxic infl uences
of seminal plasma on sperm viability may be dimin-
ished. Collection of semen with this method often
reduces contamination of ejaculates, whether by bac-
teria from the exterior of the penis, by urine from
stallions affected by urospermia, or by blood from
stallions with a penile injury. Removal of the coned

 Figure 12-2 Japanese model artifi cial vagina: aluminum
case with rigid handle, latex rubber liner, rubber bands for
attaching the rubber liner to the aluminum case, collection
bag and attached rubber band, insulating receptacle for the
end of the artifi cial vagina, and rubber cushion (doughnut)
for placement at the inside front of artifi cial vagina. The black
rubber attachment can be used around the collection bag if
desired. (From Varner DD , Schumacher J, Blanchard TL, et al:
 Diseases and management of breeding stallions, Goleta, CA,
1991, American Veterinary Publications, 119.)

 Figure 12-3 CSU model artifi cial vagina: rigid plastic
case and handle with padded ends, outer latex rubber
liner that forms the water jacket, inner latex rubber liner and
cone, collection bottle and fi lter, and insulating bag for place-
ment over the end of assembled unit. (From Varner DD ,
Schumacher J, Blanchard TL, et al: Diseases and management
of breeding stallions, Goleta, CA, 1991, American Veterinary
Publications, 120.)

 Semen Collection and Artifi cial Insemination with Fresh Semen ■ CHAPTER 12 163

end of the Missouri model AV (Figure 12-4) or short-
ening of the CSU model AV works well for this pur-
pose. The glans penis is allowed to protrude from the
AV, and as the semen is ejaculated, it is collected
through a funnel system attached to semen recepta-
cles or in urethral prosthetic devices attached to a bag
(Figure 12-5), or by catching semen in individual
receptacles.

 Two other AVs are commercially available. The
French (INRA) model (IMV International Corp, L’Aigle,
France) is similar to but smaller than the Colorado AV
and has two handles. The Roanoke artifi cial vagina
(Roanoke AI Labs, Roanoke, VA) has a short, variable-
diameter rigid casing designed to facilitate manual
stimulation of the upper shaft of the penis.

 Artifi cial Vagina Maintenance
 All AV components that come in contact with ejacu-
lated semen must be nonspermicidal. Reusable items
must be cleansed properly to render them chemically
clean, then dried, and, if possible, sterilized between
uses. Soaps or disinfectants should not be used to clean
AV liners because the residue can be toxic to sperm
during subsequent semen collections. The rubber AV
liners should be cleaned with hot running water soon
after use. If smegma within an AV is allowed to dry
before cleaning, the chore becomes more diffi cult.
Cleaned rubber liners can be submerged in ethyl or
isopropyl alcohol for 0.5 to 24 hours for disinfection
followed by air-drying in a dust-free cabinet. Any of
the latex rubber liners can be gas sterilized with ethyl-
ene oxide as long as an adequate “air-out” period is
allowed (i.e., 48 to 72 hours). Sterile, nontoxic dispos-
able equipment should be used when possible to avoid
chemical contamination of ejaculates or horizontal
transmission of disease. Plastic disposable AV liners,
with or without attached semen receptacles, are com-
mercially available for most AVs. This equipment helps
ensure a clean, nontoxic method of semen collection.
Unfortunately, some stallions do not readily accept AVs
fi tted with a disposable plastic liner and seem to prefer
the feel of the rubber liner.

 Preparation of Artifi cial Vaginas for Semen
Collection
 Immediately before semen collection is attempted, the
water jacket of the AV is usually fi lled with 45°C to
50°C water to provide an internal AV temperature of
44°C to 48°C (Figure 12-6). Providing an AV tempera-
ture above that of the body seems to aid in penile
stimulation and facilitates ejaculation. Occasionally, some
stallions may respond more favorably to semen collec-
tion with an AV if its luminal temperature is 50°C to
55°C. Sperm can be permanently damaged, however,

 Figure 12-4 Missouri model artifi cial vagina with distal
collecting cone removed (modifi ed Polish or Krakow model).
Removal of the collecting cone allows visualization and
fractionation of the semen during the course of ejaculation.

 Figure 12-5 A modifi cation of the Polish model artifi cial
vagina (open-ended AV) is used to collect semen from a stal-
lion. The AV is open at either end, permitting penile protru-
sion and collection of fractions of the ejaculate. The fractions
(“spurts” or “jets”) of the ejaculate can either be caught
in hand-held containers or be collected in a prosthetic device
attached to a sterile collection bag on the distal urethral pro-
cess. (From Varner DD , Schumacher J, Blanchard TL, et al:
 Diseases and management of breeding stallions, Goleta, CA,
1991, American Veterinary Publications, 122.)

 Figure 12-6 Filling a Missouri model artifi cial vagina with
hot (45°C) water. An air nozzle attachment has been placed
on the water hose and connects to the air/water valve in-
serted into the AV. This system avoids water spillage during
the fi lling procedure. A dial thermometer can be placed
within the lubricated AV to monitor temperature.

164 CHAPTER 12 ■ Semen Collection and Artifi cial Insemination with Fresh Semen

by contact with surfaces above 45°C. As mentioned
previously, the luminal temperature of a Missouri
model AV can exceed 45°C without damaging sperm,
provided that the glans penis protrudes beyond the
water jacket when ejaculation occurs.

 Pressure of the AV should be adjusted to provide
uniformly good contact around the penis, without in-
terfering with penile penetration. Proper AV pressure
accommodates expansion of the penis to full erection.
Full insertion of the penis into the AV during the fi rst
penile thrust and then maintenance of the penis in this
fully inserted position is important; otherwise, the
glans penis dilates and may be too large to permit full
penile penetration into the AV. The result is extended
contact of ejaculated semen with the AV liner and
elevated temperature en route to the semen receptacle
or ejaculatory failure from inadequate penile stimula-
tion. Both temperature and water pressure in the
AV should be maintained relatively constant during
semen collection to promote consistent stallion perfor-
mance and maximal sperm harvest.

 The inner surface of the AV should be lubricated with
a sterile, nonspermicidal lubricant before penile inser-
tion. The collection receptacle (Figure 12-7) should be
maintained at body temperature during semen collection
and transport to the laboratory to prevent cold shock to
the sperm before they are placed in a protective extender.
Semen should also be protected from light.

 To maximize the number of sperm available from
each semen collection, an appropriate fi lter should be
incorporated into the collection receptacle. The fi lter
allows most of the gel-free fractions to pass into the
seminal receptacle but traps the gel (which is presented
in the fi nal fractions of an ejaculate). Although some
sperm inevitably are trapped in the gel and fi lter, more
would be lost if the semen were fi ltered after collection
of the combined gel and gel-free portions or if the gel
were aspirated from the gel-free portion with a syringe.
Nylon micromesh fi lters (see Figure 12-7) are superior
to polyester matte fi lters for separating gel from gel-
free fractions because they are nonabsorptive and do
not trap as many sperm. The fi lter with its contained
gel should be removed immediately on collection of the
semen to prevent seepage of gel into the gel-free por-
tion of the ejaculate.

 Use of Condoms for Semen Collection
 A condom (Figure 12-8) is a poor alternative to an
AV for semen collection but may be the only viable
option if the stallion will not breed an AV or if an AV is
unavailable. Stallions most reluctant to breed an AV are
those accustomed to breeding mares by natural service
and occasionally, those that have never bred before.
The quality of semen collected in a condom is inferior
to that obtained with an AV because of the marked
contamination of the sample with bacteria and debris
from the exterior of the penis.

 Figure 12-7 An effi cient semen collection receptacle modi-
fi ed for use with the Missouri model artifi cial vagina. Vent
holes have been punctured around the neck of the equine
semen collection bottle (Animal Reproduction Systems) to
allow semen to freely enter the disposable baby bottle liner
(Playtex Products Inc, Westport, Conn.) placed inside the
bottle. The plastic bottle adapter (NASCO) has been modifi ed
to permit attachment of the large semen collection bottle
and is screwed onto the bottle top after the nylon mesh gel
fi lter (Animal Reproduction Systems) has been inserted into
the top of the bottle with the baby bottle liner inserted.
This bottle adapter then fi ts into the latex coned end of the
Missouri model AV. If the attachment is loose, a plastic snap
tie can be used to prevent the assembled receptacle from
detaching during the semen collection process. Finally, a
collection bottle cover (Animal Reproduction Systems) is
attached over the bottle with a drawstring when the AV is
fully assembled. The insulated cover protects the semen
against cold shock and light damage.

 Figure 12-8 A stallion condom (NASCO) can be placed
onto the stallion’s penis before the stallion is permitted to
breed a mare in estrus. After ejaculation and dismounting,
the condom is removed, and semen is poured through a fi lter
to remove gel and extraneous debris before the semen is
processed.

 Semen Collection and Artifi cial Insemination with Fresh Semen ■ CHAPTER 12 165

 Preparation of Stallion Mount
 Semen collection with an AV ordinarily is performed
by allowing the stallion to mount a mare or breeding
phantom. In certain situations, however, stallions have
been trained to ejaculate with an AV or manual stimu-
lation while standing on the ground (Figure 12-9). To
train a stallion for ground collection, the stallion is
teased to erection, and the penis is washed and dried.
The stallion is approached by the collector from the left
shoulder, and the AV is placed on the stallion’s penis.
The AV is pushed toward the base of the penis to
encourage thrusting. Stallions usually ejaculate after
5 to 10 pelvic thrusts. If the stallion does not ejaculate
after the fi rst attempt, the procedure is repeated until
successful. As an alternative to ground collection, some
practitioners prefer to use thin plastic mitts or rectal
sleeves instead of an AV. The mitt is loosely placed on
the penile shaft with 6 to 8 inches hanging beyond the
end of the glans. Excess air is expelled from the mitt,
and gentle pressure is applied to the glans penis to
stimulate thrusting until ejaculation occurs. Applica-
tion of hot compresses (6-inch squares of folded towels
dipped in 50°C to 55°C water, squeezed to remove
excess water from the compress), with one hand on the
glans penis and one hand on the base of the penis,
is often helpful in stimulating pelvic thrusting and
ejaculation. A consistent, uniform method to which the
individual stallion responds should be adopted. A
modifi cation of this technique can be used for chemical
ejaculation (Figure 12-10). Chemical ejaculation is the
method we use most often for stallions with ejaculatory
problems associated with neurologic or musculoskele-
tal disorders that preclude mounting.

 For standard semen collection protocols with the
stallion mounted on a mare, either gonad-intact or
ovariectomized mares can be used. Intact mares should
not be used unless they are exhibiting strong signs of
behavioral estrus and readily tolerate mounting and

some nipping by the stallion. Ovariectomized mares
generally are considered more appropriate than
intact mares for daily semen collection activities
because they are more predictable and can be used
anytime. Mares should be selected as candidates for
ovariectomy based on their degree of receptivity to a
stallion while in estrus as intact mares. Ovariecto-
mized mares rarely need exogenous hormonal ther-
apy to display behavioral signs of estrus. When
needed, a judicious use of 1 to 2 mg of estradiol cypi-
onate can be given intramuscularly to intensify signs
of behavioral estrus in ovariectomized mares. This
regimen does not induce estrus in intact mares with a
functional corpus luteum, and excessive use in ovari-
ectomized mares can result in aggressive rather than
receptive behavior.

 Mares should be physically restrained before the stal-
lion is allowed to mount. Leg hobbles and a twitch on
the muzzle can be applied to mares (Figure 12-11).
Rarely is tranquilization needed. If a mare’s reactions to
an approaching stallion are unknown or unpredictable,
it is wise to allow a “teaser stallion” (with a breeding
shield to prevent inadvertent breeding; Pinkston’s Turf
Goods, Lexington, Ky.) to mount the mare to test her
response before permitting a more valuable stallion to
mount for semen collection. If the mare reacts unfavor-
ably, an alternative mount source should be used. It is
equally important that the stallion not be allowed to
savage the mare during breeding. This behavior
usually can be controlled with a chain shank passed
through the stallion’s mouth (Figure 12-12). A
muzzle can be fastened to the stallion’s halter if

 Figure 12-9 Collection of semen from a stallion standing on
the ground (i.e., unmounted on a mare or phantom). Many
stallions can be trained to ejaculate in such a manner, elimi-
nating the need for a mount source.

 Figure 12-10 Use of a thin plastic mitt (or rectal sleeve) for
collection of semen from a stallion standing on the ground.
Hot compresses can be used to apply pressure to the glans
penis and base of the penis to stimulate thrusting and ejacu-
lation. In this particular stallion, the mitt has been hung over
the penis for semen collection with chemical ejaculation.
After sedation with detomodine, the stallion is left undis-
turbed until ejaculation occurs. Semen collected in this man-
ner is highly concentrated and of low volume.

166 CHAPTER 12 ■ Semen Collection and Artifi cial Insemination with Fresh Semen

excessive biting cannot be controlled by other methods.
If necessary, a leather breeding shroud can be secured
around the neck of the mount mare so that the
stallion bites this apparatus rather than the mare during
breeding.

 For most stallions, semen collection can be enhan-
ced with use of a breeding phantom, or dummy
(Figures 12-13 and 12-14). Although additional train-
ing is required to teach a stallion to mount one of these
devices, the devices offer several advantages over an
estrous or ovariectomized mount mare for semen
collection. Breeding phantoms eliminate variability in
the mount source, thereby allowing a more consistent
semen collection protocol. They also greatly reduce the
likelihood of stallion injury during semen collection
and mare injury resulting from the vicious biting of
some stallions. Stallions with rear limb or back mala-
dies can mount a stationary breeding phantom more
easily than a live mare. The height of the phantom can
be adjusted to accommodate the stallion. In addition,
the phantom can be thoroughly cleaned between

mounts, thereby minimizing horizontal transmission
of disease.

 The size, shape, and composition of breeding phan-
toms are quite diverse, ranging from padded hot-water
tanks to sophisticated structures with mounted AVs
and hydraulic controls for adjusting the height. Desir-
able elements of a dummy include the following:
 ■ Adjustable height, with mid-height slightly shorter

than the average height of the breed involved.
 ■ Width suffi cient to permit the stallion to grasp the

dummy fi rmly with the forelegs (total width, includ-
ing padding, usually should be 22 to 24 inches).

 ■ Adequate padding with an overlying cover that is
durable, nonabrasive, and easy to clean.

 ■ A stand with a centrally placed upright support to
prevent injury to the stallion’s hind limbs or feet
during collection.

 ■ Installation in an area free of obstructions, with space
for a live mare to stand adjacent to the dummy.

 Figure 12-11 Ovariectomized mount mare in breeding
hobbles; the tail is wrapped and a protective cape is fi tted to
protect the withers and neck of mare while the stallion is
mounted.

 Figure 12-12 Chain shank placed through stallion’s mouth
to facilitate restraint during breeding.

 Figure 12-13 A commercial model of a breeding phantom
(or dummy) commonly used for collection of semen from
stallions.

 Figure 12-14 Collection of semen from a stallion mounted
on a breeding phantom. The stimulus mare is placed in front
of the breeding phantom in this breeding shed.

 Semen Collection and Artifi cial Insemination with Fresh Semen ■ CHAPTER 12 167

 Most stallions readily accept the phantom as a
mounting device. The novice stallion is trained by plac-
ing a mare alongside the phantom. The stallion is
allowed to tease the mare over the end of the phantom.
This stimulates mounting behavior in the stallion, but
the stallion is diverted so that he mounts the phantom
rather than the live mare. Very little training is required
in most instances. Sometimes a mare in estrus must be
close to the phantom to stimulate the stallion to mount
it. On other occasions, the novice stallion remains
reluctant to mount the phantom. For such a stallion,
position him directly behind the phantom. Encourage
him to rest his chin on the top with his chest touching
the back of the phantom. Once the stallion is in this
position, place the artifi cial vagina onto his penis. This
usually results in the stallion thrusting forward and
upward as he rears, landing him onto the phantom.
After the fi rst one or two collections are obtained in this
manner, the procedure may no longer be necessary to
encourage mounting. Once trained, some stallions do
not need the presence of an estrous mare to mount the
phantom. When properly constructed, breeding phan-
toms greatly improve the effi ciency and safety of
semen collection from the stallion.

 General Semen Handling Techniques
 Immediately after its collection, semen should be
quickly transported to the laboratory with minimiza-
tion of physical trauma, exposure to light, cold shock,
or excessive heat. All materials that come in contact
with the semen (including the semen extender) should
be prewarmed to body temperature (37°C to 38°C).
If an in-line fi lter was not fi tted in the AV when semen
was collected, the semen should be poured through a
nontoxic fi lter to remove any gel or extraneous debris.
The gel fraction of unfi ltered ejaculate can also be
removed via careful aspiration with a syringe. Loss of
sperm is greater with the latter two methods than with
use of an in-line, nylon micromesh fi lter (Animal Re-
production Systems), which is contained within the
AV’s collection bottle. Sperm concentration, volume
and color of the gel-free semen, and the percentage of
progressively motile sperm should be determined and
recorded (Figures 12-15 to 12-18).

 Whether the semen is to be used immediately or
preserved, it should always be mixed with an appro-
priate extender within a few minutes after collection
to maximize sperm longevity. An initial semen/
extender dilution ratio of 1:1 to 1:2 is generally ade-
quate if semen will not be stored for more than 1 to 2
hours before insemination. A warmed extender can
also be placed in the semen receptacle before collection
so that the sperm come in contact with this supportive
medium immediately after ejaculation. This procedure
can be benefi cial for stallions whose seminal plasma
seems to depress longevity of sperm motility or other-
wise interfere with fertility. For accurate measurements

of sperm concentration in extended semen with a
spectrophotometer or similar photometric system,
the extenders must be optically clear. If the extender
used is not optically clear, a hemocytometer, fl ow
cytometer, or NucleoCounter SP-100 (ChemoMetec,

 Figure 12-15 Measurement of fi ltered raw semen volume in
a graduated cylinder.

 Figure 12-16 Determining the sperm concentration of raw
semen with a Densimeter (Animal Reproduction Systems).
After the Densimeter is standardized for 100% transmit-
tance through a diluent-loaded cuvette, 180 �L of mixed
gel-free raw semen is pipetted into the cuvette. The top of
the cuvette is covered, and the cuvette is gently rotated to
mix the semen evenly in the diluent. The cuvette is placed
into the Densimeter, the door is closed, and the sperm con-
centration in the raw semen is read on the screen of the
instrument.

168 CHAPTER 12 ■ Semen Collection and Artifi cial Insemination with Fresh Semen

Allerød, Denmark; Figure 12-19) must be used to quan-
tify sperm in the extended ejaculate.

 Properly formulated semen extenders improve
sperm survival during the interval between collection
and insemination. Most commonly used equine semen
extenders are milk based (Table 12-1). Some milk-based

extenders are available commercially (Table 12-2).
Addition of appropriate antibiotics to semen extenders
aids elimination of bacteria, which invariably contami-
nate the semen sample during its collection. Polymyxin B
sulfate (200 to 1000 U/mL), crystalline penicillin (1000 to
1500 U/mL), gentamicin sulfate (100 to 1000 �g/mL),
amikacin sulfate (100 to 1000 �g/mL), ticarcillin (100 to
1000 �g/mL), and timentin (100 to 1000 �g/mL) are
commonly used antibiotics. When gentamicin or amika-
cin is used in extenders, they must be ‘reagent grade’, not
injectable formulations, which contain spermicidal pre-
servatives, and sodium bicarbonate should be added to
adjust the pH of the extender. An extender pH range
from 6.6 to 7.2 may optimize sperm motility while
avoiding premature capacitation of sperm, particularly
during cool storage. Texas workers suggest that either a
combination of potassium penicillin G (1000 U/mL) and
amikacin sulfate (1 mg/mL) or timentin (1 mg/mL) in a
milk-based semen extender may optimize longevity of
sperm motility while providing good broad-spectrum
antibacterial activity.

 Various milk components in semen extenders are
known to benefi t sperm viability. Native phosphoca-
seinate is one such component and can be used in
place of nonfat dried milk solids in equine semen ex-
tenders. Italian and Colorado workers recently found
that native phosphocaseinate or casein formulated ex-
tenders were superior to an unfractionated nonfat
dried milk solids extender (E-Z Mixin CST, Animal
Reproduction Systems, Chino, CA) in maintaining
sperm motility after cooled storage of semen for
24 and 48 hours. An additional useful characteristic of
the extender is the lack of debris, in comparison with
that typically present in nonfat dried skim milk solids
extenders, which improves clarity for visualizing
sperm motility microscopically. INRA96 extender
(IMV Technologies, Maple Grove, Minn.), based on
Hank’s salts and native phosphocaseinate (used in

 Figure 12-17 The sperm concentration of semen (raw
or extended) can be determined with a hemocytometer
counting chamber (catalog no. 02-671-5; Fisher Scientifi c,
Pittsburgh, Pa.) and the white blood cell/platelet Unopette
system with 20-�L pipettes (catalog no. 13-680). The raw
semen is gently mixed, and the pipette is loaded with the
semen. The semen in the loaded pipette is aspirated into
the diluent within the Unopette and mixed. The pipette is
reversed, and the diluted semen is expressed into the
cover-slipped hemocytometer chamber, allowing 5 minutes
for sperm to settle. A phase-contrast microscope is used to
enumerate the number of sperm in one of the nine large
squares on the hemocytometer grid. This procedure is
repeated on the other side of the hemocytometer, and
the two counts are averaged. The averaged count repre-
sents the number of sperm (in millions) per milliliter of raw
semen.

 Figure 12-18 Raw semen is diluted with prewarmed ex-
tender for sperm motility assessment with a phase-contrast
microscope with a warming stage. The percentage of sperm
moving in a rapid, linear manner represents the percentage
of progressively motile sperm in the ejaculate.

 Figure 12-19 NucleoCounter SP-100 (ChemoMetec) used
for determining sperm concentration. The instrument
only identifi es sperm based on cell size and staining of DNA
with propidium iodide. Although it is more expensive than
conventional photometric systems, the improved accuracy
and the capability of use with extended semen offer distinct
advantages.

 Semen Collection and Artifi cial Insemination with Fresh Semen ■ CHAPTER 12 169

place of nonfat dried milk solids), was developed by
French workers and is available commercially world-
wide. It has become one of the most popular equine
semen extenders used in the horse industry. However,
the antibiotic levels in this extender do not appear ad-
equate to fully suppress microbial growth, and our
laboratory typically supplements this extender with
timentin (1 mg/mL) when ejaculates are to be cooled
and stored.

 Processing Fresh Semen for Low-Dose Insemination
 We commonly use one of two techniques for concen-
tration of sperm in an ejaculate for preparing semen
for low-dose insemination. The fi rst method uses spe-
cially designed, 40-mL capacity, glass nipple-bottom
centrifugation tubes (Pesce Lab Sales, Kennett Square,
PA) (Figure 12-20). The tubes are reusuable but should
be washed, siliconized, and sterilized with dry heat
(120°C for 2 hours) between uses. The nipple portion
of the tubes is fi lled with 1.5 mL extended semen; then

30 �L of cushion medium (e.g., Eqcellsire Component
B, IMV, Maple Grove, MN; Cusion fl uid, Minitúb,
Tiefenbach, Germany; or OptiPrep, Greiner Bio-One,
Axis-shield, Oslo, Norway) is layered beneath the
semen with a pipette. A further 35 mL of extended
semen, usually containing approximately 1 billion
sperm, is carefully added to the nipple tube so as not to
disturb the cushion. Additional tubes can be prepared,
or another tube fi lled with an equal amount of water,
to balance the centrifuge. The nipple tubes are placed
in specially designed centrifuge adapters (Thermo
Scientifi c, Waltham, MA) and then balanced by weight
and centrifuged (IEC Centra CL3, Thermo Scientifi c)
with a swinging rotor at 400 g for 20 minutes at ambi-
ent temperature. After centrifugation, the superna-
tatant is aspirated to the top of the nipple portion of
the tube, and the sperm pellet is mixed with the 30 �L
of cushion fl uid. Alternately, disposable polypropyl-
ene 50-mL capacity conical-bottom centrifuge tubes
(Corning Life Sciences, Lowell, MA) can be used for

 TABLE 12-1

 Name Formula *

 Kenney extender 1. Mix nonfat dry milk solids (2.4 g) and glucose (4.9 g) with 92 mL of denionized
water.

 2. Add crystalline penicillin G (150,000 U) and crystalline streptomycin sulfate
(150,000 �g) or gentamicin sulfate (100 mg) mixed with 2 mL of 7.5%
sodium bicarbonate.

 Modifi ed Kenney extender
(TAMU † formula)

 1. Mix nonfat dry milk solids (24 g), glucose (26.5 g), and sucrose (40 g) with
907 mL of deionized water.

 2. Add potassium penicillin G (1,000,000 U) and amikacin sulfate (1 g).
 3. Buffer to pH 6.8 to 6.9

 Skim milk extender 1. Heat 100 mL of nonfortifi ed skim milk to 92°C to 95°C for 10 minutes in a
double boiler. Cool.

 2. Add polymyxin B sulfate (100,000 U).

 Cream-gel extender 1. Dissolve 1.3 g of unfl avored gelatin in 10 mL of sterile deionized water. Sterilize.
 2. Heat half and half cream to 92°C to 95°C for 2 to 4 minutes in a double boiler.

Remove scum from surface.
 3. Mix gelatin solution with 90 mL of heated half-and-half cream (100 mL total

volume). Cool.
 4. Add crystalline penicillin G (100,000 U), streptomycin sulfate (100,000 �g),

and polymyxin B sulfate (20,000 U).

 Modifi ed cream-gel extender 1. Heat half and half cream (1 pint) to 85°C to 92°C in a glass fl ask in a double
boiler for 10 minutes. Remove scum from surface.

 2. Dissolve 6 g of unfl avored gelatin in 40 mL of 5% dextrose and heat to 65°C in
a water bath.

 3. Add hot gelatin solution to cream and allow to cool covered to 35°C to 40°C.
 4. Add potassium penicillin G (1,000,000 U) or amikacin sulfate (0.5 g).

 * Many different antibiotics and antibiotic dosages have been used with these basic extenders, including potassium penicillin G (1000 to
2000 U/mL), streptomycin sulfate (1000 to 1500 �g/mL), polymyxin B sulfate (200 to 1000 U/mL), gentamicin sulfate (100 to 1000 �g/mL),
amikacin sulfate (100 to 1000 �g/mL), ticarcillin (100 to 1000 �g/mL, or timentin (100-1000 �g mL). Use of reagent grade gentamicin sulfate
or reagent grade amikacin sulfate may necessitate the addition of sodium bicarbonate to adjust the pH of the extender to 6.8 to 7.0. Gentami-
cin and amikacin must be ‘reagent grade’, and not the injectable formulations that contain spermicidal preservatives. The extenders can be
stored in small packages at –20°C and thawed immediately before use.
 † TAMU, Texas A&M University.

 Commonly Used Equine Semen Extenders

170 CHAPTER 12 ■ Semen Collection and Artifi cial Insemination with Fresh Semen

centrifugation. With use of these tubes, 35 mL of
extended semen containing approximately 1 billion
sperm is loaded into each tube, and 3.5 mL of cushion
media is layered beneath the extended semen with
a blunt-tipped 3.5-inch spinal needle (18-gauge),
attached to a 5-mL syringe (Figure 12-21). After
centrifugation at 1000 g for 20 minutes at ambient tem-
perature, the supernatant is removed to a preset vol-
ume mark of 5 to 7.5 mL, and then the major portion
of the cushion medium is removed via aspiration with
the blunt spinal needle and attached syringe, leaving
the sperm pellet.

 The resulting sperm pellet is mixed with a small
amount of fresh semen extender, and sperm concen-
tration is assessed. Further dilution, depending on
the insemination dose (1 to 20 million sperm) and
volume (0.2 to 1.0 mL) desired, is performed. Indi-
vidual insemination doses can then be pipetted into
small conical vials (maintained at ambient tempera-
ture in a dark environment) for later retrieval when
insemination catheters are loaded immediately be-
fore insemination.

 Density-gradient centrifugation is used to improve
quality of semen for low-dose insemination and is
commonly used in assisted reproduction for humans.
Texas workers have adapted the technique for use in
low-dose insemination procedures for stallions, par-
ticularly in an effort to improve fertility of some
subfertile stallions. Sperm separation is based on
isopycnic points (buoyancy). Some morphologically
abnormal sperm are more buoyant, which causes
them to be retained at the top of the centrifugation
gradient; morphologically normal sperm pass to the
bottom of the gradient during centrifugation. To
accomplish density-gradient separation, a 15-mL
polypropylene conical centrifuge tube (Corning Life
Sciences) is loaded with 2 mL of EquiPure Bottom
Layer (a silanated particle solution manufactured by
Nidacon International AB, Mólndal, Sweden), fol-
lowed by 2 mL of EquiPure top layer, and is fi nally
overlaid with 1 mL of extended semen containing
250 to 500 million total sperm. The tube is centri-
fuged at room temperature at 200 g for 30 minutes
(Figure 12-22). A pipette is used to aspirate the sperm

 TABLE 12-2

 Trade Name Manufacturer Comments

 INRA 96 extender IMV Technologies
 11725 95th Ave North
 Maple Grove, MN 55369

 Available only with gentamicin in low
concentration.
 Should broader-spectrum antimicrobial
activity be desired, timentin
 (100 to 1000 �g/mL) may be added
immediately before mixing with semen.

 E-Z Mixin Animal Reproduction Systems
 14395 Ramona Ave
 Chino, CA 91710

 Available with or without different
antibiotics.

 Skim Milk Extender Lane Manufacturing Co
 2045 S Valentia St, Unit 1
 Denver, CO 80231

 Available with or without antibiotics.

 Kenney Skim Milk Extender Har-Vet Inc
 219 S McKay Ave
 Box 39
 Spring Valley, WI 54767

 Available with or without antibiotics.

 Kenney Extender Hamilton Research Inc
 PO Box 2099
 South Hamilton, MA 01982

 Available without antibiotics.

 Dr. Kenney Ready Mix
Extender

 Equine Breeders Services
 1102 “S” Street
 Penrose, CO 81240

 Available with or without antibiotics.

 Next Generation Universal
 Stallion Semen Extender

 Exodus Breeders Supply
 5470 Mt Pisgah Rd
 York, PA 17406

 Available with or without antibiotics.

 * No endorsement of products is intended.

 Some Commercially Available Equine Semen Extenders *

 Semen Collection and Artifi cial Insemination with Fresh Semen ■ CHAPTER 12 171

pellet. The sperm pellet is washed once by mixing it
with 3 mL of fresh extender and centrifuging again at
400g for 15 minutes, after which the supernate is re-
moved. The fi nal sperm pellet is resuspended to the
concentration and volume desired for low-dose in-
semination.

 ARTIFICIAL INSEMINATION

 Insemination Timing and Breeding Frequency
 In many AI programs, mares are inseminated every
other day, beginning on the second or third day of
estrus, until ovulation is detected or until the mare no
longer exhibits signs of behavioral estrus. When semen
from fertile stallions is used, acceptable pregnancy
rates can sometimes be obtained when mares are
inseminated within 72 hours before ovulation. Rarely
do daily or twice-daily inseminations result in im-
proved pregnancy rates, except for occasional stallions
with reduced sperm longevity in ejaculated semen.
Limiting the number of inseminations per estrous pe-
riod improves the overall effi ciency of the breeding
program and reduces the risk of iatrogenic contamina-
tion of the mare’s reproductive tract. Reduction of
uterine contamination is especially important when
mares with an increased susceptibility to uterine infec-
tions are bred. Ideally, regular genital tract examina-
tions should be performed to more accurately
predict time of expected ovulation so that the number
of inseminations necessary is minimized. The goal
should be to inseminate each mare once within
48 hours before ovulation. If a mare ovulates within

 Figure 12-20 Glass nipple-bottom tube, showing a sperm
pellet at bottom of tube after centrifugation in an opaque
(milk-based) extender. Clear iodixanol solution (30 �L)
(OptiPrep, Greiner Bio-One, Axis-shield) is directly under-
neath the sperm pellet.

Extended semen layer

Cushion layer

 Figure 12-21 Cushion medium (3.5 mL) is pipetted into
a disposable conical centrifugation tube beneath 35 mL of
extended semen, in preparation for centrifugation to concen-
trate sperm.

 Figure 12-22 Plastic 15-mL conical polypropylene centri-
fuge tube after density gradient separation of equine sperm.
The centrifuge tube was loaded with 2 mL of EquiPure bot-
tom layer, followed by 2 mL of EquiPure top layer, and fi nally
1 mL of extended semen containing approximately 500 mil-
lion sperm. The sperm at the bottom of the tube (sperm
pellet) contains the population most free of morphologic
defects, whereas the thin white line at the interface of the
bottom and top layers of EquiPure contains sperm more likely
to possess morphologic defects. The thick white line overly-
ing the clear EquiPure layers contains extender and somatic
cells, premature germ cells, and sperm with pronounced
morphologic defects that resulted in markedly increased
buoyancy.

172 CHAPTER 12 ■ Semen Collection and Artifi cial Insemination with Fresh Semen

48 hours of breeding, further inseminations are not
needed (Figure 12-23). However, if a mare has not
ovulated after being bred 48 hours previously, the mare
should be inseminated again.

 Although good fertility has been reported when
mares were bred after ovulation, a breeding strategy of
postovulation breeding with fresh semen is not gener-
ally recommended. Wisconsin workers reported that
mares bred 0 to 6 hours after ovulation had normal preg-
nancy rates (similar to mares bred 1 to 3 days before
ovulation) and did not experience increased embryonic
death rates. However, although mares bred 6 to 12 hours
after ovulation had normal pregnancy rates, they expe-
rienced an increase in embryonic losses. Mares bred 12 to
24 hours after ovulation had both lower pregnancy rates
and higher embryonic losses than those in mares bred
before ovulation or within 6 hours after ovulation. Pre-
sumably, aging gametes can adversely affect develop-
mental competence of the embryo.

 Numerous studies have since been performed to
compare pregnancy rates achieved with multiple
versus single inseminations and preovulation versus
postovulation inseminations, with both cooled and
frozen semen. It is now widely accepted that single
inseminations within a few hours (�4 to 6 hours) after
ovulation can result in acceptable pregnancy rates, so a
single postovulation breeding strategy can be used suc-
cessfully when semen must be conserved. If semen
conservation is not needed, the extra effort and expense
for frequent examinations necessary to ensure breeding
occurs shortly after ovulation are not justifi ed.

 Insemination Dose (Number of Sperm)
 Typically, mares in an AI program are inseminated
with 250 to 500 million progressively motile sperm.
Insemination of mares with 500 million progressively

motile sperm helps ensure that acceptable pregnancy
rates are achieved by allowing some margin for error
in semen evaluation and handling when conditions
are less than optimal. If semen is carefully handled
and from a highly fertile stallion, the insemination
dose can sometimes be reduced to 100 million pro-
gressively motile sperm without reducing fertility.
Reducing insemination doses to less than 100 million
progressively motile sperm is not recommended. For
example, Texas workers recently achieved reduced
pregnancy rates per cycle (30%) when using only 20 to
60 million progressively motile sperm in an insemina-
tion volume of 4 mL. Another study revealed that
mares inseminated with 50 million motile sperm had
a lower overall pregnancy rate (38%) than that
achieved in mares inse minated with 500 million mo-
tile sperm (75%).

 An exception to the use of 100 million or more
progressively motile sperm in insemination doses is the
recent fi nding that very low doses can be used when
the sperm are placed near or on the oviductal papillae.
This practice is referred to as low-dose insemination
and is discussed subsequently.

 Insemination Volume
 The number of sperm in an insemination dose appears
to be more critical than the volume of the inseminate
that is infused into the uterine body. Although smaller or
larger volumes can be used successfully, typical insemi-
nation volumes for fresh extended equine semen range
from 10 to 30 mL. When timed closely with ovulation,
insemination of frozen/thawed semen in volumes as
low as 0.5 mL has resulted in pregnancies. Large insemi-
nation volumes are not advantageous because much of
this volume may be lost through the mare’s dilated cer-
vix after insemination.

70.00

60.00

50.00

40.00

30.00

20.00

10.00

0.00
1 day 2 days

Breeding to ovulation interval

Pregnancy rate

3 days 4-6 days

P
er

ce
nt

 Figure 12-23 Effect of interval from breeding to ovulation on pregnancy rates in Thoroughbred mares bred via natural service
on 902 estrus cycles. Pregnancy rates/cycle were 61.9% (206/333), 63.8% (326/511), 34.0% (16/47), and 36.4% (4/11) when
breeding to ovulation interval was 1, 2, 3, and 4 or more days, respectively. Most mares were bred only once per estrus. Im-
proved pregnancy rates that occurred with more than one breeding per estrus period resulted from shortening the interval from
last breeding to ovulation.

 Semen Collection and Artifi cial Insemination with Fresh Semen ■ CHAPTER 12 173

 Often, only a small number of mares are to be in-
seminated with an ejaculate, so it is commonly diluted
with extender, with the total volume being equally
divided among the mares to be bred. When a large
number of mares are to be inseminated with a single
ejaculate, insemination volume (IV) can be calculated
by dividing the desired number of progressively
motile sperm per insemination (PMS dose; e.g., 100 to
500 million) by the product of the sperm concentration
in the extended semen (SC) and the percentage of
progressively motile sperm in the ejaculate (%PM,
expressed as a decimal):

 IV (mL) � PMS dose/(SC � %PM)

 Insemination Procedure
 Sterile, nontoxic disposable equipment is recommended
for AI procedures (Figure 12-24). Syringes with non-
spermicidal, plastic plungers (Air-Tite, Vineland, N.J.)
are preferable for AI because some rubber plungers
may possess spermicidal properties. Individual stallion
variation seems to exist regarding sperm sensitivity
to the toxic effects of syringes with rubber plunger
tips. Toxic effects are apparent in semen from some
stallions with as little as 1 minute of contact with
some syringe plungers. Washing and sterilization of
syringes does not appear to affect sperm motility;
therefore, properly prepared syringes may be reused as
a cost-saving and ecologically sound approach to horse
breeding.

 Insemination of the mare should be performed in
accordance with the minimum contamination tech-
niques described by Kenney and coworkers (1975).
The mare should be adequately restrained with her
tail wrapped and diverted either to the side or over
her rump. The perineal area is thoroughly scrubbed
and rinsed, with particular attention paid to the vulva.

Any dirt or fecal material within the caudal vestibule
should be removed during the washing process to pre-
vent contamination of the proximal reproductive tract
during insemination. Two to three scrubs with soap or
a surgical scrub are recommended, followed by thor-
ough rinsing to eliminate residual soap that may be
spermicidal or irritating to mucous membranes.

 For insemination of a mare, a sterile shoulder-length
plastic sleeve is fi rst placed over the arm used for
insemination. The tip of a 20- to 22-inch insemination
pipette is then positioned in the cupped hand, and a
small amount of sterile, nonspermicidal lubricant is
applied to the back of the hand. The covered hand and
insemination pipette are passed into the cranial vaginal
vault where the index fi nger identifi es and penetrates
the cervix. The insemination pipette is then advanced
through the cervix to the midbody of the uterus.
A syringe containing extended semen is attached to the
insemination pipette, and the semen is slowly depos-
ited into the uterine lumen (Figure 12-25). An alterna-
tive, but equally satisfactory, method of insemination
is to pass the insemination pipette through the cervix
with a lighted speculum preplaced in the vagina
(Figures 12-26 and 12-27).

 Low Dose Insemination
 The perceived advantages of low-dose insemination
are primarily to allow popular stallions to inseminate
more mares with an ejaculate and to improve reproduc-
tive performance of some stallions that achieve subop-
timal fertility with standard artifi cial insemination
procedures. Although not critically tested to date, these
two attributes of low-dose insemination are worthy of
consideration. Recent studies have revealed that, with
low-dose insemination, mares can be bred with a sperm
number more than 100 times less than that of a tradi-
tional insemination dose (i.e., 1 to 5 million sperm as
opposed to 500 million sperm), with good pregnancy

 Figure 12-24 Equipment commonly used for artifi cial
insemination of horses with fresh semen. Clockwise from upper
left: sterile, nonspermicidal lubricant; semen extender; sterile
nontoxic syringe; insemination pipette; disposable vaginal
speculum; pen light for illuminating cervix through specu-
lum; and plastic sleeve.

 Figure 12-25 For performing artifi cial insemination, a
pipette is carried in a lubricated, gloved hand into the cranial
vagina and guided through the cervix into the uterine body
where the extended semen is slowly deposited.

174 CHAPTER 12 ■ Semen Collection and Artifi cial Insemination with Fresh Semen

rates resulting. Improving the fertility of some stallions
may also be possible by fi rst concentrating the semen,
or by removing a high percentage of the morphologi-
cally abnormal sperm, before low-dose insemination.
The procedure does result in added expense for
equipment and personnel, and those involved with
providing this service require extra training on the
procedural details.

 With low-dose insemination techniques, the sperm
number is typically reduced to 1 to 20 million sperm,
with a corresponding reduction in inseminate volume,
and semen is placed in the tip of the uterine horn, on or
near the oviductal papilla which represents the opening
from the uterus into the oviduct (or fallopian tube; fertil-
ization occurs within the oviduct). Two techniques
have been used to deliver the semen to this location.
The hysteroscopic technique uses a videoendoscope that
permits visualization of semen placement (Figure 12-28).
The endoscope is passed transcervically into the uterine
horn ipsilateral to the preovulatory follicle, which is then

insuffl ated with air to distend the lumen. The tip of the
endoscope is moved to the end of the uterine horn where
the oviductal papilla is visualized. A catheter containing
0.1 to 0.2 mL of semen is passed through the biopsy chan-
nel of the endoscope, and the semen is expressed so that
it pools onto and around the oviductal papilla. As the
endoscope is withdrawn, air is carefully aspirated from
the uterus. Another technique uses transrectally guided
direction of a fl exible insemination catheter to the tip of
the uterine horn.

 To perform deep horn insemination with a fl exible,
two-channel insemination pipette (Figure 12-29), the
fl exible end of the inner channel is attached to a 3-mL
syringe (containing 2 mL of air), and the tip of the cath-
eter is loaded with 0.2 to 1.0 mL of semen. The semen-
loaded inner channel is inserted into the outer catheter
until the tip locks in place (ensuring against leakage).

 Figure 12-26 A sterile, disposable vaginal speculum and
light can be used for artifi cial insemination of horses.
The external os of the cervix is positioned at the end of the
speculum as shown in this photograph.

 Figure 12-27 Photograph shows insemination through a
vaginal speculum. The pipette has been passed through the
cervix (shown in Figure 12-24) and the syringe is attached for
insemination.

Oviductal papilla

 Figure 12-28 Hysteroscopic insemination of a low dose of
semen (typically 1 to 20 million sperm in 0.2 mL of extender).
The insert shows the oviductal papilla, onto which the semen
is deposited.

 Figure 12-29 A long, fl exible insemination catheter,
with an interlocking inner tubing channel (available from
Minitube of America, Verona, WI) that is used for transrectally
guided, deep-horn insemination of small volumes (0.2 to
1.0 mL) of semen.

 Semen Collection and Artifi cial Insemination with Fresh Semen ■ CHAPTER 12 175

The instrument is passed transcervically into the base
of the desired uterine horn (ipsilateral to the dominant
follicle), and a hand is placed in the rectum to manipu-
late the tip of the catheter to the end of the uterine horn
where the oviductal papilla is located. The hand in
the rectum is then used to encircle and gently lift the
middle portion of the uterine horn. The semen is slowly
expelled, and the syringe is detached and refi lled with
air. The air-fi lled syringe is reattached to fl ush the
catheter with air. The catheter is removed from the
genital tract and checked to ensure semen was
expelled. The midportion of the horn is held elevated
for 1 to 2 minutes to help ensure that the semen
remains at the tip of the uterine horn.

 General Considerations
 Semen from the stallion is normally delivered directly
to the protective confi nes of the mare’s reproductive
tract at the time of breeding; therefore, if one plans to
collect semen for in vitro storage and transport, it is
necessary to fi rst become fully aware of the vulner-
ability of sperm to the external environment. Sperm are
very sensitive to many environmental factors, includ-
ing temperature, light, physical trauma, and a variety
of chemicals.

 SUMMARY

 Artifi cial insemination is an effective technique for
improving the use of stallions in breeding programs.
When proper semen handling and insemination proce-
dures are used, optimal pregnancy rates are attainable.
When AI techniques are used for mares and stallions
with marginal fertility, pregnancy rates are sometimes
improved over those achieved with natural mating.

 BIBLIOGRAPHY

 Batellier F, Vadament M, Fauquent J , et al : Advances in cooled semen
technology , Animal Reprod Sci 68 : 181 - 190 , 2001 .

 Brinsko SP : Insemination doses: how low can we go? Theriogenology
 66 : 543 - 550 , 2006 .

 Brinsko SP, Rigby SL, Lindsey AC , et al : Pregnancy rates in mares
following hysteroscopic or transrectally-guided insemination
with low sperm numbers at the utero-tubal papilla , Theriogenology
 59 : 1001 - 1009 , 2003 .

 Brinsko SP, Varner DD : Artifi cial insemination and preservation of
semen , Vet Clin North Am Equine Pract 8 : 205 - 218 , 1992 .

 Forney BD : How to collect semen from stallions while they are standing
on the ground , Proc Am Assoc Equine Pract 45 : 142 - 144 , 1999 .

 Kenney RM, Bergman RV, Cooper WL , et al : Minimum contamina-
tion techniques for breeding mares: techniques and preliminary
fi ndings , Proc Am Assoc Equine Pract 21 : 327 - 336 , 1975 .

 Macpherson Macpherson ML, Blanchard TL , et al : Use of a silane-
coated silica particle solution to enhance semen quality of
stallions , Proc 49th Ann Mtg Am Assoc Equine Pract 347 - 349 ,
 2003 .

 McDonnell SM, Love CC : Manual stimulation collection of semen
from stallions: training time, sexual behavior and semen , Therio-
genology 33 : 1201 - 1210 , 1990 .

 Varner DD, Schumacher J, Blanchard TL et al : Diseases and manage-
ment of breeding stallions , Goleta, CA , 1991 , American Veterinary
Publications .

 Varner DD, Blanchard TL, Brinsko SP , et al : Low-dose insemination:
table topic: reproduction: low dose inseminations: rationale and
success , AAEP Guardian March: 2 - 3 , 2002 .

 Varner DD, Love CC, Brinsko SP , et al : Semen processing for the
subfertile stallion , J Equine Vet Sci 28 : 1 - 9 , 2008 .

 Woods J, Bergfelt DR, Ginther OJ : Effects of time of insemination
relative to ovulation on pregnancy rate and embryonic-loss rate in
mares , Equine Vet J 22 : 410 - 415 , 1990 .

176

 OBJECTIVE

 The objective of a breeding soundness examination is
to determine whether a stallion has the mental and
physical faculties necessary to deliver semen that
contains viable sperm but no infectious disease to the
mare’s reproductive tract at the proper time, ensur-
ing the establishment of pregnancy in a reasonable
number of mares bred per season. The examiner not
only evaluates the quality and quantity of ejaculated
sperm but also tests the libido and mating ability of

a stallion, attempts to recognize congenital defects
that may be transmissible to offspring or decrease a
stallion’s fertility, identifi es infectious diseases that
may be transmitted venereally, and searches for any
other lesions that may reduce a stallion’s longevity as
a sire.

 A record that summarizes results of the breeding
soundness examination should be provided to the
owner of the stallion after completion of the examina-
tion. An example of a form used for this purpose is
shown in Figure 13-1 .

 1. Describe the objective of a breeding soundness
examination of a stallion.

 2. List procedures that should be performed during a
breeding soundness examination of a stallion.

 3. Describe the anatomy of the normal reproductive
tract of a stallion, including the prepuce, penis,
scrotum and its contents, vas deferens, and acces-
sory sex glands.

 4. List potential venereal pathogens that may be
transmitted by stallions.

 S TUDY Q UESTIONS

 O BJECTIVES

 While studying the information covered in this chapter, the reader should attempt to:
 ■ Acquire a working understanding of the anatomy and physiology of the reproductive organs of the stallion.
 ■ Acquire a working understanding of how abnormalities of the reproductive organs, conditions associated with

suboptimal general physical soundness, or disordered sexual behavior can adversely affect stallion fertility.
 ■ Acquire a working understanding of procedures used for evaluation of a stallion for breeding soundness.

 5. Describe procedures used for evaluation of semen
quality of stallions, including but not limited to:
 a. Gross evaluation of semen
 b. Sperm concentration
 c. Semen volume
 d. Number of sperm in ejaculate
 e. Semen pH
 f. Sperm motility
 g. Sperm morphology

 6. Summarize minimal criteria for classifi cation of a
stallion as a satisfactory breeding prospect.

 CHAPTER

13 Examination of the Stallion for
Breeding Soundness

 Examination of the Stallion for Breeding Soundness ■ CHAPTER 13 177

Left Right

Fax:

Fax:

� �

(�109):

(�109):
(�109)

�

 Figure 13-1 Example of a stallion breeding soundness evaluation form.
Continued

178 CHAPTER 13 ■ Examination of the Stallion for Breeding Soundness

(�106/mL) -

(mL) — gel-free / gel:

�

�

� �

μm/sec) Method used:

Brightfield Microscopy

�

Figure 13-1, cont’d.

 Examination of the Stallion for Breeding Soundness ■ CHAPTER 13 179

 HISTORY AND IDENTIFICATION

 Collection of historical information about a stallion is
an indispensable part of a breeding soundness exami-
nation. This information should be gathered in a
methodical unassuming manner to ensure complete-
ness and avoid inaccuracies. Possible environmental
and heritable causes for the presenting problem should
be addressed, and previous modes of therapy for an
existing problem should be investigated when appli-
cable. A historical review of stallions to be examined
for breeding soundness should include their present
usage, previous breeding performance, results of prior
fertility evaluations, illnesses, injuries, and medications
and vaccinations, with explicit information about pre-
vious and current reproductive management and med-
ical programs.

 Positive identifi cation of the stallion, often consid-
ered a mundane procedure, is an integral part of the
examination process, especially when sale of the horse
is involved. Identifi cation of a stallion must be accurate
to avoid any ambiguity in identity at a subsequent
date. Name, age, breed, and registration number of the
stallion are recorded, in addition to identifying marks,
such as lip tattoos, hide brands, color markings, and
hair whorls. When possible, photographs of the stallion
should be taken for permanent identifi cation.

 GENERAL PHYSICAL EXAMINATION

 Although a breeding soundness examination focuses on
the genital health of stallions, general physical condition
cannot be ignored. An assessment of general body con-
dition is done fi rst. Particular attention should be given
to abnormalities that affect mating ability (e.g., lame-
ness, back pain, ataxia) or that are potentially heritable
(e.g., cryptorchidism, parrot mouth, wobbler syndrome).
All abnormalities are recorded. Examination of the vari-
ous body systems (respiratory, cardiovascular, digestive,
nervous, urinary, ophthalmic, and musculoskeletal) can
be cursory, although abnormalities should be noted and
pursued further diagnostically if the potential exists for
interference with breeding ability or fertility. Common
laboratory tests (Coggins test, hematologic analysis,
serum chemistry, urinalysis, and fecal egg counts) can
support physical examination fi ndings in determination
of the general health of a stallion.

 PHYSICAL EXAMINATION
OF REPRODUCTIVE TRACT

 Knowledge of normal genital anatomy is essential to a
competent physical examination of the stallion’s repro-
ductive tract. A thorough physical examination of both
external and internal genital organs always should be
incorporated into procedures for prediction of stallion
fertility.

 External Genitalia
 The preferred method to allow close inspection of the
penis (Figures 13-2 and 13-3) is to stimulate penile
tumescence through exposure of the stallion to a mare
in estrus. This procedure also permits assessment of
sexual behavior, including erection capability. Manual
extraction of the penis from the prepuce for examina-
tion is diffi cult and usually met with resistance from
the stallion. In shy stallions, the penis can often be
visualized from a distance while the horse urinates.
Urination can sometimes be stimulated by placing the
horse in a freshly bedded stall; shaking the bedding
may increase the horse’s urge to urinate. Tranquiliza-
tion (acepromazine or xylazine) elicits penile prolapse,
making the penis accessible; however, tranquilizers,
especially those that are phenothiazine-derived (e.g.,
acepromazine), can cause penile paralysis or priapism
and therefore should not be used indiscriminately. In
addition, tranquilizers will probably render the horse
ataxic which may interfere with mounting when collec-
tion of semen is attempted.

 The penis may need cleansing before its inspection
(Figure 13-4) because epithelial debris mixed with

Preputial ring
Internal lamina

External lamina

Attachment of internal
lamina of prepuce

Corona glandis

Glans
penis

Urethral
process

Collum glandis

Free portion of
the penile body

Preputial orifice

Scrotum

 Figure 13-2 Structures of the stallion’s penis and prepuce.

 Figure 13-3 Normal external genitalia of a mature stallion.

180 CHAPTER 13 ■ Examination of the Stallion for Breeding Soundness

secretions from the preputial glands accumulates in the
preputial cavity and on the exterior of the penis when
it is unattended. The root and proximal body of the
penis are buried in tissue, thereby limiting the exami-
nation to the exposed body and glans. The penis should
be examined thoroughly, and any palpable or visual
lesions should be recorded. Particular attention should
be given to the fossa glandis and urethral process
because they are partially concealed and smegma
accumulates in these areas (Figures 13-5 to 13-7). Com-
mon penile lesions include those of traumatic origin
and vesicles or pustules of equine coital exanthema,
 Habronema granulomas, squamous cell carcinomas, and
papillomas (see Chapter 16).

 During penile tumescence, the prepuce also is read-
ily available for examination. If the stallion is excitable,
it is often helpful to stand beside the horse with one
hand on its withers while beginning to palpate the
external genitalia with the other hand (Figure 13-8).
The skin of the prepuce should be thin and pliable,
with no evidence of infl ammatory or proliferative
lesions. Developmental abnormalities of the penis and
prepuce are rare.

 The scrotal skin should be thin and elastic, and the
scrotum should have a distinct neck. The scrotum and
its contents are normally pendulous (except during
cold weather because of contractions of the tunica dar-
tos) but may be drawn toward the body during palpa-
tion because of voluntary contractions of the cremaster
muscles. Both testes and attached epididymides should
be relatively symmetrical and freely movable within
their respective scrotal pouches. Size, texture, and posi-
tion of each testis always should be determined as part
of a breeding soundness examination. Testicular size

 Figure 13-4 Cleansing the shaft of the penis of a stallion.
Generally, only warm tap water and clean paper towels are
needed to wash a stallion’s penis. Soaps or disinfectants are
not usually used, to avoid displacement of normal fl ora.

 Figure 13-5 Cleansing the fossa glandis and urethral process
of a stallion’s penis.

 Figure 13-6 Dorsal aspect of the glans penis is refl ected to
show the urethral process, which is surrounded by the fossa
glandis. The opening into the urethral sinuses (which may
contain smegma in the form of “beans”) is indicated (arrow) .

CSP

Fossa
glandis

Urethral sinus

CCP

Urethra

 Figure 13-7 Longitudinal cross section of distal penis
(glans) shows anatomic confi guration of urethra, corpus
cavernosum penis (CCP), corpus spongiousum penis (CSP),
fossa glandis, and urethral sinus. (Courtesy Dr. Donald
Schlafer.)

 Examination of the Stallion for Breeding Soundness ■ CHAPTER 13 181

correlates highly with daily sperm production and out-
put, so this measurement helps predict a stallion’s
breeding potential. Testes of mature (�4 years of age),
fertile stallions generally are approximately 4.5 to 6 cm
in width, 5 to 6.5 cm in height, and 8.5 to 11 cm in length;
the total scrotal width (largest measurement taken
across both testes and the scrotal skin) (Figure 13-9)
generally approximates 9.5 to 11.5 cm (Table 13-1).
Transcrotal ultrasonographic examination, including
accurate measurement of size, can provide useful
information about the normality of the scrotal contents
(Figures 13-10 and 13-11). When length, width, and
height of each testis are measured in centimeters
(Figures 13-12 to 13-14), testicular volume (in cc) can
be estimated with the formula for an ellipsoid
(volume � 0.5233 � width � height � length). Vol-
ume should be computed for each testis, and the two
volumes are added together to provide total testicular
volume. Testicular volumes can be compared with
averages established for horses of a similar age to give

 Figure 13-8 Palpation of the external genitalia of a stallion
for identifi cation of abnormalities.

 Figure 13-9 Measurement of scrotal width with use of
calipers. The testes are gently held in the bottom of the scro-
tum while the widest measurement across both testes is
taken.

the examiner an impression of whether the testes are
small or not (Figure 13-15). The total testicular volume
(TV) in cc can also be used to predict the range of
expected daily sperm output (DSO) with the follow-
ing formula:

 DSO (billions of sperm/day) � (0.024 � TV) –
(0.76 to 1.26)

 When predicted DSO is signifi cantly less than actual
DSO, low spermatogenic effi ciency from testicular
dysfunction should be suspected. Low spermatogenic
effi ciency is associated with increased degeneration of
testicular germ cells, which can contribute to ejacula-
tion of low numbers of normal sperm.

 In addition to its use in obtaining accurate testicular
measurements, ultrasonography can be used to detect
intratesticular masses and intrascrotal fl uid accumula-
tions and to examine the cavernous spaces of the penis
(see Chapter 16). Ultrasonography is also a useful
adjunct to examination per rectum (e.g., for evaluation

 TABLE 13-1

 Age TSW LTW RTW

 2 to 3 yr 9.6 � 0.8 cm 5.5 � 0.5 cm 5.3 � 0.5 cm

 4 to 6 yr 10.0 � 0.7 cm 5.7 � 0.4 cm 5.5 � 0.5 cm

 �7 yr 10.9 � 0.7 cm 6.1 � 0.4 cm 6.0 � 0.5 cm

 Total Scrotal and Individual Testicular Widths (�Standard Deviation), Measured With Calipers,
for 43 Horses Aged 2 to 16 Years

 TSW, Total scrotal width; LTW, left testis width; RTW, right testis width.
 From Thompson DL Jr, Pickett BW , Squires EL, et al: Testicular measurements and reproductive characteristics in
stallions, J Reprod Fert 27(Suppl):13-17, 1979.

182 CHAPTER 13 ■ Examination of the Stallion for Breeding Soundness

of the accessory genital glands or abdominal/inguinal
exploration for an undescended testis in a stallion sus-
pected of being cryptorchid).

 Both testes should be oval, with a smooth regular out-
line and a slightly turgid, resilient texture. The orienta-
tion of each testis within the scrotum can be determined
accurately via palpation of the attached epididymis. The
epididymis normally is palpable in its entirety as it
courses over the dorsolateral surface of the testis; how-
ever, identifi cation of its borders is sometimes diffi cult
(Figure 13-16). The caudal ligament of the epididymis, a
remnant of the gubernaculum, remains palpable during
adult life as a small (�1 cm) fi brous nodule adjacent to
the epididymal tail, which, itself, is attached to the caudal
pole of the testis. This remnant serves as a landmark
for determination of testicular orientation within the
scrotum.

 Exploration of the spermatic cord is possible via pal-
pation through the neck of the scrotum, although its
specifi c contents often are not defi nable. Transcrotal
ultrasound examination can also be used to visualize
these structures. Spermatic cords should be of equal size
and uniform diameter (2 to 3 cm). Acute pain in this
area usually is associated with inguinal herniation or
torsion of the spermatic cord (see Figures 16-21 and
 16-23). Inguinal herniation can usually be confi rmed
with ultrasonography, which reveals some degree of
hydrocele (anechoic fl uid accumulation between pari-
etal and vaginal tunics) with hyperechoic gut wall
patterns, in which fl uid within the bowel lumen is some-

times visible (see Figure 16-20). Transrectal palpation
or ultrasonography of internal inguinal rings confi rms
the herniation. Torsion of the spermatic cord can result
in congestion of the affected testis (palpably turgid and
slightly hyperechoic) with thickening and engorgement
of the spermatic cord from vascular obstruction (see
 Chapter 16).

 Internal Genitalia
 The internal genital organs (Figure 13-17) can be exam-
ined via palpation per rectum. Although adequate
restraint is of paramount importance to this procedure,
minimal but effective restraint is the key to a safe
examination and varies from stallion to stallion. The
disposition of the stallion should be determined at
the onset, and the examination should be canceled
if the risk factor is high. Such precautions protect both
the stallion and the operator from severe injury. Before
the examination, the stallion should be placed in a
stock, if available. Ideally, the stock should be equipped
with a solid rear door to help prevent leg extension if
the stallion decides to kick. The height of the door

 Figure 13-10 Transcrotal ultrasonographic image of stallion
testes. The anechoic area in the near testis is the central vein
 (CV). The arrow points to a hyperechoic area of the far testis. At
castration, the testes were degenerated and the hyperechoic
area was found to be fi brous tissue with some calcifi cation.

 Figure 13-11 Lateral to medial longitudinal ultrasono-
graphic image of the caudal half of the testis. The tail (cauda)
of the epididymis is located at the right of the testis. The
epididymis and testis are surrounded by fl uid (hydrocele).

 Examination of the Stallion for Breeding Soundness ■ CHAPTER 13 183

B
eam

Dorsal

Ventral

A

B

 Figure 13-13 Ultrasonographic measurement of testicular height. The center of the testis was located with the probe, and the
ventral-to-dorsal distance across the testicular parenchyma was measured (5.67 cm). A portion of the body of the epididymis
is often visible on the bottom of the ultrasound screen (corresponding to the top of the testis) with this measurement.

Beam

Dorsal

Ventral

A
B

 Figure 13-12 Ultrasonographic measurement of testicular width. The center of the testis was located with the probe, and the
lateral-to-medial distance across the testicular parenchyma was measured (5.33 cm).

184 CHAPTER 13 ■ Examination of the Stallion for Breeding Soundness

Beam CaudalCranial

A

B

 Figure 13-14 Ultrasonographic measurement of testicular length. The probe was placed in the back of the testis, just beside
the tail of the epididymis, and the caudal-to-cranial distance across the testicular parenchyma was measured (8.8 cm).

Winter
Summer

500

400

300

200

100

0
�2 yr 2-3 yr 4-5 yr 6-12 yr 13-20 yr

Age

Age vs testes volume

 Figure 13-15 Mean testicular volume (in cc) for horses of
differing age groups obtained at an abattoir during winter
or summer. Weights of individual testes were doubled
(to represent two testes) and converted to volume. (Modi-
fi ed from Johnson L, Thompson DL Jr: Biol Reprod 29:777-
789, 1983.)

Testis

Cauda

Corpus

 Figure 13-16 Lateral view of left testis obtained via castra-
tion. The corpus (body) and cauda (tail) of the epididymis
should be readily palpable through the scrotum, confi rming
normal orientation within the tunics. A portion of the rem-
nant of the gubernaculum is often palpable between the
caudal pole of the testis and the tail of the epididymis.

 Examination of the Stallion for Breeding Soundness ■ CHAPTER 13 185

should be level with the mid-gaskin region of the stal-
lion’s hindquarters.

 Higher doors can damage the operator’s arm if a
stallion squats abruptly while the operator’s arm is in
the rectum. Lower doors permit the stallion to kick
over this barrier. Poorly designed doors do not protect
the examiner and increase the likelihood of injury to
the stallion. If necessary, a twitch also can be placed
on the stallion’s muzzle for additional restraint. Seda-
tion or tranquilization may be necessary to adequately
restrain an anxious stallion. Remember, overrestraint
can be as dangerous to the stallion and the operator as
underrestraint.

 The hand should be well lubricated, and all manure
in the rectum and distal colon should be removed
before evaluation of pelvic and abdominal structures is
attempted. The two vaginal rings (abdominal orifi ces
of the inguinal canals) are palpable as slit-like openings
approximately a hand’s breadth ventrolateral to the
pelvic brim (Figure 13-18). The deferent duct and pulse
of the testicular artery usually can be detected at
the opening. The site is evaluated for size and for evi-
dence of adhesions or herniation of viscera. The diam-
eter of the opening is normally 2 to 3 cm. A larger open-
ing may predispose the stallion to inguinal herniation
or scrotal hydrocele. Some of the accessory genital
organs (i.e., the ampullae and bilobed prostate gland)
are also readily detected via palpation per rectum and
transrectal ultrasonography (Figures 13-19 to 13-21).
Lesions of the accessory genital glands, however, are
uncommon in stallions.

 OBSERVATION OF LIBIDO AND MATING
ABILITY

 Excellent semen quality in a breeding prospect is incon-
sequential unless that stallion also has the desire and
ability to deliver the semen to the mare’s reproductive
tract or an artifi cial vagina. Sexual behavior can be
evaluated by bringing the stallion in contact with a
mare displaying behavioral estrus. Typically, a stallion
with good libido shows immediate and intense desire
for the mare, manifested by restlessness, pawing, vocali-
zation, and intimate precopulatory activity, such as
sniffi ng, licking, and nipping the mare; exhibition of
the fl ehmen reaction (curling of the upper lip, primar-
ily a response to sniffi ng of the mare’s genitalia or

Right ureter

Urethralis
muscle

Ischiocavernosus
muscle

Retractor
penis muscle

Right bulbourethral gland

Isthmus of prostate gland

Right vesicular gland

Right lobe of prostate gland

Right ampulla
of the deferent ductUrinary

bladder

 Figure 13-17 Accessory genital glands of the stallion (dor-
sal view). (Modifi ed from Varner DD, Schumacher J, Blanchard
TL, et al: Diseases and management of breeding stallions,
St Louis, 1991, Mosby.)

 Figure 13-18 Palpation of the vaginal rings per rectum. The
rectum has been removed to facilitate visualization.

x1

x1

x2

x2

AMPULLAE

 Figure 13-19 Transrectal transverse ultrasonographic im-
age of the ampullae of a stallion. In some stallions, the
lumen is visible as an anechoic central area within the
ampulla.

186 CHAPTER 13 ■ Examination of the Stallion for Breeding Soundness

urine); and development of an erection (Figure 13-22).
The onset, intensity, and duration of this courtship
phase are affected by the stallion’s genetic makeup,
learned behavior (through both positive and negative
experiences), seasonal variation, and disease. A com-
mon cause for reduced or arrested libido in stallions is
mismanagement, especially overuse or repetitive abu-
sive punishment for expression of sexual interest.
Length of the courtship phase and number of mounts

necessary for ejaculation tend to increase in winter
compared with summer. The physiologic mechanisms
of stallion sexual behavior are not well understood but
involve an intricate relationship between endocrine
and neural systems.

 The ability of a stallion to copulate normally
(develop an erection, mount without hesitation, insert
the penis, provide intravaginal thrusts, and ejaculate)
should be assessed before the stallion is considered to
be a satisfactory prospect for breeding. The most com-
mon physical abnormality associated with inability to
mount is hind limb lameness (e.g., degenerative arthri-
tis of the hock or stifl e or even chronic laminitis). The
specifi c cause of erection or ejaculatory failure, unre-
lated to psychologic malfunction, can be diffi cult to
determine. Penile injuries, spinal cord lesions, and
idiopathic organic dysfunctions can lead to impotence.
For a thorough discussion of sexual behavior or ejacu-
latory dysfunction, the reader is referred to McDonnell
(1992a, 1992b).

 EXAMINATION FOR VENEREAL DISEASE

 Several pathogenic microorganisms are transmitted by
sexual contact, including bacteria, viruses, and proto-
zoa. The role of fungi and Chlamydia, Mycoplasma, and
 Ureaplasma spp. in equine venereal disease is unknown
but is not considered to be signifi cant. Depending on
the etiologic agent involved, venereal disease may
manifest itself through overt clinical signs in the stal-
lion, but more commonly, infected stallions are asymp-
tomatic carriers.

 Bacterial Genital Infections
 Superfi cial bacterial colonization of the equine prepuce,
penis, and distal urethra results in unavoidable con-
tamination of the mare’s reproductive tract during
coitus. A variety of environmental bacteria can be

 Figure 13-21 Transrectal longitudinal ultrasonographic image
of the right seminal vesicle (SV) of a stallion. The stallion was
teased to a mare in estrus before examination to ensure that the
seminal vesicle would contain gel. Unless the stallion has been
teased, the seminal vesicles are often diffi cult to palpate or visu-
alize with ultrasonography. The ventral border of the seminal
vesicle is denoted by the black arrow .

prostate

 Figure 13-20 Transrectal longitudinal ultrasonographic image
of the right prostatic lobe of a stallion. Acini are visible within
the prostate.

 Figure 13-22 Exposure of a stallion to a mare in estrus, re-
sulting in penile erection, vocalization, and display of the
Flehmen reaction. (From Varner DD, Schumacher J, Blanchard
TL, et al: Diseases and management of breeding stallions, St
Louis, 1991, Mosby.)

 Examination of the Stallion for Breeding Soundness ■ CHAPTER 13 187

isolated from these sites, many of which contribute to
the normal nonpathogenic bacterial fl ora of healthy
stallions. These commensal bacteria tend to prevent
overpopulation of the external genitalia with poten-
tially harmful organisms (Klebsiella pneumoniae or Pseu-
domonas aeruginosa) . Mismanagement of breeding stal-
lions (through repeated penile washings with soaps or
disinfectants or poor selection and upkeep of bedding)
may convert the bacterial population on the surface of
the penis from a mixed group of harmless bacteria to
a population teeming with potential pathogens. The
external genitalia of some stallions harbor large num-
bers of opportunistic bacteria. However, most bacteria
are not considered pathogens unless they are recovered
serially in heavy growth or unless postbreeding endo-
metritis with the organism results in mares that have
been bred to the stallion. The organism that causes
contagious equine metritis, Taylorella equigenitalis, repre-
sents the only known bacterium capable of consistently
pro ducing venereal disease in horses. The stallion serves
as a lesionless carrier of this disease, harboring the bacte-
ria on its external genitalia, with subsequent horizontal
transmission to the mare’s reproductive tract at breeding.

 Documentation of a bacterial infection depends on
serial isolation of a pathogen, preferably in large num-
bers and in relatively pure culture. The exception is
culture of T. equigenitalis , for which a single isolation is
considered diagnostic (tests for T. equigenitalis must be
conducted by an accredited veterinarian under the
direction of a state or federal veterinarian). To identify
organisms on the exterior of the penis or prepuce,
swabbings of these areas should be taken for bacterio-
logic culture before the penis is cleansed to obtain ure-
thral swabbings. Ideally, specimens should be retrieved
from the fossa glandis, urethral sinus, free portion of
the penile body, and folds of the external prepuce to
provide an overall perspective of the microbial popula-
tion. The stallion should be placed near a mare in estrus
to achieve an erection and facilitate procurement of
these samples for culture.

 Internal Genital Infections
 Internal genital infections in the stallion are rare but
when they occur, are most often associated with semi-
nal vesiculitis. Such infections are sometimes associ-
ated with hemospermia. Accumulation of leukocytes
and the inciting bacteria in ejaculates is typical for stal-
lions with internal genital infections.

 If one is to gain insight into the cause of a possible
infection of the internal genital tract, the penis and pre-
puce of the stallion should be washed meticulously
with a surgical scrub before collection of appropriate
samples for culture. Particular attention is given to
removal of debris and organisms from the glans penis
and fossa glandis. A thorough rinse should follow the
scrub, and the procedure should be repeated twice.
After the fi nal rinse, the penis is dried thoroughly to

ensure that the urethral orifi ce is not contaminated.
Briskly rubbing the glans penis during the washing
process usually stimulates secretion of clear fl uid (the
presperm fraction of ejaculate), originating from the
urethral or bulbourethral glands, into the urethral
lumen. This procedure helps remove any bacterial con-
taminants that may have gained access via the external
urethral orifi ce from the urethral lumen. Some of this
fl uid may be collected for culture and cytologic exami-
nation if an infection of the urethra or bulbourethral
glands is suspected. A cotton swab is inserted 3 to 5 cm
into the distal urethra to procure a sample for bacterial
culture before semen collection (preejaculate swab)
(Figure 13-23).

 After collection of semen, the distal urethra is
swabbed again immediately on removal of the penis
from the artifi cial vagina; the urethral opening should
not be contaminated before or during the swabbing
process. Semen also can be sampled for bacteriologic
culture, realizing that the semen has passed through
the artifi cial vagina contaminated by the surface of the
stallion’s penis during thrusting. Collection of semen
with an open-ended artifi cial vagina (Figure 13-24)
minimizes contamination of the semen with organisms
still residing on the exterior of the penis. Swabbings of
semen collected into sterile containers with the open-
ended artifi cial vagina are less likely to be contami-
nated and thus are more likely to yield meaningful
cultures.

 Vesicular gland fl uid can be collected selectively for
culture by fi rst teasing the stallion vigorously to distend
the lumen of these bladder-like glands with secretions.
After aseptic preparation of the penis and distal urethra,
a 1-cm � 100-cm sterile catheter with an infl atable cuff

 Figure 13-23 To obtain a urethral culture, the distal tip of
the glans penis is fi rst defl ected dorsally with a thumb to
allow better exposure of the urethral orifi ce for swab inser-
tion. This procedure is performed immediately before (pre-
ejaculatory swabbing) and immediately after (postejacula-
tory swabbing) ejaculation to screen for potential internal
genital infections. (From Varner DD, Schumacher J, Blanchard
TL, et al: Diseases and management of breeding stallions,
St Louis, 1991, Mosby.)

188 CHAPTER 13 ■ Examination of the Stallion for Breeding Soundness

is passed into the urethra to the level of the seminal col-
liculus (origin of the excretory ducts of the vesicular
glands). The cuff is infl ated, and the fl uid in each
vesicular gland is expressed manually per rectum for
collection and study (Figure 13-25). Secretions from the
prostate gland, ampullae, and ductus deferens may be
cultured by swabbing semen collected in the fi rst “spurt”
or “jet” of an ejaculate with an open-ended artifi cial
vagina, because this fraction of the ejaculate contains
secretions originating primarily from these sites. Alter-

natively, the prostate and bulbourethral glands can be
identifi ed via transrectal ultrasonographic examination.
After each gland is identifi ed, the probe is retracted 2 to
3 inches while the digits are used to apply pressure to the
gland of interest. Fluid expressed from the gland can
be retrieved through a preplaced catheter or endoscope
(Figure 13-26), and the gland can be immediately res-
canned to confi rm that fl uid was expressed.

 Infections that originate from the epididymides or
testes usually induce changes that are palpable through
the scrotum, except in severe cases in which scrotal
edema is pronounced (Figure 13-27). The incriminating
organism usually can be recovered from the semen,
along with infl ammatory cells recognized on cytologic

 Figure 13-24 Collection of semen with an open-ended
artifi cial vagina effectively reduces contamination of semen
with microorganisms on the surface of the penis. Semen can
be collected in sterile containers with a funnel or urethral
prosthetic device.

 Figure 13-25 A sterile 100-cm fl exible catheter has been
passed into the pelvic urethra of this stallion. One exam-
iner determines, via palpation per rectum, where to place
the catheter tip and then expresses the fl uid from each
seminal vesicle in turn by using downward pressure with
the digits, fi rst from the blunt end and progressing toward
the apical end, where the duct opening is located in the
seminal colliculus. Fluid is collected through the catheter
from each seminal vesicle in turn, which can also be
examined further for evidence of infection (Courtesy
Dr. Wendell Cooper.)

Prostatic
fluid >

 Figure 13-26 Endoscopic visualization of prostatic gland
fl uid being expressed per rectum. Fluid can be collected
through a catheter passed through the biopsy channel of the
endoscope or through a urinary catheter passed just into the
pelvic urethra as described in the text.

 Figure 13-27 Pronounced (pitting) scrotal edema.

 Examination of the Stallion for Breeding Soundness ■ CHAPTER 13 189

examination of stained semen smears. Chronic epididy-
mitis or orchitis may result in azoospermia, as fi brous
tissue proliferation can obstruct the epididymal duct.
Adhesion formation between parietal and visceral
tunics prevents free movement of the gonad within the
scrotal tunics.

 Viral Genital Infections
 The two known venereal diseases attributed to viruses
are equine coital exanthema, which is caused by equine
herpesvirus 3, and equine viral arteritis (EVA), which is
caused by a togavirus.

 Equine coital exanthema, typically diagnosed via
physical examination, produces characteristic blisters
on the penile body and prepuce (Figure 13-28) that sub-
sequently form pustules that ulcerate and eventually
resolve in 2 to 4 weeks. The clinical disease is self-
limiting, and fertility is not affected unless lesions are
painful enough to interfere with breeding. Venereal
transmission to mares is common during the active
stage of the infection and results in similar lesions on
the external genitalia of the mare (Figure 13-29). To
avoid transmission of the virus, breeding can be
delayed until lesions have healed. As with other her-
pesviruses, infection results in a lifelong carrier state
with periodic outbreaks. However, for most stallions,
recrudescence does not usually occur within the same
breeding season.

 Equine Viral Arteritis
 Many strains of the equine arteritis virus are nonpatho-
genic. Infection with the pathogenic form of the virus
only affects equids and most commonly results in sub-
clinical infection but can cause a generalized illness 1 to
10 days after infection. Signs and symptoms include
fever, lymphopenia, edema of the limbs, stiffness of
gait, periorbital swelling with conjunctivitis and lacri-
mation, nasal discharge, maculopapular skin rash,
edema of the scrotum and prepuce of the stallion and
occasionally the mammary gland of the mare, abortion
in the mare, and rarely a fulminating interstitial pneu-
monia in neonatal foals. EVA is spread via the respira-
tory route in most instances. The disease is of special
interest to stallion managers because infected stallions
can transmit the virus to susceptible mares during
breeding (even via artifi cial insemination with cooled
or frozen semen). Infected mares are then capable of
transmitting the virus via the respiratory route to other
susceptible horses they contact. Stallions infected
with the equine arteritis virus can remain long-term
asymptomatic carriers, with viral sequestration in the
genital tract (particularly in the ampulla and vas defer-
ens) and shedding in the semen (the sperm-rich portion
of ejaculate is laden with virus). The venereal route
appears to be the sole means of virus transmission from
chronically infected stallions. Diagnosis of the disease
in a stallion presumed to be a carrier is based on isola-
tion of the causative virus from ejaculated semen
or, alternatively, development of serum neutralization
antibodies in seronegative mares that are bred to the
suspect stallion.

 Abortion (at 3 to 10 months of gestation) may occur
during or shortly after the febrile period (1 to 4 weeks
after infection) in affected mares, but it may also occur
in exposed susceptible mares that display only mild
or no premonitory clinical signs. The aborted fetus,

 Figure 13-28 Lesions (vesicles) of coital exanthema, caused
by equine herpesvirus 3, on the penile body in a breeding
stallion.

 Figure 13-29 More chronic lesions of coital exanthema on
the vulva and perineal area of a mare. This mare had been
pasture bred during an equine herpesvirus 3 outbreak and
was confi rmed to be pregnant (35 days of gestation) at the
time this photograph was taken.

190 CHAPTER 13 ■ Examination of the Stallion for Breeding Soundness

membranes, and placental fl uids are infective to sus-
ceptible horses and may help propagate an abortion
storm in a herd of pregnant mares. During an outbreak,
nasopharyngeal swabs, conjunctival swabs, or un-
clotted blood (ethylenediamine tetraacetic acid [EDTA]
or citrate; not heparin) collected from acutely infected
horses should be submitted for virus isolation. Infec-
tion of aborted fetuses can be confi rmed with virus
isolation, polymerase chain reaction (PCR) testing, or
immunohistochemistry. The venereal mode of trans-
mission is considered a major pathway for dissemina-
tion of the virus, but no evidence shows that mares
exposed to semen from a carrier stallion will abort later
in gestation.

 Health regulation offi cials should be contacted for
discussion and supervision of diagnosis and man-
agement of equine arteritis virus carrier or shedder
stallions, which necessitates immunization of sero-
negative mares with a modifi ed live-virus tissue
culture adapted product (ARVAC; equine arteritis
vaccine, Fort Dodge Laboratories Inc, Fort Dodge,
IA) before breeding. Mares confi rmed to be seroneg-
ative for equine arteritis virus are vaccinated. Vacci-
nated mares should be isolated from all other horses
for 3 weeks to prevent infection of in-contact horses
with the vaccine virus, which could cause serocon-
version. After isolation requirements are met, vaccine-
induced seroconversion is confi rmed by repeating the
blood test, and the mare can then be safely mated to the
shedder stallion.

 The vaccine is protective against the disease, but cli-
ents must have written, offi cial certifi cation of their horse’s
seronegative status from an approved laboratory before
initial vaccination is used. In addition, documentation of
vaccination in medical records is important in case it is
required at some time in the future for health certifi cates,
import, or export. The vaccine is thought to be safe for all
ages of horses. Although it is not recommended for preg-
nant mares, especially in the last trimester, many preg-
nant mares were vaccinated without adverse effects dur-
ing the recent 2006 outbreak in Quarter Horses. The
American Association of Equine Practitioners strongly
recommends that all male horses intended for breeding
be vaccinated against EVA by 6 to 9 months of age, after
colostral-derived antibodies have declined.

 Protozoal Genital Infections
 Trypanosoma equiperdum , the organism that causes dou-
rine, is the only protozoan known to produce venereal
disease in horses. The disease, which is not seen at pres-
ent in the United States, is characterized initially by
edematous swelling of the external genitalia, attendant
mucopurulent discharge from the urethra, formation of
2- to 10-cm diameter urticarial cutaneous plaques,
and progressive emaciation, sometimes in conjunction
with penile paralysis. Diagnosis is based on a positive
result on complement fi xation testing and isolation of
trypanosomes from the urethral exudate, blood, or

urticarial plaques. Treatment is possible but generally
impractical, and euthanasia is recommended.

 COLLECTION OF SEMEN

 Accurate assessment of semen quality depends heavily
on proper semen collection techniques. Ejaculated semen
is very susceptible to environmental infl uences, so mis-
handling of semen samples before evaluation negates
their value for representing a stallion’s innate fertility.
The reader is referred to Chapter 12 for discussion of
semen collection techniques and procedures.

 EVALUATION OF SEMEN

 To enhance the reliability of a semen evaluation, it
should be performed in a thorough, methodic manner
by an experienced person in an adequately equipped
laboratory. Both routine and in-depth diagnostic tests
are available and are selected based on time, availabil-
ity of specialized equipment, and economic constraints
of the stallion owner. Routine tests include gross evalu-
ation of the sample, determination of semen volume
and sperm concentration (to calculate total sperm
number), and assessment of sperm motility, longevity,
and morphology. More involved tests performed on
selected stallions include chemical analysis of seminal
plasma (including assay of alkaline phosphatase), elec-
tron microscopic study of sperm ultrastructure, a sperm
chromatin structure assay, and various sperm function
tests (e.g., membrane integrity, mitochondrial mem-
brane potential, and the ability of sperm to undergo the
acrosome reaction).

 Gross Evaluation of Semen Quality
 The gel is separated from the remainder of the ejaculate
in the laboratory via aspiration into a syringe or pouring
through a fi lter if an in-line fi lter was not placed in the
artifi cial vagina to perform this function during semen
collection. Filtration also helps to remove extraneous
debris (e.g., smegma, hair, dirt) from the gel-free semen.
The volume of gel-free semen is measured, and the color
and consistency of the sample are noted. Although vol-
ume, by itself, is seldom an important determinant of
fertility, it is used in calculation of total sperm number in
an ejaculate. Consequently, accurate measurement of
volume is essential. The fi ltered gel-free semen can be
poured into 100-mL graduated cylinders to accurately
measure volume (see Figure 12-15). Semen volume can
be increased with excessive precopulatory teasing, but
the total sperm number in the ejaculate usually remains
unchanged. Ejaculate volume is affected by season (e.g.,
smaller volumes are produced in winter compared with
summer) and sexual preparation time (i.e., prolonged
teasing increases accessory sex gland secretions, which
increase volume and decrease sperm concentration in
the ejaculate). The gel-free portion of an ejaculate con-
tains the majority of sperm, so the gel fraction usually is

 Examination of the Stallion for Breeding Soundness ■ CHAPTER 13 191

discarded without measurement of its sperm content
after its volume is recorded. Gross evaluation of the semen
sample provides a rough estimate of its sperm concentra-
tion and permits detection of color changes that may be
associated with blood, urine, or purulent material in the
ejaculate (Figures 13-30 and 13-31).

 SPERM CONCENTRATION

 An accurate measurement of sperm concentration is
critical because total sperm number in an ejaculate is
derived by multiplying sperm concentration by semen
volume. An imprecise estimate of sperm concentration
produces a corresponding inaccurate calculated sperm
number in an ejaculate. Such errors can produce mislead-
ing judgments and should be avoided. Sperm concentra-
tion of the gel-free semen can be determined with a
hemacytometer (Bright-Line Hemacytometer, Hausser
Scientifi c, Horsham, PA) (see Figure 12-17). Advantages
of hemacytometer counting to determine sperm concen-
tration include the following: it is a direct method for
counting sperm visually identifi ed under a microscope;
discoloration of the sample does not affect accuracy of
the count; and equipment expense is minor. Disadvan-
tages of hemacytometer counting include that the count-
ing takes a long time and variability from dilution
and loading errors is common. For routine hemacytom-
eter counting of sperm, the platelet/white blood cell
Unopette system (Becton-Dickinson, Franklin Lakes,
NJ) with 20-�L capillary pipettes can be used (see
 Figure 12-17). The capillary pipette is fi lled with semen,
which is transferred to the Unopette (providing a
1:100 dilution). After thorough mixing, both sides of the
cover-slipped hemacytometer chamber are loaded, and a
few minutes are allowed for sperm to settle on the hema-
cytometer grid. The number of sperm within one of the
nine large squares is counted (Figure 13-32), and this
number is multiplied by 1 million to provide the number Figure 13-30 Cup containing bloody semen ejaculated

by a stallion with hemospermia resulting from a pelvic
urethral tear.

 Figure 13-31 Portion of fractionated ejaculate obtained with
an open-ended artifi cial vagina from a stallion with ampullitis
and seminal vesiculitis caused by P. aeruginosa infection.

 Figure 13-32 Illustration of the hemacytometer grid used
for counting sperm. Nine large squares are present, with
additional cross-hatched dividing lines within the center
and central squares. All sperm present within the large cen-
ter square are counted. For sperm heads lying on the lines,
only those sperm heads lying on the upper and left lines are
included in the count and not those lying on the lower or
right lines.

192 CHAPTER 13 ■ Examination of the Stallion for Breeding Soundness

of sperm per milliliter in the semen sampled. Both sides
of separately loaded hemacytometer chambers should be
counted and averaged. If the counts vary considerably
(�10%), the dilution and loading procedures should be
repeated, and the sample should be counted again.

 Hemacytometer counting of sperm can be replaced
by determination of sperm concentration with a spectro-
photometer or photometric systems such as the den-
simeter (Animal Reproduction Systems, Chino, CA)
(Figure 13-33). Besides the densimeter, other automated
systems that use optical density to estimate sperm con-
centrations are commercially available (e.g., SpermaCue
from Minitube of America Inc, Verona, Wis.; the model
10 sperm counter from Hamilton Research, Beverly,
MA and Micro-Reader I from IMV, Maple Grove, MN).
These instruments allow rapid measurement of sperm
concentration in raw semen, and their accuracy is
good if sperm concentration is not exceedingly high
(�300 million/mL) or low (�100 million/mL) and the
ejaculate is free of debris, blood, purulent material, or
premature germ cells. Because these instruments measure
optical density, the presence of contaminants or mixing
semen with an extender that is not optically clear before
measuring sperm concentration produces erroneous mea-
surements. Dilution factors are automatically taken into
account when commercially available optic density mea-
suring systems are used (the exception is the SpermaCue,
which requires no dilution of the raw semen).

 A new instrument, the NucleoCounter SP-100
(ChemoMetec A/S, Allerød, Denmark) (see Figure 12-19),
has been developed for assessment of sperm concentra-
tion in bulls and has recently been validated for use in
the horse. The instrument uses the fl uorescent probe
propidium iodide, which binds to the DNA of the
sperm. Although more expensive than instruments that
use light impedance, it has proved to provide more
accurate and repeatable measurements, particularly at

both very high and very low sperm concentrations. Its
use has an additional advantage in that debris (e.g.,
smegma, infl ammatory cells, blood) does not interfere
with sperm count. Another major advantage is that it
can be used in semen samples already mixed with non-
optically clear extenders (e.g., milk-based extenders or
freezing extenders). This allows rapid and accurate
determination of sperm concentration when adjusting
dilutions for cooling or freezing semen or preparing
small numbers of sperm for low-dose insemination. If
a stallion has to be evaluated on a farm where labora-
tory equipment is not available, the extended semen
can later be evaluated for sperm concentration when
the practitioner returns to the laboratory. The count is
then adjusted for dilution ratio to provide a raw semen
concentration.

 Total sperm number, calculated as the product of
sperm concentration and semen volume, is one of the
more important measurements used in estimating a
stallion’s fertility. Total sperm number per ejaculate is
subject to seasonal variation but also is affected by numer-
ous other factors that include rate of occurrence of
ejaculation, age, testicular size, spermatogenic effi ciency
(i.e., number of sperm produced per cc of testis), size of
extragonadal sperm reserves, and various forms of re-
productive disease. Total sperm number in ejaculates
obtained from mature stallions typically ranges from
4 to 12 billion but may exceed 15 to 20 billion in sexually
rested stallions. For stallions ejaculating low numbers of
sperm, an accurate estimation of actual DSO is advised.
This usually requires determination of number of
sperm present in ejaculates collected once daily for 7 to
10 days. After extragonadal sperm reserves are stabi-
lized (requiring approximately 4 days of once-daily
semen collection for stallions with smaller testes and
5 to 6 days of once daily semen collection for stallions
with larger testes), the numbers of sperm recovered in
ejaculates obtained on each of 3 consecutive days are
averaged to provide the estimate of DSO. The stallion
can be expected to ejaculate approximately this number
of sperm each day when he is breeding regularly. DSO
varies with age, testis size, and testicular health and
season (reaching the highest values in the summer and
lowest values in the winter).

 SEMINAL pH

 The pH of gel-free semen should be determined with
a properly calibrated pH meter, preferably within
1 hour after semen collection. Measurements obtained
with pH paper are less precise than those derived
with a meter, so the former method of pH determina-
tion should be used only as a last resort. The pH of
normal semen is slightly basic, with a reported range
of 7.2 to 7.9. Louisiana workers determined that sperm
motility was best when raw semen pH was 7.7 and
signifi cantly declined once pH was 7.9 or more.

 Figure 13-33 A densimeter (with accessories) is commer-
cially available (Animal Reproduction Systems, Chino, CA) for
estimation of sperm concentration in raw, gel-free stallion
semen. The instrument can also be used to determine the
volume of semen to use as an insemination dose after the
percentage of progressively motile sperm has been entered.

 Examination of the Stallion for Breeding Soundness ■ CHAPTER 13 193

Season of the year, rate of occurrence of ejaculation,
and sperm concentration can affect the pH of normal
stallion semen. An abnormally high semen pH value
can be associated with contamination of the ejaculate
by urine, soap, or excessive lubricant or with infl am-
matory lesions of the internal genital tract.

 SPERM MOTILITY

 Sperm motility generally refl ects the viability of a sperm
population. A positive relationship between sperm mo-
tility and fertilizing capacity has been shown in many
species, although this correlation is not absolute.
Several different instruments and methods have been
developed for objective assessment of equine sperm
motility, including time-lapse photomicrography, frame-
by-frame playback videomicrography, spectophotome-
try, and computerized analysis (Figure 13-34). Comput-
erized motility analysis provides a number of objective
measures of sperm motion characteristics taken from

tracks of large numbers of sperm, including percentage
of motile sperm, percentage of progressively motile
sperm (i.e., above a preset cutoff for speed and direction
of movement), amplitude of lateral head displacement
during forward movement, average path velocity in
micrometers per second, and curvilinear velocity
in micrometers per second. Subjective assessment of
sperm motility via visual estimation, with a microscope
equipped with phase-contrast optics and a warming
stage (see Figure 12-18), is acceptable when personnel
are experienced in analysis of sperm motility.

 Visual assessment of sperm motility should include
total sperm motility (percentage of sperm that exhibit
motility of any form), progressive sperm motility
(percentage of sperm that exhibit rapid, linear move-
ment), and sperm velocity (on an arbitrary scale of 0
[immotile] to 4 [rapidly motile]). For example, a motil-
ity of 75/70 (4) indicates that 75% of sperm were motile
and 70% of sperm were progressively motile, moving
rapidly across the microscopic fi eld. Rapid progressive

 Figure 13-34 Image obtained from a Hamilton-Thorn computerized motility analyzer during assessment of sperm motility.
The computer-identifi ed tracks of moving sperm analyzed over a short time span are shown.

194 CHAPTER 13 ■ Examination of the Stallion for Breeding Soundness

sperm motility generally is considered to be the most
credible gauge of sperm motion for predicting the fer-
tilizing capacity of a semen sample.

 Both the initial sperm motility and the longevity of
progressive sperm motility should be assessed and
recorded. Initial sperm motility of raw (undiluted)
semen samples can be estimated as a control for testing
the possible detrimental effects of semen extenders on
sperm motility. Accuracy and repeatability of the sperm
motility evaluation are improved markedly by diluting
the semen in an appropriate extender before analysis
(see Tables 12-1 and 12-2). Warmed (37°C) nonfat dry skim
milk-glucose extender, or native phosphocaseinate-
based extender, serves this purpose well because it
supports sperm motility and does not interfere with
microscopic visualization of the sperm. To standardize
the sperm motility testing protocol, all semen samples
should be diluted with extender before analysis. We
prefer to dilute semen to a standard concentration of
25 to 30 million sperm/mL for motility assessment.
One advantage of use of a standard concentration of
extended semen is that it conditions the viewer to see
sperm at a consistent concentration among all stallion
ejaculates evaluated. At higher concentrations, sperm
motility tends to be overestimated. This concentration
of sperm diluted in an appropriate extender has also
been shown to maximize both immediate sperm motil-
ity and the longevity of sperm motility.

 The longevity of sperm motility can be determined
on raw semen samples stored at room temperature
(20°C to 25°C) and on samples diluted in extender
(preferably to a fi nal sperm concentration of 25 � 10 6
sperm/mL) and stored at room temperature or refrig-
erated (4°C to 6°C). The longevity of sperm motility is
enhanced by dilution of semen with extender and
refrigerated storage. The Society for Theriogenology
guidelines for evaluating the semen of prospective
breeding stallions recommend that at least 10% progres-
sive sperm motility be maintained in raw and extended
semen samples maintained in a light-shielded environ-
ment at room temperature for 6 and 24 hours, respec-
tively. If properly processed, semen from stallions that
survives cooling well will have similar to slightly lower
sperm motility after 24 hours of cooling compared
to that semen when evaluated fresh. The relationship
between longevity of sperm motility in samples main-
tained at room temperature is questioned by many in-
vestigators, whereas less dissension is found concerning
the value of determining the longevity of the sperm mo-
tility in cooled samples when processed ejaculates are
used for breeding with cooled, transported semen.

 To accurately assess longevity of sperm motility in
vitro, semen should be fi rst be properly extended. This
necessitates diluting semen so that less than 20%
(volume:volume) seminal plasma (preferably 5% to
10%) remains in the extended samples, as excess semi-
nal plasma depresses sperm membrane stability, DNA

quality, and motility over time. If raw semen concen-
tration is too dilute to allow a 1:4 dilution (i.e., 1 part
semen to 4 parts extender) without lowering fi nal
sperm concentration to less than 25 million sperm/mL,
then excess seminal plasma must be removed after cen-
trifugation. To maximize sperm recovery and minimize
damage to sperm (Figures 13-35 to 13-38), semen is fi rst

EXTENDED SEMEN LAYER

CUSHION LAYER

 Figure 13-35 For preparation for centrifuging semen to
remove excess seminal plasma, a 50-mL conical polypropyl-
ene centrifuge tube is fi lled with 35 mL of semen extended
1:1 or 2:1. An 18-gauge blunt spinal needle is used to place
3.5 mL of cushion fl uid (Eqcellsire Component B, IMV)
beneath the extended semen.

 Figure 13-36 After balancing of the centrifuge, the loaded
tubes are centrifuged at 1000 � g for 20 minutes.

 Examination of the Stallion for Breeding Soundness ■ CHAPTER 13 195

mixed with an equal volume of extender, and 35 mL of
extended semen is placed in a 50-mL conical polypro-
pylene centrifuge tube. Then, 3.5 mL of cushion fl uid
(e.g., Eqcellsire Component B, IMV Technologies,
Maple Grove, Minn. or Cushion fl uid, Minitúb, Tiefen-
bach, Germany) is placed beneath the semen in the
bottom of the tube with a blunt 18-gauge spinal needle
with attached syringe. The loaded tube is centrifuged
at 1000�g for 20 minutes, and the supernatant is aspi-
rated down to the 7.5 mL mark on the centrifuge tube.
With the spinal needle, the cushion fl uid is carefully
removed, and the remaining sperm pellet is mixed with
suffi cient fresh extender to result in a fi nal sperm
concentration of 25 to 50 million sperm/mL yet still
retain 5% to 10% seminal plasma (e.g., 4 mL of centri-
fuged semen was left after centrifugation, so addition
of 36 mL extender results in a maximum of 10% semi-
nal plasma being present). After the desired dilution is
accomplished, the semen is used to fi ll nontoxic vials
(or bags), ensuring all air is eliminated. The vials are
placed in an insulated, dark environment for incuba-
tion at room temperature and also loaded into a
container such as an Equitainer (Hamilton-Thorne Inc,
Beverly, MA) for cooling and storage at 4°C to 6°C.
Semen samples should be warmed to 37°C for 10 to
15 minutes before assessment of sperm motility after
the appropriate incubation period.

 SPERM MORPHOLOGY

 The morphology (structural appearance) of sperm is
typically examined with a light microscope at 1000� to
1250� magnifi cation (under oil immersion). Standard
bright-fi eld microscope optics can be used to examine
air-dried semen smears provided that appropriate
stains are used in slide preparation. Specifi c stains for
sperm include those developed by Williams and
Casarett. General purpose cellular stains (e.g., Wright’s,
Giemsa, hematoxylin-eosin) also have been used to
accent both germinal and somatic cells in semen smears.
Background stains (e.g., eosin-nigrosin, India ink) prob-
ably are the most widely used stains because of their
ease of use (Figures 13-39 and 13-40). Visualization of
the structural details of sperm can be enhanced by fix-
ing the cells in buffered formol-saline or buffered
glutaraldehyde solution and then viewing the unstai-
ned cells as a wet mount with either phase-contrast
(Figure 13-41) or differential interference-contrast
microscopy (Figures 13-42 and 13-43). Sperm fixa-
tion also is simplified by this method, and the inci-
dence of artifactual changes is reduced compared
with that seen with stained smears. In one Texas
study, droplet and midpiece abnormalities were
underestimated in semen smears stained with eosin-
nigrosin and examined under oil immersion with
light microscopy compared with samples of the
same ejaculates fixed in 2% buffered formol-saline

 Figure 13-37 After centrifugation, the supernatant is aspi-
rated down to the 7.5-mL mark on the conical tube.

 Figure 13-38 With the 18-gauge blunt spinal needle, the
cushion fl uid is carefully removed from the bottom of the
centrifuge tube, leaving approximately 4 mL of concentrated
extended semen. Suffi cient fresh extender is added to the
remaining sperm pellet to result in a fi nal seminal plasma
concentration of 5% to 10% (i.e., 36 to 76 mL of extender),
and the fi nally diluted semen is gently mixed to ensure sperm
are evenly distributed throughout.

 Figure 13-39 A normal equine sperm prepared for morpho-
logic evaluation by mixing a drop of semen with a drop of
eosin-nigrosin stain, smearing this mixture along a slide,
allowing it to air dry, and examining the smear under oil
immersion with a light microscope.

196 CHAPTER 13 ■ Examination of the Stallion for Breeding Soundness

solution and examined under oil immersion with
phase-contrast microscopy.

 Over the years, a number of investigators have used
the eosin-nigrosin stain to assess the percentage of live,
acrosome-intact sperm in a semen sample. Those sperm
stained with eosin (red) were considered to be dead or
to have lost the acrosome. However, caution must be
exercised in interpreting the signifi cance of eosin-
positive sperm because many artifactual changes can
occur simply from cold or osmotic shock, or other han-
dling errors, and can lead to an elevation in the per-
centage of sperm that stain with eosin. To decrease the
incidence of artifactual eosin staining, the slides,

stain, and semen must be warm. A small drop of
the stain should then be promptly mixed with a drop
of semen and smoothly spread across the surface of
the slide. If the preparation is too thick, the stained
smear dries too slowly. In addition, recent experi-
mental evidence has demonstrated that eosin stain-
ing for membrane integrity is less sensitive than once
believed, and an overestimation of the number of
sperm with intact membranes can occur. Therefore,
we prefer to use fl uorescent stains such as carboxy-
fl uorescein diacetate (CFDA) or SYBR-14 in conjunc-
tion with propidium iodide (PI) to assess sperm
membrane integrity.

 At least 100 sperm should be evaluated for evidence
of morphologic defects. The type and incidence of each
defect (Figure 13-44) should be recorded. Abnormalities
in sperm morphology traditionally have been classifi ed

 Figure 13-40 Morphologically abnormal equine sperm pre-
pared for evaluation by staining with eosin-nigrosin. ka,
Knobbed acrosome; aa, abnormal acrosome; dh, detached
head; pd, proximal droplet; dd, distal droplet; ah, abnormal
head.

PP

RR

BB

RR

DD

 Figure 13-41 Equine sperm fi xed in 2% buffered formol-
saline solution and examined on a wet mount slide prepara-
tion under oil immersion with a phase-contrast microscope.
Morphologic defects of these sperm include distal protoplas-
mic droplets (D), reversed or bent tails (B), proximal cytoplas-
mic droplets (P), and round spermatogenic cells (R). (From
Blanchard TL, et al: Testicular degeneration in large animals:
identifi cation and treatment, Vet Med 86:537, 1991.)

 Figure 13-42 Equine sperm fi xed in 2% buffered formol-
saline solution and examined on a wet mount slide prepara-
tion under oil immersion with a differential interference con-
trast microscope. The morphologic defects of these sperm
include proximal protoplasmic droplets (PD), reversed or
bent tails (BT), coiled tails (CT), bent midpiece (BMP), and
abnormal heads (AH) .

 Figure 13-43 Numerous neutrophils are seen in this semen
specimen fi xed in 2% buffered formol-saline solution and
examined on a wet mount slide preparation under oil immer-
sion with a differential interference contrast microscope.

 Examination of the Stallion for Breeding Soundness ■ CHAPTER 13 197

as primary, secondary, or tertiary. Primary morphologic
abnormalities were considered to be associated with a
defect in spermatogenesis and, therefore, of testicular
origin. Secondary morphologic abnormalities were con-
sidered to be created in the excurrent duct system. Ter-
tiary morphologic abnormalities were considered to
develop in vitro as a result of improper semen collection
or handling procedures.

 The current trend is to record the number of specifi c
morphologic defects, such as detached heads, abnormal
heads, knobbed acrosomes, proximal and distal proto-
plasmic droplets, bent or irregular midpieces, and bent or
coiled tails. This method of classifi cation is considered
superior to the traditional system because it reveals more
specifi c information about a population of sperm while
avoiding erroneous assumptions about the origin of
these defects, which is often unknown. Some morpho-
logic abnormalities (e.g., detached heads) can be primary,
secondary, or tertiary in nature, thereby introducing the
possibility of error when this classifi cation system is used
exclusively. Another example is osmotic shock, which
can cause bending of the tail so that an actual abnormal-
ity might be construed as a secondary defect rather than
recognized as a tertiary morphologic abnormality.

 The value of sperm morphologic studies in predicting
the fertility of a stallion is met with a degree of skepti-
cism because some stallions can have many sperm
abnormalities yet still achieve good pregnancy rates
when they are bred under good management condi-
tions. Conversely, some stallions have decreased fertility
even though the percentage of morphologically normal
sperm in their ejaculates is high (based on light micro-
scopic studies). Morphologically abnormal sperm are
assumed to not have a negative infl uence on normal
sperm in the ejaculate. Therefore, the total number of mor-
phologically normal sperm in ejaculates may provide
more information regarding the fertility of a stallion than
the percentage of morphologically abnormal sperm.

 CHEMICAL ANALYSIS OF SEMINAL PLASMA

 Adverse effects of some stallion seminal plasma on
sperm have been shown. Excess seminal plasma pres-
ent in dilute ejaculates may damage sperm and has

been shown to adversely affect the longevity of sperm
motility and sperm chromatin structure in cool-stored
semen. Centrifugation and removal of excess seminal
plasma, followed by extension of the sperm pellet in
dried skim milk extender before cooling, have been
shown to improve sperm motility and DNA stability
(COMP 	-t in sperm chromatin structure assays) of
ejaculates of stallions with “poor cooling” semen. Also,
the addition of seminal plasma from stallions with high
post-thaw sperm motility to ejaculates from stallions
with low post-thaw sperm motility enhanced both the
post-thaw sperm motility and membrane integrity of
these stallions.

 Despite increasing work on the potential adverse
effects of seminal plasma on stallion sperm, the fac-
tors present or absent in seminal plasma that cause
problems are not well known. Chemical analyses of
equine seminal plasma have been reported, but clear
relationships among the various components of semi-
nal plasma to sperm fertilizing capacity have not
been established. One study revealed that electrolyte
concentration, total protein concentration, or specifi c
protein composition of seminal plasma does not pro-
vide good predictive information regarding post-
thaw motility of cryopreserved sperm. However,
Troedsson and coworkers (2002, 2005, 2006) have
recently shown that seminal plasma modulates infl ux
of neutrophils into the uterus, protects normal sperm
within the uterus from being bound to neutrophils,
and promotes binding and engulfment of dead or
abnormal sperm by neutrophils to facilitate removal
from the uterus. Their work showed that at least two
separate seminal plasma proteins are components
involved in these processes, and they have prelimi-
nary data that support differences in presence or
absence of these proteins between some fertile and
subfertile stallions. Further characterization of semi-
nal plasma proteins that affect stallion fertility is
ongoing.

 The alkaline phosphatase activity of seminal
plasma can be determined and is of proven practical
use. The sources of alkaline phosphatase are primar-
ily the testes and epididymides. Turner (1996) sug-
gested that seminal plasma alkaline phosphatase
activity of less than 100 U/L results from failure of
testicular/epididymal secretions to reach the ejacu-
late and that values of more than 2500 U/L confi rm
complete ejaculation with normal contribution of the
testes and epididymides to the ejaculate. This test is
useful for evaluation of stallions producing azoosper-
mic ejaculates (e.g., no sperm in the ejaculate with
high alkaline phosphatase activity indicates a testicu-
lar problem with spermatogenesis, whereas no sperm
in the ejaculate with low alkaline phosphatase activ-
ity either indicates failure to ejaculate or shows that
testicular/epididymal products are not entering the
ejaculate, which may occur with blockage of the
excurrent duct system).

Normal
Abnormal

heads
Abnormal

acrosomes
Abnormal
midpieces

Proto-
plasmic
droplets

Tail
abnor-
malities

 Figure 13-44 Drawing of morphologically normal and
abnormal sperm. (From Blanchard TL, Varner DD: Evaluating
breeding soundness in stallions: II: semen collection and
evaluation, Vet Med February:144, 1996.)

198 CHAPTER 13 ■ Examination of the Stallion for Breeding Soundness

 TRANSMISSION ELECTRON MICROSCOPIC
EXAMINATION OF SPERM

 Light microscopy affords limited magnifi cation and,
therefore, limited appraisal of sperm morphology. This
obstacle can be overcome with use of scanning or trans-
mission electron microscopic techniques. Although
expensive, these two microscopic methods offer high-
resolution detail and permit closer examination of
sperm morphology. Subtle morphologic alterations,
unapparent with light microscopy, often can be identi-
fi ed easily with electron microscopic analysis. Scanning
electron microscopy offers three-dimensional visual-
ization of entire spermatozoon (Figure 13-45). Trans-
mission electron microscopy permits cross-sectional
viewing of sperm and reveals the ultrastructure in detail
(Figure 13-46). Both electron microscopic techniques
may be economically justifi able diagnostic aids in
selected circumstances.

 EVALUATION OF THE ABILITY OF SPERM
TO UNDERGO THE ACROSOME REACTION

 Ejaculated sperm are not immediately capable of fertil-
izing an oocyte. Instead, they must undergo fi nal matu-
rational changes within the reproductive tract of the
mare. Two of these events (thought to be accomplished

in the mare’s oviduct) are completion of capacitation
and the acrosome reaction. The acrosome reaction cul-
minates in fusion and fenestration of the sperm’s
plasma membrane and outer acrosomal membrane,
which allows acrosomal contents to be released and
thus aids in penetration of the vestments of the oocyte
and fusion with the oocyte’s plasma membrane. These
changes are necessary for fertilization to occur.

 Some substances known to induce the acrosome reac-
tion in vitro can be used in a variety of assays to quanti-
tate the percentage of sperm that have reacted. Texas
workers used a 3-hour incubation of ejaculated sperm
with the ionophore A23187 (Calbiochem, San Diego,
CA) and determined the percentage of sperm undergo-
ing an acrosome reaction with transmission electron
microscopy (Figures 13-47 and 13-48). With this assay,
they noted that some highly subfertile stallions with
otherwise normal semen quality apparently produce
sperm incapable of undergoing the acrosome reaction.

 Figure 13-46 Transmission electron micrograph of stallion
sperm, showing the head (solid arrows) and fl agellar (open
arrows) components. (Courtesy Dr. Larry Johnson. From
Varner DD, Schumacher J, Blanchard TL et al: Diseases and
management of breeding stallions, St Louis, 1991, Mosby.)

 Figure 13-45 Scanning electron micrograph of an equine
sperm from an efferent ductule. Note the proximal cytoplas-
mic droplet (arrow) . (Courtesy Dr. Larry Johnson. From Varner
DD, Blanchard TL, et al: Diseases and management of breeding
stallions, St Louis, 1991, Mosby.)

 Figure 13-47 Transmission electron micrograph of a sagit-
tal section through the head of a stallion sperm before
incubation with calcium ionophore to induce acrosome
reaction. No vesiculation of the outer acrosomal and plasma
membranes is evident (i.e., the sperm has not undergone
the acrosome reaction).

 Examination of the Stallion for Breeding Soundness ■ CHAPTER 13 199

California workers used progesterone to initiate the
acrosome reaction in ejaculated sperm and determined
that subfertile stallions had sperm with decreased ability
to undergo the acrosome reaction compared with sperm
of fertile stallions. At present, practitioners must work
with research laboratories to have an acrosome reaction
assay performed.

 USE OF FLUORESCENT DYES IN EVALUATION
OF SPERM COMPARTMENTS

 Fluorescent dyes (available from Molecular Probes Inc,
Eugene, Ore.) have been used in evaluation of mem-
brane integrity, acrosomal status, and midpiece mito-
chohondria of fresh and preserved sperm. Proportions
of sperm with different staining patterns can be
assessed with epifl uorescent microscopy, or with a fl ow
cytometer (which allows evaluation of thousands of
sperm instead of 100 to 200 that can routinely be evalu-
ated microscopically).

 The fl uorescent dye fl uorescein isothiocyanate (FITC)
conjugated to pea (Pisum sativum) agglutinin (FITC-
PSA) or peanut (Arachis hypogea) agglutinin (FITC-PNA),
which bind to the acrosomal components of sperm, can
be used to determine the acrosomal status of an equine
sperm population (Figure 13-49). In some instances,
ejaculates of subfertile stallions may contain high pro-
portions of sperm that have prematurely acrosome-
reacted. Stallions whose ejaculate contain a high propor-
tion of prematurely acrosome-reacted sperm may be
subfertile. These dyes can also be used in evaluation of
semen processing or storage techniques, to guide selec-
tion of those practices that preserve acrosomal status of
the processed sperm.

 Both SYBR-14 and propidium iodide (PI) are com-
monly used in evaluation of membrane integrity,
with penetration of the sperm membrane and bind-
ing to nucleic acids of the DNA. SYBR-14 penetrates
intact membranes, binding with DNA and fl uoresc-
ing green; PI penetrates damaged membranes and

fl uoresces red. The mitochondrial membrane probe
JC-1 selectively penetrates mitochondrial membranes,
fl uorescing green in the presence of low membrane
potential or red-orange in the presence of high mem-
brane potential. Texas workers used SYBR-14/PI/
JC-1 staining (Figure 13-50) to evaluate sperm popu-
lations in semen from fertile stallions and found good
correlation between membrane integrity and total
sperm motility (green heads with green or red mid-
pieces versus total motility; r � 0.98). In that study,
membrane-intact motile sperm had mitochondria
expressing high and sometimes low membrane
potential. A number of other fl uorescent dyes are
available for use in evaluation of different sperm com-
partments and have been applied to equine semen.

 URETHRAL ENDOSCOPY

 Urethral endoscopy generally is reserved for use in
stallions with hemospermia or those with suspected
specifi c urethral, bladder, or vesicular gland lesions.
Use of a fl exible endoscope is recommended because it
easily negotiates the ischial arch when passed via the
urethral orifi ce, avoiding the need for subischial ure-
throtomy. To permit easy passage through the urethral
lumen, the endoscope should have a maximum out-
side diameter of 10 mm. A working length of 100 cm
permits access to the bladder lumen if the penis is not
fully erect. Proper preoperative disinfection of equip-
ment and subsequent removal of potentially caustic
disinfectants such as gludaraldehyde is critical. Endo-
scopic examination of the urethra and bladder may
reveal mural and luminal abnormalities undetectable
by other means. Urethral pathologic entities detectable
with endoscopic examination include infl ammation,
ulcerations, lacerations (Figures 13-51 and 13-52),
fi stulae, strictures, growths, calculi, and foreign bod-
ies. In stallions with seminal vesiculitis, lesions and
purulent material may be visible (and sampled for
culture/cytology) when viewed through the endoscope.

AR

AI

 Figure 13-49 Equine sperm stained with the fl uorescent
dyes FITC-PSA and PI examined under a fl uorescent micro-
scope are shown. AR, Acrosome reacted; AI, acrosome in-
tact.

 Figure 13-48 Transmission electron micrograph of a sagittal
section through the head of a stallion sperm after 3 hours of
incubation with calcium ionophore to induce acrosome reac-
tion. Vesiculation of the outer acrosomal and plasma
membranes is evident (i.e., the sperm has undergone the
acrosome reaction).

200 CHAPTER 13 ■ Examination of the Stallion for Breeding Soundness

Repeated lavage (Figure 13-53), followed by infusion of
the antibiotic of choice, of the infected seminal vesicle is
often indicated because most antimicrobials do not have
favorable fat solubility or pKa characteristics that permit
penetration into accessory sex glands when adminis-
tered systemically. Cystitis, bladder calculi, and bladder
tumors also may be revealed with urethral endoscopy.

 RADIOGRAPHY

 Radiographic techniques have been used effectively
in the stallion to evaluate patency of the urethra and
ductus deferens. Contrast or double-contrast radiog-
raphy also may be useful for evaluation of the cor-
pus cavernosum penis. Urethrograms (contrast and

 Figure 13-51 Urethral laceration evident during endoscopic
examination of a stallion with profuse hemospermia.

 Figure 13-50 Equine sperm stained with the fl uorescent dyes SYBR-14, PI, JC-1. DNA of sperm with damaged membranes are
labeled with PI and fl uoresce red, and sperm with intact plasma membranes are stained green by the SYBR-14. The dye JC-1
stains the mitochondria of the mid pieces orange if a high membrane potential is present or pale green if a low membrane
potential is present. The midpieces of dead sperm or those with inactive mitochondria do not take up the JC-1 fl uorescent label.

 Figure 13-52 Endoscopic view of erosive seminal vesiculitis
with accumulation of purulent material on the fl oor of the
seminal vesicle in a stallion with purulent material present in
ejaculates.

 Examination of the Stallion for Breeding Soundness ■ CHAPTER 13 201

double-contrast radiography of the urethral lumen)
have been used in diagnosis of urethral strictures
and ulcerations, space-occupying lesions, and ure-
thral fistulas. Contrast radiography has been used in
detection of bilateral luminal obstructions of the
ductus deferens, which cause azoospermia. A con-
trast radiographic study of the corpus cavernosum
penis also may be useful to evaluate the patency of
the corpus cavernosum penis after chronic penile
paralysis or priapism.

 CHROMOSOMAL ANALYSIS

 Cytogenetics has become an increasingly popular area of
clinical reproduction analysis in stallions. Oftentimes,
the etiology of infertility and reduced fertility in the stal-
lion is not disclosed with conventional diagnostic meth-
ods; therefore, investigators rely more heavily on chro-
mosomal studies to isolate genetically derived causes
for such problems. Karyotyping permits scrutiny for
numeric or structural changes in chromosome composi-
tion that could affect reproductive performance. Penn-
sylvania workers karyotyped 62 fertile, subfertile, and
infertile stallions and identifi ed chromosomal defects
(including mosaicism with sex or autosomal deletions or
duplications) in 18 of these stallions (Kenney et al., 1991).
To perform karyotyping, a cytogenetics laboratory needs

aseptically obtained blood samples shipped at room
temperature overnight. In some instances, the cytoge-
neticist may request that an aseptically obtained skin
biopsy specimen be placed within a tube that contains
whole blood and transported at room temperature over-
night, which facilitates culture of fi broblasts to improve
the karyotyping capability.

 SPERM CHROMATIN

 A fl ow-cytometric procedure has been developed to
evaluate the structural integrity of sperm chromatin. The
potential of the sperm chromatin structure assay (SCSA)
for prediction of fertility has been evaluated in stallions
with encouraging results. This assay system measures
the susceptibility of sperm nuclear DNA to acid denatur-
ation in situ. The extent of denaturation is determined
with fl ow cytometry, measuring the red and green fl uo-
rescence emitted from acid-treated sperm stained with
the metachromatic dye acridine orange. Green fl uores-
cence is emitted on laser excitation when the stain is
intercalated into the native (stable), double-stranded
DNA; red fl uorescence is emitted when the stain is
bound to denatured, single-stranded DNA. The extent of
sperm chromatin acid denaturation is negatively corre-
lated with fertility. The COMP 	-t value (percentage of
abnormal cells outside the main population) is calculated
after large numbers (�5000) of sperm are counted
(Figures 13-54 and 13-55). In one Pennsylvania study, the
COMP 	-t was found to be 16% in fertile stallions (sea-
sonal pregnancy rate of 86%) and 41% in very subfertile
stallions (seasonal pregnancy rate of 38%). Stallions with a
COMP 	-t value between 16% and 41% often demonstrate
lesser reductions in fertility. The SCSA requires freezing of
semen (usually raw) on dry ice or in liquid nitrogen, fol-
lowed by frozen transport to an appropriate laboratory.

 ANTISPERM ANTIBODIES

 Equine antisperm antibody tests have been developed
to assess the potential role of these antibodies in the
infertility of stallions and mares. Antisperm antibodies
are hypothesized to interfere with sperm transport
and gamete interaction, resulting in fertilization fail-
ure and perhaps even early embryonic death. There is
some suggestion that damage to the testis, particularly
degeneration, may culminate in the formation of anti-
bodies against sperm as a result of disruption of the
blood-testis barrier. At present, no commercial labora-
tories offer these tests.

 HORMONAL ANALYSES

 The goal of reproductive endocrine assessment in
stallions is detection of which components in the
hypothalamic-pituitary-gonadal system may contribute
to abnormal reproductive function. The hypothalamus

 Figure 13-53 Endoscopic view of lavage procedure being
performed in an infected seminal vesicle. After passage of
the endoscope through the ejaculatory duct opening of the
seminal colliculus and into the seminal vesicle, a catheter is
passed through the biopsy port of the endoscope. Lactated
Ringer’s solution is used to lavage the vesicle until purulent
material is removed, and the seminal vesicle is infused with
the antibiotic of choice.

202 CHAPTER 13 ■ Examination of the Stallion for Breeding Soundness

secretes gonadotropin hormone-releasing hormone
(GnRH), which stimulates the pituitary gland to
secrete follicle-stimulating hormone (FSH) and lutein-
izing hormone (LH), which in turn stimulate their
respective target cells in the testis. The primary effect
of LH is to indirectly promote spermatogenesis by
stimulating Leydig cells in the testicular interstitium
to produce testosterone. Stallion Leydig cells also pro-
duce large amounts of estrogens, most of which are
conjugated. High concentrations of intratesticular

testosterone are thought to be necessary for spermato-
genesis to proceed normally. High circulatory testos-
terone feeds back to the brain and inhibits LH secre-
tion. Sertoli cells within the seminiferous epithelium
initiate and maintain spermatogenesis in response to
FSH and testosterone. Sertoli cells also produce the
protein hormone inhibin (which decreases pituitary
gland secretion of FSH) and the protein hormone acti-
vin (which increases pituitary gland secretion of FSH).
Although research is improving our understanding of

Stallion with low fertility:
55% SPR; 20% PR/cycle Sperm Chromatin Structure Assay:

Mean 	-t � 270
Standard deviation 	-t � 80
COMP 	-t � 45%

% COMP

% COMP

 Figure 13-55 Sperm chromatin structure assay cytogram (left) of a subfertile stallion’s sperm stained with acridine orange and
measured with fl ow cytometry. Green fl uorescence is on the y-axis, and red fl uorescence is on the x-axis. A corresponding 	-t
frequency histogram with the number of cells on the y-axis is presented on the right . The cells in the region denoted by the
 arrow are denatured and fall outside the main (normal) population; they are termed the COMP 	-t cells.

Stallion with high fertility:
90% SPR; 60% PR/cycle

Sperm Chromatin Structure Assay:
Mean 	-t � 230
Standard deviation 	-t � 60
COMP 	-t � 10%

% COMP

% COMP

 Figure 13-54 Sperm chromatin structure assay cytogram (left) of a fertile stallion’s sperm stained with acridine orange and
measured with fl ow cytometry. Green fl uorescence is on the y-axis and red fl uorescence in on the x-axis. A corresponding 	-t
frequency histogram with the number of cells on the y-axis is presented on the right . The cells in the region denoted by the
 arrow are denatured and fall outside the main (normal) population; they are termed the COMP 	-t cells.

 Examination of the Stallion for Breeding Soundness ■ CHAPTER 13 203

more intricate endocrine control of spermatogenesis
in horses and other species, clinicians can effectively
use this endocrine control model (Figure 13-56) when
attempting to diagnose an endocrine abnormality
associated with subfertility or infertility in stallions.

 The reader should note, however, that an endocrino-
logic basis for reproductive malfunction in stallions has
not been fi rmly established. An exception is the admin-
istration of exogenous testosterone or anabolic steroids,
both of which adversely affect spermatogenesis. One
unrefuted application of a hormonal assay is to aid in
diagnosing of cryptorchidism in horses without scrotal
testes. In cryptorchids, baseline concentrations of tes-
tosterone and estrogens are often, but not always, ele-
vated. However, a twofold or threefold increase in tes-
tosterone concentration in response to administration of
10,000 IU of human chorionic gonadotropin (hCG) (i.e.,
hCG stimulation test) indicates the presence of testes.

 An abnormally high plasma concentration of FSH,
sometimes accompanied by a high plasma concentra-
tion of LH, has been postulated to indicate testicular
degeneration in older stallions. Conversely, a low

plasma LH concentration has been associated with
poor fertility in young stallions. Some investigators
also contend that low libido or impotence in stallions
may be related to low plasma concentrations of LH and
estradiol-17
 in the presence of normal testosterone
values. Contradictory reports indicate that stallions
with low plasma concentrations of LH and estradiol-
17
 can have excellent libido and semen quality. When
collecting blood samples for hormone assays, one
should remember that most hormones are released
into the bloodstream in an episodic fashion; therefore,
assays of single blood samples may not be truly repre-
sentative of the endocrine status of the stallion. We
recommend hourly collection of heparinized blood
samples from 9 am through 1 pm because this time is
when gonadotropin and testosterone concentrations
normally peak in the stallion. Plasma is harvested and
kept chilled, and equal volumes of plasma from each
sampling are mixed together to represent a pooled
sample (from the 4-hour sampling), which is frozen
and shipped overnight to the endocrine laboratory. The
pooled samples should more closely represent a true
average (i.e., “smooth out” the peaks and troughs) for
each hormone assayed. Separate pooled samples are
submitted for each hormone of interest because not all
assays may be performed on a given day, and thus
samples do not have to be thawed and refrozen. For
this type of baseline screening, we request assays of
LH, FSH, estradiol, testosterone, and inhibin in the
pooled plasma samples. Poor semen quality is some-
times associated with low estradiol and inhibin concen-
trations and high FSH concentration in stallions with
abnormal testicular function. On occasion, low testos-
terone and high or low LH concentrations also exist.

 To pursue whether the endocrine anomaly is associ-
ated with hypothalamic, pituitary, or testicular abnor-
mality, hormone stimulation tests can be performed.
Intravenous administration of 5 to 25 �g of GnRH to
normal stallions typically stimulates LH release (�50%
increase) in 15 to 30 minutes, followed by testosterone
release (�100% increase in 1 to 2 hours) (Figure 13-57).
We recommend obtaining samples before administra-
tion of GnRH and at 15, 30, 60, and 120 minutes thereafter.
Only LH and testosterone assays need to be performed on
GnRH stimulation tests. If LH or testosterone response
is inadequate, the stimulation can be repeated with
larger doses (50 to 250 �g) of GnRH to determine
whether the pituitary and testicular Leydig cells are
capable of responding. Roser (1995) proposed that hCG
stimulation testing should be done to determine
whether an abnormality exists at the testicular level.
Blood samples are collected before drug administra-
tion, then 10,000 U of hCG is administered intra venously
and blood samples are collected 1, 2, and 48 hours
later for testosterone assay. Testosterone concentrations
should reach 3 to 6 ng/mL in 1- to 2-hour samples and
may reach 9 to 12 ng/mL in 48-hour samples from

GnRH+

FSH+

Inhibin-*
Activin+**

LH+

Inhibin or activin

Androgen binding protein

Sertoli Cell

*Inhibin decreases FSH secretion.
**Activin increases FSH secretion.

Testosterone
or estrogens

Testosterone
or estrogens

Testosterone
Estrogens

Androgen binding
protein-testosterone

Leydig Cell

Hypothalamus

Seminiferous
Tubule
Lumen

Anterior Pitultary

 Figure 13-56 A proposed model for reproductive hormone
feedback control in a stallion. An elevated testosterone level
in the bloodstream feeds back on the hypothalamus and
anterior pituitary gland to suppress discharge of GnRH and
thus LH, causing Leydig cells to produce less testosterone. As
testosterone levels in the blood decline, the inhibiting effect
of a high testosterone level on release of GnRH and LH is
removed, permitting bursts of secretion to occur. In this
model, estrogens are assumed to be produced primarily by
the Leydig cells and to have a negative feedback effect similar
to that of testosterone. Circulating FSH acts directly on Sertoli
cells, which secrete the protein hormones inhibin and activin.
When the FSH level is high, inhibin secretion rises, causing a
subsequent decrease in the amount of FSH secreted by the
anterior pituitary gland. As FSH secretion declines, activin
secretion rises and causes a subsequent increase in FSH secre-
tion by the anterior pituitary gland. Testosterone and FSH
concentrations must be adequate to stimulate a Sertoli cell
environment conducive to spermatogenic cell support and
development. (From Blanchard TL, Varner DD: Evaluating
breeding soundness in stallions: IV: hormonal assay and tes-
ticular biopsy, Vet Med April:358, 1996.)

204 CHAPTER 13 ■ Examination of the Stallion for Breeding Soundness

stallions with a normal Leydig cell response. Failure of
signifi cant testosterone secretion to occur confi rms that
a primary testicular endocrine abnormality exists (most
likely as a result of atrophied Leydig cells).

 TESTICULAR BIOPSY

 Although testicular biopsy has been recommended by
some investigators as an innocuous diagnostic proce-
dure for stallion infertility, we do not endorse it for
routine use. Postoperative complications, such as sperm
granuloma formation or intratesticular hemorrhage
with an attendant increase in intratesticular pressure,
could cause irreparable interference with spermatogen-
esis. However, biopsy provides the only method for
direct assessment of testicular tissue parameters
(e.g., hormone concentrations, stages of spermatogen-
esis, sperm production rates, and the presence of space-
occupying lesions) and therefore provides useful infor-
mation in some circumstances.

 An aspiration biopsy is potentially less damaging
than a punch biopsy but usually does not offer useful
information about spermatogenesis. Aspiration biopsy
may help in differentiation among causes of testicular
enlargement, such as neoplasia, trauma, or septic orchi-
tis. To provide a better sample of tissue for histologic
interpretation, we prefer to use a spring-loaded biopsy
instrument (e.g., Bard Biopty biopsy instrument, C.R.
Bard Inc, Covington, GA) (Figures 13-58 and 13-59).
Similar disposable biopsy instruments are also available
(14- to 18- gauge). The technique can be performed using
profound sedation with the horse standing; local anes-
thesia of the scrotum is unnecessary. The scrotum is
disinfected, and the sterile biopsy instrument is pushed
through the scrotal skin and fascia just through the outer
tunica albuginea in the mid region of the cranial one
third of the testis. The testis is held fi rmly, the instrument
is triggered, and the needle is withdrawn (Figure 13-60).
The tissue is transferred to a suitable fi xative (Bouin’s,
Davidson’s, paraformaldehyde, or glutaraldehyde); left

for 24 hours; transferred to alcohol; and processed
for staining. Suffi cient testicular tissue is present in
biopsy specimens procured in this manner to evaluate
whether qualitatively normal spermatogenesis is occur-
ring (Figures 13-61 and 13-62). Pronounced testicular
degene ration or the failure of spermatogenesis to pro-
ceed to sperm formation is also easily determined.

LH
250

%
 C

ha
ng

e
fr

om
 b

as
el

in
e

TIME (Min) after GnRH

�30

200

150

100

30 60 90 120 150 180 210 240 270 300 330

0

0
�50

50

225

175

125

75

25

�25

Testosterone
Estradiol -17β
FSH

 Figure 13-57 Results of intravenous administration of 15 �g
of GnRH to a group of eight reproductively normal stallions.
The arrow represents the time of GnRH administration.

 Figure 13-58 Disposable biopsy instrument (Bard Biopty
biopsy instrument, C.R. Bard Inc) used to obtain testicular
punch biopsy from the stallion. The needle punch end is not
shown.

 Figure 13-59 Needle-punch end of Bard Biopty biopsy
instrument shown in Figure 13-58 .

 Figure 13-60 Procedure for procuring punch-biopsy speci-
men from the stallion testis. The stallion is sedated, and the
scrotal skin scrubbed and disinfected. The testis is grasped
fi rmly by one hand of the operator, and the needle of the
“cocked” punch-biopsy instrument is inserted through the
skin and tunics and into the outer parenchyma of the testis.
The button trigger is pushed on the biopsy handle, which
automatically forces the needle cutting surface inward and
retracts the parenchymal sample back into the needle guide.
The instrument is removed, and the biopsy sample is gently
teased into fi xative solution.

 Examination of the Stallion for Breeding Soundness ■ CHAPTER 13 205

 INTERPRETATION OF FINDINGS: BREEDING
SOUNDNESS EXAMINATION

 An inherent drawback of a stallion fertility examina-
tion (or breeding soundness examination [BSE]) is
imprecision stemming from the biologic nature of the
specimens under consideration. Although the exami-
nation process has scientifi c merit, precision is impos-
sible. In addition, factors other than innate stallion

fertility, including mare fertility and management pro-
cedures, markedly infl uence pregnancy and foaling
rates for a given stallion and often are diffi cult to con-
trol or assess.

 The purpose of a fertility examination is to estimate
a stallion’s capability as a sire. Ideally, the testing pro-
cess should produce suffi cient information about a stal-
lion to permit approximation of the number of mares to
which that stallion can safely be booked during a
breeding season. An indispensable ingredient in this
formulation is the stallion’s estimated daily sperm out-
put (DSO). Numerous other factors also must be con-
sidered before a reasonable judgment can be made
about a “stallion book.”

 Stallions typically are classifi ed as satisfactory,
questionable, or unsatisfactory breeding prospects. In
general, to be classifi ed as a satisfactory breeding pros-
pect, stallions must be free of undesirable and poten-
tially heritable defects, behavioral disorders, or trans-
missible diseases (venereal or otherwise); possess no
physical traits that would interfere with mating ability,
semen quality, or sperm output; and ejaculate 1 � 10 9
or more progressively motile, morphologically normal
sperm in the second of two ejaculates collected 1 hour
apart after 1 week of sexual rest. The categorizations
are usually predicated on a stallion’s ability to produce
a seemingly low season pregnancy rate of 60%, but this
percentage coincides with conditions for payment of
fertility insurance the fi rst year in which insured stal-
lions stand at stud. This pregnancy rate assumes
that the stallion breeds a standard number of mares
(e.g., 40 to 45 mares by natural service or 120 to
140 mares by artifi cial breeding during a typical breed-
ing season of 135 to 150 days). An additional stipula-
tion is that the stallion be bred to mares of normal fertil-
ity under good management conditions. It is now
known that most normal stallions can produce satisfac-
tory pregnancy rates with much larger books of mares.
Specifi c criteria that must be met before a prospective
breeding stallion can be appropriately classifi ed are
discussed in depth in the Society for Theriogenology’s
 Manual for Clinical Fertility Evaluation of the Stallion. The
reader should refer to this offi cial manual for a thor-
ough discussion of the subject.

 Although the breeding soundness examination
serves as a guideline for prepurchase examination of a
stallion intended for breeding purposes, we most com-
monly use information gained from the breeding
soundness examination to develop management strate-
gies that maximize pregnancy rates achieved by the
stallion examined. It is rare, in our experience, for a
stallion to be completely and irreversibly sterile (infer-
tile), except for the old stallion with pronounced de-
generation and shrinking of the testicles. Therefore,
development of specifi c breeding management proto-
cols for an individual stallion, based in large part on
information gained from the BSE, can maximize the
breeding usefulness of the stallion.

Primary
spermatocytes

 Figure 13-61 A representative testicular biopsy specimen
procured with the Bard Biopty biopsy instrument from a
stallion with azoospermia. The specimen was stained with
periodic acid Schiff-hematoxylin. Spermatogenesis was not
proceeding to completion, and several degenerating germ
cells (arrowheads) were noted.

 Figure 13-62 A representative testicular biopsy specimen
(periodic acid Schiff-hematoxylin stain) procured with the
Bard Biopty biopsy instrument. Normal seminiferous tubules
are present, with Sertoli cells (SER), spermatogonia (Sp), sper-
matocytes (S), round spermatids (RS), elongating spermatidis
 (ES), and Leydig cells in the interstitium.

206 CHAPTER 13 ■ Examination of the Stallion for Breeding Soundness

 BIBLIOGRAPHY

 Blanchard TL, Kenney RM, Timoney PJ : Venereal disease . In Blanchard
TL, Varner DD, editors: Stallion management, Vet Clin North Am
Equine Pract 8 : 191 - 203 , 1992 .

 Blanchard TL, Varner DD, Miller C , et al : Recommendations for
clinical GnRH challenge testing of stallions , J Equine Vet Sci
 20 : 678 -682,686,731- 737 , 2000 .

 Dahms BJ, Troedsson MHT : The effect of seminal plasma components
on opsonisation and PMN-phagocytosis of equine spermatozoa ,
 Theriogenology 58 : 457 - 460 , 2002 .

 Hurtgen JP : Evaluation of the stallion for breeding soundness . In
Blanchard TL, Varner DD, editors, Stallion management, Vet Clin
North Am Equine Pract 8 : 149 - 166 , 1992 .

 Kenney RM, Evenson DP, Garcia MC , et al : Relationships between
sperm chromatin structure, motility, and morphology of ejacu-
lated sperm, and seasonal pregnancy rate , Biol Reprod Monogr
 1 : 647 - 653 , 1995 .

 Kenney RM, Hurtgen JP, Pierson H , et al : Manual for clinical fertility
evaluation of the stallion , Hastings, NE, 1983 , Society for Therio-
genology, 1 - 100 .

 Kenney RM, Kent MG, Garcia MC , et al : The use of DNA index and
karyotype analyses as adjuncts to the estimation of fertility in stal-
lions , J Reprod Fertil 44 (Suppl): 69 - 75 , 1991 .

 Love CC, Garcia MC, Riera FR , et al : Evaluation of measures taken by
ultrasonography and caliper to estimate testicular volume and
predict daily sperm output in the stallion , J Reprod Fertil
 44 (Suppl): 99 - 105 , 1991 .

 Love CC, Garcia MC, Riera FR , et al : Use of testicular volume to pre-
dict daily sperm output in the stallion , Proc 36th Ann Mtg Am
Assoc Equine Pract 15 - 21 , 1990 .

 McCue P : Equine viral arteritis [client information bulletin] , Fort Collins ,
 2006 , Colorado State University ; available at www.cvmbs.
colostate.edu/bms/ERL/evaupdate_f)6.pdf .

 McDonnell SM : Normal and abnormal sexual behavior. In Blanchard
TL, Varner DD, editors: Stallion management , Vet Clin North Am
Equine Pract 8 : 71 - 90 , 1992 .

 McDonnell SM : Ejaculation: physiology and dysfunction . In
Blanchard TL, Varner DD, editors: Stallion management, Vet Clin
North Am Equine Pract 8 : 57 - 70 , 1992 .

 Meyers SA : Diagnosis of subfertility in stallions: evaluation of sperm
function , Proc Soc Theriogenol 271 - 277 , 1996 .

 Pickett BW , et al : Procedures for collection, evaluation and utilization of
stallion semen for artifi cial insemination , Colorado State Univer-
sity experiment station animal reproduction laboratory general
series bulletin, Fort Collins , 1987 , Colorado State University .

 Pickett BW , et al : Management of the stallion for maximum reproductive
effi ciency: II , Colorado State University experiment station animal
reproduction laboratory general series bulletin, Fort Collins , 1989 ,
 Colorado State University .

 Ramirez J : Equine viral arteritis , Compendium Equine 3 : 456 - 465 , 2008 .
 Roser J : Endocrine profi les in fertile, subfertile, and infertile stallions:

testicular response to human chorionic gonadotropin in infertile
stallions , Biol Reprod Monogr 1 : 661 - 669 , 1995 .

 Timoney PJ : Equine viral arteritis: is the disease a cause for industry
concern? Impulsion 4 -7,9- 10 , 2005 .

 Timoney PJ, McCollum WH : Equine viral arteritis , Vet Clin North Am
Equine Pract 9 : 295 - 309 , 1993 .

 Troedsson MHT, Desvousges AL, Hansen PJ , et al : Equine seimal
plasma proteins protect live spermatozoa from PMN-binding and
phogocytosis, while providing a mechanism for selective sperm
elimination of apoptotic and dead spermatozoa , Proc 9th Int Symp
Equine Reprod Animal Reprod Sci 94 : 60 - 61 , 2006 .

 Troedsson MHT, Desvousges A, Alghamdi AS , et al : Components in
seminal plasma regulating sperm transport and elimination ,
 Animal Reprod Sci 89 : 171 - 186 , 2005 .

 Turner RM : Alkaline phosphatase activity in stallion semen: charac-
terization and clinical implications , Proc Am Assoc Equine Pract
 42 : 284 - 293 , 1996 .

 Varner DD, Schumacher J, Blanchard TL , et al : Diseases and manage-
ment of breeding stallions , St Louis , 1991 , Mosby , 61 - 96 .

 Varner DD, Brinsko SP, Blanchard TL , et al : Subfertility in stallions
associated with spermatozoal acrosomal dysfunction , Proc Am
Assoc Equine Pract 47 : 221 - 228 , 2001 .

http://www.cvmbs.colostate.edu/bms/ERL/evaupdate_f)6.pdf

207

 EQUINE SEMEN PRESERVATION: COOLED
AND FROZEN SEMEN

 Most equine breed registries within the United States
condone pregnancies achieved via artifi cial insemina-
tion. Many of the registries also permit artifi cial insemi-
nation with cooled or frozen semen. Before embarking
on an artifi cial insemination program, particularly with
cooled or frozen semen, one must obtain the current
regulations for the breed registry of interest, because
regulatory allowances may change without widespread
notifi cation.

 Transported, cooled semen is used increasingly for
breeding purposes in the United States, and most U.S.

breed registries currently permit the use of cooled or
frozen semen for off-site use. Preserved semen may be
more commonly used outside the United States. It has
been used on a large scale for artifi cial insemination in
China, where hundreds of thousands of mares have
been inseminated with transported frozen or cooled
semen in recent years. In European countries, pre-
served semen is used predominantly for Warmblood,
draft, and Standardbred breeds.

 Sperm are sensitive to many environmental factors,
including temperature, light, physical damage, and a
variety of chemicals. Accordingly, the semen preservation
process begins with the semen collection process; one
should use precautions to thwart any environmentally

 1. List the ingredients in semen extenders that pro-
tect equine sperm against cold shock.

 2. Discuss desirable cooling rates for minimizing dam-
age to sperm in extended equine semen.

 3. List the steps (in order) to be followed to prepare
equine semen for cooling and shipment.

 4. List the steps (in order) to be followed to freeze
equine semen.

 S TUDY Q UESTIONS

 O BJECTIVES

 While studying the information covered in this chapter, the reader should attempt to:
 ■ Acquire a working understanding of the advantages and disadvantages of breeding with transported, cooled,

or frozen equine semen.
 ■ Acquire a working understanding of techniques and procedures used to process equine semen for cooling or

freezing and to manage or breed mares with cooled or frozen equine semen.

 CHAPTER

14 Semen Preservation

 5. Discuss the reasons for, methods of, and expected
fertility related to cryopreservation of epididymal
sperm.

 6. Discuss the methods for inseminating mares with
cooled or cryopreserved semen.

208 CHAPTER 14 ■ Semen Preservation

induced injury to sperm (see Chapter 12). Damage
to sperm from cold shock is attributed primarily to
temperature-induced membrane perturbations and oxi-
dative stress.

 Cooling of extended semen for transport is generally
successful if the initial quality of the semen is good, a
proper storage technique is used, and insemination is
not delayed beyond 24 hours. For some stallions, good
pregnancy rates can be obtained with semen stored for
48 to 72 hours before insemination.

 Currently, frozen preservation of stallion sperm
generally yields poorer fertility than cooled storage
and is also far less successful than frozen preservation
of sperm from dairy bulls. Direct extrapolation of
techniques used to freeze bull semen has yielded dis-
couraging results with stallion semen, an outcome
probably related to compositional differences between
the sperm of the two species. Research has revealed
that sperm of dairy bulls are unusually resistant to the
effects of cryopreservation. This phenomenon is prob-
ably attributed to years of careful selection of bulls
with sperm capable of surviving the freezing and
thawing processes, a practice not followed in horse-
breeding circles.

 The economic incentives for improving techniques
of semen preservation in stallions are becoming
increasingly evident, as major breed registries now
permit its use. Previously, limited fi nancial support
for research in this fi eld had slowed progress in
development of superior methods for preserving
stallion semen, in both cooled and frozen forms.
Advancements now being made in this area may lead
to more prolonged storage intervals for cooled semen
and successful cryopreservation of semen from a
larger percentage of stallions.

 GENERAL CONSIDERATIONS

 Preservation of semen begins with the actual collec-
tion process. To ensure that sperm quality is opti-
mized, semen should be collected as described in
 Chapter 12 . Regardless of the technique of semen
preservation to be used, semen must be placed in a
suitable extender within a few minutes after collec-
tion from the stallion. To maximize success with pre-
served semen, one should screen for ejaculates of
poor quality. If the quality of fresh stallion semen is
poor (see Chapter 13) or if fertility achieved by breed-
ing with fresh semen is poor, successful results are
highly unlikely to be obtained by breeding with pre-
served semen.

 Figure 14-1 provides an example of a processing
form to be sent with the transported, cooled semen as a
method of quality control. Copies of this form can be
kept in a log book for the stallion owner to help main-
tain accurate records of mares being bred.

 COOLED SEMEN

 Extended semen from fertile stallions can oftentimes
be stored in a cooled state for hours to days before
insemination, without a signifi cant reduction in preg-
nancy rate. Guidelines for maximizing the longevity of
sperm viability after cooled storage follow.

 Dilute Semen with a High-Quality Extender
 Semen extenders contain protective ingredients that
permit survival of sperm outside the reproductive
tract. Lipoproteins, such as those contained in milk
or egg yolk, protect sperm against cold shock by sta-
bilizing cellular membranes. Metabolizable sub-
strates, such as glucose, provide a plentiful source
of energy for sperm. Antibiotics are added to extend-
ers to retard or eliminate growth of bacterial organ-
isms. The osmotic pressure and pH of extenders can
be adjusted to maximize sperm survival. The osmo-
larity of milk-based extenders should be between
300 and 400 mOsm/L, with 350 mOsm/L considered
to be optimal. The pH of semen extenders can prob-
ably range from approximately 6.5 to 7.2 without
affecting the longevity of sperm viability during
storage, but a pH of 6.7 to 6.9 may optimize sperm
track linearity (i.e., a computerized motility assess-
ment measure of the straightness of sperm move-
ment). Extenders may be homemade formulations
(see Table 12-1) or commercially available prepara-
tions (see Table 12-2). Nonfat dried milk solids–
glucose (NFDMS-G) extender maintains better sperm
motility in cooled semen than does heated skim milk
extender, although fertilizing capacity may not differ
between the two extenders. The NFDMS-G extender
also maintains cooled sperm motility better than a
sucrose-bovine serum albumin extender. No conclu-
sive studies have been done to determine whether
cream-gel– or egg yolk–based extenders are more or
less desirable than milk-based extenders for enhanc-
ing either sperm viability or fertility in cooled equine
semen. Milk-sugar extenders are the most popular
formulations in the United States, and milk-based
extenders are more commonly used worldwide than
are egg yolk–based extenders. A commercial ex-
tender that has become quite popular in recent years
in the United States is the French-developed INRA
96 extender (available though IMV Technologies,
Maple Grove, Minn.). This extender contains native
phosphocaeseinate derived from milk as the sole
source of protein-based sperm membrane protection
against cold shock. Other milk components were ex-
cluded from the composition of this extender be-
cause some were considered to be detrimental to
sperm function.

 The proper selection of antibiotics to include in the
semen extender enhances the viability of stored semen.

 Semen Preservation ■ CHAPTER 14 209

A combination of amikacin sulfate (1 mg/mL) and
potassium penicillin G (1000 U/mL) was shown in one
Texas study to be effective for control of bacterial
growth and optimization of sperm motility of cool-
stored semen. This antibiotic combination has also
yielded excellent fertility in breeding trials. Timentin
(ticarcillin disodium–clavulanate potassium; Glaxo-
SmithKline, New York; 1 mg/mL) and Naxel (ceftiofur
sodium; Pfi zer Animal Health, Research Triangle Park,
NC; 1 mg/mL) have also shown good control of aero-
bic bacterial growth and maintenance of sperm motility
in laboratory conditions. One may wish to evaluate
other antibiotics for inclusion in semen extender,
because variations among individual stallions may

exist. It is important to use only antibiotics and antibi-
otic dosages that are not detrimental to sperm function.
The objective of use of an antibiotic is elimination of all
bacterial growth without hampering sperm viability.
Antifungal drugs may be needed to control fungal
growth, especially if the storage temperature exceeds
10°C to 12°C.

 Ideally, semen should be mixed with a prewarmed
(37°C) extender within 2 to 5 minutes after ejacula-
tion. A minimum ratio of 1:1 (extender to semen) is
recommended for immediate inseminations. If semen
is to be stored for a period of 2 to 4 hours or longer
before insemination, greater dilution (i.e., a higher
extender-to-semen ratio) is usually necessary. A fi nal

Stallion Information:

Name:
Breed:
Lip tattoo #:
Registration number:
Markings/Brands:

Owner/Agent:

Name:
Address:

Telephone:
Fax:

Processor Information:

Name:
Address:

Telephone:
Fax:

Referring Veterinarian:

Name:
Address:

Telephone:
Fax:

Semen information:

• Date and time of semen collection:
• Volume of raw gel-free semen (cc):
• Concentration of raw gel-free semen (�106/mL):
• Semen extender used:
• Antibiotic used:
• Dilution ratio:
• Sperm concentration of extended semen (�106/mL):
• Initial sperm motility (total/progressive):
• Initial sperm velocity (0-4):

• Date and time of semen shipment:
• Volume of extended semen shipped (cc):
• Total sperm number shipped (�109):
• Total number of progressively motile sperm shipped (�109):

• Recommended volume/insemination (cc):
• Number of insemination doses shipped:

Signature ___ Date __________________

 Figure 14-1 An example of an equine cooled semen transport form to accompany transported semen.

210 CHAPTER 14 ■ Semen Preservation

concentration of 25 to 50 million sperm/mL in
extended semen generally maximizes sperm surviv-
ability in vitro. To maximize sperm survival, a mini-
mum of a 1:4 (i.e., 1 part semen to 4 parts extender)
dilution should be obtained to ensure that the fi nal
seminal plasma concentration in extended semen is
less than 20%. For dilute ejaculates (�100 million
sperm/mL), centrifugation of the semen may be nec-
essary to remove excess seminal plasma; resuspension
of the sperm in extender may be necessary to ensure
that no more than 20% seminal plasma remains in the
extended semen and the fi nal sperm concentration is
at least 25 million sperm/mL.

 The seminal plasma of some stallions can have a det-
rimental effect on sperm viability, even when the semi-
nal plasma concentration is adjusted to 5% to 10%
(volume/volume [v/v]) in the extended semen. In these
circumstances, centrifugation of the semen after its ini-
tial dilution with extender can become necessary, fol-
lowed by removal of virtually all of the seminal plasma.
The pellet of sperm can then be resuspended in extender
preloaded with sperm-free seminal plasma (5% to 10%
[v/v]) from a fertile stallion that is known to possess
good quality seminal plasma. In this circumstance, it is

important to ensure that the seminal plasma of the
donor is free of organisms that cause transmissible dis-
ease, such as equine viral arteritis, equine infectious ane-
mia, or contagious equine metritis. Although sperm are
best preserved when customary milk-based extenders
contain 5% to 10% seminal plasma, a centrifuged sperm
pellet devoid of seminal plasma can be placed in an exten-
der type developed at Cornell University (Kenney
extender with modifi ed Tyrode’s medium [KMT]). The
composition of this extender (Table 14-1) is such that it
eliminates the need for seminal plasma in the extender.
Fertility trials with semen centrifuged to remove seminal
plasma, followed by dilution of sperm in KMT extender
and cooled storage, have yielded excellent results.

 COOL SEMEN TO REFRIGERATED
TEMPERATURE FOR STORAGE

 Extended semen should be promptly removed from the
incubator (37°C) because extensive sperm death occurs
within a few hours if sperm are maintained at this tem-
perature. Cooling extended semen to 4°C to 8°C for stor-
age is superior to storage at room temperature (i.e., 20°C
to 25°C) for breeding 1 to 2 days later. The longevity of
sperm viability is probably improved by storage at near-
refrigeration temperature compared with storage at
higher temperatures because of a corresponding reduc-
tion in metabolic activity. Sperm fertilizing capacity is
often maintained for 24 to 48 hours or longer when
extended semen is stored at refrigerated temperature.
Normal fertility has been reported after refrigerated
storage of semen for periods of 72 to 96 hours for
selected highly fertile stallions. If semen is stored at
room temperature, fertility is often reduced after 12 to
24 hours. Some studies have suggested that a storage
temperature of approximately 15°C may be superior for
semen from some stallions, but more research is needed
to determine whether this is the case.

 When stallion semen is extended for transport and
subsequent artifi cial insemination, a rapid change to
temperatures of less than 18°C to 20°C causes sperm to
undergo cold-shock damage. Currently, only passive
cooling/transport systems are commercially available
for use with stallion semen. Passive cooling systems
generate variable rates of cooling (i.e., cooling rates be-
come progressively slower as the target semen tempera-
ture is approached). Cooling rates may also vary accord-
ing to environmental temperatures, initial temperature
of semen, and volume of extended semen being cooled
(Figure 14-2). Experimental studies have shown that an
initial cooling rate of –0.3°C/min is most desirable for
maximizing sperm viability. This cooling rate is achieved
with the Equitainer I or Equitainer II (Hamilton Research
Inc, South Hamilton, MA). Cooling rates from 20°C to
8°C are thought to be more critical for stallion sperm
survival than are cooling rates from 37°C to 20°C, and
a range of –0.05°C/min to –0.17°C/min is currently

 TABLE 14-1

 NaCl 420 mg

 KCl 187 mg

 NaHCO 3 210 mg

 NaH 2 PO 4 5 mg

 Na lactate (60% syrup) 0.31 mL

 CaCl 2 • 2 H 2 O 29 mg

 MgCl 2 • 6 H 2 O 8 mg

 HEPES 238 mg

 Na Pyruvate 11 mg

 Amikacin sulfate 100 mg

 Potassium penicillin G 1 � 10 5 units

 Bovine serum albumin
(fraction V)

 600 mg

 Deionized distilled water qs 100 mL

 Kenney extender contain-
ing modifi ed Tyrode’s
medium

 Mix MTM with a Kenney-
type extender at a ratio of
35% MTM and 65%
Kenney-type extender

 Formula for Kenney Extender Containing Modifi ed
Tyrode’s Medium (KMT) *

 MTM, Modifi ed Tyrode’s medium.
 * Modifi ed from Padilla AW, Foote RH: Extender and centrifugation
effects on the motility patterns of slow-cooled stallion spermatozoa.
 J Anim Sci 1991;69:3308-3313.

 Semen Preservation ■ CHAPTER 14 211

Lowest Storage Temperature

Cooling Rate

Time Storage Temperature Maintained

In -20 C environment

In 37 C environment
In 22 C environment

In -20 C environment

In 37 C environment
In 22 C environment

In -20 C environment

In 37 C environment
In 22 C environment

0.30

0.25

0.20

0.15

0.10

0.05

0.00

14

12

10

8

6

4

2

0

-2

-4

Equitainer I Equitainer II Bio-Flite Equine Express

100

80

60

40

20

0

Equitainer I Equitainer II Bio-Flite Equine Express

Equitainer I Equitainer II Bio-Flite Equine Express

D
ro

p
 in

 T
em

p
er

at
u

re
 (

°C
/m

in
)

H
o

u
rs

 a
t

<1
5°

C
°C

 Figure 14-2 Effect of storage container on internal tempera-
ture when exposed to three different ambient storage condi-
tions. Tests were performed on 40-mL volumes of extended
semen. All extended semen was packaged according to
manufacturer’s recommendations. Containers were initially
stored for 6 hours to mimic environmental conditions during
shipment (i.e., in a freezer [–20°C] to mimic airline transport
at high altitudes or ground transport in cold climates; at room
temperature [22°C] to mimic ground transport in mild
climates; and in an incubator [37°C] to mimic ground trans-
port in hot climates). Containers in freezers for 6 hours were
then moved to room temperature for the remainder of the
storage period.

recommended to maximize the maintenance of sperm
motility. Final storage temperatures of 4°C to 8°C are
currently thought to be superior to temperatures of 0°C
to 2°C, but more studies are needed to determined
whether this the case.

 Commercial systems for semen storage, such as the
Equitainer I, Equitainer II, and Equitainer Clipper
(Hamilton Research Inc) (Figures 14-3 to 14-9); the
Equine Express II (Exodus Breeders Corporation, York,
PA) (Figure 14-10); and the Equine Semen Transporter
(EST-SH, EST XL–SH, EST-S, and EST XL; Plastilite
Corporation, Omaha, NE; Figure 14-11), greatly simp-
lify transport of cool-stored stallion semen. Semen

 Figure 14-3 Components of the Equitainer I semen cooling/
transport system: thermal container, coolant cans, cup and
isothermalizer, plastic bag, and ballast bags.

 Figure 14-4 Placement of a prewarmed (37°C) ballast bag
into the cup in the isothermalizer of the Equitainer. Each bal-
last bag contains 60 mL of diluent, and one or two ballast
bags are used to bring the total volume of liquid placed into
the isothermalizer to 120 to 170 mL, an amount necessary to
ensure that the proper cooling rate is established for the
extended semen.

212 CHAPTER 14 ■ Semen Preservation

14-14). Labels should be affi xed to packaged semen so
that pertinent information regarding the stallion identi-
fi cation, semen collection date, and mare to be insemi-
nated is easily identifi ed (Figure 14-15). Additional
information should be made available on the accompa-
nying semen transport form (see Figure 14-1).

 Regulations for interstate shipment of semen are not
well defi ned, so packaged semen is usually transported
via air carrier throughout the United States without
accompanying health certifi cates. Authorized shipment
of semen outside the United States requires that
specifi c regulations of the importing country be met.
Health authorities responsible for importation of
semen into other countries should be contacted to
ensure that requirements are met before arrangement
for semen transportation is made. Some countries
require that extensive health screening (e.g., serologic
testing, culturing of reproductive tract or semen, vac-
cination, inspection of premises and animals by regula-
tory offi cials) be performed before semen is collected
for preservation.

 Quarantine measures sometimes must be used for the
stallion, farm, and mares maintained at the farm where
the stallion stands to meet semen importation require-
ments. Cooled semen has been successfully imported
into the United States from abroad for prompt insemina-
tion of mares, but considerable regulatory requirements
must be met before shipments are authorized.

 Figure 14-5 Placement of a double-bagged extended
semen sample into the cup inside the isothermalizer of the
Equitainer I. Residual air has been expressed, and bags have
been sealed with tightly wrapped rubber bands.

 Figure 14-6 Placement of the loaded isothermalizer, which
contains a capped semen cup with extended semen and bal-
last bag, on top of two cooling cans (frozen upside down in
a freezer for 24� hours before use).

 Figure 14-7 All components are loaded in the order shown
in Figure 14-6 into a plastic bag to be inserted into the Equi-
tainer, permitting easy removal of contents when the mare is
to be bred.

is generally packaged in either plastic bags or all-
plastic syringes before loading into semen shipment
containers (Figure 14-12). The package type is depen-
dent on the style of container used for semen transport.
Heat sealing of packages provides a nice product, but
should be done in such a manner that the heat-sealing
process does not damage semen (Figures 14-13 and

 Semen Preservation ■ CHAPTER 14 213

 Figure 14-8 Placement of the record of semen shipment
into the Equitainer I before closing and latching of the con-
tainer. The latch should be secured before shipment. A record
of semen shipment should be made regardless of the trans-
port system used. Duplicate records should be maintained by
the stallion owner/manager for reference if fertility or ship-
ment problems arise. For an example of this form, refer to
 Figure 14-1 .

 Figure 14-9 Components of the Equitainer II are the same
as those for the Equitainer I, with the exception that only one
coolant can is used. Both the Equitainer I and Equitainer II are
also available with a lead shield in the cap that may aid to
protect the semen against radiation damage during security
screening.

 Figure 14-10 Components of the Equine Express II cooled
semen transport system. Clockwise from left: cardboard ship-
ping box, Styrofoam insulation box with lid, coolant pack,
rubber caps for syringe tips, sterile syringes, and Styrofoam
plank for separation of syringes from coolant pack. Two 30-mL
or 50-mL all-plastic syringes are fi lled with warm (35°C to
37°C) extended semen, capped to prevent leakage, and
placed into the Styrofoam box. The Styrofoam plank is placed
over the semen-loaded syringes, and the frozen (24� hours)
coolant pack is placed on top of the Styrofoam plank. The
Styrofoam lid is placed on top of the Styrofoam insulation box,
and the entire assembly is boxed and prepared for shipment.

 Figure 14-11 Components of the Equine Semen Transporter
(EST XL–SH) reusable shipper for transported semen. This
container accommodates either two polyethylene containers
for bagged semen or two 50-mL all-plastic syringes. A lead-foil
shield is also available for protection against airport security
radiation. Extended semen is placed in plastic bags, the fi lled
bags are placed in jars with cotton balls for impact protection,
and the jars are placed in the tray. Syringes can be used in-
stead of the jars for holding semen. The lid is placed on the
tray, and rubber bands are placed around the tray. The cool-
ant pack that has been frozen for at least 24 hours is placed in
the bottom of the shipper, and the tray is placed (holes down)
on top of the coolant pack. The lid is placed on the shipper
and secured with logo labels to hold the lid tight on the base
cooler. Documentation of the processed semen shipment is
placed in a zipped bag and inserted into the interior lid recess.
The corrugated box and luggage carrying case are then
closed and secured for shipment.

214 CHAPTER 14 ■ Semen Preservation

sample if the transport container is exposed to radiation
from the side. The container is labeled to caution airport
luggage screening personnel to only allow the container
to be opened for less than 2 minutes during examina-
tion. The manufacturer has found that opening the
container for less than 2 minutes does not interfere with

A

B C D

 Figure 14-12 Packages for cooled-semen transport. A, All-
plastic syringe. B, Baby-bottle liner sealed with heat-sealing
instrument. C, Whirl-Pak bag. D, Baby-bottle liner sealed by
twisting end and securing with rubber band. Storage of
semen in capped all-plastic syringes or heat-sealed plastic
bags (A and B) is probably preferable because these methods
reduce the likelihood of semen leakage during transport.

 Figure 14-13 Heat-sealing instrument used for producing
hermetic seals on plastic bags.

 Cool-transported semen that is transported “counter-
to-counter” by commercial airlines may be subjected to
radiographic security screening. One study revealed no
adverse effects of x-radiation at doses up to 10 �Sv (an
exposure level similar to that of conventional airport
security screening systems) on equine sperm motility
(either initial motility or longevity of motility), sperm
morphology, or fertility of irradiated semen. Mares bred
with x-irradiated semen also delivered normal foals at
term. However, recommendations for screening luggage
on commercial fl ights in the United States may result in
new radiographic screening requirements that could in-
crease the amount of radiation exposure to 300 times or
more than that currently used. Effects of exposure of
horse semen to this amount of radiation remain unstud-
ied. Hamilton Thorne Research Inc (Beverly, Mass.),
provides a lead shield for their reusable transport
systems that may protect semen from potential radiation
damage; however, the shield overlies the top of the
container and does not prevent radiation exposure to the

 Figure 14-14 Heat-sealed plastic bag containing extended
semen. Note that all air is removed from the plastic bag
before sealing, and the heat seal is created away from the
extended semen. This procedure protects the semen from
heat-related injury without resulting in air-related injury to
sperm during transport and also allows easy opening of the
plastic bag without spillage of extended semen.

 Figure 14-15 Heat-sealed bag containing extended semen.
Note that the bag is equipped with an appropriate label so
that information can be provided to the recipient of the
semen regarding stallion identifi cation, semen collection
date, and mare to be inseminated. Additional information is
available on the semen-transport form (see Figure 14-1).

 Semen Preservation ■ CHAPTER 14 215

the cooling rate or holding temperature of the stored
extended semen. Plastilite Corp provides lead-foil
shields for their reusable and disposable semen shipping
systems.

 The most accurate method for determining the
inseminate dose (i.e., sperm number) necessary for
transport for breeding is to conduct semen cooling
trials for individual stallions. The semen is diluted
in an appropriate extender as described previously
and cooled for 24 hours in semen transport contain-
ers to be used by farm management personnel. The
cooled semen sample is gently remixed after this
cooling period, and an aliquot is warmed to 37°C.
Sperm motility is evaluated 15 minutes after warm-
ing, and the percentage of progressively motile sperm
obtained is used as a guideline to ensure that future
shipments provide a minimum of 500 million pro-
gressively motile sperm after 24 hours of cooling. For
example, if after 24 hours of cooling, the progressive
sperm motility is 50%, 1 billion total sperm would
need to be prepared for shipment to ensure that an
insemination dose of 500 million progressively
motile sperm was available for breeding a mare.
The procedure can also be performed on semen
cooled for 48 hours if demand for 48-hour cooled
semen is suspected. If justifi ed, more extensive
studies of cooled semen can be conducted by refer-
ence laboratories, such as objective measurement of
sperm motion, chromatin quality, membrane integ-
rity, intact acrosomes, and morphology after cooled
storage.

 It has become common practice for some stallion
owners/managers to prepare two insemination doses
of extended semen for shipment: one to be used for
an initial insemination on arrival, and one to be held
for insemination again the next day. For many stal-
lions, the longer the semen is held at a refrigerated
temperature, the poorer sperm motility becomes. In
addition, fertility of semen cooled for 48 hours tends
to be reduced compared with that of semen cooled
for only 24 hours. Except for special cases, we believe
it is generally better to inseminate a mare with the
transported semen as soon as practical after it arrives
rather than to wait for breeding or to inseminate the
mare twice, 24 hours apart, with the semen in that
shipment. More research must be performed before
convincing evidence shows that fertility is improved
by holding a second insemination dose for breeding
the day after the fi rst insemination. Certainly, if two
large doses of good-quality semen arrive, breeding
the mare twice at 12- to 24-hour intervals might be
advantageous. However, if sperm motility is poor
when the semen arrives, it is unlikely that the second
dose will survive an additional 12 to 24 hours of
cooling. If the practitioner chooses to hold semen for
breeding again the next day, precautions should be
taken to maintain the cooled semen at 4°C to 6°C
until the time of the second insemination. To ensure

that the temperature of the second dose of semen left
in the shipping container does not increase above
10°C, causing premature sperm death, the remaining
semen dose can be repackaged and the container
placed in a refrigerator (4°C to 6°C) until it is opened
for breeding the next day. Alternatively, the remain-
ing packaged semen can be removed from the ship-
ping container, wrapped in an insulting paper towel,
and placed in a refrigerator that is set at approxi-
mately 4°C.

 Breeding the Mare with Cooled Semen
 When the cooled semen arrives for insemination of the
mare, current recommendations are as follows:
 1. Prepare the mare for breeding (see Chapter 12).
 2. Open the shipping container, carefully remove the

chilled semen, and gently mix it. Carefully aspirate
the semen into a syringe (if the semen was not
stored in a syringe during shipment), and attach an
insemination pipette.

 3. Inseminate the mare by infusing the semen into
the mare’s uterus. Uterine body breedings are
adequate in most instances. Deep uterine horn
inseminations may have an advantage when
semen quality is poor or the mare is subfertile
(see Chapter 12).

 4. A small aliquot of the extended semen should
be warmed to 37°C, and sperm motility should
be assessed and recorded for quality control pur-
poses. If sperm motility is poor, inquiries can be
made to determine whether this was an unex-
pected problem. If sperm motility in additional
shipments is consistently poor and the mare fails
to conceive on repeated breedings, the stallion
may possibly be incapable of producing sperm
that survive the cooling/transportation process
well. In such instances, use of a different semen
extender or dilution ratio or experimentation with
centrifugation and removal of excess seminal
plasma might prove benefi cial for improving
livability of sperm harvested from that particular
stallion.
 Overseas workers often recommend warming the

chilled semen to body temperature before insemination
of the mare. In the United States, the chilled semen is
usually placed directly into the uterus as soon as pos-
sible after the shipping container is opened. Because no
detrimental effects on pregnancy rate have yet been
determined by inseminating mares with as much as
170 mL of chilled semen, at present, we see no reason
to prewarm the chilled semen before insemination.

 CRYOPRESERVATION OF SEMEN

 A variety of protocols are available for cryopreserva-
tion of stallion semen. Controlled studies that might
disclose the most successful of these techniques have
not been conducted. Marked variation exists among

216 CHAPTER 14 ■ Semen Preservation

stallions with respect to “freezability” of semen and
response to different cryopreservation extenders, so
cryopreservation protocols probably need to be indi-
vidualized to accommodate these idiosyncrasies. Preg-
nancy rates are reported to range from 0 to more than
70% per cycle when frozen-thawed stallion semen is
used for insemination, with pregnancy rates per cycle
in the 25% to 40% range for a high percentage of stal-
lions. Some studies, however, have reported similar
per-cycle pregnancy rates in mares inseminated with
cooled versus frozen semen. Although the technique
works well for select stallions, much improvement is
needed in the technique so that semen can be success-
fully frozen from a larger percentage of stallions. Inten-
sifi ed reproductive management of mares (e.g., repeated
palpations and ultrasound examinations to ensure inse-
mination close to ovulation, deep uterine horn breed-
ing, and postbreeding uterine therapy) may also be
necessary to enhance pregnancy rates achieved by
breeding with frozen-thawed semen.

 Semen cryopreservation implies storage of sperm at
subzero (i.e., frozen) temperatures. The cryogen nor-
mally used for this task is liquid nitrogen (–196°C). If
sperm withstand the freezing and thawing process,
sperm integrity may be maintained almost indefi nitely
in liquid nitrogen because metabolic activity of sperm
is considered to be negligible at this temperature. If
sperm from a given stallion respond favorably to the
freeze-thaw cycle, they possibly may retain their func-
tion for centuries when maintained at –196°C. Cells at
this temperature are in a form of suspended anima-
tion, and cellular reactions are generally limited to that
associated with free radical formation and background
ionizing radiation.

 Semen cryopreservation has the potential of adding
a new dimension to the horse breeding industry by
allowing long-term preservation of sperm from supe-
rior stallions and permitting distribution of this semen
to breeding establishments worldwide. Such a breed-
ing policy would maximize usage of select stallions
and greatly reduce mare shipping/boarding costs and
transmission of contagious diseases. Geographic con-
straints would be abolished; thus, mare owners could
select semen from a larger pool of stallions, including
deceased stallions from which semen had been stored
frozen.

 Undesirable aspects related to the use of cryopre-
served semen are also apparent. For instance, preg-
nancy rates are typically reduced for a high percentage
of stallions, given the existing technology in this area.
An increased number of progeny of popular stallions
may arise if good pregnancy rates are achieved with
their cryopreserved semen, as compared with that of
other stallions. Reduction in the genetic pool is also
possible if all mare owners have access to semen of
select sires. Opportunities for errors and corruption
would also increase but could be held in check by

quality control during processing steps and incorpora-
tion of techniques for documenting parentage.

 Several features of sperm are considered important
for fertilization and must be retained after cryo-
preservation if normal fertilizing capacity is to be
expected: progressive motility, normal metabolism,
intact cellular membranes, the presence of acrosomal
enzymes, intact surface-associated proteins responsi-
ble for sperm-egg interactions, and uninjured nucleo-
protein. Cryopreserved sperm undergo tremendous
stres ses associated with freezing, thawing, and
insemination that could render them nonviable. Fer-
tility of stallions is often compromised when cryopre-
served semen is used for insemination of mares.
Although individual stallion variation exists, a fairly
large percentage of a sperm population sustains fatal
injury as a result of the freeze-thaw cycle. A subset of
processed sperm incurs sublethal disturbances that
render these cells incapable of fertilization or, possi-
bly, may lead to postfertilization failure. Functional
disturbances are ascribable primarily to perturba-
tions in membrane properties (including lipid rear-
rangements, protein clustering, and alterations of
membrane receptor sites), disruption of cytoskeletal
elements, and disturbances of nuclear composition.
The alterations in these subcellular constituents
result from susceptibility of sperm to temperature
changes, osmotic and oxidative stressors, and the
intrinsic toxic properties imparted by cryoprotec-
tants. Given the destructive forces associated with
cryopreservation, that any sperm could survive the
process seems amazing.

 The technique for cryopreservation of stallion sperm
involves several steps.

 Increasing Sperm Concentration and Reducing
Seminal-Plasma Concentration
 This procedure is conducted to increase sperm con-
centration such that insemination doses can be loaded
into small packages (Figure 14-16), while reducing the
percentage of seminal plasma contained in the resus-
pension medium. The centrifugation process can
be circumvented by collecting only the initial portion
of the ejaculate (sperm-rich portion) in an artifi cial
vagina to increase sperm concentration; however,
the use of cushioned centrifugation techniques (see
 Chapter 12) greatly enhances sperm harvest and per-
mits a more sensible method for adjusting seminal
plasma concentration in resuspended semen to the
desired level (generally 5% to 10%). If centrifugation
is performed, the semen must fi rst be mixed with an
appropriate centrifugation medium (Tables 14-2 and
14-3 ; see also Tables 12-1 and 12-2) to minimize cellu-
lar injury. Centrifugation time and force should be
adjusted to maximize sperm yield while maintaining
sperm viability. A centrifugation force of 500�g for
10 minutes is generally a safe centrifugation technique

 Semen Preservation ■ CHAPTER 14 217

for 40 to 45 mL of extended semen in 50-mL centrifuge
vials. The centrifugation rotor should have swinging
buckets to ensure that the pellet of sperm is in the
bottom of the tube after centrifugation is performed.
A centrifugation technique that is becoming more
popular is referred to as cushioned centrifugation;
this technique uses a cushion fl uid during centrifuga-
tion (Figure 14-17). The addition of a relatively

high-density cushion fl uid permits increased centrifu-
gation force and time, thereby improving sperm
recovery rate without an attendant drop in sperm
viability (see Chapter 12). After centrifugation, most
of the seminal plasma is removed from above the
sperm pellet. Although the technique is not studied
intensively, workers generally recommend that some
seminal plasma is retained in the resuspended semen
sample, such that the fi nal seminal plasma concentra-
tion is approximately 5% (v/v) in the semen extended
in cryopreservation extender.

 Adding Cryopreservation Medium
 The extenders for cryopreservation (examples in
 Tables 14-2 to 14-5) of stallion semen generally consist
of various mixtures of egg yolk, milk, sugars, buffers,

 Figure 14-16 Five-mL German macrotubes and 0.5-mL French-style straws are the most commonly used packages for
cryopreservation of stallion semen. Sealing balls for both types of straws are shown. The 5-mL macrotubes can also be cut
in half before fi lling to create straws with a 2.5-mL capacity.

 Figure 14-17 Fifty-mL conical centrifugation tube contain-
ing extended semen (white) and underlying cushion fl uid
 (clear) . After centrifugation, the sperm relocate to the area
directly overlying the cushion fl uid. The sperm pellet is
recovered by fi rst aspirating the semen extender down to a
line midway between the 7.5-mL and 5.0-mL marks on the
tube and then aspirating the cushion fl uid with a long small-
bore open-ended catheter or blunt spinal needle.

 TABLE 14-2

 Centrifugation Medium (Merck I Extender)

 D -Glucose 60.00 g

 Trisodium citrate dihydrate 3.75 g

 Disodium ethylenediaminetetraacetic
acid (EDTA)

 3.70 g

 Sodium bicarbonate 1.20 g

 Potassium penicillin G 1,000,000 U

 Amikacin sulfate 1.00 g

 Deionized distilled water qs 1000 mL

 Adjust pH to 6.9 with sodium bicarbonate
 Extender can be frozen at –20°C in smaller aliquots until
used

 Cryopreservation Medium

 D -Lactose solution (11% w/v) 50.0 mL

 Centrifugation medium (Merck I
extender)

 25.0 mL

 Egg yolk 20.0 mL

 Glycerol 5.0 mL

 Equex STM (Nova Chemical Sales,
Scituate, Mass.)

 0.8 mL

 German Centrifugation and Cryopreservation Media
Used for Freezing Equine Sperm

 w/v, weight/volume.

218 CHAPTER 14 ■ Semen Preservation

electrolytes, antibiotics, and a cryoprotectant, such as
glycerol. The cryopreservation medium is added back
to the pellet of sperm after the initial centrifugation and
supernatant aspiration, and the sperm are gently resus-
pended in suffi cient cryopreservation medium to achieve
the desired concentration of sperm. A variety of semen
extenders are available commercially that can be used for
cryopreservation of stallion semen. Oftentimes, these
extenders are clarifi ed so that the processing personnel
can more readily visualize sperm micro scopically after
thaw. In addition, various cryoprotectants (e.g., glycerol,
methylformamide, dimethylformamide, or dimethylsulf-
oxide) may be used, singularly or in combination, at vari-
able concentrations.

 The fi nal sperm concentration in cryopreservation
medium can range from 100 million sperm/mL to
1.6 billion sperm/mL, depending on straw size and
number of straws desired for a complete insemination

 TABLE 14-3

 Modifi ed Kenney (TAMU) Centrifugation Medium

 Nonfat dry milk solids (e.g., Sanalac) 24.0 g

 Glucose 26.5 g

 Sucrose 40.0 g

 Potassium penicillin G 1,000,000 U

 Amikacin sulfate 1.0 g

 Sodium bicarbonate (1 mEq/mL) 6.0 mL

 Deionized distilled water qs 1000 mL

 This extender may be frozen at –20°C until used

 Cryopreservation Medium

 Centrifugation medium (listed above) 93.0 mL

 Egg yolk 4.0 mL

 Glycerol 3.0 mL

 Once egg yolk and glycerol are added, do not refreeze

 Skim Milk–Based Centrifugation and Cryopreservation
Media for Freezing Equine Sperm

 TABLE 14-4

 INRA 96 Extender 96.5 mL

 Clarifi ed egg yolk 2.0 mL

 Glycerol 2.5 mL

 INRA 96–Based Cryopreservation Media for Freezing
Equine Sperm

 TABLE 14-5

 E-Z Freezin – “LE”
Extender; E-Z
Freezin – “MFR5”
Extender

 Animal Reproduction Systems
 14395 Ramona Avenue
 Chino, CA
 sales@arssales.com

 INRA Freeze IMV USA
 11725 95th Avenue North
 Maple Grove, MN
 contact@imvusa.com

 EquiPro CryoGuard
Complete

 Minitube of America
 Gent Extender
 PO Box 930187
 Verona, WI
 usa@minitibe.com

 Botu-Crio Biotech Botucatu
 João Passos 573 – Center
 São Paulo, Brazil
 bbiotechnotucatu@yahoo.com.br
 Product available in the United
States

 Some Commercial Sources of Extenders Used for
Cryopreservation of Equine Semen in the United States

dose. A breeding dose of 400 to 800 million total sperm
is common when traditional insemination techniques
are used. Measurement of sperm concentration can be
achieved with a hemacytometer (see Figures 12-17 and
 13-32), but a newly developed commercial instrument,
the NucleoCounter (Chemometec A/S, Allerod, Denmark)
(see Figure 12-19), is well adapted for quick and reli-
able measurement of sperm concentration in opaque
solutions, such as cryopreservation medium.

 Packaging Semen
 Stallion sperm most commonly are packaged in
small-volume straws (0.5-mL or 5-mL capacity) (see
 Figure 14-16). The 5-mL straws generally contain 600
to 800 million total sperm, and one straw is used per
breeding. The 0.5-mL straws usually contain consider-
ably fewer sperm (50 to 100 million), so more than one
straw may have to be used to provide an adequate
insemination dose (often six to eight straws). Recent
studies suggest that the insemination dose may be
reduced when applying low-dose insemination tech-
niques (see Chapter 12). Cryopreservation of semen in
0.5-mL straws provides a more uniform freeze rate
than that offered in 4- to 5-mL straws, and some stud-
ies indicate that postthaw semen quality is enhanced
when semen is frozen in the 0.5-mL straws. Other
studies indicate that post-thaw semen quality is not
affected by package diameter.

 Straws should be labeled with pertinent data such as
stallion identifi cation, breed registration number, process-
ing date, and laboratory identifi cation. Bar codes can also

 TAMU, Texas A&M University.

mailto:sales@arssales.com
mailto:contact@imvusa.com
mailto:usa@minitibe.com
mailto:bbiotechnotucatu@yahoo.com.br

 Semen Preservation ■ CHAPTER 14 219

be printed on the straws, in certain instances. Commercial
equipment is available for this purpose (Figure 14-18), but
companies that distribute straws often offer a service of
prelabeling straws for specifi ed purposes. Straw loading
can also be done manually or with semiautomatic
equipment (Figure 14-19) or fully automated equipment
(Figure 14-20) that is available commercially. Straws must
be hermetically sealed before initiation of the freezing
process (Figure 14-21), and an air space should be present
in the straws before sealing to permit expansion of the
frozen contents. After sealing of the ends of the straws,
the air space is shaken to the center before initiation of
the freezing sequence to reduce likelihood of liquid
nitrogen access into the straw lumen during storage
(Figure 14-22).

 Freezing Semen
 The most common cryogen for semen cryopreservation
is liquid nitrogen. Packaged semen can be placed hori-
zontally in static nitrogen vapor at a recommended
level (1 to 4 cm) above the liquid-gas interface, with use
of a specially designed rack (Figure 14-23). Alterna-
tively, packaged semen can be frozen in a programma-
ble nitrogen freezer (Figures 14-24 and 14-25). Process-
ing personnel are encouraged to use the prefreeze
cooling technique and the freezing technique recom-
mended by the manufacturer when commercial cryo-
preservation extenders are used. We have observed
that, with glycerol-based cryopreservation extenders

 Figure 14-18 A 0.5-mL straw labeled with stallion identifi cation, breed registry, registration number, semen-processing location, date
of processing, and cryopreservation extender used.

 Figure 14-19 Example of a semiautomatic straw fi ller that
can be used for moderately rapid fi lling and sealing of straws
that have been prelabeled. This instrument is available from
Minitube of America, Verona, Wis.

 Figure 14-20 Example of a fully automatic straw fi ller that
can be used for rapid fi lling, sealing, and labeling of straws.
This instrument is available from IMV USA.

 Figure 14-21 Image of 0.5-mL straws sealed with ultrasonic
seal (with instrument in Figure 14-20) or stainless steel ball
(with instrument in Figure 14-19).

used in our laboratory, post-thaw sperm viability is
enhanced when semen is subjected to a 90-minute
prefreeze cooling period before being subjected the
freezing process. We have also observed that a pro-
grammable freezer can result in a more repeatable
freezing curve and can result in improved post-thaw
sperm viability, when compared with a static vapor
freeze. In our laboratory, loaded straws are placed
in the chamber of a programmable liquid nitrogen
cell freezer (CBS Freezer 2100 Series; Custom Biogenics
Systems, Shelby Township, MI). The chamber cooling/
freezing ramps that we typically use in this system are
–2.0°C/min from approximately 25°C to 22°C; –0.3°C/
min from 22°C to 10°C; –0.2°C/min from 10°C to 4°C;
and –60°C/min from 4°C to –140°C. These cooling and
freezing ramps are based on studies conducted by
French workers.

220 CHAPTER 14 ■ Semen Preservation

 Storing Semen
 Semen is submerged in liquid nitrogen (–196°C) con-
tained in specially designed storage tanks (dewars) to
maintain sperm in a dormant state (Figure 14-26). Al-
though 5-mL straws are generally placed directly into
dewar canisters, 0.5-mL straws are most suitably placed
into plastic goblets, which are then attached to canes
before placement into canisters (Figure 14-27). Alterna-
tively, straws can be loaded into small color-coded gob-
lets contained within large outer goblets for direct
placement into canisters of liquid nitrogen dewars
(Figure 14-28).

 A straw of the cryopreserved semen from each freez-
ing should be thawed and warmed to 37°C for 10 to
15 minutes to determine post-thaw sperm motility.
Some workers consider that post-thaw motility after
longer periods of incubation may be a better measure
of sperm function. Frozen semen can also be sent to a

 Figure 14-23 Semen-loaded 5–mL straws are placed on
a rack before being suspended in liquid nitrogen vapor.
Once the contents of the straws have been frozen (e.g.,
after 15 to 20 minutes in the nitrogen vapor), the straws
are plunged directly into the liquid nitrogen for several
minutes before the straws are transferred to a liquid nitro-
gen holding tank.

 Figure 14-24 Semen-loaded 0.5-mL straws placed on a rack
designed for cryopreservation.

 Figure 14-25 Straw racks can be designed for stacking so
that hundreds of straws can be frozen simultaneously when
placed in the chamber of a programmable freezer. Personnel
in our laboratory prefer a programmable freezer with a side-
loading chamber, as opposed to a top-loading chamber.
Racks with straws containing semen are placed within the
freezer chamber and the door is closed. Nitrogen vapor is
emitted into the chamber to permit freezing of semen. The
rate at which vapor is emitted into the chamber to control for
specifi c cooling and freezing rates can be set via computer.

 Figure 14-22 Straws (0.5-mL and 5-mL) that are loaded with extended semen, following by moving the air bubble to
the center of the straw to help prevent movement of liquid nitrogen into the straw lumen. Access of liquid nitrogen into the
straw lumen likely results in rapid expansion of the compressed gas during thawing and destruction of the straw and
contained semen.

 Semen Preservation ■ CHAPTER 14 221

reference laboratory for more extensive testing of post-
thaw sperm quality. A record of this post-thaw sperm
viability should be kept, and a form containing semen-
freezing information should accompany transport of
semen sent to a storage facility (Figure 14-29).

 Thawing Semen
 Packaged semen is thawed in a water bath. Bath tem-
perature and immersion time are generally designated
by the company or individual responsible for freezing
the semen. The thawing method is generally dictated
by straw size, specifi cally the straw diameter. In most
instances, 0.5-mL straws can be thawed in a 37°C water
bath for 30 seconds. Sperm survivability is probably
enhanced with a rapid thawing method, and some
investigators have suggested that thawing 0.5-mL
straws in a 75°C water bath for 7 seconds may yield
higher post-thaw sperm motility. Others have recom-
mended thawing 0.5-mL straws in a 46°C water bath
for 20 seconds. Although this may be the case, the sub-
mersion time must be critically monitored to prevent
overheating of straw contents with a water bath set at
values above 37°C. For 5-mL “macrotube” straws, the
thawing rate is generally 40 to 42 seconds in a water bath
set at 50°C. Accurate measurement of submersion time is
advisable with this technique, as is inversion of the
straw during the thawing process, such that sperm in
the periphery of the straw are not overheated.

 Insemination
 Immediately after thawing, packaged semen is insemi-
nated, with the technique prescribed by the company or
individual responsible for freezing the semen. For most
stallions, the best pregnancy rates are probably achieved
when mares are inseminated within 0 to 12 hours before
ovulation or within 6 to 8 hours after ovulation. This
can be achieved with frequent transrectal monitoring of
the mare’s ovarian state and use of ovulation-inducing
drugs. Although this method has proven to be reliable
and reduces wastage of cryopreserved semen, studies
have also shown that timed insemination can yield
similar fertility results. Daily transrectal examination
with insemination at 24 and 40 hours after administra-
tion of an ovulation-inducing drug has become a popu-
lar method of insemination timing, and trials indicate
that pregnancy rate is similar to that of postovulatory
insemination. When this technique is used, mares are
generally inseminated with a half dose of frozen-thawed
semen at each of the two insemination times, such that
the total sperm number in the inseminate is similar to
that used with postovulation insemination. Others have
reported acceptable fertility with timed insemination at
32 and 40 hours, or at 30 and 48 hours, after administra-
tion of an ovulation-inducing drug.

 The standard insemination dose has customarily
been set at 400 to 800 million total sperm. If post-thaw

 Figure 14-26 Liquid nitrogen storage tank (dewar) fi tted
with six canisters for holding straws of semen. Five-mL straws
are generally placed directly into canister for storage, and
0.5-mL straws are generally placed in goblets attached to
aluminum canes (shown within canister).

 Figure 14-27 Small (0.5-mL) straws are generally placed
into plastic goblets, which are then snapped onto aluminum
canes before placement in the canisters of liquid nitrogen
dewars. Goblets are available in different sizes. Shown are a
goblet containing six straws (upper) and a goblet containing
10 straws (lower).

 Figure 14-28 For maximized storage space within canisters
of liquid nitrogen dewars, 0.5-mL straws can be stored in
numerous small color-coded goblets within encompassing
outer goblets. These goblets can then be stacked in dewar
canisters to avoid the use of aluminum canes.

222 CHAPTER 14 ■ Semen Preservation

Stallion Information:
Name:
Breed:
Registration #:
Age:
Present breeding status:

Sexually rested Actively breeding DSO
Total testicular volume (cc):
Estimated daily sperm output (�109):

Sperm number recovered in pellet (�109):

Total sperm # (�109):

Sperm per straw (�106):

motile sperm (�109):

Additional information:

Client: Veterinarian:

Semen Collection:
Date of collection:
Volume (cc):

Initial motility (total/progressive [velocity]):
Sperm morphology (%):

Normal: Abn heads:
Abn. Acrosomes: Det. Heads:
Abn M/P: Bent Midpieces:
Prox. Drop.: Dist. Drop.:
Bent tails: Coiled tails:
P.G.C.: Other:

Total number of morphologically normal, progressively

Centrifugation:
Centrifugation extender used:

German TAMU Other:
Antibiotic used:

K+ pen. G Amikacin sulfate Other:
Centrifugation tubes used:

50-mL plastic 50-mL glass
Centrifugation time: G-force:

Sperm recovery rate:

Straw Information:
Stallion name:
Stallion breed:
Registration number:
Processing date:
Processing location:
Extender used:

Additional information:

Freezing Technique:
Freezing extender used:

German Number of straws:
TAMU Number of straws:
Other Number of straws:

Antibiotic used:
Straw size: 0.5 mL 5 mL Other:
Method: Static vapor Programmable freezer

Microbiological information:
Equine Viral Arteritis (EVA) test and vaccination: Test not performed

Test not performed

Vaccination not performed
Date:Test:

Test:
Test:

Results:
Vaccine used: Date:

Semen bacterial culture results (bacteria isolated):
Pre-freeze semen:
Post-thaw semen:

Other tests performed: None
Date: Results:
Date: Results:

 C Time: Sec.

Post-thaw sperm evaluation:
Number of straws evaluated:
Water bath: Temperature: °

Extender

% Motile sperm

% Progressively motile sperm

Sperm velocity (0-4)

Number motile sperm/straw

Number prog. motile sperm/straw

General assessment:

Extender:
Post-thaw sperm viability appears good
Post-thaw sperm viability appears marginal
Post-thaw sperm viability appears poor

Extender:
Post-thaw sperm viability appears good
Post-thaw sperm viability appears marginal
Post-thaw sperm viability appears poor

[Sperm] (�106/mL):

 Figure 14-29 Example of equine frozen semen processing form.

 Semen Preservation ■ CHAPTER 14 223

progressive sperm motility is 35%, then the insemina-
tion dose extrapolates to 140 to 280 million progres-
sively motile sperm. Similar to that with fresh or
cooled semen, considerable individual stallion varia-
tion probably exists regarding the threshold insemina-
tion dose that maximizes fertility with frozen-thawed
semen. One report from the United Kingdom revealed
a high pregnancy rate (64%) when mares were insemi-
nated conventionally with only 14 million motile
sperm from two pony stallions. A French study indi-
cated that pregnancy rate was no different when mares
were inseminated with 400 million versus 800 million
sperm when breeding was performed once, within
24 hours before ovulation. Similarly, another European
study indicated no difference in fertility for mares in-
seminated with 100 million or 800 million frozen-
thawed sperm when post-thaw progressive motility
was more than 35%.

 Direct insemination near the tip of the uterine horn
on the side ipsilateral to the ovulating follicle has
become popular in recent years in an effort to improve
pregnancy rate with frozen-thawed semen or to reduce
the sperm dose necessary to achieve commercially
acceptable fertility. This has been accomplished with
advancement of a double-lumen catheter via transrec-
tal guidance to the tip of the uterine horn for semen
deposition or via video endoscope-directed (i.e., hys-
teroscopic) deposition of semen on or near the oviduc-
tal papilla at the tip of the uterine horn (i.e., at the
uterotubal junction). With the latter technique, a spe-
cially designed insemination catheter is passed through
the biopsy channel of the video endoscope. On the
basis of fi ndings in the literature, these two deep-horn
insemination techniques currently tend to yield simi-
lar results, but extensive studies have not been con-
ducted to determine defi nitively whether either of
these techniques yields an advantage over conven-
tional insemination in the uterine body when the
inseminate contains more than approximately 15 to
25 million progressively motile sperm. One experi-
mental trial did reveal that hysteroscopic insemination
yielded higher fertility than conventional uterine body
insemination when the insemination dose was low-
ered to 3 million frozen-thawed sperm. Please refer to
 Chapter 12 for more information on low-dose insemi-
nation techniques.

 Cooling Semen for Transport Before
Cryopreservation
 Many facilities do not have experienced personnel
or equipment for cryopreservation of semen, so a
likely alternative is transport of the semen to a refer-
ral laboratory where the cryopreservation procedures
can be performed. Earlier studies yielded lowered
post-thaw sperm viability when stored for 24 hours
before cryopreservation. More recently, however,
cooled storage of extended semen for 18 to 24 hours

before cryopreservation has yielded pregnancy rates
similar to those of semen immediately subjected to
cryopreservation without prior cooled storage.

 The best method for processing of semen before
cooled storage is not yet resolved. Fertility similar to
that with control frozen-thawed semen (i.e., that not
subjected to a prolonged period of cooled storage) has
been achieved when semen was centrifuged before
cooled storage, followed by addition of glycerol and
cryopreservation. Likewise, good fertility results have
been realized when semen was simply diluted and
subjected to cooled storage, followed by centrifugation
at room temperature and semen cryopreservation.
Milk-based extenders, or milk egg yolk–based extend-
ers, have been used successfully for cooling semen
before cryopreservation. Skim-milk egg-yolk freezing
extender and Botu-Crio (Biotech Botucatu, São Paulo,
Brazil) freezing extender have yielded acceptable preg-
nancy rates for cool-stored semen, and these extenders
may be superior to lactose ethylenediamine tetraacetic
acid (EDTA) freezing extender, based on existing labo-
ratory results. Research directed at comparing these
extenders in fertility trials is needed.

 Freezing Epididymal Sperm
 The untimely loss of a breeding stallion, such as that
associated with catastrophic injury, acute illness, or
sudden death, may necessitate that epidymal sperm be
cryobanked for future use. This procedure has also
been applied to sexually naive stallions subjected to
elective castration. In this circumstance, the owner of
the stallion may be reluctant to have the stallion
exposed to a sexual environment (such as with those
stallions in athletic competition) but wish to castrate
the stallion and preserve its germ plasma for future
use. Our success (i.e., number of normal sperm and
post-thaw sperm motility) when epididymides are
fl ushed from chronically ill stallions has been poor.

 Most experimental studies indicate that the fertility
of cryopreserved epididymal semen is much lower
than that of cryopreserved ejaculated semen, but the
reason for this disparity is presently not known. One
recent Brazilian report, however, revealed a high preg-
nancy rate (69%; 9 of 13) with cryopreserved epidymal
semen preserved in Botu-Crio extender.

 If the facility where the stallion is located does not
have the personnel or equipment required for isolation
and cryopreservation of epididymal sperm, the surgi-
cally removed testes and accompanying epididymides
can be shipped to a referral center for processing. The
castration method should be performed in a manner
such that the epididymis is not damaged during the
procedure and the ductus deferens is transected at a
location approximately 8 to 10 cm distal to its junction
with the cauda epididymis. The distal end of the duc-
tus deferens should then be ligated to prevent loss of
sperm from the ductus lumen (Figure 14-30). The testis

224 CHAPTER 14 ■ Semen Preservation

and attached epididymis/ductus deferens can then be
rinsed with isotonic saline solution or other balanced
salt solution, then placed in a sealed plastic bag for
transport. For shipment to a referral center, the bagged
contents should be shipped at refrigerated tempera-
ture (i.e., approximately 4°C to 6°C). This can be
accomplished by placing the tissues in a passive-
cooling container, such as an Equitainer, that has been
fi tted with frozen coolant cans. The tissues should be
separated from the coolant cans with some paper
towels to prevent direct contact of the tissues with
these cans.

 Alternatively, the plastic bag containing the tissues
can be wrapped in paper towels, then placed in a Sty-
rofoam container fi tted with frozen gel packs used for
transport of biologic materials. Research reports sug-
gest that the tissues can be stored at refrigerated tem-
perature for 24 hours, or possibly 48 hours, without
signifi cant damage to the epididymal sperm.

 Controversy exists regarding the method to extract
sperm from the epididymis and the need for mixing
seminal plasma with the epididymal sperm before
cryopreservation. Most of the sperm in the extrago-
nadal ducts are generally stored within the tail (cauda)
of the epididymis and the adjoining segment of the
ductus deferens, and the sperm number in each epi-
didymal tail and ductus deferens can be as high as 20
to 30 billion. These two sites are considered to be the
storage depot for mature sperm, whereas sperm in the
more proximal regions of the epididymis (body or cor-
pus, and head or caput) are immature and probably not
capable of fertilization without assisted reproductive
techniques, such as intracytoplasmic sperm injection
(ICSI). Therefore, only sperm within the epididymal
tails and ductus deferentia should be collected for pro-
cessing (Figure 14-31).

 Techniques reported for harvesting sperm from the
epididymis include the “fl otation” (or “fl oat-up”)
method and the “retrograde fl ushing” method. The fl o-
tation method entails separating the cauda epididymis
and adjoining ductus deferens from the remaining por-
tions of the epididymis and then slicing these tissues
abundantly with a sharp scalpel while they are sus-
pended in extender. The mixture is gently agitated for
approximately 10 minutes in an effort to allow sperm to
escape into the medium from the confi nes of the epi-
didymal and deferent ducts. The retrograde fl ushing
technique entails isolating the epididymis from the tes-
tis. The distal end of the ductus deferens opening can be
threaded with a tomcat catheter (2.5F) or a blunt
16- to 18-gauge needle for retrograde fl ushing of me-
dium (Figure 14-32). These devices should be secured
in position to create an air-tight seal when the fl ushing
procedure commences. An alternative is to thread the
end of the ductus deferens with a 100- to 200-�L air-
displacement pipette tip that is properly fi tted to the
Luer tip of a plastic syringe. In this instance, digital pres-
sure can be applied to ensure an air-tight seal at the
pipette tip–ductus deferens interface when fl ushing is
attempted.

 Before fl ushing, the epididymal duct can be dis-
sected free of overlying fascia in the region of the epi-
didymal cauda, then the epididymal cauda can be
transected with a sharp scalpel blade (Figure 14-33).
The contents of the epididymis only exit from one duct
of the transected epididymis because it is a singular
highly coiled duct. The contents of the ductus deferens
and epididymal cauda are then removed by fl ushing
with approximately 10 to 12 mL of medium, with care
taken to prevent spillage of the contents outside the
collection reservoir (Figures 14-34 and 14-35). Our
laboratory uses the retrograde fl ushing method of

 Figure 14-30 Equine testis, with attached epididymis and
ductus deferens. The common (parietal) tunic has been open
and refl ected to allow easy visualization of these structures.
The location at which the ductus deferens is ligated before
shipment (black suture material) is also shown.

A

D

C
B

 Figure 14-31 Equine epididymis and ductus deferens after
dissecting free from testis and other connecting tissues.
 A, Epididymal head (caput); B, Epididymal body (corpus);
 C, Epididymal tail (cauda); D, Ductus deferens.

 Semen Preservation ■ CHAPTER 14 225

sperm recovery because the resulting sample is less
likely to be contaminated with blood.

 The ideal medium to be used for fl otation or
retrograde-fl ush methods of sperm recovery is subject
to debate. Arguments exist in the literature both for
and against exposing epididymal sperm to seminal
plasma, in an effort to simulate sperm exposure to
conditions consistent with ejaculated semen. Media
used for harvesting epididymal sperm have included
fresh-semen extenders, cryopreservation extenders,
seminal plasma, and balanced salt solutions. Although
no consensus exists regarding the most appropriate

medium to be used, the best fertility results reported
to date for cryopreserved equine epididymal sperm
were obtained with retrograde fl ushing of the epi-
didymal ducts with a milk-based extender containing
no seminal plasma.

 Recovered epididymal sperm are subjected to cryo-
preservation, with the methods described previously.
One Brazilian study revealed that post-thaw motility of
epididymal sperm was better when Botu-Crio was used
as the cryopreservation extender, as compared with
other commonly used cryopreservation extenders
(INRA 82 and lactose EDTA).

 Figure 14-32 Catherization of the ductus deferens with a
tomcat catheter. The catheter is inserted into the end of the
ductus deferens immediately after transecting the site proxi-
mal to the ligation point (see Figure 14-30). The catheter is
inserted approximately 1 cm into the ductus deferens and
is fi rmly secured in position with two tight ligatures. An
all-plastic syringe containing 12 mL of semen extender is
attached to the catheter. Note the passage of epididymal
semen into the catheter when the catheter is inserted into the
lumen of the ductus deferens. This is the reason behind ligat-
ing the ductus deferens before shipment (i.e., to avoid
unnecessary loss of sperm during transport).

 Figure 14-33 Transection of the epididymal cauda with a
scalpel blade, showing the majority of the epididymal cauda
and attached epididymis (left) separated from a portion of the
epididymal cauda and epididymal corpus (right) . The cauda
was transected within the cauda, as opposed to the junction
of the cauda and corpus, to avoid including immature sperm
in the fl ush contents. Approximately 12.4 billion sperm were
recovered after retrograde fl ushing of this epididymal cauda
and ductus deferens.

 Figure 14-34 Positioning of epididymis and ductus deferens
for retrograde fl ush. One attendant slowly pushes fl uid into
the ductus deferens while another attendant positions the cut
end of the epididymal cauda into the opening of a 15-mL
capacity tube. The epididymis is held in position with a pair
of forceps, and care is taken not to grasp any portion of the
epidymal duct, as this would occlude the lumen and prevent
sperm from exiting.

226 CHAPTER 14 ■ Semen Preservation

 SUMMARY

 Preservation of stallion semen in the cooled or frozen
state may reduce the costs and potential health hazards
incurred by transporting mares and provides easier
access to genetic material that may otherwise be
unavailable. Acceptable pregnancy rates are consis-
tently obtained with cooled semen. Conversely, tech-
niques for cryopreservation of stallion semen require
more refi nement before the procedure can be consid-
ered successful over a large population of otherwise
fertile stallions. Cryopreservation of epididymal sperm
can be attempted as a last course of action to preserve
the germ plasma of a stallion lost for breeding pur-
poses. The fertility of cryopreserved epididymal sperm,
however, has generally been signifi cantly lower than
that of frozen ejaculated semen.

 Figure 14-35 Close-up view of Figure 14-34 , showing the
distention of the ductus deferens and adjoining epididymal
duct as semen extender is pushed through the lumen. Semen
is seen exiting the epididymal duct and is captured in the
plastic tube. Care is taken to direct the fl ow of epididymal
semen directly into the tube with no splashing of semen out-
side the tube.

 Brinsko SP, Crockett EC, Squires EL : Effect of centrifugation and
partial removal os seminal plasma on equine spermatozoal motil-
ity after cooling and storage , Theriogenology 54 : 129 - 136 , 2000 .

 Brinsko SP, Rowan KR, Varner DD , et al : Effects of transport con-
tainer and ambient storage temperature on motion characteristics
of equine spermatozoa , Theriogenology 53 : 1641 - 1655 , 2000 .

 Brum AM, Sabeur K, Ball BA : Apoptotic-like changes in equine sper-
matozoa separated by density-gradient centrifugation or after
cryopresevation , Theriogenology 69 : 1041 - 1055 , 2008 .

 Clulow JR, Mansfi eld LJ, Morris LH , et al : A comparison between
freezing methods for the cryopreservation of stallion spermato-
zoa , Anim Reprod Sci 108 : 298 - 308 , 2008 .

 Crowe CAM, Ravenhill PJ, Hepburn , et al : A retrospective study of
artifi cial insemination of 251 mares using chilled and fi xed time
frozen-thawed semen , Equine Vet J 40 : 572 - 576 , 2008 .

 Kayser JP, Amann RP, Shideler RK , et al : Effects of linear cooling rate
on motion characteristics of stallion spermatozoa , Theriogenology
 38 : 601 - 614 , 1992 .

 Kloppe LH, Varner DD, Elmore RG , et al : Effect of insemination tim-
ing on the fertilizing capacity of frozen/thawed equine spermato-
zoa , Theriogenology 29 : 429 - 439 , 1988 .

 Leipold SD, Graham JK, Squires EL , et al : Effect of spermatozoal
concentration and number on fertility of frozen equine semen ,
 Theriogenology 49 : 1537 - 1543 , 1998 .

 Love CC, Brinsko SP, Rigby SL , et al : Relationship of seminal plasma
level and extender type to sperm motility and DNA integrity ,
 Theriogenology 63 : 1584 - 1591 , 2005 .

 Loomis PR, Graham JK : Commercial semen freezing: individual male
variation in cryosurvival and the response of stallion sperm to
customized freezing protocols , Anim Reprod Sci 105 : 119 - 128 ,
 2008 .

 Melo CM, Papa FO, Fioratti AISB , et al : Comparison of three different
extenders for freezing epididymal stallion sperm [abstract] , Anim
Reprod Sci 107 : 30 , 2008 .

 Melo CM, Zahn FS, Martin I , et al : Effects of cooling stallion semen
for 24 h before freezing on fertility rates , Anim Reprod Sci 89 :
 250 - 252 , 2005 .

 Metcalf ES : The effi cient use of equine cryopreserved semen , Therio-
genology 68 : 423 - 428 , 2007 .

 Miller CD : Optimizing the use of frozen-thawed equine semen ,
 Theriogenology 70 : 463 - 468 , 2008 .

 Moran DM, Jasko DJ, Squires EL , et al : Determination of temperature
and cooling rate which induce cold shock in stallion spermatozoa ,
 Theriogenology 38 : 999 - 1012 , 1992 .

 Morris LHA, Tiplady C, Allen WR : Pregnancy rates in mares after a
single fi xed time hysteroscopic insemination of low numbers of
frozen-thawed spermatozoa onto the uterotubal junction , Equine
Vet J 35 : 197 - 201 , 2003 .

 Palmer E : Factors affecting stallion semen survival and fertility
[abstract] , Proc 10th Int Congress Anim Reprod 377 , 1984 .

 Papa FO, Melo CM, Fioratti EG , et al : Freezing of stallion epididymal
sperm , Anim Reprod Sci 107 : 293 - 301 , 2008 .

 Pillet E, Batiellier F, Duchamp G , et al : Freezing stallion semen in
INRA96-based extender improves fertility rates in comparison
with INRA82 , Dariy Sci Technol 88 : 257 - 265 , 2008 .

 Reger HP, Bruemmer JE, Squires EL , et al : Effects of timing and place-
ment of cryopreserved semen on fertility of mares , Equine Vet
Educ 15 : 101 - 106 , 2003 .

 Rigby SL, Brinsko SP, Cochran M , et al : Advances in cooled semen
technology: seminal plasma and semen extender , Anim Reprod Sci
 68 : 171 - 180 , 2001 .

 Saragusty J, Gacitua H, Pettit MT , et al : Directional freezing of equine
semen in large volumes , Reprod Domest Anim 42 : 610 - 615 , 2007 .

 Sieme H, Harrison RA, Petrunkina AM : Cryobiological determinants
of frozen semen quality, with special reference to stallion , Anim
Reprod Sci 107 : 276 - 292 , 2008 .

 BIBLIOGRAPHY

 Aurich C : Recent advances in cooled-semen technology , Anim Reprod
Sci 107 : 268 - 275 , 2008 .

 Backman T, Bruemmer JE, Graham JK , et al : Pregnancy rates of mares
inseminated with semen cooled for 18 hours and then frozen ,
 J Anim Sci 82 : 690 - 694 , 2004 .

 Ball BA : Oxidative stress, osmotic stress and apoptosis: impacts on
sperm function and preservation in the horse , Anim Reprod Sci
 107 : 257 - 267 , 2008 .

 Barbacini S, Loomis P, Squires EL : The effect of sperm number and
frequency of insemination on pregnancy rates of mares insemi-
nated with frozen-thawed sepermatozoa , Anim Reprod Sci 89 :
 203 - 205 , 2005 .

 Brinsko SP, Varner DD : Artifi cial insemination and preservation of
semen . In Blanchard TL, Varner DD, editors: Stallion manage-
ment, Vet Clin North Am Equine Pract 8 : 205 - 218 , 1992 .

 Brinsko SP, Varner DD, Love CC , et al : Effect of feeding a DHA-
enriched nutriceutical on the quality of fresh, cooled and fozen
semen , Theriogenology 63 : 1519 - 1527 , 2005 .

 Semen Preservation ■ CHAPTER 14 227

 Varner DD : Developments in stallion semen evaluation, Theriogenol-
ogy 70 : 448 - 462 , 2008 .

 Vidament M, Ecot P, Noue P , et al : Centrifugation and addition of
glycerol at 22°C instead of 4°C improves post-thaw motility and
fertility of stallion spermatozoa , Theriogenology 54 : 907 - 919 , 2000 .

 Waite JA, Love CC, Brinsko SP , et al : Factors impacting equine sperm
recovery rate and quality following cushioned centrifugation ,
 Theriogenology 70 : 704 - 714 , 2008 .

 Sieme H, Schäfer T, Stout TAE , et al : The effects of different insemina-
tion regimes on fertility in mares , Theriogenology 60 : 1153 - 1164 ,
 2003 .

 Squires E, Barbacini S, Matthews P , et al : Retrospective study of fac-
tors affecting fertility of fresh, cooled and frozen semen , Equine
Vet Educ 18 : 96 - 99 , 2006 .

 Varner DD, Blanchard TL : Current perspectives on handling and
storage of equine semen , Proc Am Assoc Equine Pract 40 : 39 - 40 ,
 1994 .

228

 Surgical procedures performed on the mare reproduc-
tive tract (with the exceptions of cesarean section,
surgical correction of uterine torsion, and ovariec-
tomy) are performed primarily to correct urogenital
abnormalities that contribute to contamination of the
reproductive tract. Contamination results from injuries
that occur during parturition or from conformational
changes that occur as mares age. This chapter dis-
cusses only the most common surgical procedures
performed to reconstruct vulvar, vestibular, and cervi-
cal abnormalities. For more detailed descriptions of

these and other surgical procedures involving the
reproductive tract, the reader should refer to veteri-
nary medical-surgical texts.

 SELECTION OF CANDIDATES FOR SURGERY

 Mares with conformational changes of the urogenital
tract that can be corrected with surgical reconstruction
are candidates for surgery, provided that the results of
a thorough breeding soundness examination indicate
that the procedure has a good chance of restoring the

 1. Discuss injuries that occur during parturition and
result in abnormal conformation of the genital
tract.

 2. Discuss conformational defects of the urogenital
tract that occur in aged, multiparous mares and
contribute to infertility.

 3. Describe procedures and techniques for a Caslick’s
vulvoplasty.

 4. Describe the procedure for a breeding stitch in the
vulva.

 5. Describe the procedure for a perineoplasty
(i.e., vestibuloplasty).

 S TUDY Q UESTIONS

 6. Describe the procedure used to create a urethral
extension for treatment for urine pooling.

 7. Describe the procedure used to treat a mare with
a third-degree perineal laceration.

 8. Describe the procedure used to treat a mare with
a rectovaginal fi stula.

 9. Describe the procedure for treating a mare with a
cervical laceration.

 10. List preoperative and postoperative considerations
for urogenital surgery in the mare.

 CHAPTER

15 Surgery of the Mare
Reproductive Tract

 O BJECTIVES

 While studying the information covered in this chapter, the reader should attempt to:
 ■ Acquire a working knowledge of the conformational defects acquired through injury during parturition or that

develop insidiously in aged, multiparous mares.
 ■ Acquire a working understanding of the surgical procedures and techniques used to correct conformational

abnormalities that contribute to infertility in the mare.

 Surgery of the Mare Reproductive Tract ■ CHAPTER 15 229

mare’s fertility. An exception to the need for a breeding
soundness examination is a mare with a rectovestibular
laceration or fi stula, because these injuries nearly
always arise in fertile, young mares during foaling
as a result either of fetal malposture during delivery or
inadequate dilation of the caudal birth canal suffi cient
to allow foal passage without tissue disruption.
Indeed, such a mare has no reason to be infertile once
contamination of the reproductive tract is prevented by
surgical reconstruction. However, for other procedures
used for surgical correction of reproductive abnormali-
ties, a breeding soundness examination is indicated
to assess the breeding potential of the mare. If severe
and irreparable damage to the endometrium, cervix,
vagina, or vestibule has occurred, the owner may
elect not to invest time and money into surgery and
aftercare.

 Before any surgical procedure is performed, the
practitioner should ensure that the mare has been ade-
quately immunized against tetanus.

 Defects commonly corrected with reconstructive sur-
gery of the reproductive tract include the following:
 ■ Pneumovagina caused by a cranially sunken anus

and tipping of the vulva (see Figure 1-12).
 ■ Urovagina caused by cranioventral deviation of the

vagina, which pulls the urethral orifi ce cranially,
resulting in urine splashing into the vestibule and
vagina during urination (see Figure 4-19).
 Perineal injuries occur during foaling and are

characterized by tearing of the shelf between the
rectum and vestibule (Figure 15-1). Third-degree
perineal lacerations or rectovestibular lacerations
(the most severe type of perineal injury) are those

that extend from the vestibule into the lumen of the
rectum and through the perineal body. A laceration
through the dorsal aspect of the vestibule that perfo-
rates the rectum but does not disrupt the perineal
body is termed a rectovestibular fistula . The fistula
often results in contamination of the vestibule and
vagina with feces, but because the perineal body is
intact, the laceration may not be readily apparent
(Figure 15-2). Cervical lacerations arise from tearing
of an insufficiently dilated cervix during normal
delivery or during dystocia (see Figure 4-12).

 PNEUMOVAGINA

 Pneumovagina is a condition leading to constant fecal
contamination of the vestibule and vagina because of
conformational faults that cause a mare to aspirate air
into the tubular portion of the reproductive tract. The
condition is commonly called “wind sucking” and usu-
ally culminates in ascending infection of the vagina,
cervix, and endometrium. Causes of pneumovagina
include tearing or stretching of the vulvar seal or the
vulvovaginal sphincter (see Chapter 1) and a sunken
perineal body, characterized by cranial displacement of
the anus and resulting in tipping of the vulva cranially
over the brim of the pelvis (see Figure 1-12). The condi-
tion is quite common in underweight, aged, pluripa-
rous mares.

 The most common surgical procedure used to cor-
rect pneumovagina is the Caslick’s operation , some-
times referred to as a vulvoplasty . For a Caslick’s
vulvoplasty, the mare is placed in a stock, and her tail
is wrapped and directed away from the perineum. The
perineum and vulva are scrubbed with a disinfectant
soap, rinsed, and dried, and the dorsal aspect of the
mucocutaneous margin of each labium is desensitized
with a local anesthetic solution, such as lidocaine. The

 Figure 15-1 Third-degree perineal laceration in a mare. The
perineal body and rectovestibular shelf were breached during
foaling. Extensive fecal contamination is apparent.

 Figure 15-2 A rectovestibular fi stula located just cranial to
the anal sphincter. A fi nger has been passed through the fi s-
tula from the vestibule into the rectum to illustrate the loca-
tion of the fi stula. Fistulas can be small or large. They may be
located in the vagina, but most are located in the vestibule.

230 CHAPTER 15 ■ Surgery of the Mare Reproductive Tract

mare can be sedated, or a twitch can be applied to its
upper lip to prevent the mare from moving excessively
during infi ltration of the labia with local anesthetic solu-
tion. The local anesthetic solution is injected subcutane-
ously at the dorsal commissure of the vulva (Figure 15-3)
and infi ltrated along the margin of each labium to
slightly below the fl oor of the ischium. The level to
which the margins of the labia are sutured ventrally can
be determined by placing fi rm pressure with the fi ngers
on either side of the vulva and pressing down to locate
the ischium. If the labia are not sutured to slightly below
the fl oor of the ischium, the vulva may migrate far
enough cranially, as the mare moves, to permit air to be
aspirated into the vagina. Care should be taken to ensure
that the ventral portion of the vulva remains spacious
enough to allow urine to escape during urination, inser-
tion of the stallion’s penis during copulation, and inser-
tion of a vaginal speculum, if the mare is to be bred via
artifi cial insemination. If the ventral aspect of the vulva
is suffi ciently spacious, the surgeon should be able to
easily insert four fi ngers into the vulvar opening after
the operation is completed.

 After the mucocutaneous margin of the right and
left labia is infi ltrated with local anesthetic solution, a
thin strip of tissue, approximately 0.5 cm wide, is
removed at the mucocutaneous junction of each labium
with scissors (Figure 15-4). Removal of strips wider
than this results in a large scar, which complicates sub-
sequent Caslick’s operations. The margins of the labia
are apposed intimately with no. 0 or 00, nonabsorbable
sutures (Figure 15-5). The type of suture pattern used
is not important, if the labial margins are closely
apposed, because little tension is exerted on the suture
line. Patterns commonly used include simple continu-
ous, continuous interlocking, and continuous horizontal
mattress. Sutures should be removed at 10 to 14 days, at
which time the wound should be healed.

 If the labia must be opened for breeding, for vaginal
examination, or for unobstructed foaling, they should be
reapposed when a large vulvar opening is no longer nec-
essary. A breeding stitch is a single, simple interrupted
suture sometimes placed at the ventral aspect of the vul-
var closure to preclude the need to open the sutured labia
of a mare that must be bred (Figure 15-6). Umbilical tape
or heavy, polymerized caprolactam suture (e.g., Vetafi l,
S. Jackson Co, Washington, D.C.) is commonly used for
the breeding stitch. The suture bite should extend at least
1 cm abaxial to the margin of each labium, and the deep
portion of the suture should be buried in the labial sub-
mucosa so that it does not abrade the stallion’s penis
during breeding. The suture is placed loosely enough to
allow stretching of the ventral aspect of the sutured labia,
but not so loosely that it allows the sutured tissue to tear.

 Figure 15-3 Caslick’s operation. Infi ltration of the labia with
a local anesthetic solution. The area anesthetized should
extend from the dorsal commissure of the vulva to just below
the fl oor of the ischium.

 Figure 15-4 Caslick’s operation. A thin strip of skin at the
mucocutaneous junction of vulvar lips is excised to prepare
for suturing.

Anus

Perineal body

Vulva

 Figure 15-5 Caslick’s operation. The debrided vulvar lips are
apposed intimately with suturing. A simple continuous pat-
tern is shown in this illustration, but a continuous interlocking
suture pattern is more commonly used.

 Surgery of the Mare Reproductive Tract ■ CHAPTER 15 231

Use of a breeding roll helps to limit the extent of penile
intromission during natural service to avoid tearing of
the sutured tissue or the breeding stitch (Figure 15-7).

 The entire vulva of a mare with an extremely sunken
anus and perineal body may be deviated so far crani-
ally and ventrally that the vulvar cleft assumes a
nearly horizontal position over the ischium. A Caslick’s
suture may not correct pneumovagina in such mares
or may prevent the mare from adequately expelling
urine. For prevention of both pneumovagina and urine
pooling caused by this extreme conformational abnor-
mality, the perineal body must be reconstructed (i.e.,
 perineoplasty or vestibuloplasty). We often perform a
modifi ed vestibuloplasty, as described by Slusher
(1986). This vestibuloplasty entails removal of an isos-
celes triangle of mucosa from the dorsal aspect of the
vestibule.

 In preparation for reconstruction of the perineal body,
as described by Slusher (1986), the mare is sedated, and
the perineum is desensitized with administration of
2% lidocaine or mepivacaine (1 to 1.25 mL/100 kg)
through an 18- or 20-gauge, 1.5-inch (3.8-cm) needle in-
serted into the epidural space. The dorsal aspect of
the vestibule is exposed by retracting each labium later-
ally, with a loose suture or Backhaus towel clamp placed
through the labium at the juncture of its dorsal one third
and ventral two thirds and with retraction of the dorsal

commissure of the vulva dorsally and caudally, also
with a loose suture or towel clamp (Figure 15-8). A point
on the dorsal aspect of the vestibule that lies directly
beneath the anus is marked to serve as the apex of a tri-
angle of mucosa to be removed. The distance between
this mark and the dorsal commissure of the vulva is
measured, and one half of this distance from the dorsal
commissure of the vulva is marked on the mucocutane-
ous margin of each labium. A line between these two
points on the labia serves as the base of the mucosal
triangle to be removed (Figure 15-9).

 Figure 15-6 A breeding stitch is sometimes placed at the
ventral aspect of the vulvoplasty to preclude the need to
open the vulvoplasty if the mare must be bred with natural
service. A single, simple interrupted suture is placed at the
ventral edge of the vulvoplasty with a large, nonabsorbable
suture, such as Vetafi l. The suture bite should extend at least
1 cm abaxial to the vulvar labia, and the deep portion of the
suture should be buried in tissue so that it does not abrade
the stallion’s penis during copulation. The suture is tied
loosely so it provides tension only when the vulvar opening is
stretched.

 Figure 15-7 Use of a breeding roll to prevent full intromis-
sion of the stallion’s penis into the vagina during natural ser-
vice. The roll is inserted above the base of the penis, between
the groin of the stallion and the rump of the mare, during
breeding.

 Figure 15-8 Modifi ed perineoplasty as described by Dr. Steven
Slusher. After the surgical area is desensitized, retraction sutures
are placed to the right and left of the dorsal commissure of the
vulva. The dorsal aspect of the labia are retracted caudally and
dorsally to expose the dorsal mucosal surface of the vestibule.

232 CHAPTER 15 ■ Surgery of the Mare Reproductive Tract

 The points of the triangle are connected with a scal-
pel, and the mucosa overlying this area is removed
(Figure 15-10). Two or three, no. 1 or 2 nonabsorbable
sutures are placed horizontally through the perineum
in a line from the apex of the triangle to the base, as
shown in Figure 15-11 . Small rolls of gauze swabs work
well as stents to prevent the sutures from pulling
through the skin. Just enough tension is placed on the
sutures to bring the triangular area into a vertical posi-
tion. Sutures are removed in 5 to 10 days. Excessive
tension placed on the sutures can cause tissue necrosis.
If sutures begin to cause tissue necrosis, they can be

removed, one daily or at alternate-day intervals, to
relieve pressure. This surgical procedure effectively
increases the area of the perineal body and returns the
vulva to a more vertical position (Figure 15-12), but
the sunken position of the anus remains unchanged. If
the procedure is done properly, the vulvar opening is
not diminished appreciably, and the mare can be bred
with natural service.

Retraction
suture

Retraction
suture

Dorsal vestibular
mucosa

Apex of triangle
at transverse fold

 Figure 15-9 Modifi ed perineoplasty. The dotted line indi-
cates the area of dorsal vulvar mucosa to be excised.

 Figure 15-10 Modifi ed perineoplasty. A triangular area of
dorsal vulvar mucosa is excised with forceps and scissors.

 Figure 15-11 Modifi ed perineoplasty. Two or three reten-
tion sutures are placed horizontally in a line from the apex to
the base of the triangle shown in Figure 15-10 . Small rolls of
gauze or rubber tubing can be placed in the loops of the
retention sutures to distribute pressure and avoid pressure
necrosis.

 Figure 15-12 Modifi ed perineoplasty. Completed place-
ment of retention and Caslick’s sutures. This procedure ele-
vates the perineal body and returns the vulva to a more
vertical position.

 Surgery of the Mare Reproductive Tract ■ CHAPTER 15 233

 UROVAGINA

 Old, pluriparous mares sometimes have refl ux of urine
into the vagina during urination, attributable to confor-
mational changes that result from progressive descent
of the vestibule and vagina into the abdomen from
repeated stretching (during pregnancy) of the tissues
that suspend the uterus and birth canal. These confor-
mational changes cause the external urethral orifi ce to
be positioned cranial and ventral to the brim of the
pelvis and dorsal to the cranial portion of the vagina,
leading to pooling of urine in the vaginal fornix. Pool-
ing of urine (urine pooling) into the vagina is termed
 urovagina or vesicovaginal refl ux . The constant pres-
ence of urine is irritating and contributes to infl amma-
tion and sometimes infection of the uterus and birth
canal (i.e., vaginitis, cervicitis, and endometritis; see
 Figure 4-19). Severely affected mares dribble urine
chronically from the vulva. The skin of the tail, ventral
aspect of the vulva, and the inner aspect of the thighs
may become chronically irritated, which causes exu-
date to accumulate in these areas (Figure 15-13). Before
surgery is performed to alleviate urine pooling, the
endometrium should be biopsied for histologic exami-
nation. If the mare has severe, widespread periglandu-
lar fi brosis of the endometrium, which permanently
lowers the mare’s ability to conceive and carry a viable
foal to term, the owner of the mare may choose not
to proceed with surgery. The mare is a more suitable

candidate for corrective surgery if the endometrium is
not severely and permanently damaged.

 Different surgical techniques have been described
for correction of urovagina in mares, including caudal
retraction of the transverse fold, as described by
Monin, and the McKinnon and Brown techniques of
urethral extension. For correction of urovagina, we pre-
fer the urethral extension technique described by Brown
et al. (1978). This technique involves forming a tunnel
that extends caudally along the fl oor of the vestibule
from the external urethral orifi ce to the labia. The mare
is prepared for surgery with systemic administration of
a sedative and desensitization of the perineal region
by instillation of 2% lidocaine or mepivacaine (1 to
1.25 mL/100 kg) through an 18- or 20-gauge, 1.5-inch
(3.8-cm) needle inserted into the epidural space. The
tail is wrapped and tied dorsally, and the perineal area
is scrubbed with an antiseptic soap. Sterile tissue re-
tractors, either hand-held or self-retaining, are used to
expose the lumen of the vestibule and the urethral ori-
fi ce. The transverse membranous fold (i.e., the hymen
remnant) is sutured to the dorsal aspect of the vesti-
bule, and the mucosa on the ventral surface of the
transverse membranous fold is incised 1 to 1.5 cm dor-
sal to the urethral orifi ce so that it encircles the cranial
half of the urethral orifi ce (Figure 15-14). Each side of
the incision is continued caudolaterally and slightly
dorsally so that the mucosal extension is wider cau-
dally than cranially, preventing buildup of pressure

 Figure 15-13 Urine scalding caused by constant dribbling of
urine between the thighs of a mare with severe urovagina.

Cervix

Incision line

Urethral opening

 Figure 15-14 Urethral extension surgery with the Brown
technique. The incision (dotted line) for the surgery is shown.
The hymen fold can be tacked to the dorsal aspect of the ves-
tibule to expose the urethral orifi ce and improve visualization.

234 CHAPTER 15 ■ Surgery of the Mare Reproductive Tract

during urination, which can lead to dehiscence. The in-
cision is closed in three layers in the following order:
 ■ The right and left ventral edges of the mucosal inci-

sion are apposed with no. 0 or 00 absorbable suture
material with use of a continuous horizontal mat-
tress suture pattern, which inverts the sutured
mucosal edges into the lumen of the extended
urethra (Figure 15-15).

 ■ Submucosal tissue on the right and left sides of the
vestibule exposed by the incision is apposed with
no. 0 or 00 absorbable suture material with use of a
simple continuous suture pattern (Figure 15-16).

 ■ The right and left dorsal edges of the mucosal inci-
sion are apposed with no. 0 or 00 absorbable suture
material with use of a continuous horizontal mattress
suture pattern, which everts the sutured mucosal
edges into the lumen of the vestibule (Figure 15-17).
 A Caslick’s suture is placed in the vulva if the mare

also has pneumovagina, a condition that commonly
accompanies urovagina. Some mares may also need
vestibuloplasty, as described previously. Aftercare
consists of administration for 3 to 5 days of a broad-
spectrum antimicrobial drug that is eliminated through
the urine (e.g., trimethoprim-sulfamethoxazole). Adminis-
tration of a nonsteroidal antiinfl ammatory drug (e.g.,
phenylbutazone or fl unixin meglumine) for 12 to
24 hours after surgery may help to relieve postopera-
tive pain.

 PERINEAL LACERATIONS AND FISTULAS

 Perineal lacerations are classifi ed as fi rst, second, or
third degree. A fi rst-degree perineal laceration in-
volves the mucosa, submucosa, and skin of the dorsal
aspect of the vestibule. A fi rst-degree laceration may go
unnoticed unless the mare is closely examined after
foaling. A second-degree perineal laceration extends
through the musculature of the constrictor vulvae mus-
cle and the perineal body, compromising the ability of
these muscles to constrict the vestibule. Disruption of
the musculature causes the perineum to sink cranially
and ventrally, predisposing the mare to pneumovagina
and urine pooling.

 Third-degree perineal lacerations , or rectovestib-
ular lacerations , occur predominately in primiparous
mares, probably because the annular fold of the hy-
men of primiparous mares is more prominent than
that of pluriparous mares. The strong abdominal press

 Figure 15-15 Urethral extension. The inner layer of vestibu-
lovulvar mucosa is inverted into the lumen, with a continuous
horizontal mattress suture pattern, to form the inner most
layer of the extension of the urethra.

 Figure 15-16 Urethral extension. The middle (submucosal)
layer of the urethral extension is created by apposing the
subcutaneous tissue in the right and left sides of the vestibu-
lar incision with a simple continuous suture pattern.

 Figure 15-17 Urethral extension. The outer mucosal layer of
the urethral extension is everted into the lumen of the vagina,
with a continuous horizontal mattress suture pattern.

 Surgery of the Mare Reproductive Tract ■ CHAPTER 15 235

that ensures delivery of the foal forces complete dis-
ruption of the roof of the vestibule, the fl oor of the
rectum, and the perineal body. If a contributing mal-
posture is corrected in time (e.g., returning a protrud-
ing foot to the birth canal) before delivery, the perineal
body may be spared but a rectovestibular fi stula will
remain. A rectovestibular laceration creates a common
rectal and vestibular vault, permitting direct fecal
contamination that results in bacterial infection of the
vagina, cervix, and uterus. Although the condition is
commonly referred to as a rectovaginal laceration, the
laceration is more commonly rectovestibular.

 A mare with a fi rst-degree perineal laceration can be
treated with a Caslick’s vulvoplasty, but mares with a
second-degree perineal laceration need more extensive
treatment because the perineal musculature is dis-
rupted. If only a Caslick’s vulvoplasty is used to repair
a second-degree perineal laceration, the perineum sinks,
predisposing the mare to pneumovagina and urine
pooling. Repair of a second-degree perineal laceration is
sometimes called a vestibuloplasty . The aim of vestibu-
loplasty is to reduce the diameter of the abnormally
enlarged vestibule by 30% to 50%; the technique is
similar to that used to treat mares with pneumovagina
caused by faulty perineal conformation. If a second-
degree perineal laceration cannot be sutured immedi-
ately after parturition, surgery should be delayed until
bruising and swelling have subsided.

 A mare with an acute, third-degree perineal injury
should receive tetanus prophylaxis and should be
treated with administration of a broad-spectrum anti-
microbial drug, a nonsteroidal antiinfl ammatory drug,
and a stool softener (e.g., raw linseed oil or mineral oil)
for several days. Devitalized tissue can be excised to
speed contraction and epithelialization of the wound.
Attempts to repair the laceration immediately after
injury are usually unsuccessful because the lacerated
tissue rapidly becomes infl amed and edematous and
because contraction of the muscles of the rectum and
vestibule rapidly widen and lengthen the wound.
Waiting at least 3 to 4 weeks before attempting repair
is common to allow swelling to resolve and the wound
to decrease in size by contraction. This permits epithe-
lial regrowth to cover the damaged tissue. Postponing
repair of a third-degree perineal laceration until the
foal is weaned avoids potential nosocomial infection
of the foal while the mare is hospitalized and problems
that may be associated with reduced milk production
resulting from the need to alter the mare’s diet (see
subsequent discussion).

 Mares with a third-degree perineal injury need more
preoperative preparation and more postoperative care
than do mares with a fi rst-degree or second-degree
perineal laceration because the rectum is involved in
the injury. Before the mare is prepared for surgery, the
reproductive tract should be examined per vaginum
and per rectum to detect cervical laceration, pregnancy

(if running at pasture with a stallion), uterine adhe-
sions, fi lling of the uterus with manure, or pyometra.
Surprisingly, although fecal contamination of the
vagina and adjacent structures is constant, the uterus is
unlikely to be permanently damaged, provided that
surgical repair is performed in an effective and timely
manner.

 A major factor that affects the outcome of the sur-
gery is softness and bulk of the mare’s stool. The stool
must remain soft and unformed to minimize stress on
the healing tissues during defecation. Simply allowing
the mare to graze lush, green pasture may be all that is
necessary to keep the stool soft. If lush pasture is not
available, the mare should receive a diet of alfalfa
pellets (beginning several days before surgery) to
decrease the bulk of the stool, plus administration of a
stool softener before surgery and for at least 10 days
after surgery. The diet of pellets should be fed in
amounts suffi cient to allow the mare to maintain body
weight. Administration of 2 to 4 L of mineral oil via
nasogastric intubation for 1 to 2 days before surgery
generally ensures that the stool is soft and pliable at
surgery. Administration of several ounces of raw lin-
seed oil once or twice daily in the feed is another effec-
tive method of softening the stool. A broad-spectrum
antimicrobial drug should be administered within sev-
eral hours before surgery.

 A third-degree perineal injury can be repaired with
the mare sedated and standing, after the perineal
region is desensitized with epidural anesthesia, or with
the mare anesthetized and in dorsal recumbency. Most
surgeons perform the surgery with the mare standing.
The two stages of reconstruction—rectovestibular re-
construction and anoperineal reconstruction—can be
performed during the same operation, or anoperineal
reconstruction can be completed 3 to 4 weeks or more
after rectovestibular reconstruction. Less stress is placed
on the reconstructed rectovestibular tissue during def-
ecation if anoperineal reconstruction is postponed until
the reconstructed rectovestibular tissue has healed.
However, performance of both stages of reconstruction
during the same operation minimizes expense and
time needed for recovery.

 For preparation for repair of the rectovestibular lac-
eration, the tail is wrapped and tied dorsally, and the
rectum is emptied of feces as far as the operator can
reach. A tampon, made from a 3-inch or 4-inch stocki-
nette fi lled with cotton, can be placed in the rectum
cranial to the defect to prevent feces from contaminat-
ing the surgical site during repair, but the presence of a
rectal tampon may cause some mares to strain. The
vagina, vestibule, and rectum are cleaned with cotton
soaked in dilute povidone-iodine solution, and the
perineal area is scrubbed with a disinfectant soap. The
laceration is exposed by suturing or clamping (with
Backhaus towel clamps) the dorsal aspect of each
labium and the ventrolateral aspect of the right and left

236 CHAPTER 15 ■ Surgery of the Mare Reproductive Tract

sides of the anus to the skin adjacent to the perineal
body (Figure 15-18).

 Long surgical instruments are helpful in rectoves-
tibular reconstruction. To reconstruct the rectovestibu-
lar tissue, the submucosa between the ventral aspect of
the rectum and the dorsal aspect of the vagina (at the
cranial border of the laceration) is split cranially in a
transverse plane with scissors for 5 to 10 cm (Figures
15-19 and 15-20). Dissection is continued with a scalpel
caudolaterally along the right and left walls of the

common vault of the rectum and vestibule, to the point
at which the labia normally should join at the dorsal
commissure of the vulva. Then, with scissors, the inci-
sion along each wall of the vestibule is deepened dor-
solaterally to form right and left fl aps. The fl aps are
used to recreate both the ventral aspect of the rectum
and the dorsal aspect of the vestibule. Dissection is
continued until right and left fl aps can be apposed
without signifi cant tension. At this point in the sur-
gery, several techniques can be used to reconstruct the
rectum and vestibule. We prefer the Goetz six-
bite technique (described in detail by Walker and
Vaughan, 1980). With this technique, interrupted, six-
bite sutures of no. 1 or 2 absorbable monofi lament
suture material, placed 0.5 to 1 cm apart, are used to
appose the rectal and vestibular shelves (Figure 15-21).
This pattern causes the edges of the vestibular shelves
to invert into the vestibular lumen and the edges of the
rectal shelves to invert into the rectal lumen. The inter-
rupted, six-bite sutures can be alternated with no. 0 or
00 monofi lament absorbable suture, inserted just
beneath the rectal mucosa in an interrupted or
continuous Lembert pattern to provide additional
insurance that the edges of rectal mucosa will have
good apposition, thereby reducing the likelihood of
leakage of rectal contents into the healing tissue.

 The rectovestibular shelves are apposed with the
six-bite and Lembert suture patterns until the region of
the perineal body is reached. The perineal body is
reconstructed with a technique similar to that described
for vestibuloplasty. A right triangle of tissue is removed
from each side of the common rectal and vestibular
vault. One side of the triangle is the perineal skin
between the dorsal aspect of the labium and the anus.

 Figure 15-18 Repair of a third-degree perineal laceration.
Retention sutures are placed in the dorsolateral aspect of the
labia and ventrolateral aspect of the anal sphincter.

RectumShelf

Vagina

 Figure 15-19 Repair of a third-degree perineal laceration.
The path of dissection lies along scar tissue from the torn
rectovestibular shelf located along the cranial and lateral bor-
ders of the defect.

 Figure 15-20 Repair of a third-degree perineal laceration.
Dissection is carried cranially into the remaining rectoves-
tibular shelf for 5 to 10 cm to separate the rectum from the
vagina.

 Surgery of the Mare Reproductive Tract ■ CHAPTER 15 237

The dorsal aspect of the triangle is an incision between
the end of the newly created rectovestibular shelf and
ventral aspect of the torn anus. The hypotenuse of the
triangle is the incision that extends from the rectoves-
tibular shelf to the dorsal aspect of the labium. The
pale, vestibular musculature should be exposed with
removal of this triangle of tissue. The vestibular mucosa
that forms the hypotenuse of one triangle is sutured to
that of the opposite triangle with no. 1 absorbable
monofi lament suture with use of a continuous horizon-
tal mattress pattern, so that the sutured edges are
inverted into the vestibular lumen. The rectal mucosa of
one side of the triangle is sutured to that of the opposite
triangle with no. 00 absorbable monofi lament suture
with use of a continuous Lembert pattern, so that the
sutured edges are inverted into the rectal lumen. The
submucosa and musculature exposed in the center of
one triangle are sutured to that of the other triangle with
no. 2-0 or 0 absorbable monofi lament suture with use of
multiple simple interrupted sutures or multiple rows of
simple continuous sutures. Nonabsorbable sutures are
placed in the skin of the perineal body. Finally, to ensure
a good labial seal, a Caslick’s vulvoplasty is performed
(Figure 15-22).

 RECTOVAGINAL FISTULAS

 A rectovaginal laceration or fi stula occurs at parturition
when the annular fold of the hymen at the vaginoves-
tibular junction obstructs passage of the foal’s forefoot or
nose. The injury occurs when the birth canal does not
dilate suffi ciently to accommodate passage of the foal. A

rectovaginal or rectovestibular fi stula should not be con-
verted into a third-degree perineal laceration for repair
purposes unless it is exceptionally large (i.e., greater
than 3 fi ngers in diameter). A fi stula 3 fi ngers or less in
diameter can be repaired with Forssell’s technique,
which spares complete disruption of the intact perineal
body (Walker and Vaughan, 1980) (Figure 15-23). With
this technique, the skin of the perineum is incised in a
frontal plane, midway between the ventral aspect of the
anus and the dorsal commissure of the vulva (Figure
15-24). The incision is extended cranially through the
perineal body to 3 to 4 cm beyond the fi stula, separating
the rectovaginal defect into a dorsal hole (in the rectum)
and a ventral hole (in the vagina/vestibule) (Figure
15-25). The rectal hole is closed in a transverse plane
(because the musculature of the rectum is primarily circu-
lar and sutures placed perpendicular to the muscle fi bers
are subject to less stress than are sutures placed parallel to
the direction of the muscle fi bers) with no. 00 or 0 absorb-
able monofi lament suture placed in an interrupted or
Lembert or Halsted suture pattern (Figure 15-26). Pre-
placing all sutures and then tying the sutures from the
center outward may allow for more uniform placement
of sutures. Care must be taken to place all sutures into

Rectum

Vagina

 Figure 15-21 Repair of a third-degree perineal laceration.
An inverting (i.e., into rectal lumen) suture pattern is placed
just beneath the rectal mucosa, ensuring that no suture mate-
rial is exposed to the rectal lumen. An interrupted, six-bite
suture pattern is used to close the defect in the rectovestibu-
lar shelf.

 Figure 15-22 Repair of a third-degree perineal laceration.
The perineal body and vulva have been sutured, illustrating
how the procedure restores the normal confi guration to the
anal sphincter and vulva.

238 CHAPTER 15 ■ Surgery of the Mare Reproductive Tract

submucosal tissue to avoid tearing when the
sutures are tightened. The vaginal hole is closed in a
sagittal plane (because its muscle fi bers are primarily
longitudinal) with no. 00 or 0 absorbable monofi lament
suture placed in an interrupted Lembert or Halsted
suture pattern (Figure 15-27). Closing the openings of
the rectum and vestibule/vagina at right angles to each
other reduces the likelihood of rectal contents leaking
into the repair site (Figure 15-28). The dead space

 Figure 15-23 The rectovaginal fi stula can be located by
inserting fi ngers into the defect from both the rectal and
vaginal sides.

 Figure 15-24 Repair of a rectovaginal fi stula. To prepare the
site for reconstruction, a scalpel and scissors are used to
dissect horizontally through the perineal body midway
between the anal sphincter and the dorsal commissure of the
vulva.

 Figure 15-25 Repair of a rectovaginal fi stula. Dissection
between the rectum and vagina is carefully continued crani-
ally beyond the fi stula, permitting the dorsal rectal defect to
be separated from the ventral vaginal defect. Fingers have
been inserted into the rectal and vaginal openings.

Rectal defect

Dissection line
in perineal body

Vaginal defect

 Figure 15-26 Drawing of a rectovaginal fi stula showing
the line of dissection in the perineal body between the
rectal and vaginal defects.

 Surgery of the Mare Reproductive Tract ■ CHAPTER 15 239

remaining between the rectum and vestibule/vagina is
then closed with simple interrupted sutures of no. 0 or
1 absorbable suture material. The incised skin of the
perineal body is closed with interrupted nonabsorbable
monofi lament sutures, which are removed 10 to 14 days
later. The frontal plane of dissection is diffi cult to close
and may be left unsutured to heal by second intention.

 Postoperative treatment of the mare after repair of
a rectovaginal laceration or fi stula usually includes
administration of a broad-spectrum antimicrobial drug
and a nonsteroidal, antiinfl ammatory drug for several
days. The mare should receive tetanus prophylaxis, if
she has not received it previously. Feces should be kept
soft and scanty for at least 10 days by modifi cation of
diet and administration of a fecal softener (e.g., mineral
oil or raw linseed oil). Repair can usually be safely
evaluated on the 9th or 10th postoperative day. Defects
in the repair are best detected with palpation of tissue
between a hand inserted into the rectum and a hand
inserted into the vestibule. Mares that strain exces-
sively after surgery should receive epidural anesthesia
and sedation, and the cause of straining should be
eliminated. Causes of straining include fecal impaction
of the rectum and bacterial cystitis.

 Mares that are reproductively healthy before devel-
opment of a rectovaginal laceration or fi stula are usu-
ally able to eliminate bacteria from the tubular genital
tract within one estrous cycle. In mares that still have a
functional vestibulovaginal seal after a rectovestibular
laceration or fi stula, endometritis may not develop,
provided that the tear is caudal to the seal. Those mares
that have endometritis develop appear to be capable of
rapidly resolving infl ammation after perineal repair.
Natural breeding should not be allowed for at least
3 months after repair of a third-degree perineal lacera-
tion. After 2 to 4 weeks of convalescence, suffi cient
healing should have occurred to permit safe examina-
tion of the reproductive tract per rectum and passage of
an insemination pipette through the cervix.

 CERVICAL LACERATIONS

 A cervical laceration occurs during parturition and
often goes undetected until it is discovered during
routine postpartum examination or during examina-
tion for determination of the cause of infertility or
repeated uterine infection. A cervical laceration may
cause the cervix to appear short, persistently dilated,
or adhered to the vagina. In this case, the prognosis for
correction is poor. However, most cervical lacerations
are longitudinal tears in the cervical muscle. These
longitudinal tears are best identifi ed with palpation of
the cervical wall between the index fi nger inserted into
the cervical lumen and the thumb placed on the vagi-
nal aspect of the cervix. The defect is often pie-shaped
and may or may not extend entirely through the wall
of the cervix. Occasionally, more than one cervical
defect can be detected.

 Cervical repair may not be necessary if the lacera-
tion does not extend beyond more than half the length
of the cervix and the internal cervical os remains com-
petent. Cervical competency is best evaluated when
the mare is in diestrus when a competent cervix typi-
cally must be dilated to allow a fi nger to be passed
through it into the uterine lumen. Alternatively,
300 mg of progesterone in oil can be administered
intramuscularly daily for 5 to 7 days to cause the cer-
vix to close. If the cervix has not closed suffi ciently
after progesterone administration, the cervix must be
repaired to restore fertility. Because the repaired cervix
is incapable of dilating completely, scar tissue at the
site of repair is usually disrupted during subsequent
parturition. Therefore, the owner should be forewarned
that another repair is likely needed after each subse-
quent parturition.

 Preparation for repair of a cervical defect (Brown
et al., 1984) is similar to that for repair of a third-degree
perineal laceration (i.e., sedation, epidural anesthesia,
tail wrap and tie, and so on). The tear is most easily
repaired when the mare is in diestrus or anestrus or
has been administered progesterone as described

Closure of
rectal defect

 Figure 15-27 Repair of a rectovaginal fi stula. Halsted sutures
are placed in a longitudinal direction in the submucosa of the
rectal defect. Sutures are preplaced and then tied from the
middle outward, closing the defect transversely.

Closure of
vaginal defect

 Figure 15-28 Repair of a rectovaginal fi stula. Halsted sutures
are placed in a transverse direction in the submucosa of the
vaginal defect. Sutures are preplaced and then tied from the
middle outward, closing the defect longitudinally.

240 CHAPTER 15 ■ Surgery of the Mare Reproductive Tract

previously. A two-bladed speculum that opens later-
ally (Figure 15-29) and long surgical instruments are
required. Two retention sutures are placed in the exter-
nal cervical os, one on each side of the cervical tear
(Figure 15-30). The cervix is retracted caudally, and
each retention suture is tied to one side of the base of
the speculum. The mucosa is excised from the pie-
shaped defect, with scissors, until the cervical muscu-
lature is identifi ed (see Figure 15-30). The cervical de-
fect is closed in three layers.
 ■ The inner mucosal layer (i.e., toward the cervical

lumen) is sutured fi rst with no. 0 or 00 absorbable
suture placed in an inverting (i.e., into the cervical
lumen) continuous horizontal mattress pattern
(Figure 15-31). Suturing begins at the cranial end of
the defect and continues caudally to the external os.

 ■ The middle, muscular layer is sutured with no. 0
absorbable suture inserted in a simple continuous
pattern (Figure 15-32). This is the critical layer of
closure, so suffi cient tissue must be procured to
ensure that the layer remains intact after healing.
Thickness can be checked periodically during

insertion of this suture line by inserting a fi nger
into the cervical lumen.

 ■ The outer mucosal layer (i.e., toward the vaginal
lumen) is sutured cranially to caudally in an everting
manner (i.e., into the vaginal lumen) with no. 0 or 00
absorbable suture material inserted in a continuous
horizontal mattress pattern (Figure 15-33).
 The retention sutures are removed, and the vagina

and the external cervical mucosa are covered with
an oily, antimicrobial preparation. The mare should
undergo a Caslick’s vulvoplasty, if necessary. A suitable,
broad-spectrum, antimicrobial drug can be admin-
istered to the mare for 3 to 5 days if infection is a
concern. The mare should receive sexual rest for 1 month,
and the cervix should be examined for competency and
patency before the mare is bred.

 ENDOMETRIAL CYST REMOVAL

 If endometrial cysts necessitate removal (see Chapter 5),
they can be removed through an endoscope with use of
a snare passed through the biopsy channel and looped

 Figure 15-29 Two-bladed vaginal speculum used in the
repair of cervical lacerations.

Vaginal fornix

External
cervical os

Vaginal
mucosa

Cervical
muscle

Cervical
mucosa

Retention suture attached
to speculum blade base

Retention suture attached
to speculum blade base

 Figure 15-30 Repair of a lacerated cervix. A retention
suture is placed in the external cervical os on each side of the
cervical defect to be repaired. The retention sutures are
retracted and tied to the base of each speculum blade to
spread the defect and to retract the cervix to as near the
vulvar opening as possible. The pie-shaped cervical defect is
debrided to expose the muscular layer. (Modifi ed from Brown
JS , et al: Surgical repair of the lacerated cervix in the mare,
 Theriogenology 22:351, 1984.)

 Figure 15-31 Repair of a lacerated cervix. The inner muco-
sal edges of the laceration are apposed with a continuous
horizontal mattress pattern so that the sutured edges are
inverted into the cervical lumen. (Modifi ed from Brown JS ,
et al: Surgical repair of the lacerated cervix in the mare,
 Theriogenology 22:351, 1984.)

 Figure 15-32 Repair of a lacerated cervix. The edges of the
middle, muscular layer of the laceration are apposed with a
simple continuous pattern. (Modifi ed from Brown JS , et al:
Surgical repair of the lacerated cervix in the mare, Therio-
genology 22:351, 1984.)

 Surgery of the Mare Reproductive Tract ■ CHAPTER 15 241

around the base of a pedunculated cyst. In some cases
in which a cyst is located just cranial to the cervix, blind
transcervical removal of the cyst may be accomplished
with either a snare or biopsy punch. For most endome-
trial cysts, however, laser-surgical (Nd YAG or Diode)
removal via endoscopy is recommended. Ideally, the
procedure is performed when the mare is in diestrus so
that the closed cervix aids in maintaining suffi cient dis-
tention of the uterine lumen with air or fl uid for visual-
ization. Once the cysts are visualized (Figure 15-34),
suffi cient tissue in the wall of the cysts are burned (with
care taken not to damage the rest of the endometrium) to
cause necrosis and sloughing of the cyst (Figure 15-35).

Postsurgical uterine lavage and infusion of broad-
spectrum antimicrobials are recommended at intervals
for up to a week, to minimize chances of intraluminal
adhesions developing, to remove sloughed necrotic cyst
tissue, and to prevent infection. Because underlying
uterine problems may contribute to further cyst forma-
tion, treated mares should be bred as soon as possible
after endometrial healing.

 Figure 15-33 Repair of a lacerated cervix. The outer muco-
sal edges of the laceration are apposed with a continuous
horizontal mattress pattern so that the sutured edges are
everted into the vaginal lumen. (Modifi ed from Brown JS , et
al: Surgical repair of the lacerated cervix in the mare, Therio-
genology 22:351, 1984.)

 Figure 15-34 Endoscopic view of an endometrial cyst in a
mare before removal with laser surgery.

 Figure 15-35 Endoscopic view of an endometrial cyst being
removed with YAG laser surgery. Extensive cauterization of
cyst epithelium is necessary to ensure suffi cient sloughing of
the cyst wall occurs to prevent refi lling of the cyst with fl uid.

 BIBLIOGRAPHY

 Brown JS, Varner DD, Hinrichs K, Kenney RM . Surgical repair of the
lacerated cervix in the mare , Theriogenology 22 : 351 , 1984 .

 Brown MP, Colahan PT, Hawkins DL : Urethral extension for treat-
ment of urine pooling in mares , J Am Vet Med Assoc 173 : 1005 ,
 1978 .

 Slusher S : Modifi ed perineoplasty, presented at the Western States
Veterinary Conference, Las Vegas, February 17 - 18 , 1986 .

 Walker DR, Vaughan JT : Bovine and equine urogenital surgery ,
 Philadelphia , 1980 , Lea & Febiger .

242

 CASTRATION

 Orchiectomy, castration, emasculation, gelding, and cutting
are terms for surgical removal of the testes. Castration
is one of the most commonly performed equine surgi-
cal procedures, and its complications are among the
most common causes of malpractice claims against
veterinarians.

 General Considerations
 Castration prevents or decreases objectionable sexual
behavior and aggressive temperament and prevents
stallions of inferior quality from reproducing. Castra-
tion removes the major source of circulating androgens

and estrogens responsible for male sexual behavior.
Castration may be indicated for removal of a testicular
tumor or because one or both testes have been irrepara-
bly damaged. During repair of an inguinal (or scrotal)
hernia, the ipsilateral testis is usually removed.

 Horses can be castrated at any age, but the age at
which a horse is castrated is usually determined by
managerial convenience. Most horses are castrated
when they are between 1 and 2 years old, when objec-
tionable sexual behavior most commonly commences.
The operation may be delayed until male characteris-
tics develop or until the owner can determine whether
the horse may have value as a sire. Castration before
puberty may delay closure of the growth plates of the

 1. Discuss indications, techniques, and potential post-
operative complications of castration of stallions.

 2. Discuss methods used to diagnose and correct
cryptorchidism in stallions.

 3. Describe the surgical procedures or treatments that
can be used for the following disorders:
 a. Inguinal herniation
 b. Torsion of the spermatic cord
 c. Hydrocele

 S TUDY Q UESTIONS

 d. Hematocele
 e. Testicular neoplasia
 f. Penile and preputial injuries
 g. Paraphimosis/penile paralysis
 h. Phimosis
 i. Neoplasia of the penis and prepuce
 j. Cutaneous habronemiasis
 k. Priapism
 l. Hemospermia and hematuria

 O BJECTIVES

 While studying the information covered in this chapter, the reader should attempt to:
 ■ Acquire a working knowledge of the types of reproductive disorders of stallions that can be corrected with

surgery.
 ■ Acquire a working understanding of the surgical procedures or treatments used to correct disorders of the

stallion genital tract.

 CHAPTER

16 Surgery of the Stallion
Reproductive Tract

 Surgery of the Stallion Reproductive Tract ■ CHAPTER 16 243

long bones, causing the horse to grow to a height greater
than it would have had it not been castrated.

 Before the horse is castrated, its scrotal region should
be inspected closely to document the presence of two
normal scrotal testes and the absence of an inguinal (or
scrotal) hernia. The scrotal region should be palpated
after the horse is sedated, if the region cannot other-
wise be palpated safely. The absence of either testis or
detection of intestine in the inguinal canal (or scrotum)
may alter the method of anesthesia or the technique of
castration.

 Orchiectomy may be performed with the open, closed,
or half-closed technique, regardless of whether the horse
is castrated while standing or recumbent. With the open
technique of castration, the parietal (or common vaginal)
tunic is not excised, but with the closed and half-closed
techniques of castration, the portion of the parietal tunic
that surrounds the testis and distal portion of the sper-
matic cord is excised along with the testis.

 Several different emasculators are available for equine
castration. Some of the more commonly used emascula-
tors are shown in Figure 16-1 ; individual preference
governs which one is used. We prefer the Reimer
emasculator.

 Both tetanus antitoxin and tetanus toxoid should be
administered to the horse before or after castration, if
the horse has not been previously immunized with
tetanus toxoid. A tetanus toxoid booster should be
given to a previously vaccinated horse if more than a
year has elapsed since the horse was vaccinated.
Prophylactic antimicrobial therapy is usually not nec-
essary, provided that the horse is castrated with aseptic
technique and the horse’s surroundings are clean, but a
survey of practitioners to determine factors that infl u-
ence the incidence of complications associated with
castration indicated that infection may be less likely to
develop at the site of surgery if horses receive periop-
erative antimicrobial treatment.

 The castrated horse should be confi ned to a clean
stall for the fi rst 24 hours after surgery to diminish the
likelihood of hemorrhage from the severed spermatic
vessels. Thereafter, the horse should be exercised to
the degree necessary to prevent excessive preputial
and scrotal edema. A typical regimen of exercise is
15 minutes of vigorous activity twice daily for 10 days.
Although the ejaculate is unlikely to contain enough
viable sperm to permit impregnation 1 week after cas-
tration, the horse should be isolated from mares for at
least 2 to 3 weeks to avoid copulation. Abdominal forces
during copulation could allow viscera to traverse a
vaginal ring.

 Castration in Lateral Recumbent Position
 A variety of safe, short-term anesthetic agents can be
administered intravenously, alone or in combination, to
induce a recumbent position for castration. Thiopental,
an ultra–short-acting thiobarbiturate, used alone or
after administration of an �-2 agonist (e.g., detomidine
HCl, xylazine HCl, or romifi dine) provides a short
period of general anesthesia but no analgesia. When
used with an alpha-2 agonist, muscular relaxation is
satisfactory. Recovery usually is satisfactory if only a
single dose of thiopental is administered. Guaifenesin
(5% to 10%) in combination with thiopental or ketamine
HCl (with xylazine administered as a preanesthetic
agent) provides good analgesia with smooth induction
and recovery. This combination can also be used as
a constant-rate infusion, if the length of anesthesia
must be extended. Other anesthetic drug combinations
include the standard xylazine-ketamine regimen, with
the addition of butorphanol or valium. The use of the
neuromuscular blocking agent succinylcholine alone to
provide restraint during castration is inhumane because
the drug provides no analgesia or sedation.

 After general anesthesia is induced, the horse is
positioned in a lateral recumbent position with the
upper hind limb drawn cranially toward the shoulder
by a loop of rope, encircling the pastern and hock that
extends from another loop of rope encircling the base
of the neck. The rope maintains the hind limb in a
fl exed position (Figure 16-2). For the right-handed
operator, the castration is most easily performed with
the horse in left lateral recumbent position.

 The scrotum and sheath are prepared for aseptic
surgery. Removal of the bottom of the scrotum
(Figure 16-3) to expose the testes provides better drain-
age, resulting in fewer complications, than if the testes
are exposed through an incision over each scrotal sac.
For removal of the bottom of the scrotum, traction is
placed on the scrotal raphe, and the tented tissue is
excised with careful dissection with a scalpel. To avoid
transection of large vessels, dissection should be rela-
tively superfi cial through the scrotal fascia as opposed
to cutting straight across the tented tissue. Alterna-
tively, the median raphe can be tensed by pulling the

 Figure 16-1 Emasculators commonly used for equine castra-
tions. Left to right: Improved White, Reimer, Serra. (From Varner
DD , Schumacher J, Blanchard TL, et al: Diseases and manage-
ment of breeding stallions, St Louis, 1991, Mosby.)

244 CHAPTER 16 ■ Surgery of the Stallion Reproductive Tract

cranial end of the sheath forward and upward with one
hand while making a longitudinal incision on each side
of the median raphe with a scalpel in the other hand
(Figure 16-4). The incision is extended through the skin,
tunica dartos, and underlying scrotal fascia. If an open
technique of castration is used, the common vaginal
(parietal) tunic of each testis is also incised. The skin
between the two incisions can be excised to provide
better drainage (Figure 16-5).

 When an open technique of castration is used, the
common vaginal (parietal) tunic is not removed.
Instead, the common vaginal tunic is incised, and the
caudal ligament of the epididymis (a remnant of the
gubernaculum), which affi xes the common vaginal
tunic to the epididymal tail and attached testis, is sev-
ered. The spermatic vessel and ductus deferens are

transected close to the superfi cial inguinal ring with an
emasculator.

 When a closed castration technique is used, the
common vaginal tunic is not opened, except at
the point at which the spermatic cord is transected. The
common vaginal tunic, its contents (i.e., the testis,
epididymis, and spermatic cord) and attached cremas-
ter muscle are freed from the surrounding scrotal fascia
with blunt dissection and removed by transecting the
cord and attached cremaster muscle close to the super-
fi cial inguinal ring with an emasculator. The closed
technique of castration can be modifi ed (i.e., the
 modifi ed-closed technique of castration) with a longi-
tudinal incision, 3 to 4 cm long, in the common vaginal
tunic proximal to each testis (Figure 16-6). The left
thumb (of a right-handed operator) is inserted through

 Figure 16-2 The horse is cast in left lateral recumbent posi-
tion with the right hind limb tied forward to expose the
scrotum for castration.

 Figure 16-3 For removal of the bottom of the scrotum, a
tissue forceps is attached to the midscrotal raphe, tension on
the forceps “tents” the scrotum, and skin and scrotal fascia
are excised with a scalpel. Care is taken to ensure that exces-
sive tissue is not removed and the tissue removed is in the
center of the scrotum. Dissection should remain superfi cial,
to avoid transecting large vessels.

 Figure 16-4 Two longitudinal incisions can be made in the
scrotum after it is tensed by pulling the sheath craniad and
upward.

 Figure 16-5 The skin between the two scrotal incisions
should be removed for better drainage.

 Surgery of the Stallion Reproductive Tract ■ CHAPTER 16 245

the incision into the vaginal cavity and traction is
applied to the tunic with the thumb while the fi ngers of
the left hand force the epididymis and testis through
the incision (Figure 16-7). Because the ligament of the
tail of the epididymis affi xes the fundus of the common
vaginal tunic to the epididymis and attached testis, the
fundus inverts and follows the testis through the inci-
sion (Figure 16-8). The left index and middle fi ngers are
placed into the inverted fundus to maintain tension on
the common vaginal tunic, and the left thumb is
wrapped around the spermatic cord fi rmly to assist in
traction. The spermatic cord and attached cremaster
muscle are bluntly dissected free from scrotal fascia

and transected near the superfi cial inguinal ring with
an emasculator. By opening the common vaginal tunic,
this modifi ed-closed, or half-closed, technique of cas-
tration allows observation of all enclosed structures
(i.e., testes, epididymis, ductus deferens, and spermatic
vessels).

 Because the common vaginal tunic is removed with
closed and modifi ed-closed castrations, the likelihood
of infection of the spermatic cord and of formation of a
hydrocele is decreased. If the horse has a scrotal or
inguinal hernia, use of the closed technique of castra-
tion and placement of a ligature around the spermatic
cord proximal to the site of transection prevent evis-
ceration. The closed or modifi ed-closed technique is
indicated when the condition for which the horse is
being castrated involves the common vaginal tunic.
Such a condition could include neoplasia, periorchitis,
and torsion of the spermatic cord.

 Proper application of an emasculator that is in good
working order is crucial to successful castration. The
jaws of the emasculator are placed around the distal
end of the spermatic cord, if the castration is closed
(Figure 16-9), or around the contents of the spermatic
cord, if the castration is open. The jaws are closed
tightly enough to prevent inclusion of skin in the
emasculator’s jaws but loosely enough to allow proxi-
mal movement of the emasculator to the site of transec-
tion near the superfi cial inguinal ring. The emasculator
must be applied with the crushing portion of the
instrument positioned proximal to the cutting portion.
That is, the wing nut of the emasculator is directed
toward the testis (“nut-to-nut” confi guration). Tension
on the spermatic cord is released before transection. To
promote satisfactory hemostasis, the spermatic cord

 Figure 16-6 A small longitudinal incision is made through
the parietal tunic proximal to the testis in preparation for a
modifi ed-closed castration.

 Figure 16-7 The surgeon’s thumb is inserted through the
incision of the parietal tunic and into the vaginal cavity. The
incision is stretched with the thumb so that the contained
testis can be exteriorized.

P

T

 Figure 16-8 Exteriorizing the testis (T) inverts the parietal
tunic (P) because the caudal ligament of the epididymis
(arrow) is attached to its internal surface. Fingers are inserted
into the sac created, allowing tension to be easily maintained
on the parietal tunic.

246 CHAPTER 16 ■ Surgery of the Stallion Reproductive Tract

should be divided transversely rather than tangentially,
and the emasculator should be left in place for 30 to
60 seconds, depending on the size of the cord. If the
cord is large, the ductus deferens and spermatic vessels
can be separated from the common vaginal tunic and
cremaster muscle and the two components transected
separately.

 Fascia or tunic that could protrude from the scrotal
incision when the horse stands should be removed
with scissors. The scrotal wound is usually left unsu-
tured to allow drainage, but the wound can be sutured
to permit healing by fi rst intention, provided that
orchiectomy has been performed aseptically. Complete
hemostasis is necessary when the scrotal incision is
primarily closed, so a ligature should be placed around
the cord proximal to the intended point of transection,
before the spermatic cord is transected with emascula-
tors. The skin incision is closed with synthetic absorb-
able suture material with a continuous intradermal
pattern. No attempt is made to close dead space.

 The use of the Henderson castrating instrument
(Stone Manufacturing & Supply Co, Kansas City, Mo.)
has been gaining popularity among equine practitio-
ners. The instrument is used in combination with a
standard 14.4-V, variable-speed cordless hand drill; it
was originally introduced in 1994 for castration of
bulls but was recently redesigned for castration of stal-
lions. Patient preparation and surgical approach are
essentially the same as for the closed castration tech-
nique with emasculators in the recumbent animal.
Instead of emasculators, however, the Henderson
instrument, attached to the drill, is clamped to encom-
pass the entire spermatic cord just proximal to the
testicle (Figure 16-10). Then, without any tension
placed on the cord, the drill is judiciously powered to

provide a slow to moderate rotational speed in a clock-
wise direction. The cord initially shortens as it twists
but then elongates just before severance, which usu-
ally occurs after 15 to 20 turns. The tight twisting and
tearing action seal the spermatic cord and result in
hemostasis (Figure 16-11). The second testicle is removed
in a similar manner. The scrotal incision can be sutured
to heal by primary intention or left open to allow drain-
age. This technique is reported to result in fewer compli-
cations than with the use of emasculators.

 Castration Performed with the Horse Standing
 Standing castration can be performed safely and effi -
ciently if the surgeon is technically profi cient, candi-
dates for standing castration are selected prudently,
and the spermatic cords and scrotum are desensitized
adequately with local anesthetic solution. Sedation or

 Figure 16-10 Proper placement of the Henderson instru-
ment. The instrument is clamped to encompass the entire
spermatic cord just proximal to the testicle. (Courtesy
Dr. Cleet Griffi n.)

 Figure 16-11 Testis removed with the Henderson instru-
ment attached to a variable speed cordless drill. Tight twist-
ing and tearing action sealed the spermatic cord and resulted
in hemostasis. (Courtesy Dr. Cleet Griffi n.)

 Figure 16-9 For a closed castration, the scrotal fascia is
stripped from the common vaginal (parietal) tunic, and the
emasculator is placed around the spermatic cord with
the crushing portion of the instrument positioned proximally
(i.e., in the “nut-to-nut” position) near the superfi cial ingui-
nal ring.

 Surgery of the Stallion Reproductive Tract ■ CHAPTER 16 247

tranquilization for standing castration is optional but
strongly recommended. Suitable drugs include an
�-2 agonist (e.g., detomidine HCl, xylazine HCl, or
romifi dine) and butorphanol tartrate. These drugs
often are used in various combinations. Acetylproma-
zine is commonly administered to tranquilize stallions
for standing castration or before induction of general
anesthesia for castration, but its administration to stal-
lions should be discouraged because it can result, on a
rare occasion, in penile paralysis or priapism.

 The surgical site is desensitized by infi ltrating the
subcutaneous scrotal tissue with 10 to 15 mL of local
anesthetic solution (e.g., 2% lidocaine HCl or mepiva-
caine HCl) on each side of the scrotal raphe, followed
by deposition of 10 to 15 mL of the anesthetic solution
into each spermatic cord. Direct injection into the sper-
matic cord occasionally causes a hematoma at the site
of injection, which may interfere with transection of the
cord. Alternatively, 15 to 30 mL of local anesthetic solu-
tion can be injected into the parenchyma of each testis
and allowed to diffuse proximally into the cord.

 Before injection, the scrotal and inguinal areas should
be scrubbed thoroughly, and the tail should be wrapped
to prevent contamination of the surgical site. Even if
the horse has been tranquilized or sedated, a twitch
should be applied to its muzzle to prevent the horse
from moving when the surgical site is infi ltrated with
local anesthetic solution. The right-handed surgeon
generally works from the left side of the horse, leaning
into the horse’s side and avoiding the horse’s kicking
range. After the scrotum and spermatic cord are desen-
sitized, a fi nal scrub is applied to the operative site.

 The standing horse can be castrated with an open,
closed, or modifi ed-closed technique, as described for
the recumbent horse. With castration with the horse
standing, the risks of general anesthesia are avoided,
drug expense is usually less, and the procedure is shor-
ter because no recovery time from general anesthesia is
needed. Risks to the surgeon are greater, however, so
candidates for the procedure should be selected care-
fully. Standing castration should be reserved for well-
mannered stallions with well-developed scrotal testes
and no history of recurrent scrotal swellings. If the tes-
tes cannot be palpated easily and safely and are not
within the scrotum, the horse should be anesthetized
and castrated while recumbent. Donkeys, mules, and
small ponies are castrated more easily and safely with
general anesthesia.

 Laparoscopic Castration
 Testes of entire stallions have been removed with a
laparoscopic technique with the horse sedated and
standing or, if intractable, anesthetized and in dorsal
recumbent position. For laparoscopic removal of a scro-
tal testis, the vaginal ring is incised with scissors, and
the testis is retracted into the abdomen with applica-
tion of traction to the mesorchium. The ligament of the

tail of the epididymis is severed, the testicular artery
and vein are ligated and divided, and the testis is
pulled from the abdomen. The vaginal ring is closed
with staples or sutures.

 A scrotal testis can also be left in situ and des-
troyed by disrupting its blood supply with electro-
cautery or ligation. The epididymis and the outer
layer of the tunica albuginea remain viable, but the
parenchyma of the testis undergoes avascular necro-
sis. Although the testis can still be palpated for up to
5 months, it is incapable of producing sperm and
hormones. Failure to destroy the testicular paren-
chyma by disrupting the testicular blood supply,
resulting in preservation of stallion-like behavior,
has been reported. The advantages of laparoscopic
castration include a rapid return of the horse to func-
tion and few complications.

 Postoperative Complications of Castration
 Hemorrhage
 Excessive hemorrhage is the most common, immediate,
postoperative complication of castration and is often
caused by an improperly applied or malfunctioning
emasculator. The spermatic vessels, especially the sper-
matic artery, may not be crushed suffi ciently if scrotal
skin is included accidentally in the jaws of the emascu-
lator or if the spermatic cord is exceptionally large. The
spermatic cords of mature and old stallions often must
be transected with the technique known as “double
emasculation.” With this technique, the spermatic ves-
sels and deferent duct are isolated from the common
vaginal tunic and cremaster muscle and are transected
separately with the emasculator.

 The scrotal vessels can be lacerated when the practi-
tioner incises the scrotum or excises scrotal fascia. This
hemorrhage is usually not serious and stops spontane-
ously. An excited horse, however, often has increased
blood pressure, which could result in excessive hemor-
rhage from the spermatic artery. For this reason, horses
caught with diffi culty or after a long pursuit should be
allowed to cool down before they are castrated. Simi-
larly, frightened horses should be calmed before the
operation. Excessive estrogens produced by grazing
some lush pastures also may interfere with hemostasis.

 Severe hemorrhage occurs if the emasculator is
applied upside down because the cord is severed
proximal to the crushed portion. If the blade of the
emasculator is too sharp, the spermatic vessels may be
severed and retract before they are properly crushed.
Severe hemorrhage should be assumed to originate
from the spermatic artery.

 If blood fl ow from the spermatic cord does not dimin-
ish after the horse stands quietly for 20 to 30 minutes, the
severed end of the cord can be grasped with fi ngers and
stretched and a crushing forceps, ligature, or emascula-
tor applied to it. If the horse was castrated while recum-
bent, the cord is not anesthetized when the horse stands,

248 CHAPTER 16 ■ Surgery of the Stallion Reproductive Tract

and the horse is likely to resist attempts to grasp the
sensitive, severed spermatic cord. In this case, adminis-
tration of a sedative (e.g., xylazine HCl or detomidine
HCl) and analgesic drug (e.g., butorphanol tartrate) is
indicated before the inguinal canal is explored. Intracta-
ble horses may have to be anesthetized again. Laparo-
scopic intraabdominal ligation of the testicular vascula-
ture has been used in standing or anesthetized and
recumbent horses to stop excessive hemorrhage after
castration.

 If the end of the severed spermatic cord is inacces-
sible, sterile, rolled gauze can be packed tightly
through the scrotal incision into the inguinal and scro-
tal cavities. The skin incision is then closed with
closely placed sutures or towel clamps. The pack can
usually be removed the next day. If hemorrhage con-
tinues despite packing, the hemorrhaging vessel must
be located and ligated or crushed, usually with the
horse anesthetized.

 Intravenous administration of 10 to 15 mL of 10%
formalin in 1 L of physiologic saline solution, through
a catheter, may promote hemostasis by increasing the
rigidity of the red blood cells (RBCs). In one experi-
ment, this dose of formalin decreased coagulation
time by 67%. In another evaluation of the effects of
intravenously administered formalin on hemostasis,
however, no benefi t was detected. Although we have
noted a dramatic reduction of hemorrhage immedi-
ately after administration of formalin in our clinical
practice, the safety and effi cacy of this treatment have
not been established.

 Swelling
 Swelling of the prepuce and scrotum is expected after
castration and, unless excessive, is no cause for alarm.
Insuffi cient exercise after castration results in poor
drainage from the open scrotum and promotes exces-
sive scrotal and preputial swelling. Beginning on the
day after surgery, the horse should be exercised vigor-
ously every day to promote drainage and to discourage
premature closure of the scrotal wound. Turning the
horse into a large clean fi eld may aid in controlling
swelling but does not guarantee the horse will exercise
at a level that is benefi cial.

 The prepuce can be massaged manually to reduce
swelling, provided that the horse tolerates palpation in
this area. If the scrotal wound seals prematurely, it
should be opened with gentle massage of surrounding
scrotal skin or dilated with a gloved fi nger to remove
blood clots or serum from the scrotal cavity. Hydro-
therapy may help prevent the scrotal incision from
sealing prematurely, thereby decreasing scrotal and
preputial edema, but a survey of practitioners con-
ducted to investigate results of techniques of castration
indicated that horses that receive hydrotherapy after
castration may be prone to infection of the scrotum.

 Infection
 Postoperative swelling may be caused by bacterial
infection of the surgical site. Tissues of the scrotal cav-
ity can become infected because the open incisions
expose injured tissue to contamination from the envi-
ronment. Sepsis of the scrotal tissue usually resolves
after systemically administered antimicrobial therapy
and establishment of proper scrotal drainage. Forced
exercise promotes drainage of septic fl uid from the
scrotal cavity.

 Clostridial infection of castration wounds is particu-
larly catastrophic because it causes toxemia and severe
tissue necrosis. Clinical signs vary with the clostridial
species involved. Affected horses are usually treated
with systemic administration of large doses of peni-
cillin and a nonsteroidal anti-infl ammatory analgesic
agent, supportive therapy, and radical debridement of
necrotic tissue from the scrotal wound.

 Infection of the spermatic cord, or septic funiculitis ,
can occur as an extension of a scrotal infection, from
repeated crushing of the spermatic cord, or from bacte-
rial contamination of the emasculator or ligature. Signs
of septic funiculitis include scrotal swelling, pain, and
fever. Antimicrobial treatment, drainage, and hydro-
therapy may resolve the infection, but removal of the
infected stump is usually necessary, especially if the
cord has been ligated.

 If an affected horse is not treated, the stump of the
cord is likely to remain infected, even though the scro-
tal wound may heal. The stump may become very large
because of excessive formation of fi brous tissue, which
contains abscesses that may drain continuously or
periodically to the exterior. A hard, chronically infected
stump of the spermatic cord is sometimes called a scir-
rhous cord and can be caused by any pyogenic bacte-
rium. Scirrhous cord caused by Staphylococcus spp. is
sometimes termed botryomycosis. Fungi also have
been recovered from infected spermatic cords. The scir-
rhous cord adheres to the scrotal skin, and draining
tracts are usually present. The horse may display only
mild or no signs of pain when the mass is palpated, and
chronically affected horses are usually afebrile. A large
scirrhous cord may cause hind limb lameness and, in
extreme cases, may be palpable per rectum.

 Removal of a scirrhous cord usually results in
uncomplicated recovery. The infected cord is removed
with the horse anesthetized and in dorsal recumbent
position. An incision is made over the mass, and the
affected portion of cord, along with a section of normal
cord, is exposed. Isolation of the scirrhous cord may be
diffi cult if the infection is long standing because of
numerous large vessels that invade the mass. The sper-
matic cord is transected proximal to the mass with an
écraseur or emasculator, and the wound is left open to
heal by second intention. Postoperative management is
the same as that for routine castration.

 Surgery of the Stallion Reproductive Tract ■ CHAPTER 16 249

 Septic Peritonitis
 Although reported rarely, septic peritonitis can occur
after castration because the cavity of the vaginal pro-
cess (i.e., the vaginal cavity) communicates with the
peritoneal cavity. Extension of infection from the vagi-
nal cavity to the peritoneal cavity (or from the perito-
neal cavity to the vaginal cavity) is rare because the
funicular portion of the vaginal process is collapsed as
it courses obliquely through the abdominal wall. Signs
of septic peritonitis include fever, depression, weight
loss, tachycardia, hemoconcentration, colic, and con-
stipation or diarrhea. Development of any of these
signs after castration may warrant gross and cytologic
examination of peritoneal fl uid. Results of analysis of
peritoneal fl uid must be interpreted carefully because
nonseptic peritonitis occurs in many horses as a result
of castration. Nonseptic peritonitis may be related
to postoperative, intraabdominal hemorrhage, because
free blood within the peritoneal cavity incites
infl ammation of the peritoneum. A nucleated cell count
in the peritoneal fl uid of more than 10,000/mL indi-
cates peritoneal infl ammation. Counts of more than
10,000/mL are common for 5 or more days after
uncomplicated castration, and counts of more than
100,000/mL are occasionally noted. A diagnosis of
septic peritonitis should not be based on a high perito-
neal nucleated cell count alone. The presence of degen-
erate neutrophils or intracellular bacteria in the perito-
neal fl uid is more indicative of peritoneal sepsis, and
when accompanied by clinical signs of septic peritoni-
tis, antimicrobial therapy and lavage of the peritoneal
cavity are indicated.

 Hydrocele
 A hydrocele, also called a vaginocele or water seed,
may appear several months after castration as a cir-
cumscribed, fl uid-fi lled, painless swelling of the scro-
tum. The scrotum may appear to contain a testis or
may resemble a scrotal hernia. If neglected, the fl uid-
fi lled scrotum can become as large as a football.
Sterile, clear, amber-colored fl uid is obtained via nee-
dle aspiration of the scrotum. During ultrasound
examination of the scrotum, anechoic to semiechoic
fl uid is seen within the vaginal tunic. Scrotal enlarge-
ment is the result of a slowly increasing collection
of fl uid within the vaginal cavity. The condition is
uncommon, and the specifi c cause is unknown. Hy-
drocele can occur in stallions and in castrated horses,
but the highest incidence rate of the condition may be
in castrated mules. The open technique of castration
predisposes the gelding to the condition because with
this technique, the vaginal tunic is not removed.
Removal of the vaginal tunic in castration of a mule
may therefore be prudent. Removal of the vaginal
tunic is the treatment indicated for castrated horses in
which a hydrocele develops.

 Evisceration
 Evisceration after castration of a horse with normally
descended testes is an uncommon but potentially fatal
complication. It may occur up to 1 week after castra-
tion but usually happens within hours and may be
precipitated by the horse’s attempt to rise from
general anesthesia. A horse that eviscerates after cas-
tration probably has a preexisting, inconspicuous,
inguinal hernia that a preoperative examination failed
to reveal. Standardbreds, draught horses, Tennessee
walking horses, and American saddlebred horses may
be more frequently affected by postoperative eviscera-
tion because they have a higher incidence of congeni-
tal inguinal herniation.

 If intestine appears in the scrotal incision after cas-
tration, the horse should be anesthetized immediately.
If not, the eviscerated intestine soon becomes contami-
nated and damaged during the violent struggle that
ensues from the accompanying pain. A balanced elec-
trolyte solution should be administered intravenously
in amounts adequate to combat hypotensive shock.
The horse should be positioned in dorsal recumbent
position, and the intestine should be cleaned meticu-
lously with copious amounts of physiologic saline
solution or a balanced electrolyte solution. Damaged
mesentery and intestine should be repaired or resected,
and the eviscerated intestine should be reduced into
the abdomen as soon as possible to prevent its vascular
supply from being damaged. Intraabdominal traction
on the intestine at the vaginal ring through a parame-
dian or ventral midline celiotomy may be necessary to
reduce the eviscerated intestine. If the vaginal sac was
not removed at the time of castration or was shredded
during reduction of the eviscerated intestine, it is
ligated with absorbable suture material and transfi xed
to the medial crus of the superfi cial inguinal ring. The
superfi cial ring is then closed with doubled absorbable
suture material (no. 2 or 3) with a continuous pattern.
The superfi cial layers of the wound are left unsutured
if the wound is grossly contaminated.

 As a poor alternative to suturing the superfi cial
inguinal ring, sterile rolled gauze can be packed into
the inguinal canal. Care should be taken to avoid intro-
ducing the gauze into the abdomen. The gauze is held
in position for 48 to 72 hours with suturing of the scro-
tal incision. The vaginal ring should be palpated per
rectum before the gauze packing is removed to confi rm
that the ring has decreased to a size that is no longer
capable of permitting the escape of intestine and to
confi rm that intestine has not adhered to the pack.

 Antimicrobial treatment, administered parenterally,
should be initiated, and if signs of septic peritonitis
develop, the abdominal fl uid should be evaluated. The
peritoneal cavity should be lavaged once or twice daily
for at least several days with a balanced electrolyte so-
lution if the horse has septic peritonitis develop.

250 CHAPTER 16 ■ Surgery of the Stallion Reproductive Tract

 Escape of Omentum
 Omentum occasionally escapes through the vaginal
ring and scrotal incision after castration. If this occurs,
the vaginal ring should be palpated per rectum to
determine whether intestine has also exited the vaginal
ring. Exposed omentum can be removed with emascu-
lators, usually with the horse standing. Because the
omentum plugs the vaginal ring, suturing of the super-
fi cial inguinal ring may not be necessary. The horse
should not be exercised for 48 hours, to prevent further
escape of omentum. If omentum continues to escape
through the scrotal incision, the superifi cial inguinal
ring should be sutured with the horse anesthetized.

 Continued Stallion-like Behavior
 Continued stallion-like behavior is a common compli-
cation of castration. Geldings that display stallion-like
behavior are sometimes called false rigs . False rigs may
display masculine behavior ranging from genital inves-
tigation and squealing to mounting and even copula-
tion. False rigs are often said to have been proud cut ,
indicating that epididymal tissue, responsible for the
stallion-like behavior, was left with the horse at the
time of castration. It is improbable that the epididymis
is partially excised during castration of scrotal testes
because the epididymis is closely attached to the testis.
In fact, few, if any, false rigs have epididymal tissue.
Regardless, the epididymis is incapable of producing
androgens, and geldings with epididymal tissue are
endocrinologically and behaviorally indistinguishable
from geldings without epididymal tissue. Spermatic
cord remnants have been removed from false rigs to
abolish sexual behavior, but because the cords contain
no androgen-producing tissue, the effi cacy of this pro-
cedure is doubtful.

 The plasma concentration of luteinizing hormone
is increased after castration in response to a decreas-
ing plasma concentration of testosterone, and this
increase in concentration of luteinizing hormone has
been postulated to stimulate production of androgens
by the adrenal cortex. False rigs, however, have no
higher circulating concentrations of testosterone than
those in normal quiet geldings, and administration of
adrenocorticotropic hormone to false rigs does not
increase the plasma concentration of testosterone.
Adrenal production of androgens is therefore unlikely
to contribute to the persistence of stallion-like behavior
after castration.

 Because some sexually experienced stallions cas-
trated late in life continue to display masculine behavior,
stallion-like behavior in geldings has been attributed to
learned behavior. Many false rigs, however, have been
castrated as juveniles. A retrospective survey found no
difference in the prevalence of stallion-like behavior
between horses castrated before puberty and those cas-
trated after puberty. In that study, 20% to 30% of each
group displayed stallion-like behavior at least 1 year

after castration. Persistent sexual behavior in geldings
may therefore be part of the normal social interaction
between horses and may be completely independent of
the presence of testes. Changes in management or stricter
discipline may alleviate sexual behavior or reduce it to a
tolerable level.

 Immunologic Castration
 Stallion-like behavior in an entire stallion (i.e., a stallion
with two descended testes) or a cryptorchid stallion
can be alleviated temporarily by immunizing the stal-
lion against gonadotropin-releasing hormone (GnRH)
or luteinizing hormone (LH) to decrease the serum
concentration of testosterone. Stallions vary in response
to immunization against GnRH or LH, but the usual
effects, in addition to diminution of sexual behavior,
are a decrease in the concentrations of testosterone and
estrogen in the serum, a decrease in the size of the tes-
tes, and a decrease in semen quality. Repeated immuni-
zation is necessary to maintain suffi cient binding titer
for complete neutralization of GnRH and inhibition of
the reproductive endocrine axis. Although no commer-
cial vaccine against GnRH or LH is currently available
in the United States, a vaccine against gonadotropin
releasing factor (GnRF or GnRH) is available in
Australia (EQUITY, Pfi zer Animal Health, West Ride,
NSW, Australia), and was recently investigated by
Canadian workers for its ability to induce ovarian atro-
phy and anestrus in cyclic mares. Two injections, ad-
ministered 4 weeks apart, resulted in almost all treated
mares entering anestrus lasting the rest of the breeding
season. This vaccine could be a valuable tool for tempo-
rarily decreasing undesirable sexual behavior of a stal-
lion that competes in athletic endeavors. Vaccination
could be discontinued when the stallion was determined
to be suitable for breeding.

 CRYPTORCHIDISM

 Cryptorchidism is a condition in which one or both tes-
tes fail to descend into the scrotum. The undescended
testis is termed cryptorchid , and by extension of the
term, stallions with one or both testes in a location other
than the scrotum are said to be cryptorchid. Other terms
for horses with an undescended testis include rig , ridg-
ling , and original . If the testis has passed through the
vaginal ring but not the superfi cial inguinal ring, the
horse is termed an inguinal cryptorchid or high fl anker .
A retractile testis is a testis that can be palpated in the
inguinal area but can be manipulated into the scrotum.
It should be distinguished from a truly inguinal crypt-
orchid testis. The retractile testis may reside in a posi-
tion remote from the scrotum until the horse reaches
puberty, when growth of the testis causes the testis to be
maintained permanently within the scrotum. A subcu-
taneous testis that cannot be displaced manually into
the scrotum is termed ectopic . The horse is termed a

 Surgery of the Stallion Reproductive Tract ■ CHAPTER 16 251

 complete abdominal cryptorchid if the testis and epi-
didymis are both within the abdomen. The horse is
termed a partial abdominal cryptorchid , if the testis is
within the abdomen but a portion of the epididymis lies
within the inguinal canal.

 A horse with two testes, one descended and one
cryptorchid, is sometimes described incorrectly as
being monorchid. The term monorchid should be
reserved to describe a horse that has only one testis,
regardless of that testis’ location. The most common
cause of monorchidism is failure of the surgeon to
remove both testes at the time of castration, but the
condition can also occur from unilateral testicular
agenesis or from degeneration of an abdominal testis
caused by torsion of its spermatic cord.

 Retained testes are aspermic because spermatogen-
esis is inhibited by elevated temperature. The tempera-
ture of the scrotal skin is typically maintained 3°C to
4°C lower than body temperature. Bilateral testicular
retention, therefore, results in elevated testicular tem-
perature culminating in germ cell degeneration, testic-
ular atrophy, and sterility. However, because the andro-
gen-producing Leydig cells of cryptorchid testes remain
functional (secrete androgens), cryptorchid horses have
secondary sexual characteristics and exhibit male sex-
ual behavior.

 Cryptorchidism is a sex-limited, complex devel-
opmental condition, the cause of which is not com-
pletely understood. It is the most common disorder
of sexual differentiation in male horses and one
of the most common congenital abnormalities in
male mammals. In one retrospective study, one of
every six 2- to 3-year-old colts referred to 16 North
American veterinary university teaching hospitals
for medical attention was cryptorchid. The condition
was most prevalent in Percherons and least preva-
lent in Thoroughbreds. Quarter Horses ranked third,
behind the Palomino, in relative risk. The mecha-
nisms of testicular differentiation and descent in do-
mestic animals and in men are similar. The details of
this process in horses have been studied but remain
poorly understood.

 Causes of Cryptorchidism
 Testicular descent is a complex process, and thus, the
causes of abnormal descent are probably varied and
diffi cult to document. Reported mechanical causes of
abnormal testicular descent in stallions include failure
of the testis to regress suffi ciently in size to traverse
the vaginal ring; overstretching of the gubernaculum;
insuffi cient abdominal pressure to cause expansion of
the vaginal process; inadequate growth of the guber-
naculum and related structures, resulting in inadequate
dilation of the vaginal ring and inguinal canal for the
testis to pass through; and displacement of the testis
into the pelvic cavity, where abdominal pressure pre-
vents its passage through the inguinal canal.

 Several reports suggest a genetic basis for cryptor-
chidism in horses. Some postulated methods of inheri-
tance cryptorchidism in the horse include transmission
by a simple autosomal recessive gene, transmission by
an autosomal dominant gene, and transmission by at
least two genetic factors, one of which is located on the
sex chromosomes. All of the published studies dealing
specifi cally with genetic aspects of cryptorchidism in
horses suffer from the same weakness: the data pre-
sented are not adequate to support the models advo-
cated for genetic transmission. Although cryptorchi-
dism in many affected horses probably has a genetic
basis, a defi nitive study dealing with a plausible genetic
mechanism has yet to be performed; perhaps more than
one pattern of inheritance exists. The effects of maternal
environment and other factors, such as dystocia, on the
development of cryptorchidism in horses have not been
examined.

 Retrospective studies of large numbers of cryptor-
chid horses indicate that retention of the right and left
testis occurs nearly equally, but that unilateral retention
occurs about nine times more often than does bilateral
retention. Most (about 60%) retained right testes are
located inguinally, whereas abdominal retention more
commonly occurs with the left testis. Bilateral abdomi-
nal retention of testes is nearly 2.5 times more prevalent
than bilateral inguinal retention. The occurrence of
both abdominal and inguinal testes in the same horse is
relatively uncommon.

 Diagnosis of Cryptorchidism
 Cryptorchidism is easily diagnosed if no attempt has
been made to castrate the horse. External palpation of
the scrotum reveals the absence of one or both testes.
Gonadal agenesis is extremely rare, and so, if the his-
tory that the horse has not been castrated is reliable,
the retained testis must be in an ectopic, inguinal, or
abdominal position. Horses purchased as geldings but
displaying stallion-like behavior pose more of a diag-
nostic challenge. One must determine whether the
horse is cryptorchid and, if so, whether one or both
testes are retained.

 Palpation
 Examination of a suspected cryptorchid begins with
palpation of scrotal contents and the inguinal region.
The scrotum should be inspected for scars, but a scrotal
scar indicates only that an incision has been made, not
that a testis has been removed. If both testes cannot
be palpated, the horse should be administered a seda-
tive and its genital area should be palpated again.
Sedation may relax the cremaster muscles, thereby
making a subcutaneous or inguinal testis more acces-
sible. Because the average length of the inguinal canal
is about 10 cm, testes high within the canal are diffi cult
to palpate. An inguinal testis lies in the canal with its
long axis in a vertical position. Because its epididymal

252 CHAPTER 16 ■ Surgery of the Stallion Reproductive Tract

tail precedes the testis during descent into the inguinal
canal, the tail of the epididymis of a partial abdominal
cryptorchid can be mistaken for a small, inguinal testis
during palpation.

 If external palpation fails to reveal both testes, the
abdomen can be palpated per rectum to locate an
abdominal testis. Male horses are at greater risk for
rectal tear during palpation of the abdomen per rectum
than are mares because male horses are seldom pal-
pated per rectum and may resist more violently. Most
cryptorchids are seen at a young age, and young horses
are more prone to rectal tear because they have a
smaller rectum and more nervous disposition and they
strain more. Administration of caudal epidural anesthe-
sia, the antispasmodic Buscopan (Boehringer Ingelheim,
Ridgefi eld, Conn.), or sedation to the horse can facilitate
palpation per rectum. The risks of injury to the rectum
must be measured against the diagnostic value of the
information to be gained from examination per rectum.

 During palpation per rectum, the examiner attempts
to trap the testis between the hand and abdominal wall
just beyond the brim of the pelvis or to grasp the testis
while sweeping the caudal area of the abdominal cav-
ity. Actual palpation of an abdominal testis, however, is
diffi cult because abdominal testes are small, fl accid,
and often mobile. Locating the vaginal ring on the side
of the suspected retained testis may be informative.
The lateral aspect of the wrist should be positioned on
the pubic brim near the pelvic symphysis. The fi nger-
tips are pressed against the abdominal wall, and the
middle fi nger is fl exed and extended in a cranioventral
direction until it enters the slit-like vaginal ring
(see Figure 13-18). If the area is palpated by fl exing the
fi ngers caudally, the medial border of the ring tends to
close, causing the fi ngers to slide over the ring. Struc-
tures converging at the vaginal ring can sometimes be
identifi ed with palpation per rectum. The ductus defer-
ens is the most readily palpable structure, and if the
testis or epididymis has descended, it can usually be
palpated as it exits the caudomedial aspect of the vagi-
nal ring. The ipsilateral vaginal ring of a horse with
complete abdominal retention of a testis is usually dif-
fi cult to identify with palpation per rectum. If the vagi-
nal ring can be identifi ed, the testis, or at least the
epididymis, has probably descended into the inguinal
canal. A partial abdominal cryptorchid is diffi cult to
differentiate from a horse whose epididymis and testis
have both descended through the vaginal ring.

 Ultrasonography
 Ultrasonography is reported to be a more useful diag-
nostic method than palpation for locating a retained
testis in either the inguinal canal or abdominal cavity.
Transrectal scans are initiated at the pelvic brim and
continued cranially with a to-and-fro scanning pattern
between the midline and lateral aspect of the abdominal

wall. Inguinal ultrasonography is ineffective in location
of an abdominal testis, and abdominal ultrasonography,
performed per rectum, is ineffective in location of an
inguinal testis. The ultrasonographic image of a re-
tained testis often appears less dense (i.e, less echogenic)
than that of a normally descended testis, but retained
testes are still identifi ed easily and measured accurately
(Figure 16-12). A 5-MHz transrectal transducer is used
for ultrasonographic examination of a retained testis. It
is sometimes possible, with a transabdominal ultra-
sound curvilinear scanning probe, to ultrasonically vi-
sualize an inguinally retained testis (Figure 16-13). The
probe head is pushed inward in the groin area, pointing
upward into the inguinal canal.

 Hormonal Assays
 Hormonal assays have considerable diagnostic value
when the castration history is not known and examina-
tion of the external or internal genitalia is inconclusive.
The concentrations of testosterone or estrogen can be
measured in the serum or plasma to help differentiate
geldings from cryptorchids. Although values may vary
among laboratories, typically a serum concentration of
testosterone of less than 40 pg/mL indicates absence of
testicular tissue, a serum concentration of 40 to 100 pg/
mL is nondiagnostic (i.e., equivocal), and a concentra-
tion of more than 100 pg/mL indicates the presence of
testicular tissue.

 The concentration of testosterone in the serum or
plasma of young colts (�18 months of age) should be
interpreted cautiously because young colts often have

 Figure 16-12 Transrectal ultrasonographic image of an
abdominally retained testis in a cryptorchid horse. The tes-
ticular parenchyma has the typical homogeneous echogenic
appearance seen in a scrotal testis.

 Surgery of the Stallion Reproductive Tract ■ CHAPTER 16 253

a testosterone concentration of less than 100 pg/mL.
The concentration of testosterone in the serum or
plasma of normal adult stallions during the winter can
be as low as 200 to 400 pg/mL. For more precise deter-
mination of whether a suspected cryptorchid stallion
has testicular tissue, a human chorionic gonadotropin
(hCG) stimulation test can be performed with adminis-
tration of 10,000 U of hCG intravenously. Blood sam-
ples are obtained immediately before and then 2 or
24 hours after administration of hCG. If the horse has
testicular tissue, hCG causes the serum or plasma con-
centration of testosterone to increase, usually twofold
or threefold, above the baseline (i.e., prestimulation)
concentration.

 Because the testes of stallions that have reached sex-
ual maturity produce an unusually high amount of
estrogen, quantifi cation of the concentration of total
estrogen in the plasma or serum can be used to detect
the presence of a retained testis in horses 3 years old and
older. Horses with an estrone sulfate concentration
less than 50 pg/mL in plasma or serum should be
considered geldings, and concentrations more than
400 pg/mL (depending on the individual laboratory)
indicate that the horse has testicular tissue. Evaluation of
baseline estrone sulfate concentration has been reported
to be more reliable than evaluation of baseline test-
osterone concentration for diagnosis of cryptorchidism
in horses. To maximize the chances of endocrinologic
confi rmation of cryptorchidism, many practitioners

measure the serum concentration of estrone sulfate, the
basal serum concentration of testosterone, and the con-
centration of testosterone, 2 hours after administration
of hCG.

 Removal of a Cryptorchid Testis
 An abdominally retained testis can be removed through
an inguinal (or scrotal), parainguinal, suprapubic para-
median, or fl ank approach. Only the inguinal (or scro-
tal) and parainguinal approaches allow removal of an
inguinally retained testis. For all approaches, except
those through the fl ank, the horse must be anesthe-
tized. Although an immature or fractious stallion
should be anesthetized for laparoscopic removal of an
abdominally retained testis, an abdominally retained
testis of many stallions can be removed through the
fl ank, with a laparoscopic technique, with the horse
standing. Regardless of the approach, the retained
testis should always be excised before the descended
testis is removed. Removal of the descended testis may
complicate removal of the retained testis, performed at
another time, because removal of the descended testis
may cause the remaining retained testis to undergo
some compensatory hypertrophy.

 For the inguinal approach, the horse is placed in
dorsal recumbent position and a cutaneous incision
made directly over the superfi cial inguinal ring of the
affected side. Alternatively, the bottom of the scrotum
can be excised, and both the cryptorchid and scrotal
testes (or two cryptorchid testes) removed from the
single scrotal incision. The superfi cial inguinal ring is
exposed with digital dissection. An inguinal testis is
readily encountered during exposure of the superfi cial
inguinal ring, but if the testis is located in the abdomen,
the vaginal process should be located. The vaginal pro-
cess of the partial abdominal cryptorchid lies everted
within the inguinal canal and is readily encountered,
whereas the vaginal process of the complete abdominal
cryptorchid lies inverted within the abdominal cavity,
along with the epididymis and testis, and must be
everted into the inguinal canal. An everted process is
white and glistening and usually about the size and
shape of a small fi ngertip. A hypoplastic cremaster
muscle can be observed on its lateral aspect.

 An inverted vaginal process can be everted into the
inguinal canal by exerting traction on the inguinal
extension of the gubernaculum testis (IEGT), which
attaches the vaginal process to the scrotum. The IEGT
can be located on either the medial or lateral border of
the superfi cial inguinal ring, at the junction of the mid-
dle and cranial third of the ring. Traction on the liga-
ment everts the inverted vaginal process into the canal
(Figure 16-14). An inverted vaginal process can also be
everted into the canal by inserting a sponge forceps
through the vaginal ring into the lumen of the vaginal
process and grasping the fornix of the vaginal process

 Figure 16-13 Ultrasonographic image of an inguinally re-
tained testis obtained with a sector scanning probe. (Courtesy
Dr. Barry David.)

254 CHAPTER 16 ■ Surgery of the Stallion Reproductive Tract

with the jaws of the forceps. Traction on the forceps
everts the process into the inguinal canal.

 The everted vaginal process is incised to expose the
epididymis contained within (Figure 16-15). The proper
ligament of the testis, which attaches the tail of the epi-
didymis to the testis, is located, and with application of
traction to this ligament, the testis is pulled through the
vaginal ring (Figure 16-16). Often, the vaginal ring
must be dilated with a fi nger to allow passage of the
testis. The vaginal ring of immature stallions is usually
more easily dilated than the vaginal ring of mature stal-
lions. After the testis has been exteriorized, its sper-
matic vessels and ductus deferens are severed with an
emasculator or an écraseur, or the cord is ligated and
transected with scissors distal to the ligature.

 Precautions to prevent evisceration after the testis
has been removed are usually not necessary if the vagi-
nal ring accommodates no more than the tips of two
fi ngers. If the ring has been dilated beyond this diame-
ter, the superfi cial inguinal ring should be sutured to

prevent evisceration. The cutaneous inguinal or scrotal
incision can be sutured after the superfi cial inguinal
ring is closed or left open to heal by second intention.
Activity should be restricted to hand walking for sev-
eral days before forced exercise is imposed.

 For removal of an abdominal testis with the parain-
guinal approach, a 4- to 6-cm incision, centered over
the cranial aspect of the superfi cial inguinal ring, is
made in the skin 1 to 2 cm medial and parallel to the
ring. The aponeurosis of the external abdominal oblique
muscle is incised in the same direction, the internal
abdominal oblique muscle underlying this aponeurosis
is bluntly separated, and the peritoneum is penetrated
with a sharp thrust of the index and middle fi ngers. The
epididymis is located by sweeping the fi ngers around
the vaginal ring, which is located caudolateral to the
point of entry into the abdomen. The epididymis is
grasped between the index and middle fi ngers and
exteriorized. Traction on the proper ligament of the
testis, which connects the tail of the epididymis to
the testis, pulls the testis through the incision. After the
testis is excised, the incision in the aponeurosis of the
external abdominal oblique muscle is closed with heavy
absorbable suture material. The subcutaneous tissue
and skin are usually sutured.

 The fl ank and the paramedian approaches are more
invasive than are the inguinal or parainguinal approaches.
The inguinal and parainguinal approaches allow the
abdominal testis to be removed through small, fi nger-
sized abdominal perforations, which makes surgery
rapid and convalescence short. Abdominal testicular
retention should be confi rmed before either the parame-
dian or fl ank approach is used to remove a cryptorchid
testis, because retraction of an inguinal testis into the
abdomen is diffi cult.

 Laparoscopy (Figures 16-17 and 16-18) may be useful
to evaluate and castrate a horse that displays stallion-like

 Figure 16-14 With use of the inguinal approach for cryptor-
chid castration, a forceps has been applied to the inguinal
extension of the gubernaculum testis, and the vaginal pro-
cess has been everted into the inguinal canal. (Courtesy
Dr. Peter Rakestraw.)

 Figure 16-15 The everted vaginal process has been incised
to expose the epididymis. (Courtesy Dr. Peter Rakestraw.)

 Figure 16-16 Traction is applied to the proper ligament of
the testis, which attaches the tail of the epididymis to the
caudal pole of the testis, to pull the testis through the vaginal
ring. (Courtesy Dr. Peter Rakestraw.)

 Surgery of the Stallion Reproductive Tract ■ CHAPTER 16 255

behavior but whose history of castration is unknown and
whose scrotal appearance is that of a gelding. It may also
be helpful when a scrotal testis of a cryptorchid horse
was removed but the side of testicular retention was not
recorded and is not known. Use of laparoscopy to
remove an abdominal testis allows early return to exer-
cise because the incisions into the abdomen are small.
The disadvantages of laparoscopic cryptorchidectomy
include the expense of the equipment and the need to
determine the location of the testis (i.e., abdominal or
inguinal) before surgery. A viscus can be penetrated if the
instruments are not inserted carefully into the abdomen.
If laparoscopic cryptorchidectomy is performed with
the horse anesthetized, the hindquarters should be ele-
vated to displace the viscera cranially, making positive-
pressure ventilation necessary.

 INGUINAL HERNIATION

 A stallion experiences inguinal herniation when intes-
tine, usually the ileum or distal portion of the jejunum,
enters the vaginal sac or cavity (i.e., the inguinal canal)
through the vaginal ring. This hernia is sometimes
referred to as scrotal, rather than inguinal, when the
intestine extends into the scrotum. Inguinal hernias of
stallions are sometimes improperly called “indirect
hernias,” a term used to describe a somewhat similar
condition in men.

 Ruptured Inguinal (Scrotal) Herniation
and Inguinal Rupture
 Ruptured inguinal (scrotal) herniation occurs when
the viscera within the hernia protrude through a rent in
the vaginal sac into the subcutaneous tissue of the scro-
tum. Inguinal rupture is protrusion of viscera into the
subcutaneous tissue of the inguinal canal or scrotum
through a rent in the peritoneum and musculature
adjacent to the vaginal ring. Inguinal ruptures of horses
are sometimes inappropriately called “direct hernias,”
a term borrowed from a somewhat similar condition in
men. Direct hernias in men, however, are caused by
weakening of the inguinal musculature and are lined
by peritoneum, whereas inguinal ruptures of horses are
not lined by peritoneum. Direct herniation predomi-
nates in men, whereas herniation into the vaginal cavity
occurs much more commonly in stallions than does
inguinal rupture.

 Causes of Inguinal Herniation and Rupture
 Inguinal hernias of foals are usually congenital and are
considered to be hereditary. They occur when the vagi-
nal ring is so large that it permits viscera to enter the
vaginal sac. Congenital inguinal hernias of foals may
occur unilaterally (usually on the left side) or bilater-
ally and may occur more often in Standardbreds,
Tennessee Walking Horses, and American Saddlebreds.
Ruptured inguinal hernias occur most commonly in

 Figure 16-17 Three portals are necessary for laparoscopic
cryptorchidectomy. One portal is used to insert the laparo-
scope, one portal is used to insert forceps to grasp the testi-
cle, and one portal is used to insert an instrument to sever the
spermatic cord. In this fi gure, the testis is being removed
through the ventral portal. Laparoscopic cannulas are still in
place in the two most dorsal portals, with the more caudal
cannula attached to tubing used to insuffl ate the abdomen.
 (Courtesy Dr. Reese Hand.)

 Figure 16-18 Laparoscopic view of abdominally located
testis, with a LigaSure (Covidien, Boulder, Colo.) being ap-
plied to the spermatic cord. Application of the instrument
seals the vessels in the cord. The LigaSure is then removed,
and laparoscopic scissors are inserted to cut the tissue. This
is repeated until the entire spermatic cord is cut. A new
model of the LigaSure can cut tissue, and seal vessels,
eliminating the need to insert a separate instrument to cut
the tissue. (Courtesy Dr. Reese Hand.)

256 CHAPTER 16 ■ Surgery of the Stallion Reproductive Tract

newborn foals and may be caused by the high abdomi-
nal pressure generated during parturition. Inguinal
hernias of adult stallions are generally considered to be
acquired, but the underlying cause may be a con-
genitally enlarged vaginal ring. Herniation has been
reported to occur during breeding or exercise, but it has
also been identifi ed in stallions being transported or
confi ned to a stall. The incidence rate of acquired ingui-
nal herniation is reported to be higher in Standardbreds
than in other breeds; the higher incidence rate in this
breed may be caused by herniation of viscera through
a congenitally enlarged vaginal ring. Inguinal ruptures
of horses occur rarely and usually after a traumatic
incident. Geldings rarely have inguinal herniation
develop because their vaginal rings decrease in size
soon after castration.

 Diagnosis
 Inguinal hernias (Figure 16-19), ruptured inguinal her-
nias, and inguinal ruptures cause a noticeable increase
in the size of the scrotum. Palpation of the scrotum of
an affected horse may elicit a sensation of crepitus, and
peristalsis of entrapped intestine may cause movement
of scrotal skin. Viscera outside the abdomen can be
identifi ed during transscrotal ultrasonographic exami-
nation (Figure 16-20). Congenital inguinal hernias in
foals, because of the relatively large size of the affected
vaginal ring, are rarely strangulated and reduce easily.
Rupture of a congenital inguinal hernia should be sus-
pected if the viscera cannot be reduced, if the scrotum
is cold and edematous, or if signs of colic accompany
the hernia.

 Acquired inguinal herniation is usually fi rst recog-
nized when the stallion begins to show signs of severe
colic caused by strangulation of the herniated intestine.

Scrotal and testicular edema usually accompany an
acquired inguinal hernia because the vasculature of the
spermatic cord becomes compressed. Intestine entering
a vaginal cavity through a vaginal ring can be palpated
per rectum. Omentum may also enter the vaginal cav-
ity independently or with intestine.

 Foals with a congenital inguinal hernia should be
monitored regularly for signs of strangulation of the
hernia contents. The hernia often resolves spontane-
ously by the time the foal is 6 months old, but the
mechanism by which this occurs is not well under-
stood. Application of a truss may hasten resolution.
The truss is applied with the foal in dorsal recumbent
position after the hernia has been manually reduced
(Figures 16-21 and 16-22). Care should be taken to
avoid interfering with urination by compressing the

 Figure 16-19 Inguinal hernia in the hemiscrotum of a stal-
lion. Unilateral enlargement of the hemiscrotum is apparent.

 Figure 16-20 Ultrasonographic appearance of intestine
present in the scrotum of a stallion with an inguinal hernia.
Anechoic fl uid is present within the vaginal cavity. The hyper-
echoic intestinal wall surrounds anechoic fl uid within the
intestinal lumen.

 Figure 16-21 Ventral view of a foal with a truss (“diaper”)
to correct bilateral inguinal hernias. (From Varner DD ,
Schumacher J, Blanchard TL, et al: Diseases and management
of breeding stallions, St Louis, 1991, Mosby.)

 Surgery of the Stallion Reproductive Tract ■ CHAPTER 16 257

penis. The truss is usually changed at 3- to 5-day inter-
vals, and the hernia is often corrected within 1 to
2 weeks after application of the truss. Surgical correc-
tion of congenital herniation is necessary only if intes-
tinal strangulation is detected or if the hernia fails to
resolve.

 Surgical Reduction
 If an inguinal hernia ruptures into the subcutaneous
tissue of the inguinal canal or scrotum, the entrapped
viscera strangulate rapidly, necessitating immediate
surgical correction. Stallions with an acquired inguinal
hernia, inguinal rupture, or ruptured inguinal hernia
need immediate attention because intestine that has
escaped from the abdomen is nearly always strangu-
lated. Reduction via external manual manipulation or
by means of rectal traction on inguinally incarcerated
intestine has been described but is diffi cult and not
commonly successful unless undertaken soon after
incarceration occurs. An acquired inguinal hernia
should be reduced surgically if the viability of the testis
or incarcerated intestine is uncertain.

 For surgical reduction of inguinally incarcerated
intestine, the stallion should be anesthetized, placed in
dorsal recumbent position, and prepared for inguinal
exploration and for celiotomy at the ventral midline.
The scrotal skin and subcutaneous tissue are incised,
and the parietal (common vaginal) tunic and its con-
tents are exposed with blunt dissection. The parietal
tunic is incised to expose the testis and its spermatic
cord and the incarcerated intestine.

 The incarcerated intestine should be reduced through
the vaginal ring into the abdomen. Reduction is most eas-
ily accomplished by placing traction on the incarcerated
intestine through a small ventral midline or suprapubic
paramedian celiotomy. Often, the vaginal ring is so con-
stricting that replacement of the intestine is impossible
without fi rst enlarging the ring. The ring is most easily

enlarged by cutting it with a curved bistoury. Devitalized
intestine can be resected and anastomosed at the inguinal
incision, but resection and anastomosis are usually more
easily accomplished after the intestine is exteriorized
through the celiotomy.

 An attempt to save the testis is impractical unless it
and its vasculature appear undamaged. For removal of
the testis, the parietal tunic and its contents are iso-
lated, and the scrotal ligament, which attaches the tail
of the epididymis to the caudal aspect of the scrotum,
is severed. The spermatic cord is transected with an
emasculator or is ligated with heavy absorbable suture
and severed distal to the ligature. The parietal tunic
and overlying cremaster muscle can be excised with
scissors or the emasculator, with care taken not to dam-
age intestine that has not yet been reduced into the
abdomen.

 The superfi cial inguinal ring is closed with heavy,
absorbable suture material with use of a continuous or
interrupted pattern. Inguinal fascia and skin can be
sutured or left unsutured to heal by second intention.
The remaining testis often hypertrophies within a few
months after the affected testis has been excised, and
fertility is usually maintained.

 For preservation of a viable testis with prevention of
escape of intestine from the inguinal canal, the cranial
half of the superfi cial inguinal ring can be sutured to-
ward the caudally located spermatic cord. Another
method of salvaging the testis, while preventing intes-
tine from escaping through the vaginal ring, is to lapa-
roscopically implant a mesh over the deep inguinal
ring, with the horse anesthetized and in dorsal recum-
bent position. Another laparoscopic technique used to
salvage the testis is to insert a coiled mesh through the
vaginal ring, with the horse standing, and staple the
mesh to the ring. Fibrous reaction to the mesh obliter-
ates the vaginal ring. These laparoscopic procedures
are performed after the horse has recovered from previ-
ous surgery to reduce the hernia.

 TORSION OF THE SPERMATIC CORD

 Torsion of the spermatic cord occurs when the sper-
matic cord rotates around the vertical axis of the testis.
Torsion of 180 degrees or less seems to cause no dis-
comfort to stallions and is often considered to be an
incidental fi nding. Torsion of 180 degrees, however,
may have a detrimental effect on testicular function,
even in the absence of clinical signs of substantial vas-
cular compromise. Torsion of 360 degrees or more
causes acute occlusion of the testicular blood supply,
and if the rotation is not corrected quickly, the testis
and spermatic cord distal to the torsion become gangre-
nous. Torsion of the spermatic cord in the stallion
apparently occurs intravaginally. Torsion may result
from an abnormally long caudal ligament of the epi-
didymis (ligament of the tail of the epididymis) or an

 Figure 16-22 Standing view of a foal with a truss (“diaper”)
to correct bilateral inguinal hernias. (From Varner DD ,
Schumacher J, Blanchard TL, et al: Diseases and management
of breeding stallions, St Louis, 1991, Mosby.)

258 CHAPTER 16 ■ Surgery of the Stallion Reproductive Tract

abnormally long proper ligament of the testis. The
same gubernacular attachments of the contralateral
testis may also be abnormally long, making that testis
prone to torsion. The spermatic cord of an abdominal
testis is prone to torsion.

 Signs of torsion of the spermatic cord in stallions
include scrotal swelling and signs of colic. Other dis-
eases that involve the testis and associated structures,
such as inguinal herniation, orchitis, and epididymitis,
produce similar signs, but these diseases can usually be
excluded with palpation of the contents of the scrotum,
with palpation of the vaginal rings per rectum, and
with ultrasonographic examination of the scrotum and
its contents. Horses with gangrenous necrosis of an
abdominal testis caused by torsion of the spermatic
cord may display no clinical signs of torsion.

 Normally, the head of the epididymis lies on the cra-
nial pole of the testis, the tail lies at the caudal pole, and
the body attaches to the dorsolateral border of the testis.
With torsion of 180 degrees, the tail of the epididymis
lies cranially in the scrotum, but with torsion of
360 degrees, the testis and epididymis may appear to be
correctly positioned except that the cranial pole of the
testis is pulled more dorsally than usual because twist-
ing shortens the cord. The affected testis and cord are
enlarged and fi rm, and the testis may be surrounded
by fl uid. During ultrasound examination of the scrotal
contents, increased fl uid can be seen throughout the
affected side of the scrotum, and compared with its nor-
mal counterpart, the affected testis appears enlarged
and hyperechogenic (Figures 16-23 to 16-26).

 A 360-degree torsion of the spermatic cord usually
necessitates removal of the affected testis because of
vascular compromise (Figure 16-27). If the testis is sal-
vageable (i.e., infarction has not occurred), orchiopexy,
with nonabsorbable suture material, can be performed

to permanently fi x the testis in its proper position once
the torsion has been corrected and the testis is oriented
correctly within the vaginal tunics. One suture can be
placed at the cranial aspect of the testis, and one at its
caudal aspect. The suture is passed through the adjacent
dartos tissue, vaginal tunic, and tunica albuginea. A
salvaged testis should be observed periodically for atro-
phy caused by vascular damage at the time of torsion.
In men, if the torsion is not recognized quickly and sur-
gically corrected within 4 to 6 hours, extravasation of
sperm occurs, which leads to formation of antisperm
antibodies from disruption of the blood-testis barrier.
The antisperm antibodies are thought to contribute to
immunologic damage to the unaffected contralateral

 Figure 16-23 Transscrotal ultrasonographic image of a con-
gested spermatic cord of a stallion with unilateral spermatic
cord torsion. The cord measured 2.7 � 3.0 cm. Compare
diameter, increased echogenicity from congestion, and vas-
cular distention with image of nonaffected spermatic cord in
 Figure 16-24 .

 Figure 16-24 Transscrotal ultrasonographic image of nor-
mal spermatic cord of nonaffected contralateral testis in a
horse with unilateral spermatic cord torsion. The spermatic
cord cross section measured 2.4 � 1.9 cm. Vascular disten-
tion is not apparent.

 Figure 16-25 Transscrotal ultrasonographic image of con-
gested right testis (note hyperechoic spots within paren-
chyma) of a stallion with unilateral spermatic cord torsion.

 Surgery of the Stallion Reproductive Tract ■ CHAPTER 16 259

testis. The effect of transient torsion of the spermatic
cord on the production of antisperm antibodies or the
release of other factors that may affect fertility of stal-
lions is not known.

 HYDROCELE

 A hydrocele is a pathologic accumulation of serous
fl uid between the visceral and parietal layers of the
vaginal tunic. Because of the insulating effect of the
fl uid, temperature-induced dysfunction of spermato-
genesis of one or both testes may occur, the outcome of
which can be poor semen quality causing subfertility.
The vaginal tunic secretes fl uid, and this fl uid is
resorbed through the lymphatic vessels and veins of
the spermatic cord. Hydrocele may result when pro-
duction of fl uid is increased or its resorption decreased.

A hydrocele can accompany testicular neoplasia or
scrotal trauma, or it may be idiopathic. Idiopathic
hydrocele may occur during hot weather and resolve
when the ambient temperature drops. Because the
vaginal cavity communicates with the peritoneal cav-
ity, hydroceles also form as a result of passage of
abdominal fl uid through the inguinal canal. Migration
of parasites into the vaginal cavity and associated
structures has been implicated as a cause of hydrocele.

 A hydrocele appears as a painless, fl uid-fi lled scro-
tal enlargement that is often misinterpreted by own-
ers as testicular enlargement (Figure 16-28). It may
occur bilaterally or unilaterally and may develop
acutely or insidiously. If development is chronic, the
testis within the affected tunic is usually smaller than
normal as a result of atrophy (Figure 16-29). A hydro-
cele can usually be differentiated from other diseases
that cause scrotal enlargement with palpation of the
contents of the scrotum, with transscrotal ultrasono-
graphy, and with palpation of the vaginal rings per
rectum. During ultrasound examination of a hydro-
cele, anechoic to semiechoic fl uid is seen surrounding
the testis (Figure 16-30). Diagnosis can be verifi ed
with aseptic aspiration of a serous, amber-colored
transudate from the vaginal cavity (Figure 16-31).

 Initial treatment should consist of application of ice
packs or gentle cold water hydrotherapy (10 to 15 min-
utes twice daily), plus administration of fl unixin me-
glumine. Exercise often causes a hydrocele to decrease
in size, at least temporarily, and occasionally hydro-
celes resolve spontaneously. Administration of 10 to
20 mg dexamethasone, once, may also be of benefi t.
Aspiration of fl uid from a hydrocele usually provides
only transient relief because the fl uid soon reaccumulates.

 Figure 16-26 Transscrotal ultrasonographic image of nor-
mal nonaffected contralateral testis in a horse with unilateral
spermatic cord torsion. Echogenicity of testicular parenchyma
is uniform throughout the image.

 Figure 16-27 Infarcted testis resulting from spermatic cord
torsion.

T

 Figure 16-28 Stallion with scrotal enlargement from pro-
nounced hydrocele. The testis (T) is dorsal to the pendulous
fl uid accumulation in the ventral scrotum (arrow) .

260 CHAPTER 16 ■ Surgery of the Stallion Reproductive Tract

However, culture and cytologic assessment of the char-
acter of hydrocele fl uid may be important in some
more severe cases. If an infectious component is sus-
pected, systemic administration of an antimicrobial
that penetrates well into reproductive tissues (e.g.,
enrofl oxacin, 7.5 to 10 mg/kg once daily, intravenously)
can be instituted while awaiting culture and sensitivity
results. Although treatment of an affected horse should
be focused on removal of the cause of the hydrocele,
the cause is rarely identifi ed. Therefore, horses with a
persistent, unilateral hydrocele are often treated by
excising the affected testis and vaginal tunic to spare
the contralateral testis from the adverse effects on

spermatogenesis resulting from the insulating effect of
the excessive fl uid. Prognosis for fertility is poor if a
bilateral hydrocele persists, but reestablishment of fer-
tility is likely if both hydroceles resolve. Sclerotherapy
with tetracycline or polidocanol injected into the vagi-
nal cavity, plication (parallel folding of affected vaginal
tunic), and removal of redundant portions of the vagi-
nal tunic have been used to treat men affected with
hydrocele. To our knowledge, these treatments have
not been evaluated in stallions with hydroceles.

 HEMATOCELE

 A hematocele resembles a hydrocele but is a collec-
tion of hemorrhagic fl uid within the vaginal cavity
(Figure 16-32). Scrotal swelling associated with hema-
tocele can be quite pronounced. A hematocele is usu-
ally caused by trauma to the scrotum or its contents,
but because the peritoneal and vaginal cavities of the
horse communicate, a hematocele can also occur as
an extension of hemoperitoneum.

 A hematocele caused by acute trauma to the scrotal
contents is usually associated with signs of pain. Ultra-
sonography may help differentiate hematocele from
hydrocele and other causes of scrotal enlargement
(Figure 16-33). Some causes of hematocele, such as rup-
ture of the tunica albuginea of the testis, can sometimes
be detected with ultrasonographic examination. Diagno-
sis is confi rmed with aseptic aspiration of blood or san-
guineous fl uid from the vaginal cavity (Figure 16-34).

 A small hematocele may cause no problem with fer-
tility and may dissipate without treatment, but a large
hematocele may insulate the testes, causing interfer-
ence with spermatogenesis. In addition, clotting of
blood and formation of fi brin within clotting blood

 Figure 16-29 Normal and atrophied testes removed from a
stallion with unilateral hydrocele. Fluid was chronically pres-
ent surrounding the atrophied testis.

T

E

 Figure 16-30 Ultrasonographic image of the testis (T), cauda
epididymis (E), and vaginal cavity (arrow) of a stallion with
mild hydrocele.

 Figure 16-31 Aseptic aspiration of a serous, amber-colored
fl uid from the vaginal cavity of a stallion with hydrocele.

 Surgery of the Stallion Reproductive Tract ■ CHAPTER 16 261

may result in formation of thick adhesions between
parietal and visceral tunics (Figure 16-35), preventing
free movement of the testis within the tunics and lead-
ing to probable alteration in thermal regulation and
constriction of epididymal tubules culminating in ob-
struction to sperm outfl ow. If the hematocele is rela-
tively fresh and not too large, it may be advantageous
to aseptically place a 16- to 18-gauge soft catheter into
the vaginal space for aspiration of bloody fl uid and for
lavage of the vaginal cavity with sterile lactated
Ringer’s solution, in the hope of preventing adhesion
formation. If the hematocele is large, the hemorrhage

should be evacuated surgically from the vaginal cavity,
and the testis and epididymis should be carefully
inspected to identify the source of hemorrhage. A tear
in the tunica albuginea should be sutured, and copious
lavage of the vaginal cavity should be performed with
sterile lactated Ringer’s solution until remaining blood
clots and fi brin strands have been removed. Orchiec-
tomy is indicated if the testis or epididymis is badly
damaged. The effect of testicular trauma on formation
of antisperm antibodies and secondary subfertility in
stallions is not known. Removal of the affected testis
may be indicated to minimize the likelihood of such

 Figure 16-32 Massive bleeding, emanating from the testis
through a rupture in the tunica albuginea, into the vaginal
cavity, of a jack.

T

 Figure 16-33 Transscrotal ultrasonographic image of a hema-
tocele organizing into a clot adjacent to the testis (T) of a
stallion.

 Figure 16-34 Aseptic aspiration of sanguineous fl uid from
the vaginal cavity of a stallion with hematocele.

 Figure 16-35 Chronic adhesions between common (parietal)
and proper (visceral) tunics of the testis of a stallion that had
suffered a scrotal injury and hematocele. The testicular tunics
were thickened and completely adhered to each other and the
epididymis. Semen quality was poor with many detached
sperm heads.

262 CHAPTER 16 ■ Surgery of the Stallion Reproductive Tract

a complication and to prevent depression of sper-
matogenesis of the contralateral testis from increased
temperature caused by infl ammation of the damaged
testis.

 VARICOCELE

 A varicocele is a dilation and tortuosity of the veins of
the pampiniform plexus and the cremasteric veins.
Varicoceles in men and rams have been associated with
testicular atrophy and decreased semen quality, possi-
bly caused by interference with normal exchange of
heat from the testicular artery to the pampiniform
plexus. Varicoceles occur uncommonly in stallions, and
their effect on fertility is not documented. More than
50% of men with varicoceles have normal semen qual-
ity, but varicocele in some men is associated with a low
total sperm count. We have noted varicocele in some
stallions with normal semen quality.

 Most varicoceles are idiopathic, but a defect in the
valves of the spermatic vein where it empties into the
vena cava or renal vein or a defi ciency of elastic and
fi brous tissue in fascia that surrounds the spermatic
vein has been postulated to cause varicocele. Varico-
celes of stallions are usually unilateral and cause no
pain when palpated. The affected spermatic cord
appears enlarged and may have the texture of a bag of
worms.

 Defi nitive treatment of horses affected with varico-
cele is removal of the affected cord and testis, but
treatment is unnecessary if semen quality is unaf-
fected. Men who are infertile or subfertile because of
a varicocele are commonly treated with ligation of the
dilated vasculature or high ligation of the spermatic
vein, but no good evidence shows that such treatment
improves the likelihood of conception. A hydrocele
has formed in a small percentage of men after ligation
of the spermatic vein.

 TESTICULAR NEOPLASIA

 Testicular neoplasms of the horse are rarely reported,
probably because most horses are castrated at an early
age and perhaps because testes removed from appar-
ently normal stallions are seldom examined closely for
the presence of neoplasia. Only primary testicular neo-
plasms (i.e., those that originate within the testis) have
been reported, and those can be divided into germinal
and nongerminal types. Germinal neoplasms arise
from the germ cells of the seminiferous epithelium and
are the most common type of testicular neoplasm. Ger-
minal testicular neoplasms reported to occur in the
horse include the seminoma, teratoma, teratocarci-
noma, and embryonal carcinoma. The seminoma is the
most commonly reported testicular neoplasm of the
horse. Nongerminal testicular neoplasms arise from

testicular stromal cells and include the Leydig cell
tumor and Sertoli cell tumor. Nongerminal testicular
neoplasms of the horse are less commonly reported
than are germinal testicular neoplasms.

 Although cryptorchidism has been shown by epide-
miologic studies to increase the incidence of some
forms of primary testicular neoplasia in men and dogs,
the infl uence of cryptorchidism on the development of
testicular neoplasia of horses has not been established
defi nitively. A large percentage of testicular teratomas
seem to be found in abdominally retained testes, but
failure of descent of a testis may more likely be a result
of the teratoma, rather than a predisposing factor in the
formation of a teratoma. Whether cryptorchidism infl u-
ences the development of Sertoli cell or Leydig cell
neoplasms in horses is diffi cult to discern from the
small number of reports, but the few Leydig-cell neo-
plasms of horses that have been reported have been
found predominantly in retained testes.

 Diagnosis
 When a horse with a suspected testicular neoplasm is
examined, the contralateral testis should be used for
comparison, keeping in mind that testicular neoplasia
can occur bilaterally. The normal testis is smooth and
compliant, whereas a neoplastic testis is often enlarged
and has either a soft or hardened texture (sometimes
with a fi rm, lumpy texture). Neoplastic lesions located
deep within the parenchyma may not be palpable. The
neoplastic testis is often heavier than its normal counter-
part. A neoplastic testis is usually painless when com-
pressed and commonly remains freely movable within
the scrotum. Scrotal enlargement caused by neoplasia
must be differentiated from other causes of scrotal
enlargement, such as torsion of the spermatic cord,
orchitis, epididymitis, hydrocele, hematocele, and ingui-
nal herniation or rupture. Careful external palpation and
ultrasonographic examination of the contents of the
scrotum and palpation of the vaginal rings per rectum
can be used to differentiate these conditions from testic-
ular neoplasia. Painless, scrotal enlargement that devel-
ops insidiously in older (�10 years of age) stallions is
more likely to be caused by testicular neoplasia than by
infl ammation or ischemia.

 Ultrasonographic examination may be helpful in
determining whether a testis is neoplastic. Normal tes-
ticular parenchyma is homogeneously echogenic, but a
neoplastic testis usually contains areas of decreased
echogenicity and the affected testes may contain single
or multiple tumors (Figure 16-36). However, advanced
seminomas may occupy so much of the testicular
parenchyma (Figure 16-37) that insuffi cient tissue
interface exists to clearly differentiate neoplastic from
normal tissue with palpation or ultrasonographic
examination (Brinsko , 1998). Testicular neoplasia can
be confi rmed with cytologic examination of a needle

 Surgery of the Stallion Reproductive Tract ■ CHAPTER 16 263

aspirate or with histologic examination of a specimen
obtained by punch or incision biopsy of the testis.
Although testicular biopsy has been performed with-
out noticeable side effects in normal stallions, the
long-term effects of testicular biopsy have not been
well studied. Biopsy of neoplastic testes of men has
been associated with a high incidence of neoplastic
invasion of extratesticular tissue. If testicular neoplasia
is strongly suspected, the affected testis should be
excised. Before a neoplastic testis is removed, the sub-
lumbar lymph nodes should be examined via palpation
per rectum for enlargement caused by metastatic spread
of the tumor.

 Surgical Removal
 When a neoplastic testis is removed, the spermatic cord
should be severed as proximally as possible. The sper-
matic cord should be examined grossly and histologi-
cally for evidence of metastasis. The scrotal incision
should be sutured to reduce postoperative infl amma-
tion, which could interfere with thermal regulation of
the remaining testis, but good hemostasis is necessary
before the scrotal incision is sutured.

 PENILE AND PREPUTIAL INJURIES

 Penile and preputial injuries, such as lacerations and
hematomas, are usually caused by kicks, especially to
the erect penis; mounting of stationary objects; mastur-
bation, particularly if a stiff brush has been placed to
prevent masturbation; attempts to breed a mare across a
fence; severe bending of the penile shaft caused by sud-
den movement of the mare during coitus; and improp-
erly fi tted or maintained stallion rings (Figures 16-38
and 16-39). Damage to the penile shaft, including the
urethra, can be infl icted during castration performed by
an inexperienced surgeon. Deep lacerations that extend
into a corporeal body may result in impotence, and those
that extend into the urethra may result severe necrosis of
tissue from escape of urine.

 Even superfi cial lacerations can result in severe
penile damage if left untreated (Figure 16-40). An
untreated laceration to the penile epithelium may
result in cellulitis and preputial edema, which, in turn,
lead to prolapse of the penis and internal preputial
lamina from the preputial cavity. Prolapse of the penis
and prepuce may lead to penile paralysis from damage
to the penile nerves or to further damage to the
exposed penile and preputial epithelium. Puncture or
laceration of the glans penis may lead to severe hemor-
rhage during breeding when the corpus spongiosum
becomes fully engorged (Figure 16-41).

 Fresh lacerations to the penile and preputial epithe-
lium should be sutured with soft absorbable or nonab-
sorbable suture material. An infected or heavily con-
taminated laceration should be left open to heal

TESTIS

 Figure 16-36 Transscrotal ultrasonographic image of a neo-
plastic stallion testis. Discrete hypoechoic areas (arrows)
within the testicular parenchyma (testis) are typical of testicu-
lar tumors in the stallion.

 Figure 16-37 Extensive invasion of an equine testis by
seminoma. The seminoma occupies most of the testis, leav-
ing only a small area of normal parenchyma (arrow) . Differen-
tiation of tumor and normal parenchyma via palpation or
ultrasonographic examination may be diffi cult because of the
lack of suffi cient differential tissue interface.

264 CHAPTER 16 ■ Surgery of the Stallion Reproductive Tract

completely by second intention, or when it shows no
signs of infl ammation, it can be sutured. If the wound is
left open, it should be dressed often with a nonirritating,
antimicrobial ointment, preferably with a petrolatum
base. If the laceration is accompanied by severe preputial
edema, the penis and prepuce should be retained within
the preputial cavity with use of a retainer bottle, nylon
netting, or nylon hosiery suspended at the preputial

orifi ce with a crupper and surcingle made of rubber tub-
ing (Figures 16-42 and 16-43). The penis can be restrained
within the preputial cavity for several days with sutures
placed across the preputial orifi ce (Figure 16-44), but
sutures can exacerbate the preputial trauma. If the penis
cannot be retained in the preputial cavity, an enclosing
abdominal support bandage (Figure 16-45) can be used
in an attempt to decrease dependent edema suffi ciently
within a few days to allow the penis to return to the pre-
putial cavity.

 Penile hematomas that continue to expand should be
explored to determine whether the origin of the hemor-
rhage is a rent in the tunica albuginea. Lacerations to the

 Figure 16-41 Perforation of the integument of the glans
penis caused by a wire stallion brush (used to prevent mas-
turbation) was postulated to cause a corpus spongiosal shunt
that hemorrhaged when this stallion bred a standard artifi cial
vagina. An open-ended, artifi cial vagina was used to permit
visualization of the site of hemorrhage, which was evident as
a spray of blood once the glans penis became engorged.

 Figure 16-40 Chronic laceration from a kick to the penis
resulting in extensive cellulitis and infection of the glans
penis.

 Figure 16-38 Laceration of the penis and prepuce of a
stallion that was kicked while breeding.

 Figure 16-39 Prolapsed penis and prepuce of a stallion with
an acute injury caused during breeding. The edema must be
reduced to allow the penis to be returned to the preputial
cavity.

 Surgery of the Stallion Reproductive Tract ■ CHAPTER 16 265

tunica albuginea should be sutured. Lacerations to the
urethra should also be sutured, and if the laceration is
transverse, the urethra should be stented with a large-
bore catheter to prevent the formation of a stenosing
cicatrix. A stallion whose prepuce or penis has been
traumatized should be isolated from mares (to avoid
erection) until the wound has healed.

 PARAPHIMOSIS/PENILE PROLAPSE

 Paraphimosis, or the inability of the horse to retract its
penis into the preputial cavity, is usually caused by
preputial edema (see Figure 16-39) that occurs from
trauma, such as preputial laceration or preputial hema-
toma, or from preputial edema that accompanies sys-
temic disease. It most commonly occurs in stallions as

a result of breeding trauma, but geldings can also
be affected. Penile prolapse occurs initially and then
results in excessive edema and swelling of the penis
and prepuce, thereby precluding the ability of the
horse to fully retract the penis and prepuce and main-
tain them within the preputial cavity. Although trauma

 Figure 16-42 Device fabricated for retaining the penis
within the preputial cavity of stallions with penile prolapse.
 (From Varner DD , Schumacher J, Blanchard TL, et al: Diseases
and management of breeding stallions, St Louis, 1991,
Mosby.)

 Figure 16-43 Nylon mesh, with attached tubing, fi tted over
the preputial orifi ce of a stallion to provide support of the
penis of a stallion with paraphimosis. (From Brinsko SP, et al:
How to treat paraphimosis. Proc 53 rd Ann Mtg Am Assoc Equine
Pract 580-582, 2007.)

 Figure 16-44 A temporary purse string suture can be placed
in the prepuce, or preferably at the sheath orifi ce, to retain a
prolapsed penis/prepuce. The suture should be tightened
until a one-fi nger opening is left to prevent prolapse from
recurring, yet to allow urine to be voided. The suture should
be removed as soon as possible to prevent infection or scar-
ring. (From Brinsko SP, et al: How to treat paraphimosis. Proc
53 rd Ann Mtg Am Assoc Equine Pract 580-582, 2007.)

 Figure 16-45 After the prolapsed penis and prepuce were
cleansed and medicated with an emollient antimicrobial
salve, the swollen penis and prepuce of this stallion still could
not be returned to the sheath. The swollen penis and prepuce
were placed in a support wrap to elevate the organ to reduce
pendent edema and allow subsequent return to the preputial
cavity after swelling subsided.

266 CHAPTER 16 ■ Surgery of the Stallion Reproductive Tract

is usually the fi rst suspected cause of the condition,
other causes should also be considered, particularly
when a traumatic incident is absent from the history.
These include but are not limited to the use of pheno-
thiazine tranquilizers; systemic diseases such as equine
herpesvirus 1 infection, purpura hemorrhagica, and
dourine; or severe debilitation. Priapism (discussed
subsequently) and penile paralysis are commonly com-
plicated by secondary paraphimosis.

 Prolonged penile and preputial prolapse, regardless
of the cause, impairs venous and lymphatic drainage of
these tissues, leading to edema and excessive swelling.
As the internal preputial lamina swells, the preputial
ring can constrict, resulting in a further decrease in
drainage (Figure 16-46). The penis distal to the ring
becomes larger, heavier and more swollen, and a
vicious cycle ensues. In longstanding cases, the pendu-
lous weight of the prolapsed penis and prepuce can
damage the internal pudendal nerves, resulting in per-
manent penile paralysis. Even in the short term, if not
protected, the exposed epithelium of the penis and pre-
puce becomes excoriated, and areas can slough from
pressure necrosis. Fibrosis can result, with loss of the
normal telescoping action of the penis.

 For initial examination, the penis and prepuce should
be thoroughly cleansed and inspected to help deter-
mine the extent of injury. Ultrasonographic examina-
tion can be helpful in determining whether the swell-
ing is solely a result of edema or whether other
accumulations (e.g., seroma, hematoma, fi brin clot, or
abscess) may be present that could impede the ability
to reduce the penile/preputial prolapse (Figure 16-47).
Drainage of large fl uid accumulations or removal of

clots is often helpful in reducing otherwise refractory
prolapses (Figures 16-48 and 16-49).

 After the penis and prepuce are cleaned and
inspected, reduction of penile and preputial swelling
can often be readily accomplished with an elastic, com-
pressive Esmarch bandage. The bandage is applied be-
ginning at the glans penis and wrapped tightly
toward the base of the penis (Figure 16-50). The ban-
dage is left in place for 10 to 15 minutes, after which the
penis is unwrapped and attempts at replacement in to
the preputial cavity are made (Figure 16-51). Repeated
application of the Esmarch bandage can be performed if
necessary. Once the penis and prepuce can be replaced
into the preputial cavity, a retention device or technique
is usually successful in preventing reprolapse. If the

 Figure 16-46 Stallion with paraphimosis. Extensive swelling
of the penis and prepuce prevent retraction into the preputial
cavity. (From Brinsko SP, et al: How to treat paraphimosis
 Proc 53rd Ann Mtg Am Assoc Equine Pract 580-582, 2007.)

Cranial

Caudal

a b

 Figure 16-47 Ultrasonographic image of a hematoma in
the prepuce of a stallion with paraphimosis shows blood clots
 (a) with free blood and serum (b) . (From Brinsko SP, et al:
How to treat paraphimosis. Proc 53rd Ann Mtg Am Assoc
Equine Pract 580-582, 2007.)

 Figure 16-48 Drainage of fl uid accumulation from the pre-
puce of a stallion with paraphimosis.

 Surgery of the Stallion Reproductive Tract ■ CHAPTER 16 267

penis and prepuce cannot be replaced into the preputial
cavity, they should be held close to the ventral body
wall with a support bandage to prevent further swell-
ing, and daily attempts at application of a retention
device are made until successful. Support devices such
as a homemade surcingle or mesh sling (see Figures
16-42 and 16-43) can be used for this purpose. If penile
prolapse cannot be corrected, the penis may have to be
amputated (see section on penile amputation). Alterna-
tive support devices such as a mesh sling or narrow
necked plastic bottle with elastic tubing can also be
used. The bottom of the bottle is removed, and the
edges are padded with several layers of tape. Two
lengths of rubber tubing (approximately 5 feet in length)
are tied around the neck of the bottle at their midpoints.
The penis is then inserted into the bottle so that the

urethral orifi ce is aligned with the opening at the neck
of the bottle. The penis and the overlying plastic bottle
are then placed as far as possible within the preputial
cavity. The bottle is held in place with the tubing run-
ning over the lumbar area and on either side of the
scrotum up over the tail head. Voiding of urine occurs
through the bottle. The bottle should be cleaned and
replaced twice daily until the penis can be self retained
in the retracted position.

 Before the penis and prepuce are replaced into the
preputial cavity or a sling is applied, the tissues should
be well lubricated with an emollient, antimicrobial oint-
ment. Products such as silver sulfadiazine cream or
a compounded product consisting of dexamethasone
(80 mg) and oxytetracycline (3.88 g) per pound of lanolin
base are effi cacious for this purpose. When these prod-
ucts are applied, it is also helpful to begin application
distally and work proximally, massaging the dressings
onto the penis and prepuce to further reduce edema and
swelling. Adjunct therapies include use of nonsteroidal
antiinfl ammatory drugs such as phenylbutazone or fl u-
nixin meglumine, daily exercise, and hydrotherapy
(10 to 20 minutes once or twice daily. Systemic antimi-
crobials, although not always necessary, can be added to
the treatment regimen at the discretion of the veterinar-
ian; however, antimicrobials are indicated if surgical
drainage was attempted. The duration of treatment var-
ies but can often take a week to 10 days until the penis
can be maintained in the preputial cavity without sup-
port; some cases may take several weeks.

 If paraphimosis is caused by or has caused perma-
nent penile paralysis, the stallion is unlikely to be able
to achieve erection. If a stallion with penile paralysis
can ejaculate into an artifi cial vagina, and if the stal-
lion’s breed registry permits artifi cial insemination, the

 Figure 16-49 Removal of clotted blood from the prepuce of
a stallion with paraphimosis.

 Figure 16-50 Application of an Esmarch bandage to the
penis and prepuce of a horse with paraphimosis. The ban-
dage is progressively wrapped from the tip toward the base
of the penis to gradually force edematous fl uid out of the tis-
sues. The bandage is left in place for 10 to 15 minutes before
removal. (From Brinsko SP, et al: How to treat paraphimosis.
 Proc 53rd Ann Mtg Am Assoc Equine Pract 580-582, 2007.)

 Figure 16-51 Edema and swelling of horse with paraphimo-
sis has been reduced with application of Esmarch bandage
and can now be withdrawn into the sheath. (From Brinsko SP,
et al: How to treat paraphimosis. Proc 53 rd Ann Mtg Am Assoc
Equine Pract 580-582, 2007.)

268 CHAPTER 16 ■ Surgery of the Stallion Reproductive Tract

stallion’s breeding life can be extended with collection
of semen for artifi cial insemination of mares. The
stallion can be salvaged for uses other than breeding
with amputation of its penis or with permanent retrac-
tion of the paralyzed penis into its prepuce after the
horse is castrated. The penis can be permanently
retracted into the preputial cavity with sutures placed
through the annular ring (i.e., the refl ection of the inter-
nal preputial lamina onto the free body of the penis)
and anchored to tissue behind the scrotal area (i.e., the
Bolz technique of phallopexy). The penis can also be
retained within the preputial cavity with segmental
posthectomy (i.e., reefi ng, Adam’s procedure) of the
entire internal lamina of the prepuce.

 PHIMOSIS

 Phimosis, or the inability to completely protrude the
penis from the prepuce, occurs naturally in foals be-
cause the internal preputial lamina is fused to the free
part of the penis for about the fi rst month after birth.
Excluding this normal physiologic condition, phimosis
is usually the result of constriction of the external pre-
putial orifi ce or the preputial ring caused by trauma or
neoplasia (Figure 16-52). When the horse is unable to
protrude its penis, it urinates within the preputial cav-
ity, causing excoriation of the preputial epithelium,
which leads to more infl ammation and irritation,
thereby compounding the problem (Figure 16-53).

 A constricting external preputial orifi ce can be
enlarged with removal of a triangular segment of exter-
nal lamina, whose base is the preputial orifi ce. The cut
edge of the external lamina is sutured to the cut edge of
the internal preputial lamina. Removal of a similar tri-
angle from the preputial fold can enlarge a constricting
preputial ring, or the constricting preputial ring can be
removed with segmental posthectomy after the prepu-
tial ring is incised to allow the penis and internal lamina
to protrude. (See following section, “Neoplasia of the
Penis and Prepuce,” for a description of the reefi ng
operation.)

 NEOPLASIA OF THE PENIS AND PREPUCE

 Any cutaneous neoplasm can affect the integument of
the external genitalia, but the most common neoplasm
of the penis and prepuce is squamous cell carcinoma.
Lesions of squamous cell carcinoma are typically mul-
tiple and usually involve the glans penis or the
internal lamina of the prepuce (Figure 16-54). Geldings
develop squamous cell carcinoma of the penis and pre-
puce more often than do stallions, and horses with
nonpigmented genitalia such as Appaloosas and
American Paint Horses are more commonly affected
than are horses with pigmented genitalia. The malig-
nancy of squamous cell carcinomas of the penis, and
prepuce of the horse is usually low, and lesions tend
to remain localized; however, metastasis has been
reported, so treatment should not be neglected.

 Horses with small cancerous or precancerous
lesions (i.e., 2- to 3-mm in diameter and superfi cial)
can be treated with application of 5-fl uorouracil cream
to the lesions at 14-day intervals. Rubber examination
gloves should be worn during application of this
drug. The cream should not be applied more often
because of its irritating capabilities. If the cream is
effective, usually no more lesions are noted after two
to three applications.

 If larger, deeper lesions are present, a more aggres-
sive treatment method (freezing, surgical excision) is
necessary. Preputial and penile neoplasms that are
superfi cial (do not invade deeper tissues) and less than
2 to 3 cm in diameter can be excised or destroyed with

 Figure 16-52 Phimosis in this stallion was caused by exten-
sive melanomas arising from peripreputial tissues.

 Figure 16-53 Endoscopic view of the preputial cavity of a
stallion with phimosis. Urinary scalding contributes to the
local infection and cellulitis when the horse cannot extend its
penis to urinate.

 Surgery of the Stallion Reproductive Tract ■ CHAPTER 16 269

cryotherapy. Cryotherapy can be performed with liquid
nitrogen administered as a spray or through a cryo-
probe or with carbon dioxide applied through a cryo-
probe (Figure 16-55). Lesions should be frozen to a depth
of 2 to 3 mm with two or three freeze-thaw cycles. A
rapid freeze coupled with a slow thaw produces the most
cellular damage. A thermocouple can be used to monitor

the size and depth of the area affected by the cryogen.
The penis and prepuce should be reexamined at 1- to
2-month intervals, and any recurring or new lesions
should be frozen again (Figure 16-56). Horses with exten-
sive lesions of the prepuce may need segmental posthec-
tomy (i.e., reefi ng).

 For reefi ng of the internal lamina of the prepuce
(Figure 16-57), the horse is anesthetized, positioned in
dorsal or lateral recumbency, and prepared for aseptic
surgery. The penis is extended with traction, and the
urethra is catheterized. If desired, a tourniquet can be
placed proximal to the surgical site. Parallel, circumfer-
ential cutaneous incisions are made proximal and

 Figure 16-54 Multiple, pale, slightly raised lesions of squa-
mous cell carcinoma on the penis and prepuce of a stallion.

 Figure 16-55 A 2-cm-diameter cryoprobe attachment for a
CO 2 cryosurgery instrument that can be used to freeze super-
fi cial squamous cell carcinomas of the penis and prepuce.
Tissue should be frozen and thawed two or three times to a
depth of 2 to 3 mm.

 Figure 16-56 Healing lesions 2 weeks after use of cryoprobe
to freeze diffuse, superfi cial lesions of squamous cell carci-
noma on the penis of a breeding stallion. Within 2 months,
only depigmented areas of skin remained visible.

 Figure 16-57 A reefi ng operation, or circumferential exci-
sion of a length of the prepuce, with subsequent closure of
the preputial defect. (From Varner DD, Schumacher J,
Blanchard TL, et al: Diseases and management of breeding
stallions, St Louis, 1991, Mosby.)

270 CHAPTER 16 ■ Surgery of the Stallion Reproductive Tract

distal to the preputial lesions, and these incisions are
connected by a longitudinal incision. The diseased seg-
ment of prepuce between the circumferential incisions
is excised from the penis with scissor dissection. Bleed-
ing vessels are ligated with absorbable sutures, and
loose fascia is apposed with interrupted, 2-0 absorbable
sutures. Care must be taken to maintain the prepuce
in proper alignment; placement of a suture in the fascia
at four equidistant points around the circumference of
the penis at each circumferential incision, before the
segment of integument is excised, may aid in orienta-
tion. The integument is apposed with interrupted no. 0
or 2-0 absorbable or nonabsorbable sutures. The amount
of prepuce that can be removed from a stallion without
disruption of normal copulatory function is not known.
To prevent disruption of sutures caused by penile erec-
tion, the stallion should be isolated from mares for at
least 2 weeks; application of a stallion ring to the penis
may be necessary to prevent erection. The horse should
be exercised daily to reduce postsurgical edema. Non-
absorbable sutures should be removed at 10 to 12 days.
Phallectomy (Figure 16-58) may be indicated if neopla-
sia has invaded the tunica albuginea, but phallectomy
in stallions should be considered to be a salvage proce-
dure. A stallion should be castrated at least 2 weeks
before phallectomy and separated from other horses for
2 weeks after phallectomy to decrease the likelihood

of a sexually induced erection and disruption of
sutures.

 CUTANEOUS HABRONEMIASIS

 Summer sores (i.e., cutaneous habronemiasis) are pru-
ritic, pyogranulomatous lesions caused by aberrant
cutaneous migration of the larvae of the equine stom-
ach worm, Habronema . Summer sores can be found
anywhere on the integument, and when the genitalia
are involved, the urethral process and preputial ring
are the most common sites of infestation (Figure 16-59).
Summer sores appear in warm months when fl ies,
which are the nematode’s intermediate host, are preva-
lent. Summer sores of the genitalia may disappear with
the advent of cold weather. Horses that are prone to
protruding the penis are particularly vulnerable to
cutaneous habronemiasis of the genitalia. Migration
and encystment of Habronema larvae cause formation of
exuberant granulation tissue that contains small,
yellow, caseous granules. Skin surrounding the granu-
lation tissue may be depigmented. Lesions of the pre-
putial ring interfere with the normal telescoping action
of the prepuce, and lesions of the urethral process may
involve the corpus spongiosum penis, resulting in
hematuria or hemospermia.

 Summer sores may resemble lesions of pythiosis, car-
cinoma, the fi broblastic form of sarcoid, or exuberant
granulation tissue caused by trauma. The presence of
small granules in the lesion usually enables the condi-
tion to be differentiated from other diseases with similar
appearance. With squeezing of the lesion, larvae can
occasionally be extruded onto a slide and identifi ed
microscopically. Histologic characteristics of lesions are
granulation tissue infi ltrated with eosinophils, granules,

 Figure 16-58 Amputation of the equine penis, with sepa-
rate closure of the corpus cavernosum penis and the corpus
spongiosum penis, followed by fi xation of the fl ared urethral
mucosa (arrows) to the skin of the penis. (From Varner DD,
Schumacher J, Blanchard TL, et al: Diseases and management
of breeding stallions, St Louis, 1991, Mosby.)

 Figure 16-59 Habronema granuloma of urethral process of
a stallion that resulted in profuse bleeding (hemospermia)
when corpus spongiosum was fully engorged.

 Surgery of the Stallion Reproductive Tract ■ CHAPTER 16 271

and larvae; affected horses often have a marked eosino-
philia. Examination of multiple areas of tissue from
biopsied lesions is advisable because combinations of
habronemiasis and squamous cell carcinomas can occur
when fl y vectors have been feeding and depositing
infective larvae on neoplastic lesions.

 Administration of ivermectin (systemically) or an
organophosphate (systemically or topically) has been
effective in resolving lesions by eliminating the migrat-
ing larvae. Smaller urethral process granulomas (1- to
2-mm diameter) that tend to bleed, but are not large
enough to justify amputation of the urethral process, can
be injected with a mixture of long-acting corticosteroid
(Depomedrol, Upjohn Co, Kalamazoo, MI) and liquid
ivermectin (mixed in 1:1 ratio). In some cases, repeating
the injection in 1 month is necessary. Systemic adminis-
tration of a corticosteroid or diethylcarbamazine has also
been reported to be successful in resolving lesions by
eliminating the horse’s response to the larvae.

 Lesions of the internal lamina of the prepuce can be
surgically excised. Small lesions can be removed with
elliptical excision, but large or multiple lesions are
often best removed with reefi ng. Lesions of the ure-
thral process may necessitate amputation of the pro-
cess (Figures 16-60 and 16-61). The urethral process
can be amputated with the horse anesthetized or with
the horse standing and sedated. A male urinary cath-
eter is passed into the urethra, and if surgery is
performed with the horse standing, the base of the
urethral process is infi ltrated with local anesthetic
solution. The urethral process is circumferentially
excised proximal to the lesion, and the epithelium

of the stump is sutured to the urethral mucosa,
with 2-0 or 3-0 absorbable suture material in an inter-
rupted pattern, to close the exposed corpus spongio-
sum penis. It is important to “roll” the skin inward
(toward the urethral mucosa) when suturing; other-
wise the mucosa will be everted and exposed to injury
when the penis is fully erect after healing. Fibrous tis-
sue at the suture site may also tear during subsequent
breeding, contributing to further hemospermia.

 PRIAPISM

 Priapism, or persistent erection without sexual arousal,
occurs when detumescence of the engorged corpus
cavernosum penis (CCP) fails because of disturbances
of arterial infl ow or venous outfl ow (Figure 16-62).
Priapism occurs uncommonly in horses but is econom-
ically devastating when a valuable breeding stallion is
affected. Impotence is the usual outcome, and phallec-
tomy may be necessary.

 Priapism is categorized as low-fl ow when primary
vascular or hematologic disease mechanically inter-
feres with venous drainage or when the �-adrenergic
impulses that bring about detumescence are blocked. It
is categorized as high-fl ow when the venous outfl ow of
the penis is overridden by an increase in arterial infl ow
to the cavernous tissue. High-fl ow priapism in men is
nearly always a consequence of penile trauma that
causes an arterial-cavernosal shunt. Men are much
more commonly affected by low-fl ow priapism than by
high-fl ow priapism, and the same appears to be true of
horses.

 Priapism in stallions is caused primarily by admin-
istration of a phenothiazine-derivative tranquilizer that
blocks the sympathetic impulses that initiate detumes-
cence. When detumescence fails, blood in the CCP
stagnates, and partial pressure of CO 2 in the stagnant

 Figure 16-60 For removal of a large urethral granuloma
caused by Habronema larvae unresponsive to medical
therapy, the penis and prepuce are scrubbed with a disinfec-
tant and dried. A sterile stallion catheter is passed into the
urethra and held in place by retention needles passed
through the urethral process proximal to the lesion.

 Figure 16-61 The urethral granuloma is excised, and the
inner urethral mucosa is sutured to the outer integument of
the urethral process with a simple interrupted pattern.

272 CHAPTER 16 ■ Surgery of the Stallion Reproductive Tract

blood rises, causing erythrocytes to sickle. The sickled
erythrocytes obstruct venous outfl ow from the CCP,
and the collecting veins eventually become irreversibly
occluded. Arterial supply to the CCP is still patent in
the early stages of priapism, but if priapism persists, it
too becomes irreversibly occluded. Eventually, the tra-
beculae of the cavernosal tissue become fi brotic and
lose their expansile capacity necessary for normal erec-
tion (Figure 16-63). In addition to damaging erectile

tissue, prolonged erection may also result in penile
paralysis by damaging the pudendal nerves, perhaps
by compressing the nerves against the ischium. The
weight of the pendant penis may also damage the
retractor penis muscles.

 Horses with priapism have been treated empiri-
cally with administration of diuretic and corticosteroid
drugs, general or regional anesthesia, penile and pre-
putial massage, application of an emollient dressing,
and slings. Although such treatments usually fail to
resolve priapism, some, such as massage and applica-
tion of an emollient dressing, are benefi cial because
they prevent damage to the integument of the exposed
organ. Benztropine mesylate (Cogentin, Merck and
Company Inc, West Point, Pa.), a cholinergic blocker
administered systemically (8 mg via slow intravenous
injection), and 1% phenylephrine HCl (GensiaSicor
Pharmaceuticals Inc, Irvine, Calif.), a sympathomi-
metic drug injected aseptically directly into the CCP
(2 to 10 mg), have been used successfully to bring about
detumescence in horses affected with priapism. These
drugs should not be given if the horse has ventricular
tachycardia or high blood pressure, and the horse’s
heart rate should be monitored after administration.

 When the horse does not respond to medical treat-
ment, the CCP should be irrigated to evacuate sludged
blood. Heparinized, physiologic saline solution (10 U
heparin/mL physiologic saline solution) is injected
through a 14- or 12-gauge needle inserted into the erect
CCP proximal to the glans penis. Sludged blood and
saline solution are evacuated 10 to 15 cm caudal to the
scrotum through a small stab incision in the tunica
albuginea of the CCP or through one or two 14- or
12-gauge needles inserted into the CCP. The CCP is
irrigated until fresh hemorrhage appears in the effl ux
(Figure 16-64). If a stab incision is made in the tunica
albuginea of the CCP, it should be sutured after irriga-
tion. If arterial blood fails to appear after irrigation, the
arteriolar supply to the CCP is probably permanently
damaged, and impotence is likely. Failure of erection to
subside after irrigation indicates that arteriolar infl ow
is patent and that venous outfl ow is still occluded. If
erection recurs after irrigation of the CCP, the CCP can
be anastomosed to the corpus spongiosum penis (CSP)
to create a shunt for blood trapped within the CCP
(Figure 16-65). This shunt is unlikely to interfere with
subsequent erection and ejaculation.

 HEMOSPERMIA

 Hemospermia, a cause of infertility in stallions, has
been attributed to bacterial and viral urethritis, improp-
erly applied stallion rings, habronemiasis of the urethral
process, and wounds to the glans penis. Hemospermia
is also commonly caused by a pelvic urethral rent of
unknown etiology. Regardless of the cause of hemo-
spermia, the source of hemorrhage is probably the CSP.

 Figure 16-63 Cross section of an amputated penis from a
stallion with chronic priapism unresponsive to treatment.
Blood within the corpus cavernosum penis was clotted, and
cavernosal trabeculae were thickened and fi brotic.

 Figure 16-62 Persistent erection (priapism) in a stallion
after administration of acepromazine.

 Surgery of the Stallion Reproductive Tract ■ CHAPTER 16 273

Hemorrhage occurs at the end of ejaculation, when con-
traction of the bulbospongiosus muscles causes pres-
sure within the CSP to increase from 17 to 1000 mm Hg.
Blood in the ejaculate, even in amounts than cannot be
detected grossly, might contribute to infertility.

 Hemospermia from a pelvic urethral rent may occur
more commonly in frequently bred stallions. Affected
stallions are sometimes slow to ejaculate, and ejacula-
tion sometimes appears to cause pain. Hemospermia is
usually diagnosed with gross examination of semen
that has been collected with an artifi cial vagina. The
site of hemorrhage can often be determined with
examination of the urethra with a sterilized, fl exible
endoscope that is at least 100 cm long. Endoscopic
examination of the urethra of such affected stallions
reveals a longitudinal defect, 5 to 10 mm long, on the
caudal surface of the urethra at the level of the ischial
arch (Figure 16-66); no gross signs of infl ammation sur-
round the defect.

 The fertility of stallions that have a slight amount of
hemorrhage in the ejaculate can sometimes be pre-
served by adding an extender to the semen to dilute the
concentration of red blood cells in the ejaculate. Horses
infertile or subfertile because of hemospermia have
been treated with sexual abstinence and with systemic
administration of formalin, methenamine, or antimicro-
bial drugs. Enforcing sexual abstinence for a protracted
time (e.g., many months) is often unsuccessful in resolv-
ing hemospermia. Horses with hemospermia seem to
be most effectively treated with temporary urethrotomy
performed at the level of the ischial arch (Figures 16-67
and 16-68). Urethrotomy is performed with the horse
standing, with use of sedation and epidural anesthesia.
For facilitation of identifi cation of the urethra during
dissection, a urethral catheter or small foal stomach
tube is inserted into the urethra and advanced until it is

 Figure 16-64 Large-bore needles have been placed into the
corpus cavernosum penis (caudal to the scrotum; effl uent
sites) of a stallion with priapism for irrigation of the corpus
cavernosal tissue with heparinized physiologic saline solution.
Another large-bore needle (not shown) was placed distally
(just proximal to the glans penis) into the corpus cavernosum
penis for infusion of heparinized saline solution.

TA

C

BSM

S

 Figure 16-65 Creation of a vascular shunt between the cor-
pus cavernosum penis (CCP) (C) and the corpus spongiou-
sum penis (CSP) (S) as a surgical treatment for priapism in
stallions. After incising of the CCP and CSP, the incised tunica
albuginea (ta) of the CSP is sutured to the incised tunica al-
buginea overlying the lateral aspect of the CCP. The incised
bulbospongiosus muscle (bsm) is then resutured to the tunica
albuginea of the CCP. (From Varner DD, Schumacher J,
Blanchard TL, et al: Diseases and management of breeding
stallions, St Louis, 1991, Mosby.)

 Figure 16-66 Endoscopic image of a longitudinal rent in the
mucosa of the caudal aspect of the urethra at the level of the
ischial arch of a stallion with hemospermia.

274 CHAPTER 16 ■ Surgery of the Stallion Reproductive Tract

proximal to the ischial arch. A longitudinal incision, 8 to
10 cm long, centered on the ischial arch, is made on the
perineal raphe (Figure 16-67). The incision extends
through skin, retractor penis and bulbospongiosus
muscles, CSP, and urethral mucosa to expose the lumen
of the urethra (Figure 16-68). Incising the urethral mu-
cosa may be unnecessary for resolution of hemosper-
mia. Opening the CSP without entering the urethra
(spongiotomy) may reduce the risk of complications as-
sociated with urethrotomy, such as urethral fi stula or
stricture. The wound is allowed to heal by second inten-
tion. Daily installation of suppositories composed of an
antimicrobial drug and a corticosteroid into the urethral

lumen has been advocated but is unnecessary. Stallions
should receive sexual rest for at least 3 months after
surgery. Horses may bleed at the urethrotomy for more
than a week after surgery, especially at the end of urina-
tion when the bulbospongiosus muscles contract. The
ischial wound generally heals within 3 to 4 weeks.

 Incising the CSP at the level of the ischium may
decrease cavernosal pressure at the end of urination,
and this decreased pressure in the CSP may be respon-
sible for the apparent success of temporary urethrot-
omy in eliminating hemospermia. When the bladder
has emptied, the bulbospongiosus muscles contract to
expel urine that remains in the urethra, and these con-
tractions increase pressure within the CSP and may
prevent healing of a urethral lesion that communicates
with the CSP. The incision into the CSP converts this
semiclosed, vascular space into an open space, and
during urination, blood fl ow is diverted from the ure-
thral lesion to the urethrotomy/spongiotomy, thus per-
mitting the lesion to heal.

 Because the urethral rents are typically located at the
caudal surface of the urethra near the ischial arch and
are accessible through ischial urethrotomy, primary
closure of the defect may be indicated. Urethral endos-
copy aids the surgeon in identifying the exact location
of the defect. For confi rmation of the location of the
defect, a hypodermic needle can be inserted percutane-
ously into the lumen of the urethra at the level of the
ischial arch during endoscopic examination. The ure-
thral rent is sutured in an interrupted pattern with 3-0
absorbable suture. The perineal wound is left unsu-
tured to heal by second intention.

 HEMATURIA

 A urethral defect of geldings, identical to the urethral
defect at the ischial arch of stallions that causes hemo-
spermia, also causes hematuria in geldings. Hematu-
ria occurs typically at the end of urination when the
intraluminal urethral pressure suddenly decreases
while the pressure in the CSP remains high. Hemor-
rhage was once thought to be caused by a sudden
increase in pressure in the CSP caused by contraction
of the bulbospongiosus muscle at the end of urination,
but the increase in pressure within the CSP associated
with contraction of the bulbospongiosus muscle is
slight. Occasionally, the affected horse shows sign of
pain at the end of urination. Geldings with hematuria
caused by a urethral rent are treated with temporary
urethrotomy, the same treatment received by stallions
with hemospermia caused by the identical urethral
lesion. The ischial incision needs to penetrate only
into the CSP to be effective. With incising of the CSP,
vascular pressure at the end of urination is reduced,
and with the reduction in pressure, blood no longer
fl ows through the defect at the end of urination,
allowing the defect to heal.

 Figure 16-68 Perineal urethrotomy performed in a stallion
for treatment for hemospermia resulting from a urethral tear.
Caudal epidural anesthesia is used to provide analgesia. After
the glans penis is scrubbed with disinfectant, a sterile urethral
catheter is passed beyond the level ischium to aid in identifi -
cation of the urethra during urethrotomy.

 Figure 16-67 Surgical approach for a subischial urethros-
tomy. A longitudinal incision 8 to 10 cm long is centered on
the perineal raphe at the level of the ischial arch.

 Surgery of the Stallion Reproductive Tract ■ CHAPTER 16 275

 McKinnon AO, Voss JL : Hemospermia and urospermia . In McKinnon
AO, Voss JL, editors: Equine reproduction , Philadelphia , 1993 , Lea
& Febiger .

 Schumacher J, Varner DD, Schmitz DG , et al : Urethral defects in geld-
ings with hematuria and stallions with hemospermia , Vet Surg
 24 : 250 - 254 , 1995 .

 Varner DD, Schumacher J, Blanchard TL , et al : Diseases and manage-
ment of breeding stallions , St Louis , 1991 , Mosby , 140 - 340 .

 Walker DF, Vaughan JT : Bovine and equine urogenital surgery ,
 Philadelphia , 1980 , Lea & Febiger , 115 - 176 .

 Wilson DV, Nickels FA, Williams MA : Pharmacologic treatment of
priapism in two horses , J Am Vet Med Assoc 199 : 1183 - 1184 , 1991 .

 BIBLIOGRAPHY

 Blanchard TL, Schumacher J, Edwards JF , et al : Priapism in a stallion
with generalized malignant melanoma , J Am Vet Med Assoc
 198 : 1043 - 1044 , 1991 .

 Blanchard TL, Varner DD, Brinsko SP : Theirogenology question of
the month: seminal and hormonal parameters in a stallion with
hematocele , J Am Vet Med Assoc 209 : 2013 - 2014 , 1996 .

 Brinsko SP : Neoplasia of the male reproductive tract . In Savage CJ,
editor: Neoplasia, Vet Clin North Am Equine Pract 14 (3): 517 - 533 ,
 1998 .

 Fortier AL, Mac Harg MA : Topical use of 5-fl uorouracil for treatment
of squamous cell carcinoma of the external genitalia of horses :
11 cases (1988-1992), J Am Vet Med Assoc 205 : 1183 - 1185 , 1994 .

276

 Aside from semen collection and artifi cial insemina-
tion, embryo transfer has become the most widely
recognized assisted reproductive technique used in
the horse. This brings to the equine practitioner an
exceptional opportunity for practice expansion but
also entails tremendous responsibility. What started
about 25 years ago as a novel method of producing a
foal from aged nonproductive broodmares has now
expanded to become an elective procedure that is
applicable to virtually all mares of reproductive age.
This transition to a widely used elective procedure car-
ries the responsibility commonly known as “above all
else, do no harm” to the involved veterinarian.

 Embryo transfer now lends itself to (1) obtaining
foals from performance and show mares while they are

competing; (2) multiple foals from the same mare in
1 year; (3) mares with nonreproductive health or mus-
culoskeletal problems; and (4) mares with reproductive
problems. In addition, through embryo transfer proce-
dures, a mare that foals late in the year can be allowed
early entry into the following breeding season without
the loss of a foal. The use of embryo transfer has
also enabled the development of more sophisticated
advanced reproductive techniques such as intracyto-
plasmic sperm injection (ICSI) and nuclear transfer
(cloning). Opportunities seem to be restricted only by
our imagination.

 Expectations for success have risen dramatically
since the adoption of commercial embryo transfer.
Results that were unimaginable just a few years ago are

 1. Discuss the reasons behind selection of mares as
embryo donors.

 2. Discuss considerations used in selecting mares as
embryo recipients.

 3. Discuss the methods used to synchronize ovulation
in a group of donor and recipient mares in an
embryo-transfer program.

 S TUDY Q UESTIONS

 4. Discuss the techniques used to recover embryos
from a donor mare.

 5. Discuss the methods used for transfer of embryos
to a recipient mare.

 6. Discuss the factors that impact the success of an
embryo-transfer program.

 CHAPTER

17 Embryo Transfer

 O BJECTIVES

 While studying the information covered in this chapter, the reader should attempt to:
 ■ Acquire a working knowledge of reasons for performing embryo transfer in horses and the breed associations

that permit use of this procedure.
 ■ Acquire a working knowledge of the methods for synchronizing ovulation in donor and recipient mares to be

used in an embryo-transfer program.
 ■ Acquire a working understanding of techniques used to perform embryo transfer in horses.

 Embryo Transfer ■ CHAPTER 17 277

now achievable. For the sake of discussion, embryo
recovery rates equal to or above the per-cycle preg-
nancy rate of a given stallion are expected. This trans-
lates to recovery of 100% of embryos in the uterus at the
time of embryo retrieval. With regard to embryo-
transfer success, the author (Hartman) contends that
practitioners should set a goal of a 90% pregnancy rate
at 12 days and 85% at 30 days after ovulation. One of the
deceptive aspects of embryo transfer is that some degree
of success may be achieved with relatively poor tech-
nique. The end result of this is an ever-present tempta-
tion to “cut corners” (i.e., to perform a uterine fl ush or
embryo transfer in less-than-optimal conditions or using
less-than-optimal supplies or media).

 Conventional methods of embryo transfer have been
described elsewhere by Colorado workers. This chap-
ter discusses what has worked well in our practice and
also some of the more controversial topics related to
embryo transfer.

 RECIPIENT MARE MANAGEMENT
BEFORE TRANSFER

 Management of a recipient herd is a daunting and
labor-intensive task. This task begins in the fall of the
previous year. During this period, it is important to
acquire the total number of mares that are needed for
the coming breeding season. New mares that may
introduce contagious disease into the herd should not
be added during the breeding season; the risk is too
great among both the nonpregnant and pregnant mares.
All individual mares should have a means of perma-
nent identifi cation to avoid any confusion regarding
which mare is pregnant with which foal.

 One of the most common complaints among mare
owners concerns the quality of the recipient mares;
therefore, selection of recipients that are reproductively
sound is important, as is musculoskeletal soundness,
dental health, vision, and behavior. The examination
should include evaluation of udder health, because the
ability to provide suffi cient milk is a requisite for rais-
ing a healthy well-grown foal. All mares should pass a
standard with regard to temperament and disposition.
At the least, mares should be halter broke and gentle
enough to catch in a small pen or stall. Fall and winter
are also good times to manage vaccination, deworm-
ing, and Coggins tests, before mares are admitted into
the recipient herd. Testing and vaccination for equine
arteritis virus should be addressed where geographi-
cally indicated.

 It is always a challenge to have suffi cient mares with
normal reproductive cyclicity in February (in the North-
ern Hemisphere) when the commercial breeding sea-
son begins. A good artifi cial lighting program is the
most reliable method for ensuring early seasonal entry
into reproductive cyclicity. For this protocol, mares are
exposed to a total of 16 hours of light each 24-hour

period beginning in the middle of November (see
 Chapter 3). The challenge centers on a good method of
artifi cial lighting that can be used with large numbers
of mares. The most common system involves holding
the mares in large pens during the artifi cial lighting
period. This holding can be stressful to the mares be-
cause they may be crowded and unable to access feed
or water and are often exposed to inclement weather
during confi nement. Some studies discount the effect
of stress on mares (Baucus et al., 1990); however, such
studies generally examine a single stress insult rather
than assessing cumulative stressors over time. Consid-
erable anecdotal evidence points to the detrimental
effect high stress has on such factors as maintenance of
a corpus luteum (CL) and the mare’s ability to main-
tain early pregnancy.

 With the onset of breeding season, the goals for man-
agement of open recipient mares are twofold. First,
knowledge of the precise day that each mare ovulates
is necessary. This is best established with transrectal
palpation and ultrasound of the reproductive tract dur-
ing behavioral estrus. Examination should be done
daily as the mare approaches ovulation and, often-
times, for at least 1 day after ovulation. For record-
keeping purposes, the day of ovulation is always con-
sidered day 0. The next day after ovulation, the mare
becomes “�1”, the second day “�2”, and so forth. The
commonly accepted window of synchrony between
donor and recipient mares is such that recipient mares
that are �4 to �8 days after ovulation are considered
to be eligible to receive embryos (McCue et al., 2001;
Vanderwall, 2000). An alternative method of describing
synchrony is in regard to the recipient’s day of ovula-
tion relative to that of the donor (Figure 17-1). The
important concept here is that during this time the
mare can respond to early signals involving maternal
recognition of pregnancy and should also have ade-
quate levels of circulating progesterone. Workers in the
United Kingdom (Wilsher et al., 2005) successfully
lengthened this window of synchrony, thereby enabling
the use of recipients that were �9 to �10 days from
ovulation. This was accomplished with the administra-
tion of meclofenamic acid (1 g per os, once daily) start-
ing on day 9 after ovulation and continuing until day 7
after embryo transfer. With this protocol, the investiga-
tors were able to suppress the normal cyclical luteolytic
response.

Donor ovulates Flush donor

Recipient ovulates Transfer to recipient

�1 �2�12 0 3 4 5 6 7 8
�2 �1 0 �1

9 10

 Figure 17-1 Schematic representation of synchrony between
donors and recipients for successful embryo transfer.

278 CHAPTER 17 ■ Embryo Transfer

 If determination of the day of ovulation becomes the
primary focus, then a diffi cult aspect of recipient mare
management, which is endometritis, is easily over-
looked. Therefore, a second, equally important goal of
management of open recipient mares is to ensure that
they are reproductively sound and ready to receive an
embryo. Begin by considering only mares that are 3 to
12 years of age for admission into the recipient herd.
This should eliminate most mares with substantial
chronic endometritis that would interfere with the abil-
ity to maintain a pregnancy to term. Next, evaluate the
anatomy of the perineum and vulva. Very thin mares
often have poor perineal anatomy, which is improved
when they gain weight. If indicated, a Caslick’s opera-
tion should be performed. The importance of this can-
not be overstated because bacterial contamination at
the time of embryo transfer is a frequent cause of
embryonic loss. It is apparent, then, that transrectal pal-
pation and ultrasound examinations during estrus
serve not only to establish the day of ovulation but also
to evaluate the condition of the uterus. If indicated,
uterine swabs should be procured for microbial cul-
ture. In our view, cultures should be taken only when
the mare is in advanced estrus. The mare should have
at least a 35-mm follicle that is beginning to mature,
and the uterus should demonstrate substantial edema
at the time of uterine culture. If these conditions are not
met, false-negative culture results may be obtained. In
addition, care should be taken not to contaminate the
uterus during the process of obtaining the culture. Con-
currently, control of delayed or inadequate uterine clear-
ance is important. Florida workers recommend repeated
oxytocin (20 IU given intravenously) injections to elimi-
nate intrauterine fl uid, but not more often than every
4 hours. These mares should be monitored for at least
1 day after ovulation to be certain no fl uid is present in
the uterus as they enter diestrus.

 DONOR MARE MANAGEMENT
BEFORE THE UTERINE FLUSH

 Proper management of donor mares centers on the ulti-
mate goal of recovering as clean an embryo as possible
that is of a size that transfers well. With this in mind,
practitioners should realize that contrary to conven-
tional thought, donor mares with endometritis become
pregnant on a regular basis and an embryo is com-
monly found in a very dirty fl ush. Regardless of the
number of times the embryo is washed, getting these
embryos to thrive after embryo transfer is diffi cult.
Therefore, a prudent practice is to make sure the donor
mare’s uterus is free of microorganisms at the time of
insemination. Once-daily transrectal palpation and ul-
trasound examinations allow the practioner to follow
follicular development and ovulation and, just as im-
portant, to monitor the conditions of the uterus. The
time and effort spent keeping the donor mare’s uterus

clean are rewarded with increased rates of successful
embryo transfer. Keep in mind that bacterial contamina-
tion of the donor’s uterus can come from many sources.
Among these are inadvertent contaminations during
the breeding process, contaminated semen, and, in-
creasingly commonplace, residual infection and endo-
metritis from previous reproductive procedures.

 Multiple embryo transfers on the same mare during a
breeding season, oftentimes at different farms and by dif-
ferent veterinarians, are becoming more common. Colo-
rado workers (Carnevale et al., 2005) analyzed the effects
of repeated inseminations and embryo transfer attempts
on uterine health and found an association with increased
chronic infl ammatory changes. These workers concluded
that mares were susceptible to the additive effects of
repeated uterine insults. In clinical practice, substantial
evidence shows that repeated breeding and embryo
transfer attempts yield an increased likelihood of acute
bacterial endometritis, in addition to chronic infl amma-
tion. Therefore, proper donor mare management neces-
sitates continued vigilance to guard against endometritis.
Donor mares may need uterine cultures on a regular
basis throughout the breeding season. However, the
overuse of intrauterine antibiotic therapy should be dis-
couraged because this may lead to overgrowth of yeasts
or fungi. One of the most effective ways to keep a mare’s
uterus in a hygienic state is through effective uterine la-
vage along with ecbolics to aid in uterine clearance.

 One factor that affects embryo transfer success is the
size of the embryo at the time of transfer to the recipi-
ent mare. Large embryos present their own set of prob-
lems. For example, they are somewhat more fragile,
and a transfer apparatus that can accommodate the
larger embryos is sometimes diffi cult to fi nd. On the
other hand, if a donor mare’s uterus is fl ushed too
early, the embryo may still be in the oviduct and not
available to traditional recovery attempts. In fact, it is
not uncommon for a mare to end up pregnant after
being fl ushed for embryo retrieval. Therefore, selecting
the correct fl ush day is of paramount importance. The
ideal embryo size is usually achieved by 7 days after
ovulation, at which time its diameter is approximately
400 to 500 �m. However, the optimal approach is not so
simple as to automatically fl ush all mare uteri at 7 days
after ovulation. The timing of embryo entry into the
uterus has been established to be somewhat variable
(Battut et al., 2000), ranging between 144 hours (6 days)
and 156 hours (6.5 days) after ovulation is fi rst
detected. Examination of the CL in the periovulatory
period is important in that scheduling a 7-day fl ush
date from a recent ovulation often results in a smaller-
than-expected embryo. Several factors seem to infl u-
ence this variability in embryo size: (1) the age of the
donor mare; (2) the inherent fertility of the stallion;
(3) the timing of breeding relative to the time of ovula-
tion; and (4) variation in time between ovulation and
fertilization. In our practice, most reproductively

 Embryo Transfer ■ CHAPTER 17 279

normal mares are fl ushed 7 days after ovulation is
detected. A simple way to plan is to consider the day
of the week when planning for the embryo fl ush
attempt. For example, if Monday is the day ovulation
is fi rst detected (day 0), the mare’s uterus is fl ushed on
the following Monday for a 7-day fl ush. Among the
exceptions to this are old mares (18 years or older),
mares bred to subfertile stallions or older stallions,
and mares bred with frozen semen, which are all
fl ushed on day 8.

 During the week between ovulation and the uterine
fl ush, donor mares should be kept as stress-free as pos-
sible. Evidence shows that performance mares in training
may have reduced embryo recovery rates (Mortenson
et al., 2009). These reduced rates may result, in part, from
the fact that some mares have a signifi cant increase in
body temperature during strenuous physical activity that
can have an adverse affect on embryonic development or
survival.

 Older mares and mares that ovulate small follicles
may benefi t from progesterone supplementation dur-
ing the fi rst week after ovulation. The most practical
way to do this is with administration of altrenogest
(0.044 mg/kg orally, once daily) until the embryo
recovery attempt is performed. Other candidates for
progesterone supplementation are the mare that has
multiple follicles with asynchronous ovulations (sepa-
rated by 3 to 4 days) and the mare that does not
develop a prominent CL after ovulation.

 UTERINE FLUSH FOR EMBRYO RECOVERY

 Methods used for embryo recovery have been described
previously (McCue et al., 2001; Vanderwall, 2000). In
general, recovery is accomplished with three to four tran-
scervical uterine lavages, with the effl uent fl uid passed
through a fi lter that captures the retrieved embryo.

 A wide variety of embryo transfer supplies are read-
ily available from commercial distributors for equine
embryo-transfer procedures (Figure 17-2 ; Table 17-1).
Product selection is largely based on personal choice.
Most of these supplies have been sterilized with
�-irradiation before sale. After use, the decision of
whether to reuse these supplies for subsequent embryo-
transfer procedures is again up to the individual. Rester-
ilization of supplies can be problematic. Only the most
expensive catheters may be steam autoclaved. Gas ster-
ilization presents a problem with regard to the amount
of time after the sterilization that is safe before exposure
of an embryo to sterilized supplies. Any disinfectants
that are used in a washing program may also be poten-
tially harmful to an embryo. For these reasons, all sup-
plies in our practice are used only once for embryo
transfer procedures and then reused thereafter for ther-
apeutic uterine lavage.

 The type of fl ush medium used is again a matter of
personal preference. It may be ordered with or without

antibiotics. If antibiotics are desired, the most common
media that are available contain kanamycin. Most fl ush
media also contain ingredients that aid in preventing
embryo adherence to the tubing and plastic ware. The
time-tested ingredient for this purpose is bovine serum
albumin (BSA). The primary drawback of BSA is its
propensity to form bubbles or froth on the top of the
recovered medium. If bubble formation is extensive,
the search for embryos becomes more diffi cult. More
recently, polyvinyl alcohol has been used to replace the
BSA. With this alternative ingredient, bubble formation
is minimized.

 To begin, a Foley-type balloon-tipped catheter of
suffi cient length is needed to extend from the uterus
externally to a Y junction that connects one end to the
fl ush media and the other end to the fi lter (Figures 17-3
and 17-4). The fl ush procedure is performed as a trans-
cervical uterine lavage. The exact methodology varies
among individuals. However, several principles should
be followed to ensure embryo recovery.

 Immediately before the uterine fl ush, the donor
mare should be examined with transrectal palpation
and ultrasound. The ovaries should be examined for

 Figure 17-2 Equipment used for nonsurgical uterine fl ush-
ing to retrieve embryos in the mare. Clockwise from upper left:
Bags of commercially prepared fl ush media; syringe for infl at-
ing balloon of fl ushing catheter; fl ushing catheter and tubing
with Y junction; search dish; two types of commercially avail-
able fl ush fi lters to catch embryo; commercially available
neonatal calf serum to be added to fl ush media.

280 CHAPTER 17 ■ Embryo Transfer

the presence of a CL. If more than one CL is present,
the chance of fi nding multiple embryos is increased,
regardless of the breeding information that may have
been provided. In addition, the uterus should be exam-
ined for the presence of fl uid. However, intrauterine
fl uid accumulation does not preclude the possibility of
recovery of an embryo.

 The disposition of the mare is evaluated at this time to
determine the amount of sedation that will initially be
used for the uterine fl ush procedure. Sedation of the
mare is important because the uterus is distended with
fl uid, which often leads to discomfort. Oversedation of

the mare can be detrimental if the mare cannot stand
evenly on both hind legs. The urinary bladder should be
evaluated and emptied if it is full because a full bladder
displaces the uterus to one side of the distended bladder.
When this occurs, the uterine horn that is adjacent to the
bladder does not fi ll or empty well because of interfer-
ence from the lateral ligament of the full bladder, which
is stretched and tight.

 After this initial examination, the mare’s tail should be
wrapped and secured to one side. Thorough cleansing of
the perineal area, vulva, and vestibule is essential to pre-
vent contamination of the catheter as it is passed into the
uterus, which could result in a failed embryo transfer at-
tempt. Once the mare’s hindquarters have been prepared,
the fl ush generally requires 15 to 20 minutes to complete,
depending on the number of fl ushes performed. Ideally,
sedatives should not be administered until immediately
before beginning the uterine fl ush because pneumorec-
tum commonly occurs after sedation, making per rectum
manipulation of the uterus diffi cult or impossible.

 The fl ush medium may be prewarmed if so desired,
but it is not mandatory. The author uses room-
temperature (20°C to 25°C) media because embryos are
quite tolerant of temperature changes that are not ex-
treme. If the medium is prewarmed, care should be taken
not to exceed body temperature (37°C). All tubing, the
fi lter, and the catheter should be prefi lled with medium
before insertion of the catheter through the cervix to
eliminate air from the system. The catheter should be
placed through the cervix just to the level of the internal
os where the balloon is infl ated with either air or fl ush
medium. The amount of infl ation needed to ensure a
proper seal against the internal cervical os varies with the
mare. A mare whose cervix does not close well needs a
larger balloon to prevent the catheter from slipping back
through the cervix. Conversely, if the balloon is too large,
the catheter cannot be moved around in the uterus easily.
In most mares, 30 to 40 mL of infl ation is adequate.

 Once the catheter is in place, the fl uid is allowed to
fl ow by gravity into the uterus. From this point on, the
practitioner’s skill at palpation per rectum is critical.
The entire uterus is palpated during the fl uid instilla-
tion to ensure that both horns fi ll completely, which is
easily accomplished in young, nonlactating mares but
can be more diffi cult in older mares and all lactating
mares. Regarding lactating mares, it becomes evident
during the fi rst fl ush that only the previously gravid
uterine horn tends to fi ll. To prevent this, on successive
fl ushes, this uterine horn is manually occluded at the
bifurcation to force fl uid into the other (previously non-
gravid) uterine horn until it fi lls. When both horns
are palpably full, the infl ow is stopped, and fl uid recov-
ery is accomplished by reversing the fl ow at the
Y junction and directing the outfl ow through the
fi lter. The amount of medium used for each mare is
altered depending on individual mare’s uterine charac-
teristics. The uteri of young maiden mares may hold
only 750 to 1000 mL, and older mares and lactating

 TABLE 17-1

 Full Line of Embryo Transfer Products and Supplies

 Agtech Inc, USA
8801 Anderson Avenue
Manhattan, KS 66503
Toll-Free: 800-367-4016
Direct: 785-776-3863
Fax: 785-776-4295
 www.agtechinc.com

 Bioniche Animal Health
 1551 Jennings Mill Road,
Suite 3200A
 Bogart, GA 30622
 Toll-Free: 800-265-5464
 Fax: 613-966-4177
 www.bionicheanimalhealth.
com

 Exodus Breeders
Corporation
5470 Mount Pisgah Road
York, PA 17406
Toll-Free: 877-396-3874
Fax: 717-252-4221
 www.exodusbreeders.com

 IMV USA
11725 95th Avenue North
Maple Grove, MN 55369
Toll-Free: 800-342-5468)
Fax: 763-488-1888
 www.imv-technologies.com

 Har-Vet
 PO Box 39
 Spring Valley, WI 54767
 Toll-Free: 800-872-7741
 Fax: 800-227-1324
 www.har-vet.com

 Pets Professional Embryo
Transfer Supply Inc
 PO Box 188
Canton, TX 75103-0188
Phone: 903-567-4536
 www.pets-inc.com

 Partner Animal Health
 3560 Pine Grove Avenue
#227
 Port Huron, MI 48060

 Veterinary Concepts
 PO Box 39
 Spring Valley, WI 54767

 General Laboratory and Chemical Supplies

 Fisher Scientifi c
 711 Forbes Avenue
 Pittsburgh, PA 15219
 Toll-Free: 800-766-7000
 www.fi sherscientifi c.com

 Sigma Chemical Co
 PO Box 14508
 St Louis, MO 63178-9916
 Toll-Free: 800-325-3010
 Fax: 800-325-5052
 www.sigma-aldrich.com

 VWR Scientifi c
 PO Box 7900
 San Francisco, CA 94120
 Toll-Free: 800-932-5000
 www.vwrsp.com

 Sources for Embryo Transfer Equipment

http://www.agtechinc.com
http://www.bionicheanimalhealth.com
http://www.exodusbreeders.com
http://www.imv-technologies.com
http://www.har-vet.com
http://www.pets-inc.com
http://www.fisherscientific.com
http://www.sigma-aldrich.com
http://www.vwrsp.com

 Embryo Transfer ■ CHAPTER 17 281

mares can easily hold 2 L or more. If the uterus cannot
be fi lled with 2 L of medium, oxytocin (20 IU, intrave-
nously) is administered to contract the uterus and
thereby reduce its size. Once recovery of the fl uid be-
gins and the pressure on the cervix is reduced, the
catheter is advanced into one of the uterine horns
(alternate sides with successive fl ushes). Fluid is easily
moved from the opposite horn into the horn with the
catheter tip to empty the uterus completely. If the cath-
eter is left at the internal os of the cervix, it is often not
possible to empty the uterus completely. This entire
process should be repeated for at least three complete
fl ushes. Colorado workers (Hudson and McCue, 2004)
described a fourth fl ush in which the medium was
allowed to remain in the uterus for at least 3 minutes.
Then, oxytocin was administered and the uterus was
vigorously manipulated per rectum before recovery of

the fl uid. In that study, a signifi cant number of embryos
were recovered in the fourth (extra) fl ush attempt, when
no embryo was recovered during the fi rst series of three
fl ushes. Failure to completely empty the uterus, espe-
cially on the last fl ush, can also predispose the donor
mare to endometritis. Examination of the mare with
transrectal ultrasonography may be helpful when fi n-
ished to ensure that all fl uid has been recovered.

 Several different types of fi lters are available. Most
require that the medium be transferred into a search
dish for examination, necessitating rinsing of the fi lter
into the search dish with fl ush medium. Our preference
is to use a round dish with a grid on the bottom to aid
the search process. Embryos that are 6 to 9 days of age
sink to the bottom; therefore, the focus of the micro-
scope should be on the bottom of the dish. This is most
easily accomplished by initially focusing on the grid
lines or on debris that has settled to the bottom. A small
embryo can easily be missed by focusing at an incorrect
depth. Often a signifi cant amount of debris is found in
the recovered fl ush fl uid, especially with older and lac-
tating mares. This fi nding is considered normal. How-
ever, if the recovered fl ush fl uid is cloudy (not transpar-
ent), this generally indicates an active endometritis is
present. An argument could be made that medium re-
covered from the fi rst fl ush should always be cultured
to give a starting point on therapy for the recipient
mare, if needed.

 Once the embryo has been identifi ed, it should
be evaluated for developmental stage (Figure 17-5 ;
 Table 17-2), graded for quality (Figure 17-6 ; Table 17-3),
and transferred to a wash dish. Embryos may be
handled with a 0.25- or 0.5-mL semen freezing straw
(Figure 17-7). Several methods can be used to wash an
embryo. Commercially available multiwell dishes pro-
vide the most practical approach. In 2007, Bielanski
reviewed the most recent recommendations for washing

Clamps for controlling
direction of fluid moving
through catheter

Uterine
flushing media

Uterine flushing
catheter

Cervix

Urinary bladder

Vagina

Oviduct

Uterus

Ovary

Syringe for filling catheter
balloon cuff with air

Y junction

In

Embryo filter

Out

Vulva

Inflatable cuff

 Figure 17-3 Illustration of catheter placement in uterus of a mare before fl ushing procedure. After insertion of the catheter
through the cervix, the balloon is distended with air or fl uid and the catheter pulled gently backward to seal the balloon at the
internal cervical os.

 Figure 17-4 Nonsurgical uterine fl ushing procedure to
recover embryos from a donor mare.

282 CHAPTER 17 ■ Embryo Transfer

A B

C D

 Figure 17-5 Developmental stages of the equine embryo. A, Unfertilized oocyte. B, Compacting morula. C, Early blastocyst.
 D, Expanded blastocyst (see Table 17-2 for typical sizes).

 TABLE 17-2

 Day after Ovulation
 Approximate

Size (�m)
 Approximate

 Size Range (�m) Expected Stages

 6 200 130-750 Morula to early blastocyst

 7 400 135-1460 Morula to expanded
blastocyst

 8 1000 120-4000 Blastocyst to expanded
blastocyst

 9 2000 750-4500 Expanded blastocyst

 Characteristics of Recoverable Embryos Based on Days after Ovulation

Adapted from Vanderwall DK: Current equine embryo transfer techniques. In Ball BA, editor: Recent advances in equine reproduction, Ithaca,
NY, 2000, International Veterinary Information Service, A0204-0400.

 Embryo Transfer ■ CHAPTER 17 283

A B

C D

 Figure 17-6 Early blastocysts of different-quality grades. A, Grade 1. B, Grade 2. C, Grade 3. D, Grade 4. (See Table 17-3 for
typical descriptions.)

 TABLE 17-3

 Grade Category Appearance Characteristics

 1 Excellent Spherical Uniform cell size, color, and texture

 2 Good Minor imperfections Few extruded blastomeres; irregular shape; trophoblastic
separation

 3 Fair Obvious problems Extruded blastomeres; degenerate cells; collapsed blastocoele

 4 Poor Severe problems
 Oblong or irregular

 Collapsed blastocoele; many extruded blastomeres; degenerate
cells

 Ordinal Scale for Grading and Description of Embryos

284 CHAPTER 17 ■ Embryo Transfer

and disinfecting embryos. Simple transfers of the
embryo from one well to another with clean medium,
with a dilution factor of at least 1:100, is standard proce-
dure. This should be repeated up to 10 times for optimal
results. Most microorganisms are removed by this pro-
cess, but some microorganisms may remain bound to
the embryo.

 After the washing procedure, embryos may be trans-
ferred immediately if the recipient mare is on site, or
the embryos may be transported (same day or over-
night) to an alternate location for transfer to a recipient
mare. For transportation, embryos can be placed into
one of several types of commercially available holding
media. The customary method for embryo transport is
to cool the embryos in the same systems that are used
for cooled, transported semen. Colorado workers found
no difference in pregnancy rates between good-quality
embryos that were transferred fresh and those that
were cooled and transported before surgical transfer.
However, in our experience, about a 5% loss may be
associated with transportation and cooling over a 4- to
8-hour period of time.

 NONSURGICAL TRANSFER OF EMBRYOS

 In the early years of equine embryo transfer, most
embryos were transferred surgically through a stand-
ing fl ank laparotomy. In the last decade, results
obtained with nonsurgical transfer have surpassed
the success rates with the surgical method. The philo-
sophical approach to nonsurgical transfer can be sum-
marized as follows: use aseptic technique, with mini-
mal insult to the cervix when depositing the embryo
into the lumen of the uterus of a suitable recipient.

 As stated previously, the accepted window of syn-
chrony is to use recipient mares at �4 to �8 days from
ovulation, with �5 and �6 days (i.e., in recipients that

have ovulated 1 to 2 days after the donor) generally
providing the best results. Before transfer, the recipient
mare should be examined via palpation and ultraso-
nography per rectum. The mare should have good
uterine tone and a tightly closed cervix indicative of an
acceptable circulating progesterone concentration. On
ultrasound examination, a demonstrable CL and pref-
erably some follicular development should be found.
The echotexture of the uterus should be uniform
with no edema or fl uid. The disposition of the mare is
evaluated to determine the level of sedation that is nec-
essary before the embryo transfer is performed. Once
again, sedation is delayed until immediately before the
transfer to minimize air entry into the rectum. The
mare’s tail is wrapped and tied or held to the side. A
through cleansing of the perineum, vulva, and vesti-
bule is mandatory.

 The exact apparatus used to transfer the embryo is
not as important as the technique. A number of instru-
ments are available, but the author prefers a stainless
steel instrument (modifi ed Cassou gun) (Figures 17-8
and 17-9) with a disposable, steel-tipped, side-delivery
sheath (IMV, Maple Grove, Minn.). Two sizes are avail-
able: one accepts a 0.25-mL straw, and the other a 0.5-mL
straw. The embryo should occupy no more than 60% to
70% of the internal diameter of the straw, and preferably
less. A standard system of loading the straw is to place
the embryo in the middle fl uid bubble of a three-bubble
system (Figure 17-10). The fi rst bubble of fl uid pulled
into the straw is the last one out and is therefore the
“push” bubble. This should be the largest of the three
bubbles to help clear and carry the embryo away from
the tip of the sheath. Jasko (2002) reported that embryos
may remain stuck in the tip of a side-delivery sheath. For
this reason, the tip should always be checked after the
transfer and fl ushed under the dissection scope to
observe if embryo retention has occurred. This problem
can be minimized with use of a large “push” bubble in
the straw and by ensuring that the tip of the sheath is
free inside the lumen of the uterus (i.e., not pushed into
the uterine wall to occlude the openings). If the embryo
is too large for a 0.5-mL straw, a standard insemination
pipette may be used, with the pipette loaded in the same
manner as for the straw. Regardless of the system used,
the transfer gun or pipette should be enclosed within a
sterile plastic sleeve (see Figure 17-9) to protect the steril-
ity of the transfer apparatus as it is passed through the
vestibule and vagina.

 Once the mare has been prepared and sedated, the
embryo transfer gun or pipette is guided to the cervix.
At this point, the external os may be encircled by the
practitioner’s thumb and fi ngers to provide stabiliza-
tion. The gun is then advanced fi rst through the plastic
sleeve and then through the cervix. Once this is accom-
plished, the practitioner transfers the palpation arm to
the rectum. The tip of the gun or pipette is then guided
through the uterine body. When the tip is located in a

 Figure 17-7 Embryo handling equipment consisting of
tuberculin syringes with 0.25-mL or 0.5-mL semen freezing
straws and adapter. (From Vanderwall DK: Current equine
embryo transfer techniques. In Ball BA, editor: Recent
advances in equine reproduction, Ithaca, NY, 2000, Interna-
tional Veterinary Information Service, A0204-0400.)

 Embryo Transfer ■ CHAPTER 17 285

position that is free within the lumen at the base of the
uterine horn (near the bifurcation), an assistant can
slowly push the plunger of the apparatus and expel the
embryo into the uterus. The embryo transfer gun or
pipette is then withdrawn. This entire process should
take only 1 to 2 minutes and should be as atraumatic as
possible to the cervix and uterus. Any accidental passage
of bacteria from the vagina to the uterus could result in
endometritis. Recently, another method of nonsurgical
transfer has been described (Wilsher and Allen, 2005).
For the interested reader, this offers other perspectives.

 MANAGEMENT OF THE RECIPIENT
MARE AFTER TRANSFER

 The optimal method of management for recipient mares
after transfer is controversial. Fortunately, considerable
research has been done in this area.

 Originally, transcervical transfer of embryos was
thought to be less successful because of release of
prostaglandin-F 2 � (PGF 2 �), which results in premature
luteolysis. More recent studies (Handler , 2005; Handler
et al., 2006) have examined the effect of cervical dilation
on day 7 in recipient mares with a balloon catheter. This
procedure resulted in the release of oxytocin but not

 Figure 17-8 Two types of insemination guns used for non-
surgical transfer of embryos. From top: 0.5-mL straw, protec-
tive sheath, metal cannula, O-ring for holding the protective
sheath on the metal cannula, metal plunger for pushing the
fl uid and embryo through the straw, and assembled unit:
assembled disposable unit, inner metal plunger for pushing
the fl uid and embryo through the straw, outer plastic can-
nula, 0.25-mL straw (bottom left) and inner plastic guide
 (bottom right) to be placed behind the straw when it is loaded
into the outer plastic cannula.

A B C

D

 Figure 17-9 Nonsurgical embryo transfer equipment:
 A , stainless steel re-useable “insemination gun”; B , plastic
disposable “insemination gun”; C , standard insemination
pipette; and D , outer protective guard. (From Vanderwall
DK: Current equine embryo transfers techniques. In Ball BA,
editor: Recent advances in equine reproduction, Ithaca, NY,
2000, International Veterinary Information Service, A0204-
0400.)

Fluid Air Fluid Air Fluid

Embryo

 Figure 17-10 Drawing of embryo in a transfer straw posi-
tioned between air and fl uid columns.

286 CHAPTER 17 ■ Embryo Transfer

a decision is made regarding any continued therapy
based on examination fi ndings. A pregnant recipient
mare should be monitored frequently. The mare is nor-
mally examined at 11, 13, 17, 23, and 29 days after ovu-
lation, and more often if potential problems exist. With
each examination, the uterus is evaluated for signs of
endometritis (i.e., mild edema, small amounts of fl uid,
or thickening of the uterine wall). In addition, the CL
function is also monitored for any signs suggestive of
low circulating progesterone (e.g., decreasing uterine
tone or softening of the cervix). If indicated at any time,
alternative antibiotic therapy is initiated. Treatment op-
tions may also be based on the donor mare’s uterine
culture after transfer. Progesterone supplementation is
initiated if any signs of low circulating progesterone
concentration are detected. If any doubt exists, a serum
progesterone sample is submitted for analysis. Preg-
nancies that would otherwise be lost can be rescued
with supportive therapy. Our experience has been that
most pregnancies that are maintained to 60 to 70 days
are maintained to term. Usually, but not always, sup-
plemental progesterone can be discontinued about this
time. An important concept is to treat each pregnant
recipient as an individual rather than with a herd-
based mentality.

 DONOR MARE MANAGEMENT
AFTER THE FLUSH

 The veterinarian may not always have control of the
donor mare after her uterus is fl ushed for embryo
recovery. However, several potential problems can
arise, most of which can be avoided with proper pre-
cautions. The fi rst problem, and potentially greatest
liability, is for the donor mare to become pregnant. This
pregnancy may go undiscovered and become a serious
problem later, as in the case of a performance mare that
is 10 months pregnant at the time of a competitive
event. Most veterinarians are in the habit of administer-
ing PGF 2 � immediately after the fl ush, but this may not
always have the desired effect. The mare may have had
a second delayed ovulation that resulted in an embryo
still in the oviduct at the time of attempted embryo
recovery. The second ovulation could also result in a
CL that is refractory to the PGF 2 � at the time of the
uterine fl ush. The donor mare could also remain preg-
nant simply from an inadequate uterine fl ush tech-
nique (e.g., failure to completely fi ll the uterus with
fl uid during the uterine fl ush procedure). In recent
years, some veterinarians have had a tendency to fl ush
mares on day 8 or 9 so that the embryo may be visual-
ized in the fi lter, enabling the fl ush to be stopped after
just one fl ush rather than the three that are generally
recommended. This practice can result in a twin embryo
left in the uterus.

 Another common mistake is to leave fl ush medium
in the uterus at the end of the fl ush; this can predispose

PGF 2 �. Oxytocin administered on day 7 after ovulation
was also shown to not affect progesterone secretion,
pregnancy rate, or embryonic growth. Further manipu-
lation of the cervix itself was unlikely to contribute
to varying success rates of transcervical transfer of
embryos. The investigators concluded that other fac-
tors (i.e., window of synchrony, endometrial irritation,
and bacterial contamination) were more likely to con-
tribute to luteolysis.

 The possibility of luteal compromise after transcervi-
cal transfer is also controversial. Stout et al. (2005) con-
cluded that embryo transfer–induced luteolysis was not
a signifi cant cause of failed embryo transfer because
luteal function did not differ between pregnant and
nonpregnant mares until the onset of cyclical luteolysis.
In contrast, Foss and Crane (2004), in a retrospective
study involving a large number of mares, examined
circulating progesterone levels at the time of transfer
and then again 7 days later. Their data indicated that
lower levels of circulating progesterone are likely, even
in pregnant recipient mares, especially after the transfer
of morula-stage embryos. Foss and Crane also found
that the window of synchrony had no effect on proges-
terone levels. Most investigators agree that transcervical
transfer of embryos carries with it the inherent risk of
bacterial contamination with resultant endometritis.
This endometritis may be the more common cause of
luteolysis and lower progesterone levels. Although no
controlled studies have been published documenting
either the benefi cial or adverse effects of exogenous
progestins, supplementation of recipient mares with
progestins is a common practice in many embryo-
transfer programs.

 Much remains to be learned about maternal recogni-
tion of pregnancy in the mare. A failure or delay in this
important aspect of early pregnancy could account for
some of the embryonic loss incurred after transfer. Pos-
sible therapeutic options in this area have yet to be
discovered. However, this concept could support the
use of supplemental progesterone at this time. Arruda
and Fluery (2005) reported that the administration of
human chorionic gonadotropin (hCG) (3000 IU, intra-
muscularly) on the day of transfer resulted in greater
serum circulating progesterone concentrations and an
increase in pregnancy rates when compared with other
treatment and control groups. The hCG was thought to
have a luteotrophic effect, promoting an increase in the
number of large luteal cells and a resultant increase in
progesterone secretion by the CL.

 The following protocol is currently used by the
author. At the time of transfer, routine medication
includes fl unixin meglumine (500 mg, intravenously),
hCG (3000 IU, intramuscularly), and antibiotic therapy
(sulfamethoxazole and trimethoprim, 24 mg/kg per
os, twice daily). The antibiotic therapy is continued
until the fi rst pregnancy examination, which is usually
4 days later (i.e., 11 days after ovulation). At this time,

 Embryo Transfer ■ CHAPTER 17 287

 BIBLIOGRAPHY

 Arruda RP, Fleury DC : Pregnancy rates and plasma progesterone
concentrations in embryo recipient mares receiving hormone treat-
ment , Havemeyer Foundation Monograph Series No. 14: 95 - 96 , 2005 .

 Battut I, Grandchamp des Raux A, Nicais JL , et al : When do equine
embryos enter the uterine cavity? , Havemeyer Foundation Mono-
graph Series No. 3: 66 - 68 , 2000 .

 Baucus KL, Ralston SL, Nockels CF , et al : Effects of transportation on
early embryonic death in mares , J Anim Sci 68 : 345 - 351 , 1990 .

 Bielanski A : Disinfection procedures for controlling microorganisms
in the semen and embryos of humans and farm animals ,
 Theriogenology 68 : 1 - 22 , 2007 .

 Carnevale EM, Beisner AE, McCue PM , et al : Uterine changes associ-
ated with repeated inseminations and embryo collections in
mares , Proc 51st Ann Mtg Am Assoc Equine Pract 51 : 202 - 203 , 2005 .

 Foss R, Crane A : Serum progesterone changes in embryo transfer
recipients , Proc 50th Ann Mtg Am Assoc Equine Pract 50 : 521 - 524 ,
 2004 .

 Hudson JJ, McCue P : How to increase embryo recovery rates and
transfer success , Proc 50th Ann Mtg Am Assoc Equine Pract 50 :
 406 - 408 , 2004 .

 Handler J, Hoffmann D, Weber F , et al : Oxytocin does not contribute to
the effects of cervical dilation on progesterone secretion and embry-
onic development in mares , Theriogenology 66 : 1397 - 1404 , 2006 .

 Handler J : Cervical dilatation—a method for studying embryo-
maternal interaction in mares , Havemeyer Foundation Monograph
Series No. 16: 5 - 7 , 2005 .

 Jasko DJ : Comparison of pregnancy rates following nonsurgical
transfer of day 8 equine embryos using various transfer devices ,
 Theriogenology 58 : 713 - 715 , 2002 .

 McCue PM, Squires EL, Bruemmer JE , et al : Equine embryo transfer:
techniques, trends, and anecdotes , Proc Ann Conf Theriogenol
 229 - 235 , 2001 .

 Mortensen CJ, Choi YH, Hinrichs K, Ing N, Kraemer DC, Vogelsang
SG, Vogelsang MM : Embryo recovery from exercised mares , Anim
Reprod Sci 110 : 237 - 244 , 2009 .

 Stout TA, Tremoleda JL, Knaap J, et al : Does compromised luteal
function contribute to failure to establish pregnancy after non-
surgical embryo transfer , Havemeyer Foundation Monograph Series
No. 14: 8 - 9 , 2005 .

 Vanderwall D : Current equine embryo transfer techniques . In Ball BA,
editor: Recent advances in equine reproduction 2000 , Ithaca, NY , 2000 ,
International Veterinary Information Services, available at http://
www.ivis.org/advances/Reproduction Ball/embryo transfer .

 Wilsher S, Kölling M, Allen WR : The use of meclofenamic acid to
extend donor-recipient asynchrony in equine embryo transfer ,
 Havemeyer Foundation Monograph Series No. 18 : 56 - 57 , 2005 .

 Wilsher S, Allen WR : A novel method for non-surgical embryo
transfer in the mare , Havemeyer Foundation Monograph Series
No. 14 : 110 - 111 , 2005 .

the mare to endometritis. In an ideal situation, the
donor mare should be examined the day after her uter-
ine fl ush to check for any signs of endometritis. Any
mare with even a small amount of uterine fl uid should
be subjected to uterine lavage. The mare should then be
examined again in a few days to determine that she is
in estrus. A uterine culture should be performed at the
appropriate time on all donor mares after the uterine
fl ush.

 In summary, embryo transfer can be a tremendously
rewarding part of equine practice. If the veterinarian
strives for excellence and is diligent in optimizing all
aspects of the procedure, success will follow.

http://www.ivis.org/advances/Reproduction Ball/embryo transfer

288

 ECONOMIC IMPACT OF LOWERED FERTILITY

 A stallion that achieves suboptimal pregnancy rates
greatly increases the cost of producing foals for mare
owners and farm management. The increased costs
associated with a stallion’s lowered fertility arise from
(1) increased mare expenses (e.g., extra covers, extra
transport of mares to breeding sheds, extra veterinary
examinations and treatments, and additional boarding
fees for mares left at a breeding farm or facility over
repeated estrous cycles); (2) wasted maintenance costs
associated with support of mares that do not produce
foals; (3) decreased income (e.g., from sale of penalized
late-born foals that arise from mares not becoming
pregnant early in the year, lost income from failure to

produce a foal, and lost income from nonproductive
stud fees); and (4) labor associated with rebreeding
mares and potentially lost service opportunities for the
stallion, which could have been breeding another mare.
Thus, the economic impact associated with breeding of
a stallion with lowered fertility can be substantial.

 The following example is used to further illustrate
the magnitude of losses that can occur with just a 20%
difference in pregnancy rate (Table 18-1). If a stallion
breeds a book of 100 mares (with an estimated 1.1
breedings per cycle; a conservative 10% double rate)
and achieves a 60% pregnancy rate per cycle over a
total of three estrous cycles, the stallion has a 93%
seasonal pregnancy rate, necessitating a total of 172
covers. If 85% of the pregnancies (assuming a 15%

 1. Discuss economic losses associated with low
pregnancy and foaling rates in equine breeding
operations.

 2. Defi ne the term seasonal pregnancy rate, and
explain its use and limitations for assessment of
fertility.

 S TUDY Q UESTIONS

 3. Defi ne the term cycles/pregnancy, and explain
how it is used to assess fertility.

 4. Explain the makeup of a stallion’s book of mares,
and discuss how it infl uences pregnancy rates.

 5. Discuss factors that infl uence whether a mare
becomes pregnant when bred to a given stallion.

 CHAPTER

18 Evaluation of Breeding Records

 O BJECTIVES

 While studying the information covered in this chapter, the reader should attempt to:
 ■ Understand the costs associated with reduced fertility of stallions.
 ■ Understand how to gather relevant information from breeding farm records.
 ■ Understand how to evaluate data garnered from breeding farm records.
 ■ Understand how to interpret the results of the breeding farm record evaluation.
 ■ Understand how to use daily breeding records to aid with breeding management decisions for stallions.

 Evaluation of Breeding Records ■ CHAPTER 18 289

embryonic and fetal loss rate) result in live foals,
79 foals are produced. By contrast, if only a 40% preg-
nancy rate per cycle is achieved, the stallion has a
78% seasonal pregnancy rate, necessitating a total of
216 covers. If 85% of the pregnancies result in live
foals, 66 foals are produced. The lower fertility culmi-
nates in an extra 44 covers (40 estrous cycles � 1.1
covers/cycle) that necessitate board and veterinary
expense over the course of the breeding season yet
produce 13 fewer foals and an additional 13 years of
nonproductive maintenance expense (13 additional
barren mares). If the boarding fee at the breeding farm
is $26/day, the 40 extra estrous cycles of breeding
(21 days/cycle) result in an extra cost of $21,840 over
that for the higher level of fertility. If veterinary fees
average $250 for examinations and treatments per

cycle, the 40 extra estrous cycles of breeding result in
incre ased veterinary fees of $10,000 over that for the
higher level of fertility. If transport fees for the mare to
the breeding shed are $150 per round trip, the cost of
transport fees for 44 extra trips totals $6,600. The added
cost of the lower fertility in this example totals $38,440,
yet does not include lost income from 13 stud fees, the
maintenance expenses for 13 additional barren mares
for 1 year, or lost income from 13 foals that are not pro-
duced or labor costs associated with the farm where the
stallion is, or even the lost opportunity in breeding
another mare when the stallion is heavily booked and
may need separation of services to breed three times or
more per day. Although expenses, fees, and sales prices
vary, this example serves to stress the importance of
maximizing reproductive effi ciency of the stallion.

 TABLE 18-1

 No. Mares Bred per Cycle � Theoretical PR/Cycle � Covers/Cycle �
No. Mares Pregnant No. covers

 Lower Theoretical Fertility

 100 mares bred 1st cycle � 40% PR/cycle � 1.1 covers/cycle � 40 mares
pregnant on 1st cycle

 110 covers

 60 mares bred 2nd cycle � 40% PR/cycle � 1.1 covers/cycle � 24 mares
pregnant on 2nd cycle

 66 covers

 36 mares bred 3rd cycle � 40% PR/cycle � 1.1 covers/cycle � 14 mares
pregnant on 3rd cycle

 36 covers

 Total mares pregnant after 3 cycles of breeding � 78 Total no. covers for season � 216 covers

 No. foals produced � 78 � (78 � 15% loss rate) � 66

 No. barren mares � 34 mares

 Higher Theoretical Fertility

 100 mares bred 1st cycle � 60% PR/cycle � 1.1 covers/cycle � 60 mares
pregnant on 1st cycle

 110 covers

 40 mares bred 2nd cycle � 60% PR/cycle � 1.1 covers/cycle � 24 mares
pregnant on 2nd cycle

 44 covers

 16 mares bred 3rd cycle � 60% PR/cycle � 1.1 covers/cycle � 9 mares
pregnant on 3rd cycle

 18 covers

 Total mares pregnant after 3 cycles of breeding � 93 Total no. covers for season � 156 covers

 No. foals produced � 93 � (93 � 15% loss rate) � 79

 No. barren mares � 21

 Fertility Achieved per Cycle And per Season with Theoretical 40% and 60% Pregnancy Rates (PR) per Cycle

 Infl uence of two (40%, 60%) theoretical PRs/cycle on number of covers needed to complete three estrous cycles of breeding and seasonal
pregnancy rate (SPR) for a stallion mated to 100 mares with natural cover.
 Assuming 1.1 covers (i.e., 10% double rate) are needed per estrus and 85% of pregnancies result in production of viable foals (i.e., 15%
pregnancy loss rate), the lower level of fertility would result in 44 extra covers (40 extra cycles) throughout the season yet produce 13 fewer
foals (i.e., 13 more barren mares).

290 CHAPTER 18 ■ Evaluation of Breeding Records

 SOME FACTORS THAT AFFECT STALLION
FERTILITY

 Achievement of suboptimal pregnancy rates remains a
serious problem within the horse industry. The veteri-
narian must remain cognizant that many factors con-
tribute to the overall fertility of a stallion, including:
inherent fertility of the stallion, inherent fertility of the
mares bred by the stallion, and quality of management
(e.g., nutrition and body condition, teasing and breed-
ing management, level of veterinary care). Each con-
tributing factor is capable of severely constraining the
percentage and number of offspring produced each
year by a given stallion. It should therefore not be
assumed that lowered pregnancy rates must result
from a problem with stallion fertility unless record
analyses and examination fi ndings, along with a thor-
ough evaluation of mating practices, support this con-
clusion. To this end, examination of fertility from stal-
lions on the same breeding farm during the same time
period is often useful.

 Investigation of suboptimal fertility achieved by a
stallion should be directed toward identifi cation and
correction of contributing factors. In some cases, treat-
ment of a disease condition (e.g., infection, ejaculatory
dysfunction; see Chapter 16) may improve the stallion’s
fertility. In other cases, no treatment is indicated for
the stallion, yet the reduced reproductive quality of
the mares in his book precludes signifi cant improve-
ment in fertility. More commonly, recommendations for

alterations in breeding management practices can be
identifi ed that might improve the stallion’s fertility. The
search for causes of suboptimal fertility should begin
with record analysis to fully characterize a stallion’s
breeding performance.

 Breeding records should be the most detailed, objective
historic information that the clinician can obtain. Breeding
records exist in many forms that range from poorly orga-
nized handwritten papers to highly organized computer-
ized spreadsheets listing numerous mathematic para-
meters. However, even computerized record-keeping
programs usually remain inadequate for summarizing
and measuring relevant fertility endpoints, and further
collation and analysis are needed for accurate assessment
of breeding performance. Figures 18-1 and 18-2 are
examples of breeding records that are sometimes used for
Thoroughbred stallions; they can easily be adapted for
stallions used in artifi cial breeding programs. They con-
sist of a chronologic breeding sheet (see Figure 18-1) for
recording of pertinent information obtained from each
mating and a graphic summary of mares mated in a given
month (see Figure 18-2). The monthly breeding sheet is
used to summarize various reproductive endpoints as
pregnancy outcome from breeding becomes known.

 The clinician should not hesitate to request breeding
records from previous breeding seasons and the cur-
rent breeding season to facilitate determination of
whether the fertility of a stallion has changed. A stal-
lion’s fertility can change from year to year simply
because of the reproductive quality of the mares in his

 Stallion

 Date Status Cycle Cover Mounts Double Dismount Reinforce TQ Other OutcomeMare
name

Farm
name

 Figure 18-1 A manual recording system to be fi lled out chronologically with pertinent data for a given stallion after each cover
is completed. Information to be fi lled in with each cover includes the following: date of cover, mare identifi cation, farm of origin
for the mare, beginning status of the mare (foaling, maiden, barren, not bred, slipped), cycle of breeding (1st, 2nd, etc.), cover
of the day for the stallion (1st, 2nd, etc.), number of mounts necessary to complete service, whether or not the cover is a double
during the same cycle, quality of the dismount sample (may include a scoring system for motility and concentration), whether
or not reinforcement breeding was used on that cover, whether or not the mare had to be tranquilized to facilitate a safe cover,
other comments thought to useful (e.g., whether the mare was diffi cult to cover and why, whether the mare tolerated a twitch,
whether infl ammatory cells were noted in the dismount, etc.), and the outcome of the cover (pregnant or not pregnant).

 Evaluation of Breeding Records ■ CHAPTER 18 291

book (Table 18-2). A decrease in the quality of mares
bred commonly follows a decline in the stallion’s popu-
larity. As the stallion’s stud fee drops, the owner or
manager must accept mares of lesser reproductive
quality to fi ll the stallion’s book (Table 18-3).

 EVALUATION OF BREEDING FARM RECORDS

 This exercise is intended to introduce the reader to the
breeding records that may be available on breeding
farms that have stallions standing at stud. Keep in
mind that the stallion owner or the manager may not
keep data regarding each mating, leaving a conclusion
to be drawn about a stallion’s “subfertile” condition
solely from results of semen evaluation. Analysis of

the breeding records should be considered as much a
part of the breeding soundness evaluation as other
components of the examination.

 Table 18-4 provides an example of a typical breeding
record. Records may also be provided as day-to-day
worksheets that have not been tabulated. The informa-
tion that is commonly recorded is listed across the top
of the table and includes the following:
 ■ Mare: Identifi cation of the mare.
 ■ Begin status: The reproductive status of the mare

before the current breeding season.
 ■ Mares are classifi ed as the following:

 ■ Maiden: Usually a young mare that has not been
bred in previous years and thus has not produced
a foal.

Monthly Breeding Activity

Farm: X Farm
Stallion: Mr. R
Month and Year: April, 2006

 KEY
Cycle number = 1, 2, 3, etc. Double � /
Class of mare: F � foaling; M � maiden; B � barren; S � slipped; NB � not bred
 Green � reported pregnant Red � reported not pregnant (open)

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

Number of covers in 3 days preceding each given date

Covers on given dates

F1
F1
F1

M2
F1

F2
M1
F1

F2
NB1
M1
F1

M1
F1 F1 M2

F1
F2 M2

F1
F1

F1
F1

F2
F1

F2
F2
F1
F1

B1
F1
M2
F1

F1
F1
B1

F2
F1

F1
M1
F2 M2

F1
M3
F1

F3
F1
F1
F1

F1
F1
M1
NB3

Total covers: 76 Total cycles: 73 Number of doubles: 3
Overall pregnancy rate (PR)/cycle for month: 67%
1st cycle PR: 64%
PR/cycle by class of mare: foaling 38/52 � 73%; maiden 10/14 � 71%; barren 0/4 � 0%; slipped 0/1 � 0%; not bred 1/2 � 50%

PR/cycle when � 3 covers in preceding 3 days: 0/0 PR/cycle on 1st cover of day: 19/29 � 66%
PR/cycle when 4-6 covers in preceding 3 days: 15/22 � 68% PR/cycle on 2nd cover of day: 20/24 � 83%
PR/cycle when 7-9 covers in preceding 3 days: 25/37 � 68% PR/cycle on 3rd cover of day: 7/15 � 47%
PR/cycle when � 10 covers in preceding 3 days: 8/13 � 62% PR/cycle on 4th cover of day: 3/5 � 60%
 PR/cycle on 5th cover of day: 0/0

F1
M3
F2
F1

F1
F1

F1
F2
F2

F1
M1
F1

B2
F1
B3

S1
F1

F1
M1
F1

F1
F2
M1

 Figure 18-2 A summary record system for stallion matings that graphically presents pregnancy outcome. Matings are
recorded in order of occurrence, by class of mare. When pregnancy outcome is known, matings that result in pregnancy are
highlighted green, and matings that fail to result in pregnancy are highlighted red . The graph can be used to examine effects
of mating frequency, beginning status of mares covered and their cycle of the year, and the cover of the day for the stallion
(see lower blanks to be fi lled in with calculations). Evaluation of reproductive performance at regular intervals throughout the
season not only provides confi dence that a given stallion’s fertility is good but also can alert the cognizant manager to potential
problems that may require prompt intervention to restore reproductive performance to an acceptable level.

292 CHAPTER 18 ■ Evaluation of Breeding Records

 ■ Barren: A mare that was bred the previous year
but is not pregnant. Several reasons besides repro-
ductive unsoundness exist for mares to be classi-
fi ed as barren. For example, late-foaling mares
may have only had one chance to become preg-
nant before the end of the breeding season.

 ■ Slipped: A mare in which pregnancy was diag-
nosed in the previous breeding season but that
failed to carry the pregnancy to term because of
embryonic loss or abortion.

 ■ In-foal: A mare that became pregnant the previous
breeding season and is assumed to still be preg-
nant or has recently delivered a term foal at the
time she is booked to be bred to the stallion.

 ■ Not bred: A mare that was not bred the previous
year, which is the owner’s choice sometimes when
the mare foals late in the year. Skipping breeding
that summer allows early rebreeding the next year
with the hope of producing an early-born foal in
the following year. Some managers include “not
bred” and “slipped” mares in the barren category.

 ■ Date foaled: The date the mare foaled.
 ■ Dates bred: The dates on which the mare was bred.
 ■ Days since: The difference between the date the

report was printed and the last breeding date. For

 TABLE 18-2

 Year Class of Mare No. Bred No. Pregnant No. Cycles PR/Cycle PR/Season

 1 Barren 6 6 9 67% 100%

 Foaling 49 42 59 71% 86%

 Maiden 4 4 5 80% 100%

 Not Bred 3 3 4 75% 100%

 Slipped 9 6 15 40% 67%

 TOTAL 71 61 92 66% 86%

 2 Barren 10 5 18 28% 50%

 Foaling 16 13 18 72% 81%

 Maiden 9 8 11 73% 89%

 Not Bred 3 2 3 67% 67%

 Slipped 2 2 3 67% 100%

 TOTAL 40 30 53 57% 75%

 Infl uence of Declining Quality in Mare Book on Fertility Achieved by a Thoroughbred Stallion in Two
Consecutive Years

 Seasonal pregnancy rate (PR/season) declined from 86% to 75%, and overall pregnancy rate/cycle (PR/cycle) declined from 66% to 57%.
The lower than expected seasonal pregnancy rate in the second year most likely resulted from two problems that are apparent from examin-
ing the records: (1) low fertility in the barren mare group in year 2, which comprised one fourth of his book (note that the PR/cycle was
quite good in other classes of mares in year 2 and comparable in foaling and maiden mares, typically the most fertile classes of mares, in
both years); and (2) insuffi cient opportunity to rebreed mares that did not become pregnant. In this regard, note that only 53 cycles were
used to cover the total book of 40 mares in year 2. The PR/cycle among other (than barren) classes of mares in year 2 varied from 67% to
73%; thus, if more opportunities had existed for covering those mares not becoming pregnant in the fi rst cycle in those groups, seasonal
pregnancy rate might not have been so low.

 TABLE 18-3

 Class of Mare PR/Season PR/Cycle

 Barren 2/3 (67%) 2/7 (29%)

 Foaling 19/22 (86%) 19/32 (59%)

 Slipped 2/2 (100%) 2/4 (50%)

 All Classes 23/27 (85%) 23/43 (53%)

 Fertility Results from a 22-year-old Thoroughbred
Stallion with a Book of 27 Mares

 The book of mares is small, which limits conclusions that can be
made about the stallion’s inherent fertility. Although the overall
pregnancy rate (PR) per cycle was only 53%, his fi rst cycle PR
achieved in foaling mares was 73% (14/19). Of the rest of his book
of mares, only one (slipped) mare became pregnant on the fi rst
cover. This fi nding suggests if the stallion had a larger book of
mares, of which more were known to be fertile (e.g., foaling mares),
he could achieve better overall PRs per cycle and per season.

 Evaluation of Breeding Records ■ CHAPTER 18 293

those mares found to be in-foal, this number can be
considered the current gestation length.

 ■ Status after last examination: The current pregnancy
status, either in-foal, barren, or slipped.
 The following list includes endpoints that should be

measured (also summarized in Table 18-5). Although this
list is not complete, the endpoints listed should be consid-
ered fi rst. Computerized programs sometimes measure
certain endpoints differently, and in some cases incor-
rectly, so the practitioner should not assume that a farm
summary sheet of these measures is accurate. Instead,
perform the calculations yourself to ensure accuracy.
 ■ Total number of mares bred: Count the number of

mares in the “Mare” column.
 ■ Total number of mares pregnant: Count the number

of mares identifi ed as in-foal in the “Status After
Last Examination” column.

 ■ Seasonal pregnancy rate: Divide the total number of
mares bred by the total number of mares in foal and
multiply this fi gure by 100 to provide the seasonal
pregnancy rate as a percentage.

 ■ Cycles per pregnancy: Count the number of cycles a
mare was bred in the “Dates Bred” column. The
dates bred number assumes that each mare was in

normal estrus and was bred at the appropriate time
relative to ovulation. Some mares are doubled,
which means that they are bred more than once
during a given estrous cycle, usually because the
mare did not ovulate as planned. In general, if two
dates are within 1 week of each other, assume they
are the same estrous cycle. Do not count doubles as
separate estrous cycles (see subsequent discussion
in this chapter).

 ■ Number of mares that are classifi ed as barren,
in-foal, or maiden before the breeding season: Count
the individual classifi cations in the “Begin Status”
column. Mares in the slipped category are usually
included in the barren mare group. If the number of
slipped mares is high, a separate group identifying
this number should be included. After the number
of mares in each group is assessed, the percentage
of each category in the stallion’s book should be
determined.

 ■ Pregnancy status of mares in each classifi cation: Assess
the pregnancy status of mares in each classifi cation
and determine the percentage pregnant in each classi-
fi cation (Table 18-6). This assessment is important
because a stallion may achieve acceptable pregnancy

 TABLE 18-4

 Mare Begin Status Date Foaled Dates Bred
 Days since Last

Breeding
 Status after Last
Examination

 Betty Slipped 2/26/00 258 In-foal

 Suzy Maiden 2/29/00 255 In-foal

 Kelly In-foal 2/14/00 3/20/00 235 Barren

 2/24/00

 2/22/00

 Konnie In-foal 3/12/00 4/20/00 204 In-foal

 4/1/00

 Mares Bred Summary

 Mare Status No. of Mares % of Book No. Pregnant % Pregnant
 Cycles per
Pregnancy Seasonal PR

 Barren

 Maiden

 In-Foal

 TOTAL

 TABLE 18-5

 Summary of Reproductive Endpoints to be Assessed from Stallion Breeding Records

294 CHAPTER 18 ■ Evaluation of Breeding Records

rates in mares expected to have normal fertility (i.e.,
in-foal and maiden mares) but poor pregnancy rates
in mares with breeding problems (i.e., barren mares).
The overall pregnancy rate achieved by such a stallion
could appear to be unacceptable, but it could be
entirely the result of inclusion of a predominant per-
centage of mares with breeding problems.

 INTERPRETATION

 Total Number of Mares Bred
 This value determines the total number of different
mares in a stallion’s book and is used in the denomina-
tor when the clinician determines a seasonal preg-
nancy rate. The clinician should recognize that the
inherent fertility and management are not the same for
all mares in the book. One goal of evaluation of a
stallion’s book is to describe these differences. Maiden
and barren mares are generally bred earlier in the
breeding season and therefore should have more
opportunities (more estrous cycles) to become preg-
nant. Foaling mares, because they cannot be bred until
after parturition, are generally bred later in the breeding
season and therefore have fewer opportunities to
become pregnant. If the total number of mares becomes
too great for a given stallion, the overall seasonal preg-
nancy rate may decrease with a concomitant increase in
cycles/pregnancy (because the stallion is being “over-
bred,” meaning he is bred so often that insuffi cient num-
bers of sperm are being produced in ejaculates to result
in good pregnancy rates). On some well-managed farms,
as the number of mares in the book increases, so does a
stallion’s fertility. This paradoxical increase in fertility
results from the stallion’s popularity (usually associated
with a higher stud fee), which results in the ability of the
stallion owner or manager being able to pick and choose
the highest-quality mares for breeding. A secondary rea-
son for the increased fertility with increasing book size is
that the overall value of (and investment in) the mare is
generally higher, resulting in more intense management
to prepare the mare for breeding. The combination
of high reproductive quality and intense management of
mares can dramatically improve the pregnancy rate
achieved by a given stallion.

 Total Number of Mares Pregnant
 This parameter can be defi ned in different ways
depending on (1) when pregnancy examinations occur;
and (2) how data are entered for mares that become
pregnant yet later have embryonic death or abortion.
We recommend that, for initial evaluation, the clinician
consider the mare pregnant regardless of whether she
maintains the pregnancy. The number of mares losing
pregnancies tends to be low; however, some rare
stallions may contribute to production of abnormal
embryos that culminate in embryonic loss. For identifi -
cation of such a stallion, determination of the number
(and percentage) of mares that lose their pregnancy
after a positive pregnancy diagnosis is warranted.

 The clinician should also be aware of an economic
fact in the Thoroughbred industry: the stud fee (guar-
anteed live foal) is contractually transferable from the
mare owner to the stallion owner when the foal stands
and suckles after it is born. Therefore, a seasonal preg-
nancy rate based on pregnancy diagnosed with ultra-
sound 14 days after ovulation is virtually always
greater than the actual foaling rate on which the
economic status of the farm depends. The 14-day preg-
nancy rate and the foaling rate can differ by 10% to
20%. The payment of stud fees for some breeds may be
contractually due before the breeding season. In the
Thoroughbred industry, stallions at stud with no con-
tractually guaranteed live foal usually achieve high
pregnancy rates (per cycle and per season) because
only highly fertile mares are booked to these stallions
with high stud fees.

 Seasonal Pregnancy Rate
 This parameter is based on the number of mares in
which pregnancy is diagnosed at a particular point in
gestation divided by the total number of mares in a
stallion’s book. This endpoint is important economi-
cally, but it is not a sensitive indicator of a stallion’s
fertility because it does not refl ect the total number of
cycles that a mare is bred to achieve the pregnancy. A
stallion can achieve a relatively low pregnancy rate per
cycle but end the season with a seasonal pregnancy rate
similar to that of a stallion with a relatively high preg-
nancy rate per cycle. The only difference is that the

 TABLE 18-6

 Mare Type No. of Mares No. of Mares Pregnant % Pregnant

 No. barren total 24 16 67

 No. foaling total 43 32 74

 No. maiden total 14 8 57

 TOTAL 81 56 69

 Pregnancy Status for Stallion 4 (see Figure 18-6) Based on Mare Status (Barren, Foaling, Maiden, Not Bred,
or Slipped)

 Evaluation of Breeding Records ■ CHAPTER 18 295

stallion with a relatively low pregnancy rate per cycle
must breed the mares in his book more times during
the season to reach the same seasonal pregnancy rate.

 Several factors that can alter seasonal pregnancy rate
include the following:
 1. The point at which the seasonal pregnancy rate is

determined (i.e., during the breeding season,
shortly after the breeding season, or many months
after the breeding season). When this value is cal-
culated near the start of the next breeding season,
it more closely approximates the foaling rate.

 2. The number of estrous cycles that a mare was bred.
The stallion manager or owner commonly adds
mares on to a stallion’s book as the end of the
breeding season approaches. The addition of mares
onto a stallion’s book is often done when mares are
switched from one stallion to another for a variety
of reasons. These mares are included in the total
number of mares that the stallion breeds but in
reality are given fewer opportunities to become
pregnant (usually only one cycle) than other mares
in the stallion’s book. If mares added onto a stal-
lion’s book near the end of the breeding season do
not become pregnant, the seasonal pregnancy rate
for that stallion is lowered but does not truly
represent the actual rate for the stallion. Therefore,
if a stallion is presented because of a low seasonal
pregnancy rate, it is important to determine that all
mares were bred during an adequate number of
estrous cycles to have a reasonable chance of
becoming pregnant (see subsequent discussion in
this chapter).

 3. Inclusion or exclusion of mares that have early
embryonic death. The assumption can be made that
most embryonic deaths result from mare and not
stallion factors. If an accurate seasonal pregnancy
rate fi gure is to be created to describe the stallion’s
inherent fertility, all diagnosed pregnancies (which
indicate that the stallion was able to accomplish
fertilization in those mares) should be included in
calculation of the rate. However, keep in mind that
counting an embryonic death as a pregnancy when
fi guring seasonal pregnancy rate is of no economic
relevance (i.e., stud fees are not transferred). If
embryonic deaths are included as pregnancies in
calculation of seasonal pregnancy rate, an infl ated
economic value for the seasonal pregnancy rate is
created.

 Cycles/Pregnancy (Pregnancy Rate/Cycle)
 This measure is a more sensitive indication of a stal-
lion’s fertility because it measures how effi cient a
stallion is in establishing pregnancies. For determina-
tion of this value, count the number of cycles a mare
was bred in the “Dates Bred” column. The assump-
tion is made that all entries into the “Dates Bred”
column were for mares in normal estrus and that
mares were being bred near to the time of ovulation.

This assumption is not always correct, especially for
breeding via artifi cial insemination on some farms
where mares are either not in estrus or not near ovu-
lation. Whenever it is typical for a high number of
breedings per estrous period to occur, pregnancy
rates may not refl ect truly the fertility of either the
stallion or the mares. This situation is unlikely to oc-
cur when breeding occurs with natural service be-
cause the mare must actually stand for breeding by
the stallion (the best indicator of estrus).

 Some mares are doubled, which means that they are
bred more than once during an estrous period. Double
entries occur because the mare does not ovulate as pre-
dicted, so another breeding is provided to ensure that the
mare is bred near to the time of ovulation. The incidence
of doubles is a refl ection of the overall managerial (brood-
mare manager and veterinarian) ability to detect and
breed mares at the proper time to maximize pregnancy
rates. On well-managed farms, the double rate may
range from 0 to 10%. A double does not count as a cycle.
If two breeding dates are within 7 days of each other,
breeding during only one estrous cycle is included in the
calculation of cycles/pregnancy. An example of a double
is that for “Kelly,” the third mare listed in Table 18-4 . She
was bred on February 22 and February 24. Both matings
occurred during only one estrous period and thus count
for breeding on only one cycle. In rare instances for mat-
ing with natural service, but more commonly for mating
via artifi cial insemi nation, breeding more than twice
(e.g., triples or quadruples) during one estrous period
may occur. Again, multiple matings in one estrous period
should only be counted as one estrous cycle of mating.
The total number of cycles can be determined by count-
ing all dates bred excluding multiple matings during
single estrous periods (usually doubles). To calculate
the cycles/pregnancy, divide the total number of mated
cycles in all mares bred by the total number of mares
becoming pregnant (not by the total number of mares in
the book).

 Cycles/Pregnancy (Pregnancy Rate/Cycle)
for Cycles 1 through 6
 This parameter evaluates the per cycle pregnancy rate
of the fi rst through sixth cycles that mares were bred.
All mares in the book are bred on at least one estrous
cycle; therefore, the number of mares in this category
should equal the total number of mares in the stallion’s
book. Ideally, if all mares are of equal and high fertility,
the pregnancy rate achieved in mares bred during the
last estrous cycle should be the same as that in the fi rst
estrous cycle; these pregnancy rates would accurately
refl ect the stallion’s fertility. However, because fertility
of individual mares varies, actual pregnancy rates for
each successive estrous cycle of breeding are seldom the
same. Mares that are subfertile tend to take more
estrous cycles to become detectably pregnant. Table 18-7
reveals that pregnancy rates achieved during the fi rst
three estrous cycles are similar (for the stallion used)

296 CHAPTER 18 ■ Evaluation of Breeding Records

but dramatically decrease for breedings on the fourth
estrous cycle (i.e., only one of seven mares bred on the
fourth estrous cycle became pregnant). This decline in
pregnancy rate per cycle as mares in the stallion’s book
are bred over successive estrous cycles indicates that
those mares are themselves subfertile.

 Whether all mares that do not become pregnant after
breeding on a particular estrous cycle get rebred on the
following estrous cycle can also be determined from
this type of table. In Table 18-7 , 32 of 81 mares became
pregnant on the fi rst cycle; therefore, 49 should have
returned for a second cycle breeding, yet only 44 were
bred a second time. Thus, fi ve mares were bred only
one time; the mares were not given adequate opportu-
nity to become pregnant.

 Barren, Foaling, and Maiden Mares
 Barren
 This group contains nonpregnant mares coming into
the breeding season of interest. Mares in this group
usually have lower fertility than in the other groups.
Several reasons why a mare might be barren are dis-
cussed in the following paragraphs.

 Not Bred the Previous Season
 This can occur because the owner simply decided not to
breed the mare, or the mare may have foaled late in the
previous season and did not have ample opportunity to
become pregnant. Mares classifi ed as barren for these
reasons have normal fertility. Some managers and com-
puter programs include these mares in a separate cate-
gory from barren mares.

 Subfertile
 These mares have intrinsic fertility problems that con-
tributed to failure to become pregnant during the pre-
vious breeding season and are commonly older than

the rest of the mare population. In most cases, the
subfertile mares account for most of the mares classi-
fi ed as barren.

 Aborted
 These mares have aborted since the previous breeding
season. Some managers and computer programs use
the term “slipped” instead of “aborted” and include
these mares in a separate category from the barren
mares. Once they recover, they tend to have fertility
similar to the Not Bred group.

 Foaling
 These mares have produced a foal in the current breed-
ing season and will be rebred during the same season.
One should expect high fertility in this group of mares
because they recently conceived and carried a foal to
term. Reduced fertility may be seen in this group if a
predominant proportion of the mares foaled late in the
breeding season, thus having only one to two estrous
cycles available for rebreeding. Fertility in this group
may also be reduced if some event (injury/illness to the
stallion) prematurely shortens the breeding season.

 Maiden
 Mares that have never been bred. Mares in this group
are generally young; however, occasional maiden
mares are older because their owner has elected not
to breed them when young (usually because of a con-
tinuing performance career). Older maiden mares are
generally less fertile than young maiden mares, which
typically have high fertility rates. Mares that have
been recently retired from strenuous performance
careers may not have regular cycles when they fi rst
become available for mating (typically in February)
and thus may need more breedings to become preg-
nant. However, because maiden mares are generally

 TABLE 18-7

 Cycle No. No. of Cycles No. of Mares Pregnant % Pregnant/Cycle

 1st cycle 81 32 40

 2nd cycle 44 15 34

 3rd cycle 18 7 39

 4th cycle 7 1 0

 5th cycle 3 1 0

 6th cycle 0 0 0

 TOTAL 153 56 37

 Pregnancy Rate for Stallion 4 (see Figure 18-6) Based on Cycle Number

 Evaluation of Breeding Records ■ CHAPTER 18 297

available for breeding early in the season, their
chances of becoming pregnant are high.

 Pregnancy Status for Each Mare Class
 The pregnancy status can reveal important informa-
tion about stallion fertility. As a general rule, breeding
of maiden and foaling mares should result in the high-
est fertility achievable by a stallion and represents a
stallion’s intrinsic fertility. Breeding of barren mares
may result in similar or lesser fertility. If a large pro-
portion of the barren mares in a stallion’s book are
nonpregnant because of intrinsically lower individual
mare fertility, measures of stallion fertility that refl ect
the entire mare group are lower than that achieved in
the foaling and maiden mare groups. Conversely,
mares may be barren because they were not bred the
previous year, in which case their fertility may be
similar to that of foaling and maiden mare groups, re-
sulting in the stallion achieving high fertility measures
for the entire mare book.

 In some cases, foaling mares may represent the
group of lowest fertility. This may be due to a large
proportion of foaling mares delivering their foals
late in the season, leaving an insuffi cient number of
estrous cycles available in the remainder of the season
to truly test their fertility (i.e., only one or perhaps
two estrous cycles before the breeding season ended).
In this case, neither the stallion nor the foaling mares
are at fault.

 Number of Covers or Breedings
(Matings) in a Cycle
 The number of matings in a cycle refers to the aver-
age number of natural covers or inseminations per-
formed per estrus. This value is a refl ection of man-
agement ability to time breeding near to ovulation.
Excessive covers or inseminations per cycle can result
in overuse of a stallion (i.e., semen is essentially being
wasted). Intense mare management to minimize the
number of covers or inseminations per cycle results
in more ejaculates (semen) available to breed more
mares.

 MATHEMATICS OF HORSE BREEDING

 Although many factors are involved in the breeding
process, perhaps the most critical is the realization that
mares need adequate exposure to the stallion for high
fertility to be achieved (i.e., a 100% pregnancy rate per
cycle is not achievable, so mares not becoming preg-
nant on the fi rst service must be bred a suffi cient num-
ber of times to afford a realistic opportunity to become
pregnant during the season). To illustrate this principle,
if a stallion achieves a 50% pregnancy rate per cycle,
mares must on average be bred at least two estrous
cycles to yield a 75% seasonal pregnancy rate, yet a 75%

seasonal pregnancy rate is considered to be low on
well-managed breeding farms. Evaluation of breeding
records reveals whether the low seasonal pregnancy
rate is simply from insuffi cient exposure to the stallion
or whether other factors explain the low seasonal preg-
nancy rate.

 EVALUATION OF THE EFFECT OF BREEDING
FREQUENCY ON FERTILITY

 One factor that modulates fertility during the breeding
season is how often stallions are used. For a farm that
is using natural cover, the breeding frequency repre-
sents the number of times a stallion is bred in a given
time period (i.e., the number of times bred in a day or
week). On farms where artifi cial breeding is used, the
breeding frequency represents the number of mares
bred with an individual ejaculate. No stallion will have
mares presented for breeding at even intervals through-
out the breeding season. Therefore, pregnancy rates
achieved by the stallion when used for different breed-
ing frequencies can be used to evaluate whether over-
use of the stallion has occurred (i.e., whether he has
been bred too frequently for ejaculates to contain
suffi cient numbers of sperm to effect good fertility).
Use of breeding frequencies to evaluate this phenome-
non is presented in Figures 18-3 to 18-6 ; this method
relies on the following parameters:
 1. Number of mares bred in last week: This identifi es

the number of mares bred in the week before the
day in question. This parameter is an evaluation of
the long-term effect of frequent breedings, with the
intent to determine whether there is a threshold
breeding frequency above which fertility of the
stallion declines. This phenomenon occurs in many
stallions; if periods of too high breeding frequency
are numerous during the season, reduced fertility
becomes apparent.

 2. Number of mares bred the previous day: This iden-
tifi es the number of mares bred (with either natural
or artifi cial breeding) on that day.

 3. Pregnancy differential: For each date every mare is
bred, a pregnancy score is given (�1 if pregnancy
results, �1 if no pregnancy results, or a zero for all
double dates except for the last one of the cycle).
The scores are summed for the week previous to a
particular date and graphically indicate the fertility
of a stallion for the previous week.

 4. Cumulative pregnancy value: This value represents
the summed pregnancy scores (�1 or �1) for the
entire breeding season leading up to the date of
interest. The zero line represents a 50% pregnancy
rate per cycle.
 To illustrate the effects of breeding frequency, the

reader is referred to Figure 18-3 . The arrow (March 7)
represents the date for recording the following breeding

298 CHAPTER 18 ■ Evaluation of Breeding Records

2/18

0

10

5

15

20

25

30

40

35

2/22 2/26 3/2 3/6

Mares bred in last week
Cumulative pregnancy

Pregnancy differential
Mares bred previous day

3/10 3/14 3/18 3/22 3/26 3/30 4/3 4/7 4/11 4/15 4/19 4/23 4/27 5/1
�5

Date

Stallion #1

 Figure 18-3 Stallion 1. This fi gure graphically represents an example of a highly fertile Thoroughbred stallion bred by natural
cover. Note that the cumulative pregnancy value continues to climb regardless of preceding breeding frequencies. No indica-
tion shows that a threshold breeding frequency, above which fertility declines, has been reached. Although peaks and valleys
are found in the pregnancy differential, they are probably related to nonstallion factors. This stallion is expected to achieve a
90% seasonal pregnancy rate, requiring less than an average of 1.5 estrous cycles per pregnancy, in a book of 100 mares bred
with natural service.

2/18

0

10

5

15

20

2/22 2/26 3/2 3/6

Mares bred in last week
Cumulative pregnancy

Pregnancy differential
Mares bred previous day

3/10 3/14 3/18 3/22 3/26 3/30 4/3 4/7 4/11 4/15 4/19 4/23 4/27 5/1

�5

�10

Date

Stallion #2

 Figure 18-4 Stallion 2. This fi gure graphically represents an example of many Thoroughbred breeding stallions that breed a
large book of mares. Note that a steep decline in pregnancy differential occurs from February 28 to March 8, which probably
corresponds to the increase in breeding frequency during the previous week to 11 mares. Breeding frequency again rises to this
level at times later in the season, but it is not maintained for as long a period as that from February 6 to March 8. Other declines
in pregnancy differential and cumulative pregnancy value occur during the breeding season, but the declines are more gradual
and are not associated with peaks in breeding frequency. This fi gure is representative of most breeding stallions that do reach
threshold levels of breeding frequencies at times in the breeding season. Such stallions typically achieve an 80% to 90% sea-
sonal pregnancy rate, necessitating 1.5 to 2.2 estrous cycles per pregnancy in a book of 80 to 90 mares if bred with natural
service.

 Evaluation of Breeding Records ■ CHAPTER 18 299

Stallion #3

Mares bred in last week
Cumulative pregnancy

Pregnancy differential
Mares bred previous day

5/1

�15

�5

�10

10

15

5/5 5/9 5/13 5/17 5/21 5/25 5/29 6/2 6/6 6/10

Date

6/14 6/18 6/22 6/26 6/30 7/4 7/8 7/12
�20

0

5

 Figure 18-5 Stallion 3. This fi gure graphically represents an example of a Thoroughbred stallion with low fertility. Although
breeding frequency remains low (zero to two mares per day), the pregnancy differential remains below the zero line (zero line:
50% pregnancy rate per cycle) and his cumulative pregnancy value is very low.

Mares bred in last week
Cumulative pregnancy

Pregnancy differential
Mares bred previous day

�20

0

�10

10

20

30

40

Date

�30

2/18 2/22 2/26 3/2 3/6 3/10 3/14 3/18 3/22 3/26 3/30 4/3 4/7 4/11 4/15 4/19 4/23 4/27 5/1

Stallion #4

 Figure 18-6 Stallion 4. This fi gure graphically represents an example of a Quarter Horse stallion with low fertility. The stallion
was bred artifi cially to mares on the same farm, mares hauled to the farm (tailgate breeding), and mares at outside farms with
transported, cooled semen (semen mailed overnight for breeding the next day or semen picked up at the farm for breeding
the same day).

300
C

H
A

P
T

E
R

 18
■

E
valuation of B

reeding R
ecords

 TABLE 18-8

 BARREN FOALING MAIDEN

 Location
of Mare

 No.
Pregnant

 No.
Bred

 Percent
Pregnant

 No.
Pregnant

 No.
Bred

 Percent
Pregnant

 No.
Pregnant

 No.
Bred

 Percent
Pregnant Pregnant Overall

 Mare and
stallion on farm

 3 11 27 14 21 67 7 10 70 24/42 (57%)

 Overnight 2 2 100 4 6 67 0 1 0 6/9 (67%)

 Pick-up 10 10 100 9 10 90 2 3 67 21/23 (91%)

 Trailer-bred 1 4 25 5 6 83 1 3 33 7/13 (54%)

 TOTAL 16 27 59 33 43 77 10 17 59 58/87 (67%)

 Pregnancy Status of Mares Based on Location (On-Farm with Fresh Semen or Off-Farm with Shipped Semen) for Stallion 4 (see Figure 18-6)

 Evaluation of Breeding Records ■ CHAPTER 18 301

 TABLE 18-9

 Cycles/Pregnancy Cycles/Mare Covers/Cycle

 2.73 1.89 1.79

 Summary of Stallion 4 (see Figure 18-6) Fertility
Parameters

frequency values: number of mares bred in last week,
10; number of mares bred previous day, 3; pregnancy
differential, 3; and cumulative pregnancy value, 17.
Interpretation of these data reveals that on March 7: 10
mares were bred in the previous week, 3 more mares
became pregnant than were nonpregnant (pregnancy
differential), and for the breeding season on this date, 17
more mares were pregnant than nonpregnant. With this
approach, the reader should study Figures 18-3 to 18-6 ,
while referring to the following interpretations.

 For breeds that use artifi cial insemination, additional
factors infl uence overall fertility. For example, mares
may be inseminated with fresh semen immediately
after collection, with stallions and mares being managed
on the same farm. Assuming good management, this
method of artifi cial breeding is expected to result in high
fertility. Tailgate breeding may also occur, in which case
the mare is moved to the farm by trailer, is inseminated
in the trailer, and is immediately returned to the farm of
origin. Because with tailgate breeding mares and stal-
lions are under different management, pregnancy rates
achieved in mares bred in this manner are sometimes
lower than those achieved for mares managed at the
farm where the stallion stands at stud. For mares bred
with transported, cooled semen, each mare is again un-
der different management from that for mares main-
tained on the farm where the stallion stands at stud.
Additional factors that may adversely affect pregnancy
rates when mares are bred with transported, cooled se-
men are that insemination timing in relation to ovulation
can be more variable and that for some stallions the
same level of fertility is not achieved with cooled semen
as with fresh semen. Pregnancy rates achieved with fro-
zen semen tend to be substantially lower for most stal-
lions than those achieved with fresh or cooled semen.
Therefore, in addition to those factors outlined for evalu-
ation of the Thoroughbred breeding operation, addi-
tional parameters must be considered in evaluating the
fertility achieved by a stallion used for artifi cial insemi-
nation. An example of one such evaluation is illustrated
with Figure 18-6 and Tables 18-6 to 18-9 .

 Figure 18-6 shows several points regarding a stal-
lion’s lower-than-expected fertility when used in an
artifi cial insemination breeding program. This stallion
did not begin the breeding season until March 8,
instead of February 15. The loss of almost a month of
breeding season resulted in lost opportunities for bar-
ren and maiden mares to become pregnant. During
March 10 through April 10, this stallion was bred

infrequently, yet achieved only an approximate 50%
pregnancy rate per cycle. When the number of insemi-
nations per week exceeded 10 (March 11), the preg-
nancy rate declined. This graphic presentation is
typical of the effect of overbreeding, in that pregnancy
rates decline when the stallion is bred to too many
mares; however, other factors contribute to the reduced
fertility (see Tables 18-6 to 18-9).

 Table 18-6 lists the fertility of differing mare groups
bred to this stallion. The reader should note that the
lower fertility in maiden than in barren mares is not
typical. The overall seasonal pregnancy rate is low
(69%). Evaluation of Table 18-8 reveals extreme varia-
tion in fertility achieved by different methods of
breeding for this same stallion. Mares inseminated as
soon as possible with semen that was picked up at the
stud farm had a 91% pregnancy rate per season,
whereas other methods of breeding resulted in preg-
nancy rates per season of only 54% to 67%. This fi nd-
ing suggests that, in the right conditions (i.e., intense
mare management for prompt insemination at a time
near to ovulation—the method used for breeding with
transported, cooled semen), this stallion has the po-
tential to be very fertile and raises the question of
whether the low pregnancy rates were primarily due
to inadequate breeding management.

 Table 18-9 summarizes this stallion’s fertility end-
points. The value for cycles per pregnancy was high,
whereas that for cycles per mare was low, indicating
that mares were not bred often enough when the preg-
nancy rate per cycle was so low. The number of covers
per cycle was also quite high, which indicates that
mares were often being bred too soon during the es-
trous period, long before ovulation occurred. Because
the stallion’s pregnancy rate declined dramatically
when 10 or more mares were bred in the previous
week, intensive mare management to constrain breed-
ing to near the time of ovulation should increase preg-
nancy rates per cycle.

302

 The term assisted reproductive technology (ART) cov-
ers a broad range of procedures but is most commonly
used to refer to those procedures that use isolated
oocytes to produce offspring. The ARTs most important
in equine reproduction include oocyte transfer (OT),
intracytoplasmic sperm injection (ICSI), gamete intra-
fallopian transfer (GIFT), in vitro fertilization (IVF),
and nuclear transfer (NT; cloning).

 With the exception of NT, these ARTs offer methods
to obtain foals from mares that cannot provide embryos
for transfer, or from reserves of stallion semen that
are not adequate to achieve good pregnancy rates
after standard intrauterine insemination. The main

drawback to these techniques is that they require col-
lection of oocytes from the valued donor mare, which
is a semiinvasive procedure that requires specialized
skill and equipment to perform. The technique of NT,
or cloning, requires collection of only a skin biopsy
sample from the donor animal and produces a foal
with the same genetics as the donor. Major advances
have been made in almost all fi elds of ART in horses
over the last 10 years, making many of them commer-
cially applicable.

 The emphasis of this chapter is on the concepts
behind these procedures and the potential for their
application in equine practice.

 1. Describe the principles used in performing the fol-
lowing techniques, and explain circumstances that
may favor use of one technique over the other:
 a. Oocyte transfer
 b. Intracytoplasmic sperm injection
 c. Gamete intrafallopian transfer
 d. In vitro fertilization
 e. Nuclear transfer (cloning)

 S TUDY Q UESTIONS

 2. Describe procedures for harvesting ovaries from a
mare after an untimely death and for transporting
those ovaries to a laboratory for oocyte retrieval for
assisted reproductive technology.

 CHAPTER

19 Assisted Reproductive Technology

 O BJECTIVES

 While studying the information covered in this chapter, the reader should attempt to:
 ■ Acquire a working understanding of assisted reproductive technologies, including oocyte transfer, intracyto-

plasmic sperm injection, gamete intrafallopian transfer, in vitro fertilization, and nuclear transfer.
 ■ Acquire a working understanding of types of infertility in the mare that may benefi t from assisted reproductive

techniques.

 Assisted Reproductive Technology ■ CHAPTER 19 303

 OOCYTE RECOVERY

 Recovery of Oocytes from the Dominant
Preovulatory Follicle
 In the live mare, oocytes may be effi ciently recovered
from the dominant preovulatory follicle after gonado-
tropin stimulation, via either transvaginal ultrasound–
guided follicle aspiration (TVA), or puncture of the fol-
licle via a needle placed through the fl ank. Aspiration of
the stimulated preovulatory follicle provides a chance
at only one or perhaps two oocytes per cycle but gives
an oocyte with optimal developmental competence.
Recovery rates from stimulated preovulatory follicles
are high (70% to 80%) because the oocyte-cumulus com-
plex has loosened from the wall of the follicle in prepa-
ration for ovulation (Carnevale and Ginther, 1995;
 Hinrichs et al., 1998).

 The major drawbacks to aspiration of the stimu-
lated dominant preovulatory follicle are the necessity
for monitoring of follicular growth, and accurate tim-
ing of gonadotropin administration in the mare, and
the fact that only one or sometimes two follicles are
available for aspiration. Superovulation regimens
appear to be only minimally useful to increase the
number of preovulatory follicles available for aspira-
tion, as the ovary becomes fl accid after the fi rst folli-
cle is aspirated, and aspiration of subsequent follicles
may be diffi cult (Maclellan et al., 2002). Limited
superstim ulation (of one or two additional follicles)
may be useful but also may be diffi cult to achieve.
Oocyte recovery from the dominant follicle may be
performed simply with use of a 13- to 15-gauge,
20-cm needle guided through a cannula placed
through the fl ank (Hinrichs et al., 1998). The ovary is
manipulated with one hand per rectum, while the
other hand manipulates the needle to puncture the
follicle. The contents of the follicle are aspirated
using a 50-mL all-plastic syringe and extension tub-
ing (Figures 19-1 and 19-2).

 Because the follicle has received gonadotropin stimu-
lation, the oocytes recovered from aspiration of the
stimulated, dominant preovulatory follicle have already
resumed nuclear maturation and thus need only to be
supported in culture to the time of predicted ovulation
to mature completely.

 Recovery of Oocytes from Immature Follicles
 Oocytes may be recovered from nonmature follicles
present on the ovaries of live mares; because of their
small size, ultrasound–guided aspiration (TVA) is
necessary to visualize the follicles. Oocytes recov-
ered from these follicles are immature and must be
cultured in the presence of gonadotropins to induce
maturation in vitro (Figure 19-3). When all follicles
on the ovary are aspirated, some oocytes are recov-
ered from juvenile follicles, some from growing fol-
licles, and some from follicles undergoing atresia.

Thus, only 50% to 60% of recovered oocytes may be
expected to mature on in vitro culture. Those that do
mature in vitro have lower development rates after
fertilization than those for oocytes obtained from
stimulated preovulatory follicles. In addition, the
recovery rate on aspiration of immature follicles has
historically been low (typically 15% to 30%). For
these reasons, most clinical ART programs have used
aspiration of the stimulated preovulatory follicle to
obtain oocytes for commercial oocyte transfer or ICSI
(Hinrichs et al., 2000; Carnevale et al., 2005, 2007).

 Recently, however, a good recovery rate (�50%) has
been reported in a clinical program in which TVA of
immature follicles was performed for oocyte collec-
tion. Oocytes were matured in vitro, fertilized with
ICSI (see subsequent discussion), cultured to the blas-
tocyst stage, and transferred to recipient mares. In this
program, the increase in oocyte number per aspiration
session overcame the effect of oocyte quality and re-
sulted in a higher pregnancy rate per cycle (�48%)
(Colleoni et al., 2007) than was reported with a pro-
gram that used ICSI with oocytes recovered on aspira-
tion of only the dominant follicle (approximately 20%
per cycle) (Carnevale et al., 2007). After the report of

 Figure 19-1 A large-bore (12-gauge) needle with a trocar
has been inserted through the upper fl ank of a mare with a
dominant preovulatory follicle. The mare was sedated with
detomodine and burophanol and was administered a rectal
tocolytic (Buscopan, Boehringer Ingelheim Pharmaceuticals,
Ridgefi eld, Conn.). The hand in the rectum is used to position
the surface of the ovary with the large preovulatory follicle
next to the upper abdominal wall. The needle with trocar is
advanced through the skin, muscular layers, and peritoneum
until the trocar is felt per rectum. The trocar is pulled back,
and the ovarian follicle is pushed over the advancing needle.

304 CHAPTER 19 ■ Assisted Reproductive Technology

Colleoni and coworkers, our laboratory at Texas A&M
performed TVA of immature follicles on Quarter
Horse–type research mares every 2 weeks throughout
the breeding season of 2008, for an average of 9 follicles
aspirated and 5 recovered oocytes per mare per ses-
sion. In vitro blastocyst production after ICSI averaged
63% per aspiration session (Jacobson, et al., in press).

 Transvaginal aspiration is performed with a trans-
vaginal probe handle into which the ultrasound probe
is mounted. The probe handle has within it a channel
for the needle (see Figure 5-9). In the tranquilized
mare, the probe is placed in the vagina, and the ovary
is manipulated via palpation per rectum. A special-
ized needle, typically a 12- to 17-gauge double-lumen
needle, is placed through the guide channel of the
probe handle. The ovary is imaged through the vagi-
nal wall (Figure 19-4) and manipulated by the hand
per rectum so that the follicle is placed in the path of
the needle as visualized on the ultrasound screen. The
needle is then guided forward through the vaginal
wall into the follicle (Figure 19-5), and the contents of
the follicle are aspirated, typically with a vacuum
pump (Figure 19-6). Obtaining a high recovery rate on
aspiration of immature follicles necessitates manipu-
lation of the follicle and needle during aspiration, to
attempt to scrape the follicle walls, and repeated (up
to 10 times) fi lling and emptying of the follicle with
fl ush fl uid. Recovery rates on aspiration of immature
follicles with TVA appear to be technician-dependent;
different laboratories consistently report very differ-
ent recovery rates (from �15% to �50%) with this
procedure.

 Oocyte Recovery Post Mortem
 If a mare dies or must be euthanized for medical rea-
sons, then the ovaries may be removed and oocytes
collected from them for ART. The ovaries are shipped to
a laboratory equipped for oocyte collection and matura-
tion. At the laboratory, the follicles are opened with a
scalpel blade, and the interior tissue of the follicle (the
granulosa cell layer) is scraped from the follicle wall
with a bone curette. With use of a medium, the cells are
washed into a Petri dish and the oocyte is located in the
recovered cells. Oocyte recovery rates with this tech-
nique can be more than 80% with careful attention;

 Figure 19-2 Aspiration begins, usually yielding serum-like
clear fl uid initially. As the follicle is evacuated, massage of the
follicular walls per rectum is performed; the other hand
manipulates the needle to effectively scrape the follicular wall
free of cellular contents. The aspirated fl uid becomes bloody
at this point. Some practitioners infuse fl uid into the follicular
cavity after it is fi rst drained to allow repeated fl ushing to
occur, with the hope of increasing the chance of obtaining
the oocyte.

Cumulus

Oocyte

Corona radiata

A B

 Figure 19-3 Equine oocytes. A, After recovery with follicular aspiration. B, After in vitro maturation (note that the corona
radiata and cumulus are now expanded).

 Assisted Reproductive Technology ■ CHAPTER 19 305

typically, an average of 10 oocytes per mare are recov-
ered from the ovaries of commercial mares processed
post mortem. As for oocytes recovered from immature
follicles ex vivo with TVA, these oocytes must be
matured by culturing them in vitro in the presence of
gonadotropins.

 The factors that affect embryo development from
oocytes recovered postmortem are still unclear; little
information is available in this area. Factors that are
likely to have an effect on the potential to produce a
foal from these oocytes are the age of the mare, the
length and severity of the illness, treatments adminis-
tered, the method of euthanasia, the length of time
the ovaries remain in the mare post mortem before
removal, the temperature at which the ovaries are
transported, and the length of time between death of
the mare and processing of the ovaries. In our post-
mortem ICSI program, chronic illness of the donor
mare and prolonged transport time (�12 hours) are
associated with both lower blastocyst development in
vitro (12% to 14% per oocyte subjected to ICSI versus
23% for mares not in these categories) and increased
embryo loss rates of resulting pregnancies after em-
bryo transfer. Carnevale et al. (2004), using oocyte
transfer with oocy tes recovered post mortem, reported
a 36% embryo development rate if ovaries were pro-
cessed within 1 hour of the mare’s death and a 10%
development rate if the ovaries were processed 8 to
26 hours after death. With use of slaughterhouse tis-
sue, we found a higher in vitro blastocyst develop-
ment after ICSI in oocytes from ovaries processed
within 6 hours postmortem than in those from ovaries
processed 7 or more hours post mortem (Ribeiro et al.,
2008). Cooling of ovaries to refrigerator temperature
lowered maturation rates of recovered oocytes (Love
et al., 2003).

 On the basis of data from both clinical and research
programs, current recommendations are to remove the
ovaries from the mare with anesthesia (e.g., ketamine
and xylazine) if possible; if not, then removal of the
ovaries as soon after death as possible is recom-
mended. We suspect that use of KCl for euthanasia
may lower development rates but do not have con-
trolled data on this. Ovaries should be transported to
the laboratory at room temperature, preferably in less
than 6 hours.

 Clients should be informed that the rate of viable
pregnancy from oocytes collected from mares post mor-
tem is low. In the oocyte transfer program at Colorado
State University, with oocytes collected post mortem,
foals or pregnancies ongoing more than 70 days were
obtained for six of 25 mares (24%; Carnevale et al., 2004).
In our postmortem ICSI program at Texas A&M, from
2006-2009 we have obtained a total of 21 blastocysts
from 16 mares, of which 13 produced pregnancies after
transcervical transfer and 10 (63% per mare) have pro-
duced foals or currently ongoing pregnancies.

 Figure 19-4 An ultrasound machine with a transvaginal
curvilinear probe attached is used per vagina to visualize
ovarian follicles for transvaginal aspiration. The ultrasound
unit has a needle guide that prelineates the pathway the
needle will follow when advanced past the end of the probe.
The ovary is positioned with the hand in the rectum until the
desired follicle underlies the needle pathway. The transvagi-
nal needle, with an etched echogenic end, is advanced
through the vaginal wall, fascia, and peritoneum and into the
ovarian stroma. When the needle is located within the center
of the follicle, aspiration in a closed system begins. Refi lling
and reaspiration is repeated up to seven times to increase the
chance of obtaining an oocyte.

Needle guide

Follicle

Needle

 Figure 19-5 Ovarian follicle punctured during transvaginal
aspiration procedure. The etched tip of the special needle is
echogenic, allowing visual confi rmation that the tip is within
the follicle lumen.

306 CHAPTER 19 ■ Assisted Reproductive Technology

 OOCYTE TRANSFER

 OT is currently the most effective method to obtain a
foal from a mare’s single isolated oocyte. It is con-
ducted on a commercial basis in two centers (Colorado
State University and Texas A&M University) and in a
few clinical practices in the United States.

 The basic techniques for OT start with synchroni-
zation of follicle growth in the donor and recipient
mares so that each mare has a follicle that is receptive
to gonadotropins (e.g., human chorionic gonadotro-
pin [hCG] or deslorelin) on the same day. Gonadotro-
pins are administered to both mares at approximately

the same time. The follicles of both mares are aspi-
rated 24 to 35 hours after gonadotropin administra-
tion. We aspirate the donor mare’s follicle fi rst to
ascertain that an oocyte is available for transfer. If an
oocyte is collected from the donor, we then aspirate
the follicle of the recipient mare to remove her oo-
cyte. The recipient mare is typically inseminated
with semen from the desired stallion after follicle
aspiration, when we know that the oocyte has been
recovered from the mare and she is a good candidate
as a recipient.

 Alternatively, recipient mares may be nonovula-
tory mares (mares in anestrus, early transition, or

Oocyte Transfer Set

• Item # Description

• OTS Oocyte Transfer Set – Includes needle assembly, flushing
 and collection lines, and bottle stopper assembly

• OTRN Oocyte Transfer Outer Replacement Needle – 12 gauge

• OTRL Oocyte Transfer Replacement Lines – Includes Y-port with
 attached flushing and collection lines

• OTSA Oocyte Transfer Stopper Assembly – Includes stopper
 with collection and venting blunt needlesOTS

OTRL

OTRN

OTSA OTS

 Figure 19-6 Commercial oocyte aspiration sets for transvaginal follicle aspiration are available with needles, needle guides,
tubing, stoppers, bottles, connecting tubes, and vacuum pumps.

 Assisted Reproductive Technology ■ CHAPTER 19 307

early estrus [no follicle �25 mm]) treated with estro-
gen before the transfer and progesterone after the
transfer. This eliminates both the requirement for
synchronization of follicle growth between donor
and recipient mares and the necessity of performing
follicle aspiration on the recipient. Many different
hormonal regimens have been effective for prepara-
tion of nonovulating mares as oocyte recipients
(Hinrichs et al., 1999, 2000; Carnevale et al., 2001).

 The donor mare’s oocyte is transferred to the ovi-
duct of the recipient mare at the time the donor mare
would have been expected to ovulate (i.e., 36 to
40 hours after hCG or injectable deslorelin administra-
tion, or 40 to 44 hours after deslorelin implant admin-
istration). The transfer is done surgically through
a standing fl ank laparotomy. After the incision is
made through the abdominal musculature, the ovary
is exteriorized; the infundibulum of the oviduct is
attached to the ovary and so is available for cannula-
tion (Figure 19-7). The oocyte is loaded into a pipette
or tomcat catheter and is transferred to the ampulla of
the oviduct. The ovary is then replaced into the abdo-
men, and the incision closed.

 Reported success rates with clinical oocyte transfer
are a 77% oocyte recovery rate from the donor mare’s
preovulatory follicle and a 38% initial pregnancy rate
after transfer of a single oocyte, with an overall preg-
nancy rate at day 50 of 32% per transferred oocyte

(24% per follicle aspirated) (Carnevale et al., 2005). An
average of 1.2 follicles were aspirated per mare per
cycle due to growth of two dominant follicles. The
pregnancy rate is lower in clinical cases than in research
studies (in which it is typically �75%) because of variable
semen and oocyte quality in clinical cases. Oocytes from
older mares (�20 years old) produce lower pregnancy
rates after OT than those with oocytes from younger
mares (Carnevale and Ginther, 1995).

 Selection of Mares for Oocyte Transfer
 Mares should be selected for OT only if standard em-
bryo transfer is not an option because of problems
with the cervix, uterus, or oviducts that preclude fer-
tilization or cause embryonic loss before day 7, the
time at which embryos would be recovered with stan-
dard uterine fl ushing technique. Common reasons to
consider OT include chronic endometritis, pyometra,
and uterine or cervical damage from dystocia. In ad-
dition, some mares appear to have idiopathic infertil-
ity (often attributed to failure of sperm or embryos to
pass through the oviduct), and these mares may be
able to produce foals via OT. OT is best used when
only one or two oocytes are recovered from the donor
mare, as would be obtained from aspiration of the
dominant preovulatory follicle. Therefore, mares se-
lected for OT should show normal follicle growth and
ovulation.

 OT may not be the technique of choice if multiple
oocytes are harvested, such as after transvaginal as-
piration of all follicles on the ovary or after recovery
of oocytes from mares post mortem. These tech-
niques result in recovery of a large number of oo-
cytes of relatively low developmental competence. If
used for OT, multiple oocytes necessitate either mul-
tiple surgeries (and recipient mares) to transfer sin-
gle oocytes of unknown competence to individual
recipient mares or alternatively, transfer of multiple
oocytes to the oviducts of fewer mares, which may
result in multiple conceptuses within one recipient
mare and thus loss of potential foals. The number of
recipient surgeries performed for OT is typically
governed by the number the client wishes to pay for.
Carnevale et al. (2004) reported transfer of up to
14 oocytes to the oviducts of single recipient mares
and presence of up to 8 embryonic vesicles within
the uteri of individual recipient mares after transfer
(in this case, all conceptuses were sub sequently lost).
Therefore, if multiple oocytes are obtained from a
mare, ICSI followed by individual transcervical
transfer of resulting in vitro-cultured blastocysts may
be preferable to transfer of multiple oocytes to one
oviduct, to allow the maximum number of viable
pregnancies possible.

 When OT is performed, the recipient mare is bred
by standard insemination, so this technique should be

 Figure 19-7 A standing fl ank laparotomy has been per-
formed for oocyte transfer in this recipient mare. The sur-
geon brings the ovary to the incision site and exteriorizes the
infundibulum. A second operator cannulates the infudibu-
lum, passing the cannula 2 to 3 cm into the tubular oviduct.
The oocyte is deposited, and the ovary is gently dropped
back into the abdominal cavity. The recipient mare is then
inseminated either before or after the transfer, with the goal
of fertilization of the donor mare’s oocyte occurring normally
within the oviduct of the recipient mare.

308 CHAPTER 19 ■ Assisted Reproductive Technology

used only when the desired sire has sperm with normal
fertility. If semen stores are low or sperm quality is poor,
then ICSI should be considered.

 INTRACYTOPLASMIC SPERM INJECTION

 ICSI is a method to fertilize mature oocytes in vitro.
With ICSI, one sperm is picked up with a micropi-
pette under a micromanipulator microscope and is
injected into the oocyte (Figure 19-8). This technique
has been well developed in the horse because a
method for standard IVF (incubating sperm and eggs
together for fertilization) has not been repeatably suc-
cessful (see subsequent section on IVF).

 For performance of ICSI, sperm is prepared using
a swim-up or density-gradient separation technique.
This is done to ensure that the best-quality sperm is
available for the procedure, rather than just any sperm
picked from a semen sample. The mature oocyte is
denuded of its cumulus and is placed in a droplet of
medium under oil on a Petri dish lid. A second drop-
let on the lid holds medium for the sperm; this me-
dium contains polyvinylpyrrolidone, which slows
the sperm movement. An aliquot of the prepared
sperm is added to the sperm medium droplet.
Manipulation is performed on a microscope equipped
with a micromanipulator with a Piezo drill. The Piezo
apparatus provides minute vibrations to the injection
pipette, allowing it to actually drill into the substrate
rather than to be pushed into it, and its use appears
to be associated with better embryo development
after equine ICSI than when standard micromanipu-
lation is used. When the Piezo drill is used, the
accompanying pipette is cut straight, rather than
pulled to a point as for standard micromanipulation.
The oocyte is held in place with a holding pipette,

and one sperm from the sperm droplet is aspirated,
tail fi rst, into the injection pipette. The sperm is im-
mobilized, and its membrane is disrupted by a few
pulses with the Piezo drill. The sperm is then injected
into the cytoplasm of the oocyte, again with use of the
Piezo drill to ensure that the oocyte plasma mem-
brane has been disrupted.

 After the oocytes are fertilized, three options exist
for transfer of resulting zygotes/embryos to recipient
mares: (1) immediate surgical transfer to the oviduct of
a recipient mare; (2) culture for 24 to 48 hours, with
surgical transfer of cleaved embryos to the oviduct; or
(3) culture for 7 to 8 days, with transcervical transfer of
resulting blastocysts to the uteri of recipient mares, as
for standard embryo transfer. If multiple oocytes have
been obtained (as for aspiration of all follicles on the
ovary with TVA, or collection of oocytes post mortem),
the fi rst two options again have the drawback of surgi-
cal transfers needed of multiple zygotes/embryos of
unknown developmental competence. Culture to the
blastocyst stage in vitro, followed by transcervical
transfer, is the logical method of choice when multiple
oocytes are obtained, because this allows individual
transfer of each developed embryo to a separate recipi-
ent mare and maximizes the number of foals obtained
from a given number of oocytes.

 Complicating this choice, however, is the fact that it
is not yet clear whether culture in vitro reduces the
developmental capacity of the oocyte (whether a fertil-
ized oocyte is more likely to develop to a successful
pregnancy after transfer to the oviduct rather than after
culture to blastocyst in vitro). Currently, ART methods
preferred by different laboratories refl ect their results
on culture for blastocyst development. Blastocyst
development rates in vitro range from less than 10% to
40%, depending on the source of the oocytes (in vitro

A B

 Figure 19-8 Intracytoplasmic sperm injection performed on an equine oocyte. A, Oocyte held in place, with sperm injection
pipette (arrow) adjacent to the zona pellucida. B, The zona pellucida has been punctured by the pipette, and sperm is being
deposited within the oocyte cytoplasm.

 Assisted Reproductive Technology ■ CHAPTER 19 309

matured versus in vivo matured; normal fertile mares
versus subfertile commercial [client] mares) and the
culture system used. In our laboratory, in vitro blasto-
cyst development rates after ICSI of in vitro matured
oocytes from normal mares, recovered with TVA, are
currently 33%, and pregnancy rate after transcervical
transfer of these embryos is 80%.

 Because the technique of ICSI has only recently
been applied clinically, limited data are available on
success rates in commercial practice. In one clinical
program in which ICSI was used with oocytes recov-
ered from the dominant preovulatory follicle, fol-
lowed by surgical transfer of cleaved embryos to the
oviduct, cleavage rates were 68% and pregnancy rates
at 50 days were 31%, for an overall 21% pregnancy
rate per oocyte subjected to ICSI; oocyte recovery
rates per cycle were not given (Carnevale et al.,
2007).

 Results have also been presented from a clinical
program in which oocytes were collected with TVA of
all immature follicles on the ovary, followed by in
vitro maturation, ICSI, in vitro culture to the blasto-
cyst stage, and transcervical transfer (Colleoni et al.,
2007). In this program, an average of 10 oocytes was
recovered per mare (these were Warmblood mares
with a high number [average of 17] of follicles pres-
ent on the ovaries). After maturation culture, 66%
of oocytes matured and were fertilized with ICSI.
Thirteen percent of fertilized oocytes developed
to the blastocyst stage in culture. Pregnancy rates
60 days after embryo transfer were 55%, resulting in
an estimated 48% pregnancy rate per mare per aspi-
ration session.

 Selection of Mares and Stallions
for Intracytoplasmic Sperm Injection
 Intracytoplasmic sperm injection is applicable to
mares from which multiple oocytes will be recovered,
such as when all follicles are aspirated with TVA or
when oocytes are recovered post mortem. ICSI and in
vitro culture to the blastocyst stage may also be used
when the dominant preovulatory follicle is aspirated
to avoid the need for surgery as for OT; however, the
chance of a resulting pregnancy is lower than with
oocyte transfer (for normal mares, approximately a
40% chance of pregnancy after ICSI and transfer of the
resulting blastocyst versus a 75% chance of pregnancy
after OT).

 A major reason for use of ICSI clinically is that only
one viable sperm is needed to fertilize each oocyte.
No difference is found in embryo development after
ICSI with fresh or frozen-thawed sperm (Choi et al.,
2002). Frozen sperm may be thawed, diluted 1:100,
aliquoted, and refrozen, with no difference in blasto-
cyst development when used for ICSI from that of the
original frozen semen (Choi et al., 2006). Immotile
sperm can be used for ICSI, but blastocyst develop-

ment is lower than that with motile sperm (Choi et al.,
2006). Lazzari et al. (2002) reported that if motile
sperm were selected for ICSI, no difference was found
in embryo production among stallions with differing
conception rates in the fi eld. Thus, ICSI is especially
useful with stallions for which low sperm numbers
are available, such as when only a few frozen straws
of semen are available from a stallion that has died or
when sperm quality is inadequate for standard in-
semination.

 GAMETE INTRAFALLOPIAN TRANSFER

 GIFT is the technique of transferring both oocytes
and sperm to the oviducts. This is performed with
essentially the same procedures as for OT, through a
standing fl ank laparotomy; however, the sperm are
loaded into the pipette with the oocyte and instilled
into the oviduct. The potential advantages of this
procedure include use of lower-quality or lower num-
bers of sperm for OT and a decrease in the possibility
of postbreeding endometritis in oocyte recipients.
OT recipient mares inseminated with standard tech-
niques appear to have a higher incidence of post-
breeding endometritis than that in the typical embryo
recipient mare, probably because the tranquilizers
and smooth muscle relaxants used for oocyte aspira-
tion interfere with uterine muscle contractility, thus
suppressing clearance of semen and debris from the
uterus.

 GIFT has been shown in one research study to work
well (pregnancy rate of 82%) with fresh, nonextended
semen (Coutinho da Silva et al., 2004). The semen in
that study was processed through a density gradient
before insemination directly into the oviduct. However,
pregnancy rates with either frozen semen or trans-
ported, cooled semen were low, which suggests that
this technique may not be commercially feasible unless
the desired stallion is available to produce fresh semen
for the procedure.

 IN VITRO FERTILIZATION

 IVF (incubating oocytes with sperm for fertilization) is
the standard method for fertilization of isolated oocytes
in most species other than the horse. In the horse,
success rates with IVF have been low because of an
inability of the sperm to penetrate the zona pellucida in
vitro. Thus, ICSI has been developed for fertilization of
horse oocytes in vitro. Recent research indicates that
problems with induction of sperm hyperactivated
motility may underlie the failure of IVF in the horse.
When hyperactivated motility was chemically induced
in horse sperm, fertilization rates exceeding 50%
were achieved on several occasions (McPartlin et al.,
2009). This development opens the door for a less
expensive and less labor-intensive alternative to ICSI

310 CHAPTER 19 ■ Assisted Reproductive Technology

for fertilization of horse oocytes in vitro. Much further
research in this area is anticipated.

 NUCLEAR TRANSFER (CLONING)

 Production of foals via NT appears to be a repeatable
procedure in the horse. The fi rst cloned equids were
reported in 2003; these were a mule that was produced
from fetal cells (Woods et al., 2003) and a horse that was
produced from adult somatic cells (Galli et al., 2003).
Only the following three laboratories have reported the
birth of cloned horse foals resulting from NT with adult
somatic cells: (1) the laboratory of Dr. Cesare Galli, in
Italy, reported the birth of three cloned foals, of which
two survived, including one foal carried to term by the
same mare that provided the cells for NT (Galli et al.,
2003; Lagutina et al., 2005); (2) Texas A&M reported
the birth of 14 cloned foals, of which 12 have survived;
and (3) a commercial laboratory, ViaGen (Austin, Tex.),
reported the birth of cloned foals in the popular press.

 The effi ciency of production of cloned horse foals in
our laboratory at Texas A&M has been relatively high.
As an overall average from the last three studies, the
pregnancy rate after transfer of cloned embryos has
been 66%, with 50% of the pregnancies resulting in birth
of viable foals, for a 33% live foal rate per embryo trans-
ferred (Hinrichs et al., 2007; Choi et al., 2009; Johnson et
al., in press). This rate is notably higher than the 5% to
10% rate of production of viable offspring per trans-
ferred embryo reported in other species (Wells , 2005).

 Procedures for cloning begin with collection of a tis-
sue sample from the donor animal. This sample is
typically a small (0.5-cm 2) piece of subcutaneous con-
nective tissue. The tissue is placed immediately into
chilled culture medium and shipped to the laboratory
for culture. Culture of the tissue over the next few
weeks results in growth and proliferation of fi bro-
blasts, which are then frozen for future use. When
cloning is to be performed, mature oocytes are needed
as host ooplasts for the donor cell nuclear material.
These typically have been recovered from slaughter-
house tissue, but our laboratory has used oocytes
recovered with TVA from immature follicles.

 NT is performed with a micromanipulator micro-
scope. The metaphase plate and polar body, containing
the chromosomes of the mature oocyte, are removed,
and a cell from the desired donor animal is either in-
jected directly into the oocyte cytoplasm or placed into
the perivitelline space and its membrane fused with
that of the oocyte with electrical pulse. Once the donor
cell and oocyte have fused, the oocyte is stimulated to
start embryo development, typically by triggering cal-
cium infl ux or inhibiting activity of specifi c cell-cycle
proteins. The oocyte divides, forming an embryo in
which the nuclei contain the chromosomes of the trans-
ferred donor cell. Thus, a foal is produced with the
genetics of the donor animal.

 After the NT procedure, the embryo is cultured in
vitro to the blastocyst stage. In our laboratory, the blas-
tocyst development rate for cloned embryos (�5% to
10%) is much lower than that for ICSI embryos (�25 to
35%). The pregnancy rate after transcervical transfer of
NT-derived blastocysts to recipient mares is also some-
what lower than that for ICSI-derived blastocysts (66%
versus 80%).

 Pregnancy loss of cloned embryos produced in our
laboratory is approximately 50%; these losses are dis-
tributed throughout gestation. At birth, cloned foals
have an increased incidence of maladjustment, enlarged
umbilical remnant, and contracted tendons and valgus
deformity of the front legs. However, these conditions
all appear to respond to treatment, and health of cloned
foals, once they are beyond the fi rst 2 weeks, appears to
be normal. Three of 17 live-born cloned horse foals
reported in the literature have died post partum (one of
septicemia, one of pneumonia, and one after a hypoten-
sive episode during induction of anesthesia for explora-
tion for a possible ruptured bladder). (Johnson et al., in
press)

 Selection of Horses for Cloning
 Cloning should be regarded as a method to preserve
genetics for breeding, rather than as a method to pro-
duce individuals of a given genotype. As noted previ-
ously, at this time, cloned foals have a higher inci-
dence of problems at birth that could affect their
performance as adults. Although cloned foals have
the same genetics as the donor horse, they may use
these genes differently (have different epigenetic pat-
terns) and thus may be phenotypically slightly differ-
ent from the original animal. However, when cloned
horses are used for breeding, their offspring should
be completely normal.

 The selection of a horse for cloning is largely a deci-
sion of the owner, similar to other breeding decisions.
Cloning is an option when a horse of a valued bloodline
cannot produce offspring or when an owner desires more
offspring from this horse’s genetics. A major application
of cloning is to rescue the genetics of geldings that have
proven themselves to be outstanding individuals; the
resulting cloned colt, left entire, will sire foals that should
be identical to the foals that the original gelding would
have produced if he had been left a stallion.

 Currently, major breed associations in the United
States do not recognize foals produced with NT. How-
ever, the American Quarter Horse Association held its
fi rst open forum on the subject in the spring of 2009, so
it is possible that recognition of foals produced with NT
by this registry may follow at some point in the future.
Cloned horses are allowed to compete in National Cut-
ting Horse Association competitions in the United
States, and other competition organizations that require
only identifi cation of competitors are likely to follow
suit. Some sport horse registries in Europe will register

 Assisted Reproductive Technology ■ CHAPTER 19 311

cloned foals. The effect of registration status on the
value of the cloned animal and its offspring must be
weighed in the decision to perform cloning.

 Clones have the chromosomal DNA of the donor
horse. However, the cells of the clone do have the
mitochondria and mitochondrial DNA of the oocyte
used as a recipient for the NT. This has no effect on the
offspring of a male clone because the mitochondria of
the sperm are eliminated after fertilization. However,
because the eggs of the female clone contain the same
mitochondria that the clone’s somatic cells do (i.e., the
mitochondria originating from the recipient oocyte used
for cloning), a female clone passes these mitochondria
onto her offspring. Thus, the foals of a cloned mare are
not 100% genetically identical to the foals of the original
mare unless the oocytes used for cloning have been se-
lected for mitochondrial identity. The impact of this mi-
tochondrial heterogeneity on the performance or pheno-
type of the offspring is currently unknown in the horse;
however, in cattle, no difference is found in growth rate
or in milk composition or production between donor
cattle and clones of those cattle produced with slaugh-
terhouse-derived oocytes (Wells et al., 2004; Norman
and Walsh, 2004; Watanabe et al., 2008). More informa-
tion on mitochondrial identity among horse breeds and
effects of mitochondrial DNA on horse phenotype
should be available in the near future.

 SUMMARY

 Equine assisted reproduction techniques have moved
from the research laboratory to the clinic in the last
10 years. Methods including OT and oocyte recovery,
ICSI, and transfer of resulting embryos are now avail-
able to enable production of foals from mares that can-
not carry their own foal to term or provide an embryo
for transfer. These methods may also be used to pro-
duce foals from oocytes recovered from mares post
mortem. ICSI allows production of foals from stallions
with sperm reserves incompatible with pregnancy after
standard insemination. NT presents an option for pres-
ervation of valuable genetics or rescue of genetics from
an otherwise sterile animal, such as a gelding. These
methods provide the veterinarian with additional
options to offer clients faced with diffi cult reproductive
problems in valuable animals.

 Carnevale EM, Stokes J, Squires EL , et al : Clinical use of intracyto-
plasmic sperm injection in horses , Proc Am Assoc Equine Pract
 53 : 560 , 2007 .

 Carnevale EM, Coutinho da Silva MA, Panzani D , et al : Factors
affecting the success of oocyte transfer in a clinical program for
subfertile mares , Theriogenology 64 : 519 - 527 , 2005 .

 Choi YH, Hartman DL, Fissore RA , et al : Effect of sperm extract injec-
tion volume, injection of PLCæ cRNA, and tissue cell line on
effi ciency of equine nuclear transfer , Cloning Stem Cells 11 : 301 - 308 ,
2009. In press, 2009 .

 Choi YH, Love CC, Love LB , et al : Developmental competence in
vivo and in vitro of in vitro-matured equine oocytes fertilized by
intracytoplasmic sperm injection with fresh or frozen-thawed
sperm , Reproduction 123 : 455 - 465 , 2002 .

 Choi YH, Love CC, Varner DD , et al : Equine blastocyst development
after intracytoplasmic injection of sperm subjected to two freeze-
thaw cycles , Theriogenology 65 : 808 - 819 , 2006 .

 Colleoni S, Barbacini S, Necci D , et al : Application of ovum pick-up,
intracytoplasmic sperm injection and embryo culture in equine
practice , Proc Am Assoc Equine Pract 53 : 554 - 559 , 2007 .

 Coutinho da Silva MA, Carnevale EM, Maclellan LJ , et al : Oocyte
transfer in mares with intrauterine or intraoviductal insemination
using fresh, cooled, and frozen stallion semen , Theriogenology
 61 : 705 - 713 , 2004 .

 Galli C, Lagutina I, Crotti G , et al : A cloned horse born to its dam
twin , Nature 424 : 635 , 2003 .

 Hinrichs K, Choi YH, Varner DD , et al : Production of cloned horse
foals using roscovitine-treated donor cells and activation with
sperm extract and/or ionomycin , Reproduction 134 : 319 - 325 , 2007 .

 Hinrichs K, Matthews GL, Freeman DA , et al : Oocyte transfer in
mares , J Am Vet Med Assoc 212 : 982 - 986 , 1998 .

 Hinrichs K, Provost PJ, Torello EM : Birth of a foal after oocyte
transfer to a nonovulating, hormone-treated mare , Theriogenology
 51 : 1251 - 1258 , 1999 .

 Hinrichs K, Provost PJ, Torello EM : Treatments resulting in preg-
nancy in nonovulating, hormone-treated oocyte recipient mares ,
 Theriogenology 54: 1285 - 1293 , 2000 .

 Jacobson CC, Choi YH, Hayden SS and Hinrichs K. : Recovery of
mare oocytes on a fi xed biweekly schedule, and resulting blasto-
cyst formation after intracytoplasmic in sperm injection . Therio-
genology (in press) .

 Johnson AK, Clark-Price SC, Choi YH, Hartman DL, and Hinrichs K :
 Physical and clinicopathologic fi ndings in foals produced by so-
matic cell nuclear transfer—14 cases (2005-2008) . J Amer Vet Med
Assoc (in press) .

 Lagutina I, Lazzari G, Duchi R, Colleoni S, Ponderato N, Turini P,
Crotti G and Galli C. Somatic cell nuclear transfer in horses: effect
of oocyte morphology, embryo reconstruction method and donor
cell type . Reproduction 130 : 559 - 567 (2005).

 Lazzari G, Crotti G, Turini P , et al : Equine embryos at the compacted
morula and blastocyst stage can be obtained by intracytoplasmic
sperm injection (ICSI) of in vitro matured oocytes with frozen-
thawed spermatozoa from semen of different fertilities , Therio-
genology 58 : 709 - 712 , 2002 .

 Love LB, Choi YH, Love CC , et al : Effect of ovary storage and oocyte
transport method on maturation rate of horse oocytes , Therio-
genology 59 : 765 - 774 , 2003 .

 Maclellan LJ, Carnevale EM, Coutinho da Silva MA , et al : Pregnancies
from vitrifi ed equine oocytes collected from super-stimulated and
non-stimulated mares , Theriogenology 58: 911 - 919 , 2002 .

 McPartlin LA, Suarez SS, Czaya CA , et al : Hyperactivation of stallion
sperm is required for successful in vitro fertilization of equine
oocytes , Biol Reprod 81 : 199 - 206 , 2009 .

 Norman HD, Walsh MK : Performance of dairy cattle clones and
evaluation of their milk composition , Cloning Stem Cells 6 : 157 - 164 ,
 2004 .

 Ribeiro BI, Love LB, Choi YH , et al : Transport of equine ovaries for
assisted reproduction, Anim Reprod Sci 108 : 171 - 179 , 2008 .

 BIBLIOGRAPHY

 Carnevale EM, Coutinho da Silva MA, Preis KA , et al : Establishment
of pregnancies from oocytes collected from the ovaries of eutha-
nized mares , Proc Am Assoc Equine Pract 50 : 531 - 533 , 2004 .

 Carnevale EM, Ginther OJ : Defective oocytes as a cause of subfertility
in old mares , Biol Reprod Mono 1: 209 - 214 , 1995 .

 Carnevale EM, Maclellan LJ, Coutinho da Silva MA , et al : Equine
sperm-oocyte interaction: results after intraoviductal and intra-
uterine inseminations of recipients for oocyte transfer , Anim
Reprod Sci 68 : 305 - 314 , 2001 .

312 CHAPTER 19 ■ Assisted Reproductive Technology

 Watanabe S, Nagai T : Health status and productive performance of
somatic cell cloned cattle and their offspring produced in Japan ,
 J Reprod Dev 54 : 6 - 17 , 2008 .

 Wells DN : Animal cloning: problems and prospects , Revue Scientifi que
et Technique 24 : 251 - 264 , 2005 .

 Wells DN, Forsyth JT, McMillan V , et al : The health of somatic
cell cloned cattle and their offspring , Cloning Stem Cells 6 : 101 - 110 ,
 2004 .

 Woods GL, White KL, Vanderwall DK , et al : A mule cloned from fetal
cells by nuclear transfer , Science 301 : 1063 , 2003 .

313

 Index

 A
 Abdomen, neonatal foal, 149
 Abdominal cavity, 8
 Abdominal cryptorchid, 250-251
 Abdominal lavage, 139
 Abdominal wall rupture or herniation, 112
 Abdominocentesis, 139
 Aborted mares

 breeding records for, 292- 293, 292t- 293t
 fertility of, 40, 296

 Abortion. See also Pregnancy loss.
 causes of, 99-103, 99f- 100f, 104-106t

 infectious, 100-102, 101f- 103f
 noninfectious, 103

 diagnosis of, 103
 endometrial cups after, 87-88, 88f
 equine herpesvirus and, 116
 equine viral arteritis and, 189-190
 of twins, 97, 106-107, 106f, 109

 Abortion storms, 100, 101f
 Accessory corpora lutea, 88-89
 Acepromazine, 271-272, 272f
 Acetylcysteine enema, 153
 Acidosis, 146
 Acremonium -contaminated fescue, 113
 Acrosome reaction, 198-199, 198f- 199f
 Activin, 201-203, 203f
 Acute placentitis, 100-101
 Adhesions

 testicular, 260-262, 261f
 uterine transluminal, 52f

 Agalactia, 113
 AI. See Artifi cial insemination (AI).
 Airway, neonatal foal, 144, 149
 Alkaline phosphatase, 197
 Allantoic fl uid, 125, 125f
 Allantois, 66-67, 67f- 68f
 Altrenogest, 21-27t

 for embryo donor, 279
 in late transition period, 28
 to synchronize estrus, 36
 after twin reduction, 109

 American Quarter Horse Association,
 310-311

 Amikacin
 for neonatal septicemia, 154
 in semen extender, 168, 169t, 208-209
 for uterine infection, 80-82

 Aminocaproic acid, 140
 Aminoglycosides, 80-82
 Amnion

 examination of, 68f
 passage and rupture of, 125-127, 126f

 Amnionitis, 100-101, 102f
 Amphotericin B, 81-82t
 Ampicillin, 80, 154
 Ampulla

 of deferent duct, 185f, 187-188
 of oviduct, 3f, 4-5

 Ampullary-isthmic junction, 1-2, 3f
 Ampullitis, 191f

 Amputation, penile, 266-267, 269-270, 270f,
 272f

 Analgesics
 for castration, 243
 for dystocia, 132
 for postparturient hemorrhage, 140

 Anechoic substances, 55, 57f
 Anembryonic vesicles, 96, 96f, 99f
 Anesthesia

 for Caslick’s operation, 229-230, 230f
 for castration, 243, 246-247
 for dystocia, 132, 134

 Anestrous ovaries, 62-63, 63f
 Anestrus, 16-18, 59, 60f
 Anovulation, 61-62, 61f
 Anovulatory receptivity, 17
 Anthrax, 118
 Antibiotics

 for embryo recipient, 286
 for endometritis, 47, 75, 80-82
 for neonatal foal, 153-154
 in semen extenders, 75, 160-161, 168-169,

 169t- 170t, 208-209, 210t
 in uterine fl ush media, 279

 Antibodies. See also Immunoglobulins.
 antierythrocyte, 155-156
 antisperm, 201, 258- 262
 to deslorelin, 33
 to human chorionic gonadotropin, 31-32
 passive transfer of, 154, 156-158
 to recombinant equine luteinizing

hormone, 33
 Antihelminthics for pregnant mare, 118
 Antimicrobial agents

 for castration, 243
 for endometritis, 75, 80-82
 for paraphimosis, 266-267
 for retained placenta, 136-137

 Antimicrobial susceptibility testing, 47
 Antisperm antibodies, 201, 258- 262
 Antitoxin, tetanus, 243
 Anus of mare, 7f

 examination of, 42
 sunken, 6-7, 7f, 231

 Apgar scoring system, 144, 145t
 ART. See Assisted reproductive technology

(ART).
 Artifacts, ultrasound, 55
 Artifi cial insemination (AI), 160, 171-175

 advantages and disadvantages of, 160-161
 considerations for, 175
 cooled semen for, 207, 215
 cycles/pregnancy for, 295
 dose for, 172
 endometritis and, 75
 fertility and frequency of, 297, 299f, 300t,

 301, 301t
 frozen-thawed semen for, 207, 215-216,

 221-223
 low-dose, 169-171, 171f, 173-175, 174f,

 223

 procedure for, 173, 173f- 174f
 semen collection for, 161-171
 semen handling for, 167-169, 167f- 168f,

 169t- 170t
 timing and frequency of, 171-172, 172f
 volume for, 172-173

 Artifi cial lighting
 for embryo recipient, 277
 for estrus manipulation, 20- 29, 28f- 29f

 Artifi cial photoperiod, 18, 20
 Artifi cial vagina (AV), 160-161

 maintenance of, 163
 preparation of, 163-164, 163f- 164f
 selection of, 161-163, 161f- 163f
 semen collection with, 165, 187-188, 188f

 Asphyxia, peripartum, 144-146, 145f, 148
 Assisted reproductive technology (ART), 276,

 302, 311. See also Artifi cial insemination
(AI); Embryo transfer (ET).

 gamete intrafallopian transfer in, 309
 intracytoplasmic sperm injection in,

308-309, 308f
 in vitro fertilization in, 309-310
 nuclear transfer in, 310-311
 oocyte recovery for, 303-305, 303f- 306f
 oocyte transfer in, 306-308, 307f

 Asynchronous multiple ovulations,
 107-108

 Atelectasis, 144-145, 145f
 Atresia ani or coli, 149, 149f
 Autolytic fetus, 102, 102f
 AV. See Artifi cial vagina (AV).

 B
 Bacterial abortions, 100, 104-106t
 Bacterial endometritis, 77
 Bacterial genital infections in stallion,

186-189
 Bard Biopty biopsy instrument, 204,

 204f- 205f
 Barren mares

 breeding records for, 292- 293, 292t- 294t
 fertility of, 40, 296-297, 300t, 301

 Behavioral assessment for pregnancy, 89
 Benztropine mesylate, 272
 Betadine Veterinary. See Povidone-iodine.
 Bilateral (bicornual) twins, 107-108
 Bilirubin, neonatal, 146
 BioFlite semen storage container, 211f
 Biopsy

 endometrial, 47, 49-51, 49f- 51f, 77
 testicular, 204, 204f- 205f, 262-263

 Bio-Release Deslorelin Injectable.
See Deslorelin.

 Blastocysts, 282f- 283f, 282t, 308-309
 Bleeding. See Hemorrhage.
 Blood, estrogen detection in, 92-93
 Blood agar, 47
 Blood glucose, neonatal, 146-147, 151

Note: Page numbers followed by f indicate fi gures; t, tables; and b, boxes.

Artifi cial insemination (Continued)

314 Index

 Blood samples
 for neonatal foal, 146
 for stallion hormonal assay, 203-204

 Blood transfusion, 140
 B-mode real-time ultrasonography, 55, 55f
 Body condition in mare, 40-42, 118-119
 Body pregnancy, 97, 104-106t, 109-110
 Bolz phallopexy technique, 267-268
 Book of mares

 adding to, 295
 quality of, 290-291, 292t
 size of, 205, 294

 Botryomycosis, 248
 Bottle-feeding, 154-155, 155f
 Bottles, semen collection, 164f
 Botulism, 118
 Bouin’s solution, 49-50
 Bovine serum albumin (BSA), 279
 Breech presentation, 134
 Breeding

 on foal heat, 37-38, 129-130
 mathematics of, 297

 Breeding frequency
 for artifi cial insemination, 171-172, 172f
 fertility and, 297-301, 298f- 299f,

 300t- 301t
 Breeding phantom or dummy, 160-161,

166- 167, 166f
 Breeding records evaluation, 291-294,

 293t- 294t
 of breeding frequency effect on fertility,

 297-301, 298f- 299f, 300t- 301t
 interpretation of, 294-297, 296t
 records used for, 290, 290f- 291f

 Breeding roll, 230-231, 231f
 Breeding season

 operational, 18, 20
 physiologic, 17-18

 Breeding soundness examination (BSE)
 of mare

 equipment for, 45f
 form for, 41f
 general physical in, 40-42
 history in, 39-40
 preoperative, 228-229
 reproductive tract in, 42-45, 42f- 45f
 ultrasonography and endoscopy in,

51-52, 51f- 53f
 uterine culture in, 46-47, 47f
 uterine cytology in, 48-51, 48f- 51f
 vaginal speculum examination in,

45-46, 45f- 46f
 written summary of, 52

 of stallion
 acrosome reaction in, 198-199,

198f- 199f
 antisperm antibodies in, 201
 chromosomal analysis in, 201
 electron microscopy of sperm in, 198,

 198f
 form for, 177f
 general physical in, 179
 history and identifi cation in, 179
 hormonal analyses in, 201-204, 203f
 interpretation of, 205
 libido and mating ability in, 185-186,

 186f
 objective of, 176

 radiography in, 200-201
 reproductive tract in, 179-185,

 177f- 186f, 181t
 semen collection for, 190
 semen evaluation in, 190-191, 191f
 seminal pH in, 192-193
 seminal plasma analysis in, 197
 sperm chromatin in, 201, 202f
 sperm compartment in, 199, 199f- 200f
 sperm concentration in, 191-192,

191f- 192f
 sperm morphology in, 195-197,

195f- 197f
 sperm motility in, 193-195, 193f- 195f
 testicular biopsy in, 204, 204f- 205f
 urethral endoscopy in, 199-200,

200f- 201f
 venereal disease examination in,

186-190, 187f- 189f
 Breeding stitch, 230-231, 231f
 Broad ligaments

 anatomy of, 2f, 4-5
 hematoma in, 140-141, 141f

 Bromocriptine, 21-27t
 Buscopan. See N-Butylscopolammonium

bromide.
 Buserelin, 30
 Butorphanol tartrate, 140
 n -Butylscopolammonium bromide, 133, 252

 C
 Calcium

 for pregnant mare, 119-120
 in udder secretions, 124, 124f
 for uterine prolapse, 137-138

 Calcium ionophore, 198-199, 198f- 199f
 Cambendazole, 118
 Capsule, embryonic, 86
 Carbocaine-V, 132
 Cardiovascular system of foal, 144, 145t, 148
 Carpal fl exion, 133
 Caslick’s operation

 for perineal lacerations, 235-237, 237f
 for pneumovagina, 229-231, 230f- 231f

 Caslick’s speculum, 45, 46f
 Castration, 242-250

 considerations for, 242-243
 for cryptorchidism, 253-255, 254f- 255f
 emasculators for, 243, 243f
 immunologic, 250
 for inguinal herniation, 257
 laparoscopic, 247
 in lateral recumbent position, 243-246,

 244f- 246f
 postoperative complications of, 247-250
 in standing position, 246-247

 Cataracts, congenital, 150
 Catheter

 for accessory gland fl uid collection,
187-188, 188f

 for deep horn insemination, 174-175, 174f
 for ductus deferens fl ush, 224, 225f
 for uterine fl ush, 279- 280, 279f, 281f

 Cefazolin sodium, 81-82t

 Ceftiofur sodium, 81-82t, 208-209
 Centrifugation media, 216-217, 217t- 218t
 Centrifugation of semen

 for cooling, 210
 for cryopreservation, 216-217, 217f
 for low-dose insemination, 169-171, 171f
 for sperm motility evaluation, 194-195,

 194f- 195f
 Cervical lacerations, 43-44, 45f, 229,

239-240, 240f- 241f
 Cervicitis, 74
 Cervix, 2, 2f, 5-6, 6f

 in early pregnancy, 86f
 examination of

 for breeding soundness, 42-44, 45f
 palpation per rectum for, 8-9, 9f
 for pregnancy diagnosis, 90-91, 90f- 92f
 for staging estrous cycle, 13-14, 16t
 transrectal ultrasonography for, 56,

57f, 64
 softening of, 112, 128

 Cesarean section, 134
 Chain shank restraint, 165-166, 166f
 Chemical analysis of seminal plasma, 197
 Chemical curettage, uterine, 82
 Chemical ejaculation, 165, 165f
 Chloramphenicol, 80-82
 Chlorhexidine, 80, 151
 Chorioallantois

 distension of, 136, 136f
 examination of expelled, 135, 135f
 rupture of, 125, 125f

 Chorionic girdle, 87
 Chromosomal analysis of stallion, 201
 Chronic endometritis, 50f, 75-76
 Chronic placentitis, 100-101, 101f
 Chronological breeding sheet, 290, 290f
 CIDR. See Progestogens.
 Clenbuterol, 110, 133
 Client/owner, breeding soundness

summary for, 52
 Clitoral fossa, 2f, 6-7, 7f
 Clitoral sinuses, 6-7, 7f
 Clitoris, 2f, 6-7, 7f, 68, 69f
 Cloning, 302, 310-311
 Cloprostenol, 21-27t, 36, 75, 79-80
 Closed castration technique, 243-246, 246f
 Clostridial infection, post-castration, 248
 Clostridium tetani, 117
 Clotrimazole, 81-82t
 “Coasting period” in ovulation induction,

 34-35
 Cogentin. See Benztropine mesylate.
 Coital exanthema, equine, 189, 189f
 Cold shock to sperm, 207-208
 Colorado model artifi cial vagina, 162
 Color Doppler ultrasonography, 55-56, 65,

 66f
 Colorimetric test kit for parturition, 124
 Colostrometer, 155, 155f
 Colostrum

 acquisition of, 154-156, 155f
 for endometritis, 83
 for failure of passive antibody transfer,

 157
 immunoglobulins in, 115-116
 monitoring, 123-124
 passive immunity through, 154, 156

Breeding soundness examination
(Continued)

of stallion (Continued)

 Index 315

 Colpotomy, 6
 Combined uteroplacental thickness

(CUPT), 120-121, 121f- 122f
 Complete abdominal cryptorchid, 250-251
 Complete blood count (CBC), 146
 Computerized motility analysis, 193, 193f
 Conceptus, early equine, 86. See also

Embryos.
 Condoms, 164, 164f
 Congenital cataracts, 150
 Contagious equine metritis, 77, 186-187
 Control panel, ultrasound scan system, 55,

 55f
 Cooling semen, 214-215, 211f- 214f.

See also Semen, cooled.
 Corpora lutea, supplementary, 86-89,

88f- 89f
 Corpus hemorrhagicum, 13f
 Corpus luteum (CL), 13, 13f

 in early pregnancy, 85
 primary, 86-88, 88f- 89f
 transrectal ultrasonography of, 58-59,

 59f, 61
 Cortex, ovarian, 3f, 4
 Corticosteroids

 for cutaneous habronemiasis, 271
 for endometritis, 83-84
 for parturition induction, 129
 for shock, 140

 Covers or breedings/cycle, 297, 301, 301t
 Cream-gel extender, 169t, 208
 Creatinine, neonatal serum, 146
 Cryopreservation media, 217t- 218t

 adding, 217-218
 for epididymal sperm, 225

 Cryopreservation of semen, 208, 215-225
 adding medium for, 217-218, 217t- 218t
 centrifugation for, 216-217, 217f
 cooling semen before, 223
 epididymal sperm in, 223-225, 224f- 226f
 freezing process for, 219, 220f
 insemination in, 221-223
 packaging for, 217f, 218-219, 219f- 220f
 processing form for, 222f
 storage after, 220-221, 221f
 thawing after, 221

 Cryotherapy for penile neoplasia, 268-269,
 269f

 Cryptorchidectomy, 253-255, 254f- 255f
 Cryptorchidism, 250-255

 castration for, 253-255, 254f- 255f
 causes of, 251
 diagnosis of, 251-253, 252f- 253f
 hormone levels in, 203
 testicular neoplasia and, 262

 CSU model artifi cial vagina, 162-163,
162f- 163f

 Culture
 oocyte, 303-305, 304f, 308-309
 for stallion genital infections, 187, 187f
 uterine, 46-47, 47f, 76-77, 278

 Cumulative pregnancy value, 297-301,
298f- 299f

 Curettage, uterine, 82
 Cutaneous habronemiasis, 270-271,

270f- 271f
 Cycles/mare, 301, 301t
 Cycles/pregnancy. See Pregnancy rate/cycle.

 Cyclooxygenase inhibitors, 137
 Cystorelin. See Gonadotropin-releasing

hormone (GnRH).
 Cysts, parovarian, 42-43, 43f. See also

Uterine cysts.
 Cytogenetics, 201
 Cytology, uterine, 47-51, 48f- 51f, 76-77
 Cytotec. See Misoprostol; Prostaglandin E 1 .

 D
 Daily sperm output (DSO), 180-181, 192
 Dam-foal interaction, 152, 153f
 Deep-horn insemination, 174-175, 174f, 223
 Delivery. See Parturition.
 Densimeter, 167f, 192, 192f
 Density-gradient centrifugation, 170-171,

 171f
 Dental examination of pregnant mare, 118
 Deslorelin, 21-27t

 for advancing ovulatory estrus, 30
 for oocyte transfer, 306-307
 for ovulation induction, 31-33, 33f,

34t- 35t
 Detomidine hydrochloride, 109
 Deworming of pregnant mare, 118, 119b
 Dexamethasone, 83-84, 109, 129
 Diarrhea, rotavirus, 117-118
 Diestrous ovulation, 12
 Diestrus, 10-11, 11f

 follicular size and, 14
 hormonal control of, 12f
 ovarian characteristics in, 59
 staging, 16t
 uterine characteristics in, 64-65, 64f- 65f

 Diethylcarbamazine, 271
 Diff-Quick stain, 48, 48f- 49f, 77
 Digestible energy (DE) requirements for

pregnant mare, 118-119
 Dimethyl sulfoxide, 81-82t
 Dinoprostin. See Prostaglandin E 2 .
 Dinoprost tromethamine, 21-27t, 36
 Direct hernias, 255
 Disinfectant

 intrauterine infusion of, 80-82
 for umbilical stump, 151

 Display monitor, 55, 55f
 Dominant preovulatory follicle, oocyte

recovery from, 303, 303f- 304f
 Domperidone, 20-28, 113
 Donor mare

 for embryo transfer
 management of, 278-279, 286-287
 recipient-donor synchrony and, 277,

 277f, 284
 uterine fl ush in, 279-284, 279f,

281f- 284f, 282t- 283t
 for oocyte transfer, 306-308

 Dopamine D2 antagonists, 20-28, 28f, 113
 Doppler ultrasonography, color, 55-56, 65,

 66f
 Doubled mares, 293t, 295
 “Double emasculation,” 247
 Dr. Kenney Ready Mix Extender, 170t
 DSO. See Daily sperm output (DSO).
 Ductus deferens

 culturing secretions from, 187-188
 harvesting sperm from, 223-225,

224f- 226f

 Dummy, breeding, 160-161, 166- 167, 166f
 Dummy foal, 110, 148, 148f
 Dysmature fetuses, 102, 103f
 Dysmaturity, 114-115
 Dystocia, 131-135

 delivery via mutation and traction for,
 133

 examination for, 127, 132-133
 malposture correction for, 133-134, 134f
 obstetric equipment for, 132, 132f
 uterine torsion and, 134-135

 E
 Eastern equine encephalomyelitis, 117, 154
 Eastern tent caterpillars, 96, 99, 101f
 Ecbolics, uterine

 for endometritis, 75, 79-80, 79f
 postpartum use of, 37

 eCG. See Equine chorionic gonadotropin
(eCG).

 Echogenic tissues, 55
 Ectopic testis, 250-251
 Edema

 scrotal, 188-189, 188f
 uterine, 98, 98f

 EDTA-Tris, 81-82t
 eFSH. See Equine follicle-stimulating

hormone (eFSH).
 EHV-1. See Equine herpesvirus 1 (EHV-1).
 Electrolytes

 neonatal serum, 146
 in udder secretions, 124, 124f

 Electron microscopy of sperm, 198,
198f- 199f

 Emasculators, 243, 245-246, 243f, 246f. See
also Castration.

 Embryonic death. See also Pregnancy loss.
 counting as pregnancy, 294-295
 diagnosis of, 96-98, 96f- 98f
 incidence and causes of, 95-96
 return to estrus after, 99-100

 Embryonic period, 95
 Embryonic vesicles

 anembryonic, 96, 96f, 99f
 examination of, 65- 67, 66f- 68f
 migration and fi xation of, 86
 small-for-age, 96, 96f

 Embryos
 abnormal location and orientation of,

97, 97f
 characteristics of recoverable, 282t
 development of, 85-87, 282f

 abnormal, management of, 98, 99f
 retarded, 97, 97f, 112-113

 endometrial cysts adjacent to, 97-98,
97f- 98f

 examination of, 65-67, 66f- 68f
 handling procedures for, 281-284, 284f
 quality grading of, 283f, 283t
 recovery of, 279-284, 279f, 281f- 284f,

 282t- 283t
 size of, 278-279
 in transfer straw, 285f

 Embryo transfer (ET), 276-277
 donor mare management for, 278-279,

 286-287
 embryo recovery for, 279-284, 279f,

281f- 284f, 282t- 283t

316 Index

 equipment sources for, 280t
 hemorrhagic follicles in, 62
 after intracytoplasmic sperm injection, 308
 nonsurgical, 284-285, 285f
 ovulation induction for, 34-35
 recipient mare management for, 277-278,

 277f, 285-286
 Encephalomyelitis, 117, 154
 Endocrine function of ovary, 4. See also

Hormones, mare.
 Endometrial biopsy, 47, 49-51, 49f- 51f, 77
 Endometrial cups

 formation of, 87-88, 88f- 89f
 hormone production by, 92

 Endometrial cysts. See Uterine cysts.
 Endometrial cytology, 47-51, 48f- 51f, 76-77
 Endometrial folds, 4f, 5, 43, 44f
 Endometrial swabbing for culture, 46-47,

 47f, 76-77, 278
 Endometritis, 74-77

 bacterial, 77
 chronic, 50f, 75-76
 culture for, 46-47
 cytology for, 48-49, 48f- 49f
 diagnosis of, 76-77
 embryo transfer and, 278, 286-287
 infectious, 76
 persistent postmating, 74-75
 prevention of, 84
 rectovestibular repair and, 239
 treatment of, 77-84
 uterine edema and fl uid in, 71, 71f, 98
 vaginal purulent material in, 46f
 yeast and fungal, 77

 Endometrium, 5
 normal active, 50f
 postpartum, 129

 Endoscopy
 for endometrial cyst removal, 240-241,

 241f
 for hysteroscopic insemination, 174, 174f
 transcervical, 51-52, 51f- 53f
 urethral, 199-200, 200f- 201f

 Endotracheal intubation, 145-146
 Enemas, 125-127, 152-153, 153f
 Enrofl oxacin, 80
 Entropion, 150-151, 150f
 Eosin-nigrosin stain, 195-196, 195f- 196f
 Epididymal sperm, freezing, 223- 226,

224f- 226f
 Epididymides, 180-181, 182f, 184f
 Epididymitis, 188-189
 EqStim. See Propionibacterium acnes

 immunomodulator.
 Equidone. See Domperidone.
 Equine arteritis virus. See Equine viral

arteritis (EVA).
 Equine chorionic gonadotropin (eCG),

87-88, 89f, 92
 Equine coital exanthema, 189, 189f
 Equine Express semen storage container,

 211f
 Equine Express II semen transport system,

 211-212, 213f
 Equine follicle-stimulating hormone (eFSH)

 purifi ed, 21-27t, 30-31, 34-35
 recombinant, 35

 Equine herpesvirus 1 (EHV-1)
 abortion and, 100, 102, 102f, 104-106t
 vaccination for, 115- 117, 154

 Equine herpesvirus 3 (EHV-3), 189, 189f
 Equine herpesvirus 4 (EHV-4), 116, 154
 Equine infectious anemia (EIA), 104-106t
 Equine luteinizing hormone, recombinant

(reLH), 21-27t, 33
 Equine mycotic abortion, 100, 101f, 104-106t
 Equine rhinopneumonitis, 104-106t, 116
 Equine Semen Transporter, 211-212, 213f
 Equine streptococcal abortion, 104-106t
 Equine viral arteritis (EVA), 189-190

 abortion and, 104-106t
 vaccination for, 115, 118, 154, 190

 Equitainer I, 210-212, 211f- 213f
 Equitainer II, 210-212, 211f, 213f
 Equitainer Clipper, 211-212
 Ergonovine, 21-27t
 Ergonovine maleate, 21-27t, 139, 141
 Erythrocytes, neonatal, 146
 Esmarch bandage, 266-267, 267f
 Estradiol-17�, 21-27t

 for improving postpartum fertility, 37-38
 for ovulation induction, 32, 32f
 for shortening late transition period,

 28-29, 29f
 in stallion, 203, 204f
 for synchronizing estrus, 36-37
 for uterine infection, 83

 Estradiol cypionate (ECP), 21-27t, 83, 165
 Estrogen, 21-27t

 cryptorchidism and, 252-253
 detection of, in blood or urine, 92-93
 estrous cycle and, 11- 12, 11f- 12f, 17-18
 for placentitis, 122
 pregnancy and, 86-87, 89f
 in stallion, 201-203, 203f- 204f
 for uterine infection, 83

 Estrous cycle, 10-13, 11f
 history of, 40
 hormonal regulation of, 11, 11f- 12f
 predicting ovulation in, 14-16
 regular, breeding and, 31
 seasonality of, 16-18
 staging of, 13-16, 16t

 by ovarian characteristics, 59, 60f
 by uterine characteristics, 64-65, 64f- 65f

 Estrumate. See Cloprostenol.
 Estrus, 10-11, 11f

 fi rst postpartum, 17
 breeding on, 37-38, 129-130
 onset of, 129-130

 follicular size and, 14
 hormonal control of, 12f
 manipulation of, 20

 artifi cial lighting for, 20
 dopamine D2 antagonists for, 20-28,

 28f
 for embryo transfer, 34-35
 equine follicle-stimulating hormone

for, 30-31
 gonadotropin-releasing hormone

analogs for, 30
 gonadotropin-releasing hormone for,

 29-30, 30f
 hormones for, 21-27t
 human chorionic gonadotropin for, 30

 ovulation induction for, 31-33, 31f- 33f,
 34t- 35t

 postpartum hormonal therapy for, 37-38
 progestogens for, 28-29, 29f
 synchronization methods for, 35-37, 35t

 ovarian characteristics in, 59
 ovulatory, 17
 signs of, 12, 12f
 silent, 35-36
 staging, 16t
 transitional, 17-18, 59
 uterine characteristics in, 64-65, 65f

 ET. See Embryo transfer (ET).
 Ethylenediamine tetraacetic acid (EDTA),

 81-82
 EVA. See Equine viral arteritis (EVA).
 Evisceration, post-castration, 249
 Exocrine function of ovary, 4
 External genitalia

 of mare, examination of, 42, 42f
 of stallion, 179f

 examination of, 179-182, 180f- 184f, 181t
 infections of, 186-187, 189-190, 189f

 External os of cervix, 5-6, 6f
 External urethral orifi ce, 2f, 6
 Eyes, neonatal foal, 150-151, 150f
 E-Z Mixin, 170t

 F
 Fallopian tubes. See Oviducts.
 “False rigs,” 250
 Fenbendazole, 118
 Fenprostalene, 128
 Fertility. See also Breeding records evaluation;

Breeding soundness examination (BSE).
 of mare, 39-40, 40t

 ovarian hematoma and, 62
 oviduct patency and, 44-45
 postpartum, 37-38
 uterine cysts and, 70-71, 97-98

 of stallion, 290-291, 292t
 breeding frequency and, 297-301,

298f- 299f, 300t- 301t
 lowered, economic impact of, 288-289,

 289t
 Fescue toxicosis, 113
 Fetal death, early, 99-103, 99f- 103f. See also

 Abortion; Pregnancy loss.
 Fetal gender determination, 65-67, 69f
 Fetal-maternal attachment, 87
 Fetal maturity, 112-113
 Fetal period, 95. See also Pregnancy.
 Fetal serum for abortion diagnosis, 103
 Fetal viability, monitoring, 55-58, 57f- 58f,

 120-122, 120f- 123f
 Fetotomy, 134
 Fetus

 autolytic, 102, 102f
 correcting malposture of, 133-134, 134f
 dysmature, 102, 103f
 examination of, 67, 68f
 intrauterine infection of, 102
 postmortem examination of, 103
 presentation, position, and posture of,

 132-133

Embryo transfer (ET) (Continued) Estrus (Continued)
manipulation of (Continued)

 Index 317

 Filters
 embryo, 279f, 281, 281f
 semen, 164, 164f, 167, 190-191

 First-degree perineal lacerations, 234-235
 Fistulas, rectovaginal or rectovestibular,

228-229, 229f, 237-239, 238f- 239f
 Fixation, embryonic vesicle, 86
 Fixative for endometrial biopsy, 49-50
 Flehmen reaction, 185-186, 186f
 Floating, dental, 118
 Flotation method of epididymal sperm

harvesting, 224-225
 Flow cytometry of sperm chromatin, 201,

 202f
 Fluconazole, 81-82t
 Flunixin meglumine, 109

 for embryo recipient, 286
 for postparturient hemorrhage, 140
 for retained placenta, 137

 Fluorescent dyes for sperm compartment
evaluation, 199, 199f- 200f

 5-Fluorouracil, 268
 Fluphenazine decanoate, 113
 Fluprostenol, 128
 Flush media, uterine, 279, 279f, 280-281,

 281f
 Foal heat, 17

 breeding on, 37-38, 129-130
 onset of, 129-130

 Foaling mares, 40. See also Parturition.
 breeding records for, 292- 293,

 292t- 294t
 fertility of, 296-297, 300t

 Foaling rate, 294
 Foals, 143

 antibiotic injections for, 153-154
 Apgar scoring system for, 145t
 cloned, 310-311
 colostrum acquisition by, 154-156, 155f
 dam interaction with, 152, 153f
 delivery of, 124-128, 125f- 127f, 133-134,

 134f
 enemas for, 125-127, 152-153, 153f
 gestational age of, 114-115
 inguinal hernias in, 255-257, 256f- 257f
 isoerythrolysis screening for, 124
 laboratory data for, 146-147
 low birth weights in, 100
 passive antibody transfer failure in,

156-158
 physical examination of, 147-151,

147f- 150f
 respiratory and cardiac function in, 144,

 144f
 Rhodococcus equi hyperimmune plasma

for, 158, 158f
 umbilical cord care for, 125-127, 151-152,

 151f- 152f
 vaccination of, 154
 viability assessment and resuscitation of,

 144-146, 145f
 weak, emaciated, 102, 103f

 FoalWatch test kit, 124
 Follicles

 oocyte recovery from, 303-304,
 303f- 306f

 transrectal ultrasonography of, 57f, 58- 62,
 60f- 61f

 Follicle-stimulating hormone (FSH)
 in mare, 11, 11f- 12f, 89f
 purifi ed equine, 21-27t, 30-31, 34-35
 recombinant equine, 35
 in stallion, 201-203, 203f- 204f

 Follicular phase of estrous cycle, 10- 13, 12f.
See also Estrus.

 Follicular size, 14
 Follicular wave, 12-13, 59
 Foreign bodies, uterine, 51-52, 52f
 Formalin, 103, 248
 Forssell’s technique, 237-239, 238f- 239f
 Fossa glandis, 179-180, 180f
 Fractures, rib, 147, 147f
 Freezing semen, 219, 220f. See also Cryo-

preservation of semen; Semen, frozen.
 French (INRA) model artifi cial vagina,

 163
 Frozen equine colostrum, 155
 FSH. See Follicle-stimulating hormone

(FSH).
 Fungal endometritis, 48-49, 48f, 77
 Funiculitis, 100-101, 248

 G
 Galli, Cesare, 310
 Gamete intrafallopian transfer (GIFT), 302,

 309
 Gastrointestinal system of foal, 149, 149f
 Gelding, stallion-like behavior in, 250. See

also Castration.
 Gender, fetal, 65-67, 69f
 Genital discharge in pregnancy, 120
 Genitalia, examination of

 in mare, 42, 42f
 in stallion

 external, 179-182, 179f, 180f- 184f, 181t
 internal, 182-185, 185f- 186f

 Genital infections. See also specifi c infection.
 in mare. See also Endometritis.

 prevention of, 84
 terminology for, 74
 treatment of, 77-84
 viral, 189, 189f

 in stallion
 bacterial, 186-189
 internal, 187-189, 187f- 188f
 protozoal, 190
 viral, 189-190, 189f

 Genital tubercle, 65-67, 69f
 Genitourinary system of foal, 150
 Gentamicin

 for neonatal foal, 153
 for retained placenta, 136-137
 in semen extender, 168, 169t
 for uterine infection, 80-82

 Germinal testicular neoplasms, 262
 Gestation

 length of, 114-115, 128
 prolonged, 112-113

 Gestational abnormalities, 106-113,
106f- 112f

 GIFT. See Gamete intrafallopian transfer
(GIFT).

 Glans clitoris, 2f, 6-7, 7f
 Glans penis, 179-180, 180f, 263, 264f
 Glutaraldehyde coagulation test, 156-157

 Gonadotropin-releasing factor (GnRF), 250
 Gonadotropin-releasing hormone (GnRH),

 21-27t
 estrous cycle and, 11, 11f- 12f, 16-17
 for hastening ovulatory estrus, 29-30, 30f
 for ovulation induction, 32
 in stallion, 201-203, 203f
 vaccine against, 250

 Gonadotropin-releasing hormone (GnRH)
analogs, 21-27t

 for advancing ovulatory estrus, 30
 for ovulation induction, 32-33, 33f,

34t- 35t
 Gonadotropin-releasing hormone (GnRH)

stimulation tests, 203-204, 204f
 Granuloma, habronema, 270-271, 270f- 271f
 Granulosa cell tumors, 42-43, 42f, 63- 64, 63f
 Ground collection of semen, 165, 165f

 H
 Habronemiasis, cutaneous, 270-271,

270f- 271f
 Half-closed castration technique, 243
 Har-Vet model artifi cial vagina, 162
 hCG. See Human chorionic gonadotropin

(hCG).
 Heart

 fetal, 120-121, 121f
 neonatal, 145t, 148

 Heat-sealed semen packaging, 211-212,
 214f

 Hemacytometer, 168f, 191-192, 191f, 218
 Hematocele, 260-262, 261f
 Hematoma

 ovarian, 42-43, 43f, 62, 62f
 penile, 264-265
 perivulvar, 141, 142f
 uterine, 140-141, 141f

 Hematuria, 274
 Hemoglobin, neonatal, 146
 Hemorrhage

 penile, 263, 264f
 post-castration, 247-248
 postparturient, 139-141, 141f- 142f
 scleral, subconjunctival, or conjunctival,

 150
 umbilical, 151

 Hemorrhagic follicles, 61-62, 61f, 62
 Hemorrhagic shock, 139-140
 Hemorrhoids, vaginal, 120, 120f
 Hemospermia

 habronema granuloma and, 270, 270f
 semen in, 191f
 surgery for, 272-274, 273f- 274f
 urethral endoscopy for, 199-200, 200f

 Henderson castrating instrument, 246, 246f
 Heparinized saline, 272, 273f
 Herniation

 abdominal wall, 112
 inguinal, 182, 245, 249, 255-257, 256f- 257f
 in neonatal foal, 149

 High fl anker, 250-251
 High-frequency sound waves, 55
 History

 for abortion diagnosis, 103
 mare reproductive, 39-40
 stallion reproductive, 179

 Hock fl exion, 133

318 Index

 Hormonal assays
 for cryptorchidism, 252-253
 for granulosa cell tumor, 63
 for stallion, 203-204

 Hormonal therapy
 in broodmare practice, 20-27
 postpartum, 37-38
 for uterine infection, 83

 Hormones. See also specifi c hormone.
 mare, 11- 13, 11f- 12f

 of pregnancy, 85-89, 89f
 seasonal variation in, 16-17

 stallion, 201-204, 204f
 castration and, 250
 feedback control of, 203f

 Hormone stimulation tests, 203-204
 Human chorionic gonadotropin (hCG)

 for advancing ovulatory estrus, 30
 for embryo transfer, 286
 in late transition period, 30
 for oocyte transfer, 306-307
 for ovulation induction, 21-27t, 31- 35,

 31f- 32f, 34t- 35t
 Human chorionic gonadotropin (hCG)

stimulation tests, 203-204, 252-253
 Hyaloid artery, fetal, 150
 Hydrallantois and hydramnios, 111-112, 111f
 Hydrocele, 182, 182f

 post-castration, 249
 surgery for, 259-260, 259f- 260f

 Hymen, persistent, 6, 6f
 Hypoxia

 fetal, 100
 peripartum, 144-145, 145f, 148, 148f

 Hysteroscopic insemination, 174, 174f, 223

 I
 ICSI. See Intracytoplasmic sperm injection

(ICSI).
 Identifi cation, stallion, 179
 Iliac artery rupture, 140
 Immunization. See Vaccination.
 Immunoassays, semiquantitative, 156-157
 Immunoglobulins. See also Antibodies.

 in colostrum, 115-116, 123-124, 154- 156,
 155f

 passive transfer failure of, 156-158
 serum, measurement of, 156-157

 Immunologic castration, 250
 Immunomodulators, 83-84
 Inactive ovaries, 62-63, 63f
 Indirect hernias, 255
 Infections

 causing abortion, 100-102, 101f- 103f,
104-106t

 mare genital, 74, 77-84
 post-castration, 248
 umbilical, 151-152, 152f
 venereal, 186-190, 187f- 189f

 Infectious endometritis, 75-76. See also
Endometritis.

 Infertility. See Fertility.
 Infl uenza, 118, 154
 In-foal mares

 breeding records for, 292- 293,
 292t- 294t

 fertility of, 296-297, 300t

 Infundibulum, 2f, 3f, 4
 Inguinal cryptorchid, 250-251
 Inguinal herniation, 255-257

 castration and, 245, 249
 diagnosis of, 182, 256-257, 256f- 257f
 surgical reduction of, 257

 Inguinal rupture, 255-257
 Inhibin

 in mare, 11, 12f
 in stallion, 201-203, 203f

 INRA 96-based cryopreservation media, 218t
 INRA 96 extender, 168-169, 170t, 208
 Insemination dose

 for cooled semen, 215
 for frozen-thawed semen, 218, 221-223

 Insemination guns and pipettes, 173, 173f,
 284-285, 285f

 Internal genitalia of stallion, 185f
 examination of, 182-185, 185f- 186f
 infections of, 187-189, 187f- 188f

 Internal hemorrhage, postparturient,
140-141, 141f

 Intracytoplasmic sperm injection (ICSI),
 302, 308-309, 308f

 oocyte recovery for, 303-304
 selection of mares and stallions for, 309

 Intrauterine drugs, 81-82t
 Intrauterine growth retardation, 100f
 Intrauterine infection of fetus, 102
 Intrauterine infusion

 of antimicrobial drugs, 80-82
 of colostrum, 83
 of disinfectant, 80-82
 of plasma, 82

 Intubation
 for assisted ventilation, 145-146, 145f
 nasogastric, 154-155, 155f

 Invaginated uterine horn, 138, 138f
 In vitro fertilization (IVF), 302, 308-310
 Isoerythrolysis, neonatal, 124, 155-156
 Isthmus of oviduct, 3f, 4-5
 Ivermectin, 118, 271

 J
 Japanese model artifi cial vagina, 162, 162f
 J-lube, 132
 Joints, neonatal foal, 150

 K
 Kanamycin sulfate, 81-82t
 Karyotyping of stallion, 201
 Kenney (TAMU) centrifugation medium,

modifi ed, 218t
 Kenney extender, 169t
 Kenney Extender (Hamilton Research), 170t
 Kenney extender with modifi ed Tyrode’s

medium (KMT), 210, 210t
 Kenney Skim Milk Extender (Har-Vet), 170t
 Ketamine, 132

 L
 Labor and delivery. See Parturition.
 Laboratory tests

 for abortion diagnosis, 103
 in mare breeding soundness

examination, 42
 neonatal, 146-147

 Lacerations
 cervical, 43-44, 45f, 229, 239-240,

240f- 241f
 penile and preputial, 263-265, 264f
 rectovestibular, 228-229, 229f, 234-237,

 236f- 237f
 urethral, 200f

 Lactated Ringer’s solution, 78-79, 82
 Lactation

 nutritional needs for, 120
 premature, 110, 121-122

 Laminitis, 74, 135-137
 Lane model artifi cial vagina, 162
 Laparoscopy

 for castration, 247
 for cryptorchidectomy, 253-255, 255f
 for inguinal hernia reduction, 257

 Laser surgery for endometrial cysts,
240-241, 241f

 Lateral recumbent position, castration in,
 243-246, 244f- 246f

 Late transition period
 equine follicle-stimulating hormone in,

 30-31
 human chorionic gonadotropin in, 30
 progestogens for shortening, 28-29, 29f

 Lavage. See also Uterine lavage.
 for seminal vesiculitis, 199-200, 201f
 for uterine rupture, 139

 Lead shield for semen transport, 214-215
 Leiomyoma, 44f, 53f
 Lens of eye, Y-sutures of, 150
 Leptospirosis, 100, 104-106t
 Leukocyte count, neonatal, 146
 Levamisole, 83
 Leydig cells, 201-203, 203f
 Leydig cell tumor, 262
 LH. See Luteinizing hormone (LH).
 Libido, stallion, 185-186, 186f
 Lidocaine, 132
 LigaSure, 255f
 Lighting programs

 for embryo recipient, 277
 for estrus manipulation, 20- 29, 28f- 29f

 Liquid nitrogen, semen preservation in,
 216, 219-220, 220f- 221f

 Liver enzymes, neonatal, 146
 Low birth weight, 100
 Low-dose insemination, 173-175, 174f

 with frozen-thawed semen, 223
 semen processing for, 169-171, 171f

 Lubricant
 for artifi cial vagina, 164
 for dystocia, 132- 133, 132f

 Lugol’s iodine, 80
 Lungs, neonatal foal, 148-149, 149f
 Lutalyse. See Dinoprost tromethamine.
 Luteal phase of estrous cycle, 10-11, 13,

 13f, 35-36. See also Diestrus.
 Luteinizing hormone (LH)

 in mare, 10-11, 11f- 12f, 89f
 recombinant equine, 21-27t, 33
 in stallion, 201-204, 203f- 204f, 250

 Luteolysis, 12-13
 embryo transfer–induced, 285-286
 prevention of, 85-86

 Lymphatic cysts, uterine, 43, 44f, 69, 70f
 Lymphatic lacunae, 51f

 Index 319

 M
 MacConkey’s agar, 47
 Macrovilli, fetal, 87
 Magnesium, in udder secretions, 124, 124f
 Maiden mares, 40

 breeding records for, 291, 293,
 292t- 294t

 fertility of, 296-297, 300t, 301
 Maladjustment, 148, 148f
 Malposture, correcting fetal, 133-134, 134f
 Mammary glands, 123
 Mannose, 81-82t
 Manual reduction of twin, 108-109, 108f
 Mare age, pregnancy outcome and, 39-40,

 40t, 94-95
 Mare reproductive loss syndrome (MRLS),

 96, 99- 101, 99f, 101f- 102f
 Mares. See also Artifi cial insemination (AI);

Breeding soundness examination
(BSE); Endometritis; Estrus; Pregnancy;
Surgery, of mare reproductive tract;
Transrectal ultrasonography, of mare.

 book of
 adding to, 295
 quality of, 290-291, 292t
 size of, 205, 294

 class of, 291-292
 fertility and, 40, 296-297
 pregnancy status by, 293-294, 294t, 297,

 300t
 cycles per, 301, 301t
 doubled, 293t, 295
 for embryo transfer, 277-278, 286-287,

 277f, 279f, 281f- 285f, 282t- 283t
 foal interaction with, 152, 153f
 for intracytoplasmic sperm injection, 309
 for oocyte transfer, 306-308, 307f
 reproductive anatomy of, 1-3, 2f

 cervix in, 5-6, 6f
 examination of, 7-9, 8f- 9f
 ovaries in, 3-4, 3f
 oviducts in, 3f, 4-5
 uterus in, 4f, 5
 vagina in, 6, 6f
 vestibule in, 6
 vulva in, 6-7, 7f

 reproductive physiology of
 estrous cycle in, 10-13, 11f- 12f
 operational breeding season in, 18
 seasonality of, 16-18
 staging estrous cycle in, 13-16, 16t

 restraint of, 7-8, 8f, 42, 42f, 56, 165-166,
 166f

 for semen collection, 165-166, 166f
 subfertile, 95, 295-296
 teasing, 13-14, 14f- 15f, 16t, 40, 167
 viral genital infections in, 189-190, 189f

 Maternal recognition of pregnancy, 85-86,
 286

 Mating ability, stallion, 185-186, 186f
 Mebendazole, 83
 Meclofenamic acid, 277
 Meconium

 aspiration of, 144
 enemas for, 125-127, 152-153, 153f
 retention or impaction of, 149

 Medulla, ovarian, 3f, 4
 Melatonin, 11f, 16

 Mepivacaine hydrochloride, 132
 Merck I Extender, 211f
 Mesometrium, 2f, 5
 Methylergonovine maleate, 21-27t
 Metritis, 74

 contagious equine, 77, 186-187
 retained placenta and, 135-137

 Miconazole, 81-82t
 Microcotyledons and microplacentomes, 87,

 87f
 Microscopic evaluation

 of endometrial biopsy, 50-51, 50f- 51f
 of sperm morphology, 195-196, 195f- 196f,

 198, 198f- 199f
 of sperm motility, 168f, 193-194

 Microvilli, trophoblastic, 87
 Middle uterine artery, 5
 Milk. See Colostrum; Lactation.
 Milk-based semen extenders, 168-169,

169t- 170t, 208
 Minerals for pregnant mare, 119-120
 Misoprostol, 83
 Missouri model artifi cial vagina, 161, 161f,

 162-164, 163f- 164f
 Mitochondria and mitochondrial DNA of

clone, 311
 Modifi ed-closed castration technique,

243-245, 245f
 Modifi ed cream-gel extender, 169t
 Modifi ed Kenney (TAMU) centrifugation

medium, 218t
 Modifi ed Kenney extender, 169t
 Monorchid, 251
 Monthly breeding sheet, 290, 291f
 Morula, 282f, 282t
 Mouth-to-nose resuscitation, 145
 Moxidectin, 118
 Mucometra, 71
 Mummifi cation, fetal, 100, 100f, 108f
 Murmurs, heart, 148
 Musculoskeletal system of foal, 150
 Mutation, delivery via, 133-134
 Mycobacterium phlei immunomodulator, 83
 Myometrium, 5

 N
 Naloxone hydrochloride, 140
 Nasogastric intubation, 154-155, 155f
 Nasotracheal intubation, 145-146
 Natal period, 95
 National Research Council (NRC), 118-120
 Naxcel. See Ceftiofur sodium.
 Neomycin sulfate, 81-82t
 Neonatal isoerythrolysis, 124, 155-156
 Neonatal period. See also Foals.

 care in, 143
 death in, 95

 Neoplasia. See also Tumors.
 ovarian, 42-43, 42f, 63-64, 63f- 64f
 penile and preputial, 268-270, 268f- 270f
 testicular, 262-263, 263f

 Neurologic examination of foal, 147-148, 148f
 Neutrophils

 in endometritis, 48-49, 48f
 intrauterine antibiotics and, 80
 intrauterine disinfectants and, 78-79
 in neonatal foal, 146
 in semen, 196f

 New methylene blue, 77
 Next Generation Universal Stallion Semen

Extender, 170t
 Nishikawa model artifi cial vagina, 162, 162f
 Nitrofurazones, 81-82t
 Nocardioform placentitis abortion, 104-106t
 Nonestrus, signs of, 13f
 Nonfat dried milk solid-based extenders,

168-169, 169t, 208
 Nongerminal testicular neoplasms, 262
 Nonseptic peritonitis, 249
 Not bred mare, 40

 breeding records for, 292, 292t
 fertility of, 296

 Nuclear transfer (NT), 302, 310-311
 NucleoCounter SP-100, 168f, 192, 218
 Nutrition for pregnant mare, 118-120
 Nystatin, 81-82t

 O
 Obstetric chain and strap, 133-134, 134f
 Obstetric equipment, 132, 132f
 Omentum, escape of, 250
 Omphalitis, 151-152, 152f
 Oocytes, 304f

 intracytoplasmic sperm injection into,
 308-309, 308f

 recovery of, 302-305
 from dominant preovulatory follicle,

 303, 303f- 304f
 from immature follicles, 303-304,

304f- 306f
 postmortem, 304-305
 transvaginal ultrasonography for, 58, 58f

 unfertilized, 282f
 in vitro fertilization of, 309-310

 Oocyte transfer (OT), 4, 302, 306-308, 307f
 equipment for, 306f
 after intracytoplasmic sperm injection, 308
 intrafallopian, 309
 oocyte recovery for, 303, 305
 selection of mares for, 307-308

 Open castration technique, 243- 246, 244f
 Operational breeding season, 18, 20
 Ophthalmic examination of foal, 150-151,

 150f
 Oral intubation, 145-146
 Orchiectomy. See Castration.
 Orchiopexy, 258-259
 Orchitis, 188-189
 Osmolarity, semen extender, 208
 Osmotic shock to sperm, 197
 OT. See Oocyte transfer (OT).
 Ovarian artery, 2f, 5
 Ovarian bursa, 1-2
 Ovarian hematoma, 42-43, 43f, 62, 62f
 Ovarian neoplasia, 42-43, 42f, 63-64, 63f- 64f
 Ovariectomized mare for semen collection,

 165-166, 166f
 Ovaries, 2f, 3-4, 3f

 estrous cycle and, 12f- 13f
 examination of

 for breeding soundness, 42-43, 42f- 43f
 palpation per rectum for, 8-9, 9f
 for staging estrous cycle, 13-14, 16t, 59
 transrectal ultrasonography for, 56, 57f,

 58-64, 59f- 64f
 inactive, 62-63, 63f

320 Index

 Oviductal papilla, 4-5, 52f
 Oviducts

 anatomy of, 1-2, 2f, 3f, 4-5
 patency of, 44-45

 Ovulation, 10- 13, 11f, 13f. See also Estrous
cycle.

 absence of, 61-62, 61f
 diestrous, 12
 fi rst postpartum, 37, 130
 induction of, 31- 35, 31f- 33f, 34t- 35t
 insemination timing for, 171-172, 172f
 multiple, 34-35, 106-108
 prediction or detection of, 14-16, 60-61,

 60f
 synchronization of, 35-37, 35t, 277, 277f,

 284
 Ovulation fossa, 3f, 4
 Ovulatory estrus. See also Estrus.

 advancing, 29-30, 30f
 seasonality of, 17

 Ovulatory follicles, 59-61
 Ovulatory receptivity, 17
 Ovum, 1-2
 Ovuplant. See Deslorelin.
 Oxygen for neonatal foal, 144-146, 145f
 Oxytocin

 for embryo transfer, 278, 280-281
 for endometritis, 75, 79-80, 79f
 for parturition induction, 112, 128
 for postparturient hemorrhage, 141
 for retained placenta, 135-136
 for uterine prolapse, 137-138

 P
 Packaging semen

 for cooling, 211-212, 214f
 for cryopreservation, 217f, 218-219,

219f- 220f
 Palpation, digital

 of cervix, 43-44
 for cryptorchidism, 251-252
 of stallion genitalia, 180-181, 181f

 Palpation per rectum
 of mare, 8-9, 9f

 to assess fetal viability, 120-121
 in breeding soundness examination,

 42-45, 42f- 45f
 for endometritis, 76
 for pregnancy diagnosis, 86-87, 86f,

 90-91, 90f- 92f
 to stage estrous cycle, 13-14, 16t

 of stallion
 in breeding soundness examination,

 182-185, 185f
 for cryptorchidism, 252

 Paraphimosis, 265-268, 265f- 267f
 Parasite control for pregnant mare, 118,

 119b
 Parovarian cysts, 42-43, 43f
 Partial abdominal cryptorchid, 250-251
 Parturition

 abnormalities after, 135-141
 dystocia in, 131-135
 induction of, 112-113, 128-129
 injuries during, 228-229
 ovulation after, 37
 preparing mare for, 123-124, 123f- 124f
 stages of, 124-128, 125f- 127f

 Passive antibody transfer, 154, 156-158
 Patent ductus arteriosus, 148
 Patent urachus, 151, 151f- 152f
 Pelvic cavity, 8
 Penicillin

 for neonatal foal, 153
 for retained placenta, 136-137
 in semen extender, 168, 169t, 208-209
 for uterine infection, 80-82

 Penile injuries, 263-265, 264f- 265f
 Penile lesions, 179-180, 189f
 Penile prolapse, 263, 265-268, 264f- 265f
 Penis, 179- 180, 179f- 180f

 amputation of, 266-267, 269-270, 270f,
 272f

 cleansing, 179-180, 180f, 187
 neoplasia of, 268-270, 269f- 270f
 transrectal ultrasonography of, 68, 69f

 Pentoxyphylline, 110, 137
 Periglandular fi brosis, 50f- 51f
 Perimetritis, 74
 Perineal lacerations, 229, 229f, 234-237,

 236f- 237f
 Perineoplasty, 231- 232, 231f- 232f
 Perineum of mare, 42
 Peritonitis

 metritis and, 74
 post-castration, 249
 uterine rupture and, 139

 Perphenazine, 113
 Persistent hymen, 6, 6f
 Persistent luteal function, 36-37
 Persistent postmating endometritis, 74-75
 Petroleum jelly, 132, 137-138, 138f
 PGE/PGF. See Prostaglandin E;

Prostaglandin F.
 pH

 antibiotic, 80
 semen extender, 168, 208
 seminal, 192-193

 Phallectomy, 266-267, 269-270, 270f, 272f
 Phantom, breeding, 160-161, 166- 167, 166f
 Phenothiazine tranquilizers, 271-272, 272f
 Phenylephrine hydrochloride, 272
 Phimosis, 268, 268f
 Phosphate buffered saline (PBS)

solution, 47
 Phosphate enema, 152-153, 153f
 Phosphorus, 119-120
 Photoperiod

 artifi cial, 18, 20
 reproductive seasonality and, 16

 Physical examination. See also Breeding
soundness examination (BSE).

 of foal, 147-151, 147f- 150f
 of mare

 for dystocia, 132-133
 general, 40-42
 postpartum, 129-130
 reproductive tract in, 7-9, 8f- 9f
 for staging estrous cycle, 13-16, 16t

 of stallion
 general, 179
 reproductive tract in, 179-185,

179f- 186f, 181t
 Piezo drill, 308
 Pineal gland, 16
 Piperazine, 118

 Piroplasmosis, 104-106t
 Placenta

 of aborted twins, 106f, 107-108, 107f- 108f
 expulsion of, 127, 127f, 129
 postmortem examination of, 103
 premature separation of, 110, 110f,

121-122, 122f, 125
 progestin secretion by, 88-89
 retained, 135-137, 135f- 137f

 Placental dysfunction, 100, 109-110
 Placentitis

 abortion in, 100-102, 101f, 103f, 104-106t
 diagnosis and treatment of, 121-122, 122f

 Plasma infusion
 intrauterine, 82
 for passive antibody transfer failure,

157-158
 Rhodococcus equi hyperimmune, 158, 158f

 Plastic mitt for semen collection, 165, 165f
 Pneumabort-K +1b, 116
 Pneumonia, Rhodococcus equi, 158
 Pneumorectum, 56
 Pneumouterus, 50f, 71, 72f, 75-76
 Pneumovagina, 6-7

 endometritis and, 75-76
 examination for, 229
 parturition and, 127f, 128
 surgery for, 229-232, 230f- 232f
 urovagina with, 234

 Polish model artifi cial vagina, 162-163, 163f
 Polyethylene polymer powder, 132
 Polymerase chain reaction (PCR) test for

equine herpesvirus 1, 117
 Polymyxin B

 in semen extender, 168, 169t
 for uterine infection, 80-82, 137

 Position, fetal, 132-133
 Postmortem oocyte recovery, 304-305
 Postpartum period, 129-130. See also

Parturition.
 fi rst estrus in, 17, 37-38, 129-130
 hormonal therapy in, 37-38

 Postparturient abnormalities, 131, 135-141
 hemorrhage, 140-141, 141f- 142f
 invaginated uterine horn, 138, 138f
 retained placenta, 135-137, 135f- 137f
 uterine prolapse, 137-138, 137f- 138f
 uterine rupture, 138-139, 139f

 Posture, fetal, 132-134
 Potassium, 124
 Potassium penicillin G, 168, 169t, 208-209
 Potomac horse fever, 118
 Povidone-iodine, 78-79, 81-82
 Praziquantel, 118
 Predict-A-Foal test, 124, 124f
 Prednisolone acetate, 83-84
 Pregnancy, 114. See also Parturition;

Postpartum period.
 critical periods in, 95
 diagnosis and evaluation of

 behavioral assessment for, 89
 equine chorionic gonadotropin

detection for, 92
 estrogen detection for, 92-93
 palpation per rectum for, 90-91, 90f- 92f
 serum/milk progesterone assay for, 89
 transcutaneous ultrasonography for,

 55-58, 57f- 58f

 Index 321

 transrectal ultrasonography for, 65-67,
 66f- 68f, 86-87, 89-91

 vaginal speculum examination for,
89-90

 early events of, 85-87, 86f- 87f
 in embryo donor, 286
 endometrial cup formation in, 87-88,

 88f
 fetoplacental progestin production in, 89
 gestation length in, 114-115, 128
 hormonal and reproductive changes in,

 89f
 light exposure in, 20
 maternal recognition of, 85-86, 286
 monitoring and parturition preparation

in, 123-124, 123f- 124f
 preventative healthcare for, 115-122, 119b

 dental care and parasite control in, 118
 fetal viability monitoring in, 120-122,

 120f- 123f
 nutrition in, 118-120
 vaccinations in, 115-116, 115b, 154, 190

 supplementary corpora lutea in, 88-89,
 88f

 uterine cysts in, 69-70, 70f
 uterine edema in, 98, 98f

 Pregnancy differential, 297-301, 298f- 299f
 Pregnancy loss, 94-95, 95f. See also

Abortion.
 abnormal embryonic development and,

 98, 99f
 beyond embryonic period, 99-103,

99f- 103f
 diagnosis of, 103
 diseases causing, 104-106t
 distribution of, 101f

 embryonic death in
 diagnosis of, 96-98, 96f- 98f
 incidence and causes of, 95-96

 endometrial cup formation and, 87-88,
 88f

 gestational abnormalities and, 106-113,
 106f- 112f

 uterine edema and, 98, 98f
 Pregnancy rate/cycle, 295-296, 296t

 class of mare and, 292t, 293
 seasonal pregnancy rate and, 288-289,

 289t, 294-295
 summary of, 301, 301t

 Pregnancy rates
 breeding frequency and, 297
 for cooled semen, 223
 for cryopreserved epididymal semen,

 223
 for foal-heat breeding, 37
 for frozen-thawed semen, 215-216,

221-223
 for gamete intrafallopian transfer, 309
 insemination dose and, 172
 insemination timing and, 171-172, 172f
 for intracytoplasmic sperm injection, 309
 for nuclear transfer, 310
 for oocyte transfer, 307
 stallion breeding soundness and, 205
 suboptimal, economic impact of, 288-289,

 289t

 Pregnancy status
 based on location, 300t
 based on mare class, 293-294, 294t, 297

 5�-Pregnanes, fetoplacental, 89, 89f
 Pregnant mare serum gonadotropin. See

 Equine chorionic gonadotropin (eCG).
 Premature placental separation, 110, 110f,

 121-122, 122f, 125
 Prematurity, 114-115, 147
 Preovulatory follicles

 dominant, oocyte recovery from, 303,
 303f- 304f

 transrectal ultrasonography of, 59-61, 60f
 Prepubic tendon, ruptured, 112, 112f
 Prepuce, 179f

 cleansing, 179-180, 180f, 187
 examination of, 180
 neoplasia of, 268-270, 268f- 270f
 prolapse of, 263, 264f
 transrectal ultrasonography of, 68, 69f

 Preputial injuries, 263-265, 264f- 265f
 Presentation, fetal, 132-134
 Prestige II with Havlogen, 116
 Preventative healthcare for pregnant mare,

 119b, 115-122
 dental care and parasite control in, 118
 fetal viability monitoring in, 120-122,

 120f- 123f
 nutrition in, 118-120
 vaccinations in, 115-116, 115b

 Priapism, 271-272, 272f- 273f
 Primary corpus luteum of pregnancy, 86-88,

 88f- 89f
 Primary follicular wave, 12
 Printers, ultrasound scan, 55f
 Procaine penicillin, 136-137, 153
 Prodigy, 116
 Progesterone

 estrous cycle and, 11, 11f- 12f, 13
 hemorrhagic follicles and, 61-62
 for improving postpartum fertility, 37-38
 for ovulation induction, 32, 32f
 post-embryo transfer levels of, 285-286
 pregnancy and, 85- 89, 89f, 121-122
 pregnancy loss and, 95
 for shortening late transition period,

28-29, 29f
 for synchronizing estrus, 36-37
 for uterine edema, 98

 Progesterone assay, 59, 89
 Progesterone in oil, 21-27t

 for cervical closure, 239
 for shortening late transition period, 28
 for synchronizing estrus, 36

 Progestin, fetoplacental, 88-89, 89f
 Progestogens, 21-27t

 for improving postpartum fertility, 37-38
 for shortening late transition period,

28-29, 29f
 for synchronizing estrus, 36-37
 for uterine edema, 98

 Program of synchronization, 29, 29f
 Progressive sperm motility, 193-194
 Prolactin, 20-28
 Prolapse

 penile/preputial, 263, 265-268, 264f- 265f
 subepithelial vein, 120, 120f
 uterine, 137-138, 137f- 138f

 Propionibacterium acnes immunomodulator,
 83

 Prostaglandin E, 83, 86
 Prostaglandin E 1 , 83, 112, 128
 Prostaglandin E 2

 for abortion induction, 109
 for intrauterine fl uid, 83
 for oviductal patency, 44-45
 for parturition induction, 128

 Prostaglandin F, 86
 Prostaglandin-F 2 � (PGF 2 �), 21-27t

 countercurrent exchange of, 5
 embryo transfer and release of, 285-286
 for endometritis, 79-80
 estrous cycle and, 11f- 12f, 13, 85
 for estrus induction, 31, 87-88, 88f, 98, 99f
 for estrus synchronization, 32, 32f, 35-36,

 35t, 36-37
 for hastening postpartum estrus, 38
 for shortening late transition period,

28-29, 29f
 for twin reduction or abortion, 108-109
 after uterine fl ush, 286

 Prostaglandins, 21-27t
 for endometritis, 75, 79-80, 83
 for improving postpartum fertility, 37-38
 for ovulation induction, 34-35
 for parturition induction, 128

 Prostate gland, 185f
 examination of, 186f
 fl uid collection from, 187-188, 188f

 Protein for pregnant mare, 119-120
 Protozoal abortion, 104-106t
 Protozoal genital infections, in stallion, 190
 Pulses, neonatal, 145t, 148
 Pyometra, 44f, 71, 71f, 74
 Pyrantel pamoate/tartrate, 118

 Q
 Quarantine, 212

 R
 Rabies, 117, 154
 Radial immunodiffusion test, 156-157
 Radiography

 of semen, 214-215
 of stallion reproductive tract, 200-201

 Real-time ultrasonography, 55 -56, 55f.
 See also Ultrasonography.

 Recipient mare
 for embryo transfer

 management of, 277-278, 277f, 285-286
 nonsurgical procedure for, 284-285,

 285f
 for oocyte transfer, 306-308, 307f

 Recombinant equine follicle-stimulating
hormone (reFSH), 35

 Recombinant equine luteinizing hormone
(reLH), 21-27t, 33

 Rectal atresia, 149, 149f
 Rectal examination techniques. See

Palpation per rectum; Transrectal
ultrasonography.

 Rectal sleeve for semen collection, 165,
 165f

 Rectal tear, 252
 Rectal temperature, 147

Pregnancy (Continued)
diagnosis and evaluation of (Continued)

322 Index

 Rectovaginal or rectovestibular fi stulas,
 228-229, 229f, 237-239, 238f- 239f

 Rectovestibular lacerations, 228-229, 229f,
 234-237, 236f- 237f

 Red bag delivery, 110f, 125
 Red blood cell count, neonatal, 146
 Reefi ng operation, 268-270, 269f
 Registration of cloned foals, 310-311
 Regu-Mate. See Altrenogest.
 Relaxin, 89f
 Reproductive anatomy and physiology. See

 Breeding soundness examination (BSE);
Mares; Pregnancy; Stallions.

 Reserpine, 113
 Respiratory rate, neonatal, 145t, 148
 Respiratory system of foal

 evaluation of, 144, 144f, 145t, 148-149, 149f
 resuscitation procedure for, 144-146, 145f

 Restraint
 during breeding, 165-166, 166f
 for examination of mare, 7-8, 8f, 42, 42f, 56
 for examination of stallion, 182-185

 Resuscitation, neonatal, 144-146, 145f
 Retained placenta, 135-137, 135f- 137f
 Retractile testis, 250-251
 Retrograde fl ush for harvesting epididymal

sperm, 224-225, 225f- 226f
 Rhinomune, 116
 Rhodococcus equi hyperimmune plasma, 158,

 158f
 Rib fractures, 147, 147f
 Roanoke artifi cial vagina, 163
 Rotavirus diarrhea, 117-118
 Rupture

 abdominal wall, 112
 of chorioallantois and amnion, 125-127,

 125f- 126f
 inguinal, 255-257
 prepubic tendon, 112, 112f
 uterine, 138-139, 139f
 of uterine or iliac artery, 140

 S
 Saline solution for uterine lavage, 78-79
 Salpingitis, 74
 Scanning electron microscopy of sperm,

 198, 198f
 Scirrhous cord, 248
 Scrotal edema, 188-189, 188f
 Scrotal herniation. See Inguinal herniation.
 Scrotal width, 180-181, 181f, 181t
 Scrotum, 180-181, 181f- 182f, 181t
 Seasonal anestrus, 16-18, 59, 60f
 Seasonal endometrial atrophy, 50f
 Seasonality

 of gestation length, 115
 of mare reproductive performance, 16-18

 Seasonal polyestrous animal, 10-11
 Seasonal pregnancy rate, 288-289, 289t,

 292t, 293-295
 Secondary corpora lutea, 88-89
 Secondary follicular waves, 12
 Second-degree perineal laceration, 234-235
 Sedation

 for castration, 243, 247
 for embryo transfer, 284
 for penile examination, 179
 for uterine fl ush, 279-280

 Segmental posthectomy, 267-268
 Semen. See also Sperm.

 cooled, 207-210, 226
 chilling for storage, 210-215, 211f- 214f
 extenders for, 208-210, 210t
 fertility of, 301
 for transport before cryopreservation,

 223
 transport form for, 208, 209f

 evaluation of, 190-191
 acrosome reaction in, 198-199,

198f- 199f
 electron microscopy in, 198, 198f
 gross quality in, 190-191, 191f
 pH in, 192-193
 seminal plasma analysis in, 197
 sperm chromatin in, 201, 202f
 sperm compartments in, 199, 199f- 200f
 sperm concentration in, 191-192,

191f- 192f
 sperm morphology in, 195-197,

195f- 197f
 sperm motility in, 193-195, 193f- 195f

 frozen, 207-208, 226
 cryopreservation procedure for,

 215-225, 217f, 217t, 218-219, 218t,
219f- 220f

 fertility of, 301
 insemination with, 221-223
 processing form for, 222f
 storing, 220-221, 221f
 thawing, 221

 handling techniques for, 167-169,
167f- 168f, 169t- 170t

 for low-dose insemination, 169-171, 171f
 volume of gel-free, 190-192

 Semen collection, 160-171
 artifi cial vaginas for, 161-163, 161f- 163f
 for bacterial culture, 187-188, 188f
 condoms for, 164, 164f
 for evaluation, 190
 stallion mount for, 165-167, 165f- 166f

 Semen extenders, 160-161
 commercial, 170t
 common, 169t
 for cooled semen, 208-210, 210t, 223
 for cryopreservation, 217-218, 217f,

217t- 218t, 225, 226f
 pre-breeding infusion of, 75
 preparation and use of, 167-169, 168f
 for sperm motility evaluation, 194-195,

 195f
 Semen preservation, 207-208, 226

 considerations for, 208
 cooling method of, 208-210, 209f, 210-215,

 210t, 211f- 214f
 cryopreservation method of, 215-225,

 217f, 217t- 218t, 219f- 222f, 224f- 226f
 Seminal pH, 192-193
 Seminal plasma

 chemical analysis of, 197
 removing excess, 194-195, 194f- 195f,

209-210, 216-217, 217f
 Seminal vesicles, 186f, 187-188, 188f
 Seminal vesiculitis, 199-200, 191f, 200f- 201f
 Seminoma, 262-263, 263f
 Semiquantitative immunoassays, 156-157
 Sepsis score, 154

 Septicemia
 metritis and, 74
 neonatal, 154
 retained placenta and, 136-137

 Septic peritonitis, post-castration, 249
 Serologic examination

 for abortion, 103
 for neonatal foal, 146-147

 Sertoli cells, 201-203, 203f
 Sertoli cell tumor, 262
 Serum/milk progesterone assay, 89
 Settle. See Mycobacterium phlei

immunomodulator.
 Sexual behavior in stallion, 185-186, 186f,

 242-243, 250
 Shock

 hemorrhagic, 139-140
 to sperm, 197, 207-208

 Silent estrus, 35-36
 Skim milk-based centrifugation medium,

 218t
 Skim milk extender, 169t, 208
 Skim Milk Extender (Lane), 170t
 Sleeping sickness, 117, 154
 Slipped mares

 breeding records for, 292- 293, 292t- 293t
 fertility of, 40, 296

 Slusher, Steven, 231, 231f
 Smegma, 179-180, 180f
 Sodium, in udder secretions, 124
 Sodium bicarbonate, 146
 Sound waves, high-frequency, 55
 Specifi c gravity of colostrum, 155, 155f
 Specimens for abortion diagnosis, 103
 Speculum. See Vaginal speculum.
 Sperm. See also Intracytoplasmic sperm

injection (ICSI); Semen.
 acrosome reaction in, 198-199, 198f- 199f
 antibodies against, 201, 258-259, 260-262
 cryopreserved, 216
 daily output of, 180-181, 192
 electron microscopy of, 198, 198f- 199f
 environmental factors affecting, 175,

207-208
 freezing epididymal, 223- 226, 224f- 226f
 insemination number of, 172
 seminal plasma effects on, 197
 total number of, 192

 SpermaCue, 192
 Spermatic cords, 182

 hemorrhage from, 247-248
 infection of, 248
 torsion of, 182, 257-259, 258f- 259f

 Spermatogenesis, 201- 204, 203f- 205f, 251
 Sperm chromatin structure assay (SCSA),

 201, 202f
 Sperm compartments, 199, 199f- 200f
 Sperm concentration

 increasing, 169-171, 171f, 194-195,
194f- 195f, 210, 216-217, 217f

 measuring, 167-168, 167f- 168f, 190-192,
 191f- 192f

 Sperm morphology, 195- 198, 195f- 198f
 Sperm motility, 167-168, 168f, 193-195,

 193f- 195f
 in cooled semen, 215
 postthaw, 220-221

 Sperm pellet, 169-171, 171f, 194-195, 195f

 Index 323

 Sperm velocity, 193-194
 Squamous cell carcinoma, 268, 269f, 270-271
 Stains

 for sperm morphology, 195-196, 195f- 196f
 for uterine cytology, 48-49, 48f- 49f, 77

 Stallion-like behavior
 objectionable, castration for, 242-243
 observation of, 185-186, 186f
 post-castration, 250

 Stallions. See also Breeding soundness
examination (BSE); Semen; Sperm;
Surgery, of stallion reproductive tract.

 book for
 adding to, 295
 quality of, 290-291, 292t
 size of, 205, 294

 fertility of
 breeding frequency and, 297-301,

298f- 299f, 300t- 301t
 factors affecting, 290-291, 292t
 lowered, economic impact of, 288-289,

 289t
 general physical examination of, 179
 genital infections in. See Genital

infections, in stallion.
 for intracytoplasmic sperm injection, 309
 reproductive tract of, 179-185

 external genitalia in, 179-182, 179f,
 180f- 184f, 181t

 internal genitalia in, 182-185,
 185f- 186f

 semen collection from, 165-167,
165f, 166f

 teasing mare with, 13-14, 14f- 15f, 16t, 40,
 167

 Standing fl ank laparotomy for oocyte
transfer, 307, 307f

 Standing position
 castration in, 246-247
 semen collection in, 165, 165f

 Sterilization of equipment, 279. See also
Castration.

 Stillbirth, 102, 102f
 Stocks, mare restraint in, 7-8, 8f, 42f
 Stool softeners, 235
 Storage of semen

 cooled, 210-215, 211f- 214f
 frozen, 220-221, 221f

 Strangles, 118, 154
 Streptococcus infection, 48f
 Streptomycin, 80, 169t
 Strongyloides westeri, 118
 Stud fees, 294
 Subepithelial veins, prolapsed, 120, 120f
 Subfertile mares

 embryonic death in, 95
 pregnancy rates for, 295-296

 Succinylcholine, 243
 Suck refl ex, 144
 Suction of neonatal airway, 144
 Sulpiride, 20-28, 28f, 113
 Summer sores, 270-271, 270f- 271f
 Supplementary corpora lutea, 86-89,

88f- 89f
 Support devices

 for paraphimosis, 266-267
 for penile and preputial injuries, 263-264,

 265f

 Surgery
 of mare reproductive tract, 228

 candidates for, 228-229, 229f
 for cervical lacerations, 239-240,

240f- 241f
 for endometrial cysts, 240-241, 241f
 for pneumovagina, 229-232, 230f- 232f
 for rectovaginal or rectovestibular

fi stulas, 237-239, 238f- 239f
 for rectovestibular lacerations, 234-237,

 236f- 237f
 for urovagina, 233-234, 233f- 234f

 of stallion reproductive tract
 castration in, 242-250, 243f- 246f
 for cryptorchidism, 250-255, 252f- 255f
 for cutaneous habronemiasis, 270-271,

 270f- 271f
 for hematocele, 260-262, 261f
 for hematuria, 274
 for hemospermia, 272-274, 273f- 274f
 for hydrocele, 259-260, 259f- 260f
 for inguinal herniation/rupture,

255-257, 256f- 257f
 for paraphimosis/penile prolapse,

265-268, 265f- 267f
 for penile and preputial injuries,

263-265, 264f- 265f
 for penile and preputial neoplasia,

268-270, 269f- 270f
 for phimosis, 268, 268f
 for priapism, 271-272, 272f- 273f
 for testicular neoplasia, 262-263, 263f
 for torsion of spermatic cord, 257-259,

 258f- 259f
 for varicocele, 262

 Swabbing, endometrial, 46-47, 47f, 48,
 76-77

 Swelling, post-castration, 248
 Synchronization

 for embryo transfer, 277, 277f, 284
 of estrus, 29, 29f, 32, 32f, 35-37, 35t
 for oocyte transfer, 306

 Synchronous multiple ovulations, 107-108
 Syringes for insemination, 173

 T
 Tailgate breeding, 301
 Taylorella equigenitalis, 6-7, 77, 186-187
 Teasing mares

 method of, 40
 for semen collection, 167
 to stage estrous cycle, 13-14, 14f- 15f, 16t

 Teats, waxing, 123, 123f
 Telmin. See Mebendazole.
 Teratogens, 95, 100
 Teratomas

 ovarian, 63, 64f
 testicular, 262

 Testes. See also Castration; Cryptorchidism.
 atrophy of, 259, 260f
 examination of, 180- 182, 181f- 184f, 181t
 infarction of, 258-259, 259f
 infections of, 188-189
 neonatal, 150

 Testicular biopsy, 204, 204f- 205f, 262-263
 Testicular neoplasia, 262-263, 263f
 Testicular size, 180-181, 181t, 183f- 184f
 Testicular volume, total, 180-181, 184f

 Testosterone, 201-204, 203f- 204f
 castration and, 250
 cryptorchidism and, 252-253

 Tetanus, 117, 154
 Tetanus immunization, preoperative, 229,

 243
 Tetracyclines, 80
 Thawing semen, 221
 Thiabendazole, 118
 Third-degree perineal lacerations, 229, 229f,

 234-237, 236f- 237f
 Thyrotropin-releasing hormone (TRH), 113
 Ticarcillin, 80-82, 168
 Ticarcillin disodium/clavulanate

potassium, 81-82t, 168-169, 208-209
 Torsion

 spermatic cord, 182, 257-259, 258f- 259f
 uterine, 110-111, 111f, 134-135

 Total number of mares bred, 294
 Total number of mares pregnant, 294
 Total scrotal width, 180-181, 181f, 181t
 Total sperm motility, 193-194
 Total sperm number, 192
 Total testicular volume, 180-181, 184f
 Toxemia, retained placenta and, 137
 Toxoid, tetanus, 117, 154, 243
 Traction, delivery via, 125-127, 126f,

133-134, 134f
 Transcervical embryo transfer, 284-286, 285f
 Transcutaneous ultrasonography

 of neonatal foal, 147- 149, 147f, 149f, 152,
 152f

 of pregnant mare, 56-58, 58f
 for monitoring fetal viability, 121-122,

 122f- 123f
 transducers for, 55, 57f

 Transducers, ultrasound, 55, 55f, 56-58, 57f
 Transfusion

 blood, 140
 plasma, 157-158, 158f

 Transitional estrus, 17-18
 equine follicle-stimulating hormone in,

 30-31
 human chorionic gonadotropin in, 30
 ovaries in, 59
 progestogens for shortening, 28-29, 29f

 Transmission electron microscopy of sperm,
 198, 198f- 199f

 Transport
 of cooled semen

 for cryopreservation, 223
 form for, 208, 209f
 systems for, 210-212, 211f- 212f, 214-215,

 213f- 214f
 of embryos, 284
 of uterine culture, 47

 Transrectal ultrasonography
 of mare, 55

 in breeding soundness examination, 51
 for early fetal death, 99, 99f
 for embryonic death, 96-98, 96f- 98f
 for fetal gender determination, 68, 69f
 for fetal viability monitoring, 120-121,

 121f- 122f
 instrumentation for, 55-56, 55f
 for ovarian examination, 58-64, 59f- 64f
 for pregnancy diagnosis and evaluation,

 65-67, 66f- 68f, 86-87, 92

324 Index

 procedural considerations for, 56-58,
 56f- 58f

 for staging estrous cycle, 13-16, 59
 for tubular tract evaluation, 64-65,

64f- 65f
 for twins, 108-109, 108f- 109f
 for uterine pathology diagnosis,

 69-71, 70f- 80f
 of stallion

 in breeding soundness examination,
 185, 185f- 186f

 for cryptorchidism, 252, 252f
 Transscrotal ultrasonography

 in breeding soundness examination,
180-182, 182f- 184f

 for hematocele, 260, 261f
 for hydrocele, 259, 260f
 for inguinal hernia, 256, 256f
 for spermatic cord torsion, 258, 258f- 259f
 for testicular neoplasia, 262-263, 263f

 Transvaginal ultrasonography, 55, 58
 equipment for, 58f, 306f
 for oocyte recovery, 58f, 303-304,

303f- 305f
 for twin reduction, 109, 109f

 Transverse fold, 2f, 6
 Transverse presentation, 134
 Trophoblast, 87
 Trophoblastic microvilli, 87
 Truss for inguinal hernia, 256-257,

 256f- 257f
 Trypanosoma equiperdum, 190
 Tubular tract of mare, evaluation of, 64-65,

 64f- 65f
 Tumors

 granulosa cell, 42-43, 42f, 63- 64, 63f
 Leydig and Sertoli cell, 262
 ovarian, 42-43, 42f, 63-64, 63f- 64f
 uterine, 43, 44f, 53f

 Turner’s syndrome, 62-63
 Twinning, 106-109, 108f

 abortion and, 100, 103-107, 106f- 107f
 diagnosis and reduction of, 67, 108-109,

 108f- 109f
 fetal viability monitoring for, 122, 123f

 Two-bladed speculum, 45, 46f, 239-240,
 240f

 U
 Udder

 examination of, 151
 precocious development of, 121-122
 prefoaling secretions from, 123-124

 Ultrasonography. See also Transcutaneous
ultrasonography; Transrectal ultraso-
nography; Transscrotal ultrasonogra-
phy; Transvaginal ultrasonography.

 for cryptorchidism, 252, 252f- 253f
 for paraphimosis, 266, 266f
 real-time, 55-56, 55f

 Umbilical cord
 care of, 125-127, 151-152, 151f, 152f
 delivery of, 125-127, 127f
 evaluation of, 67, 68f

 Unilateral (unicornual) twins, 107-108

 Unopette system, 191-192
 Urachus, patent, 151, 151f- 152f
 Urethral culture, 187, 187f
 Urethral endoscopy, 199-200,

 200f- 201f
 Urethral extension technique, 233-234,

233f- 234f
 Urethral granuloma, 270-271, 270f- 271f
 Urethral laceration, 200f
 Urethral process of penis, 179-180, 180f
 Urethral rents, 272-274, 273f- 274f
 Urethrotomy, 273-274, 274f
 Urinary bladder, uterus vs., 71, 71f, 91
 Urination, stimulation of, 179
 Urine, estrogen detection in, 92-93
 Urine scalding, 233, 233f
 Urovagina

 examination for, 47f, 229
 in pregnancy, 120
 surgery for, 233-234, 233f- 234f

 Uterine artery, 2f, 5, 140
 Uterine body pregnancy, 97, 104-106t,

109-110
 Uterine culture, 46-47, 47f

 for embryo transfer, 278
 for endometritis, 76-77

 Uterine curettage, 82
 Uterine cysts, 43, 44f

 diagnosis of, 69-71, 70f
 embryo adjacent to, 97-98, 97f- 98f
 endoscopic view of, 52f
 removal of, 240-241, 241f

 Uterine cytology, 47-51, 48f- 51f, 76-77
 Uterine edema, 98, 98f
 Uterine fl uid

 for abortion diagnosis, 103
 intraluminal, 76

 diagnosis of, 71, 71f- 72f
 management of, 74-75, 79-80, 79f

 Uterine fl ush
 for culture, 47
 for cytology, 48
 donor mare management for, 278-279,

 286-287
 for embryo recovery, 279-284, 279f,

281f- 284f, 282t- 283t
 Uterine hematoma, 140-141, 141f
 Uterine horns, 2f, 3f, 5

 in early pregnancy, 86f
 endometrial folds in, 4f
 endoscopic views of, 51-52, 51f
 insemination at, 174-175, 174f, 223
 invaginated, 138, 138f
 palpation of, 9f
 rupture in, 139
 transrectal ultrasonography of, 56, 57f,

 64, 64f- 65f
 Uterine involution, 37, 129
 Uterine lavage, 77-79, 78f

 postbreeding, 75
 for retained placenta, 136, 137f

 Uterine lumen
 endoscopic views of, 52f- 53f
 fl uid in, 71, 71f- 72f, 74-75,

 79-80, 79f
 Uterine prolapse, 137-138,

 137f- 138f
 Uterine rupture, 138-139, 139f

 Uterine torsion, 110-111, 111f, 134-135
 Uterine tubes. See Oviducts.
 Uterine tumors, 43, 44f, 53f
 Uterotubal junction (UTJ), 4-5
 Uterus, 1-2, 2f, 4f, 5

 air in, 50f, 71, 72f, 75-76
 in early pregnancy, 86-87, 86f
 examination of

 for breeding soundness, 42-43, 44f,
51-52, 51f- 53f

 palpation per rectum for, 8-9, 9f
 for pathologic conditions, 69-71,

 70f- 72f
 for pregnancy diagnosis, 86f, 90-91,

 90f- 92f
 for staging estrous cycle, 13-14, 16t,

64-65, 64f- 65f
 transrectal ultrasonography for, 56-58,

 56f- 57f, 64-65, 64f- 65f
 postparturient hemorrhage in, 140-141,

 141f

 V
 Vaccination

 for equine viral arteritis, 190
 against gonadotropin-releasing and

luteinizing hormones, 250
 neonatal, 154
 of pregnant mare, 115-116, 115b, 119b,

 154
 preoperative tetanus, 229, 243

 Vagina. See also Artifi cial vagina (AV);
Pneumovagina; Urovagina.

 anatomy of, 2-3, 2f, 6, 6f
 postparturient hemorrhage in, 141,

 141f
 Vaginal artery, 5
 Vaginal fornix, 5-6
 Vaginal hemorrhoids, 120, 120f
 Vaginal process, everting inverted, 253-254,

 254f
 Vaginal rings, 185, 185f
 Vaginal speculum

 for artifi cial insemination, 173, 174f
 Caslick’s, 45, 46f
 for cervical laceration repair, 239-240,

 240f
 two-bladed, 45, 46f, 239-240, 240f

 Vaginal speculum examination
 for breeding soundness, 45-46,

 45f- 46f
 for endometritis, 76
 of genital discharge, 120
 for pregnancy diagnosis, 89-90

 Vaginal varicosities, 46f
 Vaginitis, 74
 Vaginocele. See Hydrocele.
 Varicocele, 262
 Vascular shunt for priapism,

 272, 273f
 Venereal disease, 186-190, 187f- 189f
 Venezuelan equine encephalomyelitis,

 117
 Ventilation, assisted, 145-146, 145f
 Ventipulmin Syrup. See Clenbuterol.
 Vesicovaginal refl ux, 233. See also

Urovagina.
 Vestibule, 2-3, 2f, 6

Transrectal ultrasonography (Continued)
of mare (Continued)

 Index 325

 Vestibuloplasty
 for perineal lacerations, 235
 for pneumovagina, 231- 232, 231f- 232f

 Vestibulovaginal ring, 2-3, 6, 42
 Viability assessment

 fetal, 55-58, 57f- 58f, 120-122, 120f- 123f
 neonatal, 144-146, 145t

 Videoendoscope, 174, 174f
 Vinegar, 81-82t
 Viral arteritis, equine. See Equine viral

arteritis (EVA).
 Viral genital infections, 189-190, 189f
 Vulva, 2-3, 2f, 6-7, 7f

 examination of, 42
 postparturient hemorrhage of, 141,

 142f
 sunken, 7f

 Vulvar lips, 6-7, 7f, 42, 68
 Vulvoplasty, Caslick’s

 for perineal lacerations, 235-237, 237f
 for pneumovagina, 229-231, 230f- 231f

 W
 Waxing, of teat ends, 123, 123f
 Western equine encephalomyelitis, 117, 154
 West Nile virus, 117
 Window of synchrony for embryo transfer,

 277, 277f, 284
 “Wind sucking.” See Pneumovagina.
 Winter anestrus, 16-18, 59, 60f

 X
 Xylazine, 132

 Y
 YAG-laser surgery, 240-241, 241f
 Yeast infection, 48-49, 49f, 77
 Yolk sac, 66-67, 67f- 68f
 Y-sutures of lens, 150

 Z
 Zinc sulfate turbidity test, 156, 157

	Book
Cover
	Copyright, Page iv
	Copyright

	Dedication, Pages v-vi
	Dedication

	Preface, Page vii
	Preface

	Page viii
	About the Covers:
	FRONT COVER
	BACK COVER

	CHAPTER 1 - Reproductive Anatomy of the Mare
	Reproductive Anatomy of the Mare
	OBJECTIVES
	STUDY QUESTIONS
	OVARIES
	OVIDUCTS
	UTERUS
	CERVIX
	VAGINA
	VESTIBULE
	VULVA
	EXAMINATION OF THE REPRODUCTIVE TRACT OF THE MARE PER RECTUM
	Mare Restraint
	Technique

	CHAPTER 2 - Reproductive Physiology of the Nonpregnant Mare
	Reproductive Physiology of the Nonpregnant Mare
	OBJECTIVES
	STUDY QUESTIONS
	THE ESTROUS CYCLE
	STAGING THE ESTROUS CYCLE VIA EXAMINATION
	Prediction of Time of Ovulation

	SEASONALITY
	Physiologic Changes That Occur During Transition from Seasonal Anestrus Through the Onset of the Breeding Season

	OPERATIONAL BREEDING SEASON

	CHAPTER 3 - Manipulation of Estrus in the Mare,
	Manipulation of Estrus in the Mare
	OBJECTIVES
	STUDY QUESTIONS
	ARTIFICIAL LIGHTING
	DOPAMINE D2 ANTAGONISTS
	SHORTENING THE DURATION OF THE LATE TRANSITION PERIOD WITH ADMINISTRATION OF PROGESTOGENS
	USE OF GnRH TO HASTEN ONSET OF OVULATORY ESTRUS
	USE OF GnRH ANALOGS FOR ADVANCING ONSET OF OVULATORY ESTRUS
	USE OF hCG IN THE LATE TRANSITION PERIOD
	USE OF PURIFIED EQUINE FOLLICLE-STIMULATING HORMONE IN THE LATE TRANSITION PERIOD
	WAITING TO BREED MARES UNTIL REGULAR ESTROUS CYCLES OCCUR
	INDUCTION OF OVULATION IN CYCLIC MARES
	INDUCTION OF MULTIPLE OVULATIONS FOR EMBRYO TRANSFER
	SYNCHRONIZATION OF ESTRUS IN THE CYCLIC MARE
	HORMONAL THERAPY TO IMPROVE FERTILITY OF MARES EARLY IN THE POSTPARTUM PERIOD

	CHAPTER 4 - Breeding Soundness Examination of the Mare
	Breeding Soundness Examination of the Mare
	OBJECTIVES
	STUDY QUESTIONS
	HISTORY
	GENERAL PHYSICAL EXAMINATION
	REPRODUCTIVE EXAMINATION
	Restraint
	Examination of the External Genitalia
	Palpation per Rectum

	VAGINAL SPECULUM EXAMINATION
	UTERINE (ENDOMETRIAL) CULTURE
	UTERINE (ENDOMETRIAL) CYTOLOGY
	Endometrial Biopsy

	OTHER DIAGNOSTIC AIDS
	WRITTEN SUMMARY FOR CLIENT/OWNER

	CHAPTER 5 - Transrectal Ultrasonography in Broodmare Practice,
	Transrectal Ultrasonography in Broodmare Practice
	OBJECTIVES
	STUDY QUESTIONS
	INSTRUMENTATION
	PROCEDURAL CONSIDERATIONS
	EXAMINATION OF THE OVARIES
	Estimating the Stage of the Estrous Cycle by Ovarian Characteristics
	Prediction or Detection of Ovulation
	Diagnosis of Pathologic Conditions
	Anovulation
	Ovarian Hematoma
	Inactive Ovaries
	Ovarian Neoplasia

	EVALUATION OF THE TUBULAR TRACT
	Estimating the Stage of the Estrous Cycle by Uterine Characteristics

	DIAGNOSIS AND EVALUATION OF PREGNANCY WITH TRANSRECTAL ULTRASONOGRAPHIC EXAMINATION
	DETERMINATION OF FETAL GENDER WITH TRANSRECTAL ULTRASONOGRAPHY
	DIAGNOSIS OF PATHOLOGIC UTERINE CONDITIONS WITH TRANSRECTAL ULTRASONOGRAPHY
	Uterine Cysts
	Uterine Intraluminal-Fluid Accumulations
	Pneumouterus

	CHAPTER 6 - Endometritis,
	Endometritis
	OBJECTIVES
	STUDY QUESTIONS
	TERMINOLOGY FOR GENITAL INFECTIONS
	ENDOMETRITIS
	Persistent Postmating Endometritis
	Management of Mares Susceptible to Persistent Postmating Endometritis

	Chronic Endometritis
	Causes of Infectious Endometritis
	Diagnosis of Endometritis
	External Signs of Infection
	Findings on Examination per Rectum
	Findings on Vaginal Speculum Examination
	Endometrial (Uterine) Swabbing for Culture
	Bacterial Endometritis
	Yeast and Fungal Endometritis

	Endometrial Cytologic Analysis
	Endometrial Biopsy

	TREATMENT OF GENITAL INFECTIONS
	Uterine Lavage
	Administration of Ecbolics
	Antimicrobial Therapy
	Intrauterine Infusion of Disinfectant
	Intrauterine Infusion of Plasma
	Uterine Curettage
	Colostrum Infusions
	Hormonal Therapy
	Locally Applied Prostaglandin E
	Use of Immunomodulators

	PREVENTION OF GENITAL INFECTION

	CHAPTER 7 - Pregnancy- Physiology and Diagnosis,
	Pregnancy: Physiology and Diagnosis
	OBJECTIVES
	STUDY QUESTIONS
	EARLY EVENTS OF PREGNANCY
	ENDOMETRIAL CUP FORMATION
	DEVELOPMENT OF SUPPLEMENTARY CORPORA LUTEA
	PROGESTIN PRODUCTION BY THE FETOPLACENTAL UNIT
	SUMMARY OF METHODS OF PREGNANCY DIAGNOSIS
	Behavioral Assessment
	Serum/Milk Progesterone Assay
	Vaginal Speculum Examination
	Palpation of the Reproductive Tract per Rectum
	Detection of Early Pregnancy at 18 to 21 Days After Ovulation (Figure 7-1)
	Detection of Pregnancy at 25 to 30 Days After Ovulation (Figure 7-7)
	Detection of Pregnancy at 35 to 40 Days After Ovulation (Figure 7-8)
	Detection of Pregnancy at 45 to 50 Days After Ovulation (Figure 7-9)
	Detection of Pregnancy at 60 to 65 Days After Ovulation (Figure 7-10)
	Detection of Pregnancy 100 to 120 Days After Ovulation (Figure 7-11)
	Detection of Pregnancy at 150 to 210 Days After Ovulation
	Detection of Pregnancy at 240 Days of Gestation to Term

	DETECTION OF PREGNANCY WITH ULTRASOUND EXAMINATION
	EQUINE CHORIONIC GONADOTROPIN DETECTION
	ESTROGEN DETECTION IN BLOOD OR URINE

	CHAPTER 8 - Pregnancy Loss
	Pregnancy Loss
	OBJECTIVES
	STUDY QUESTIONS
	CAUSES OF EMBRYONIC DEATH
	Maternal Factors
	External Factors
	Embryonic Factors

	DIAGNOSIS OF EMBRYONIC DEATH
	Small-for-Age Embryonic Vesicles
	Anembryonic Vesicles
	Retarded Development of the Embryo
	Abnormalities of Embryo Location and Orientation
	Development Adjacent to Endometrial Cysts

	DEVELOPMENT OF UTERINE EDEMA DURING EARLY PREGNANCY
	MANAGEMENT OF MARES WITH SIGNS OF ABNORMAL EMBRYONIC DEVELOPMENT
	PREGNANCY LOSS BEYOND THE EMBRYONIC PERIOD
	Diagnosis of Abortions

	GESTATIONAL ABNORMALITIES
	Body Pregnancy
	Premature Placental Separation
	Uterine Torsion
	Hydrallantois and Hydramnios
	Ruptured Prepubic Tendon
	Prolonged Gestation

	CHAPTER 9 - Management of the Pregnant Mare
	Management of the Pregnant Mare
	OBJECTIVES
	STUDY QUESTIONS
	LENGTH OF GESTATION
	PREVENTIVE HEALTHCARE
	Vaccination of the Pregnant Mare
	Equine Herpesvirus Abortion
	Tetanus (Clostridium tetani)
	Encephalomyelitis (Sleeping Sickness)
	West Nile Virus
	Rabies
	Rotavirus Diarrhea
	Dental Care and Parasite Control
	Nutritional Considerations
	Monitoring Fetal Viability

	MONITORING AND PREPARING THE MARE FOR PARTURITION
	Neonatal Isoerythrolysis Screening

	STAGES OF PARTURITION
	INDUCED PARTURITION
	THE POSTPARTUM PERIOD
	Breeding on the First Postpartum Estrus
	Uterine Involution
	Examination of the Postpartum Mare

	CHAPTER 10 - Dystocia and Postparturient Disease
	Dystocia and Postparturient Disease
	OBJECTIVES
	STUDY QUESTIONS
	DYSTOCIA
	Obstetric Equipment and Lubricant
	Examination of the Mare
	Delivery via Mutation and Traction
	Correction of Malposture
	Uterine Torsion

	POSTPARTURIENT ABNORMALITIES
	Retained Placenta
	Uterine Prolapse
	Invagination of Uterine Horn
	Uterine Rupture
	Internal Hemorrhage
	Other Postparturient Hemorrhages

	CHAPTER 11 - Routine Management of the Neonatal Foal
	Routine Management of the Neonatal Foal
	OBJECTIVES
	STUDY QUESTIONS
	EVALUATION OF RESPIRATORY AND CARDIAC FUNCTION
	VIABILITY ASSESSMENT AND RESUSCITATION PROCEDURE
	INTERPRETATION OF CLINICAL LABORATORY DATA
	PHYSICAL EXAMINATION
	Examination for Broken Ribs
	Neurologic Examination
	Cardiovascular System Examination
	Respiratory System Examination
	Gastrointestinal System Examination
	Genitourinary System Examination
	Musculoskeletal System Examination
	Ophthalmic Examination
	Examination of Mare’s Udder

	CARE OF THE UMBILICAL CORD
	DAM-FOAL INTERACTION
	GIVING ENEMAS
	ANTIBIOTIC INJECTIONS
	NEONATAL VACCINATION
	COLOSTRUM ACQUISITION
	FAILURE OF PASSIVE ANTIBODY TRANSFER
	Causes
	Categories
	Detection
	Radial Immunodiffusion Test
	Zinc Sulfate Turbidity Test
	Semiquantitative Immunoassays
	Glutaraldehyde Coagulation Test

	Treatment
	Prevention

	ADMINISTRATION OF RHODOCOCCUS EQUI HYPERIMMUNE PLASMA

	CHAPTER 12 - Semen Collection and Artificial Insemination with Fresh Semen
	Semen Collection and Artificial Insemination with Fresh Semen
	OBJECTIVES
	STUDY QUESTIONS
	ADVANTAGES AND DISADVANTAGES
	SEMEN COLLECTION
	Artificial Vagina Selection
	Missouri Model Artificial Vagina
	Japanese (Nishikawa) Model Artificial Vagina
	Colorado Model Artificial Vagina
	CSU Model Artificial Vagina
	Polish Model Artificial Vagina

	Artificial Vagina Maintenance
	Preparation of Artificial Vaginas for Semen Collection
	Use of Condoms for Semen Collection
	Preparation of Stallion Mount
	General Semen Handling Techniques
	Processing Fresh Semen for Low-Dose Insemination

	ARTIFICIAL INSEMINATION
	Insemination Timing and Breeding Frequency
	Insemination Dose (Number of Sperm)
	Insemination Volume
	Insemination Procedure
	Low Dose Insemination
	General Considerations

	SUMMARY

	CHAPTER 13 - Examination of the Stallion for Breeding Soundness
	Examination of the Stallion for Breeding Soundness
	OBJECTIVES
	STUDY QUESTIONS
	OBJECTIVE
	HISTORY AND IDENTIFICATION
	GENERAL PHYSICAL EXAMINATION
	PHYSICAL EXAMINATION OF REPRODUCTIVE TRACT
	External Genitalia
	Internal Genitalia

	OBSERVATION OF LIBIDO AND MATING ABILITY
	EXAMINATION FOR VENEREAL DISEASE
	Bacterial Genital Infections
	Internal Genital Infections

	Viral Genital Infections
	Equine Viral Arteritis

	Protozoal Genital Infections

	COLLECTION OF SEMEN
	EVALUATION OF SEMEN
	Gross Evaluation of Semen Quality

	SPERM CONCENTRATION
	SEMINAL pH
	SPERM MOTILITY
	SPERM MORPHOLOGY
	CHEMICAL ANALYSIS OF SEMINAL PLASMA
	TRANSMISSION ELECTRON MICROSCOPIC EXAMINATION OF SPERM
	EVALUATION OF THE ABILITY OF SPERM TO UNDERGO THE ACROSOME REACTION
	USE OF FLUORESCENT DYES IN EVALUATION OF SPERM COMPARTMENTS
	URETHRAL ENDOSCOPY
	RADIOGRAPHY
	CHROMOSOMAL ANALYSIS
	SPERM CHROMATIN
	ANTISPERM ANTIBODIES
	HORMONAL ANALYSES
	TESTICULAR BIOPSY
	INTERPRETATION OF FINDINGS: BREEDING SOUNDNESS EXAMINATION

	CHAPTER 14 - Semen Preservation
	Semen Preservation
	OBJECTIVES
	STUDY QUESTIONS
	EQUINE SEMEN PRESERVATION: COOLED AND FROZEN SEMEN
	GENERAL CONSIDERATIONS
	COOLED SEMEN
	Dilute Semen with a High-Quality Extender

	COOL SEMEN TO REFRIGERATED TEMPERATURE FOR STORAGE
	Breeding the Mare with Cooled Semen

	CRYOPRESERVATION OF SEMEN
	Increasing Sperm Concentration and Reducing Seminal-Plasma Concentration
	Adding Cryopreservation Medium
	Packaging Semen
	Freezing Semen
	Storing Semen
	Thawing Semen
	Insemination
	Cooling Semen for Transport Before Cryopreservation
	Freezing Epididymal Sperm

	SUMMARY

	CHAPTER 15 - Surgery of the Mare Reproductive Tract
	Surgery of the Mare Reproductive Tract
	OBJECTIVES
	STUDY QUESTIONS
	SELECTION OF CANDIDATES FOR SURGERY
	PNEUMOVAGINA
	UROVAGINA
	PERINEAL LACERATIONS AND FISTULAS
	RECTOVAGINAL FISTULAS
	CERVICAL LACERATIONS
	ENDOMETRIAL CYST REMOVAL

	CHAPTER 16 - Surgery of the Stallion Reproductive Tract,
	Surgery of the Stallion Reproductive Tract
	OBJECTIVES
	STUDY QUESTIONS
	CASTRATION
	General Considerations
	Castration in Lateral Recumbent Position
	Castration Performed with the Horse Standing
	Laparoscopic Castration
	Postoperative Complications of Castration
	Hemorrhage
	Swelling
	Infection
	Septic Peritonitis
	Hydrocele
	Evisceration
	Escape of Omentum
	Continued Stallion-like Behavior

	Immunologic Castration

	CRYPTORCHIDISM
	Causes of Cryptorchidism
	Diagnosis of Cryptorchidism
	Palpation
	Ultrasonography
	Hormonal Assays

	Removal of a Cryptorchid Testis

	INGUINAL HERNIATION
	Ruptured Inguinal (Scrotal) Herniation and Inguinal Rupture
	Causes of Inguinal Herniation and Rupture
	Diagnosis
	Surgical Reduction

	TORSION OF THE SPERMATIC CORD
	HYDROCELE
	HEMATOCELE
	VARICOCELE
	TESTICULAR NEOPLASIA
	Diagnosis
	Surgical Removal

	PENILE AND PREPUTIAL INJURIES
	PARAPHIMOSIS/PENILE PROLAPSE
	PHIMOSIS
	NEOPLASIA OF THE PENIS AND PREPUCE
	CUTANEOUS HABRONEMIASIS
	PRIAPISM
	HEMOSPERMIA
	HEMATURIA

	CHAPTER 17 - Embryo Transfer
	Embryo Transfer
	OBJECTIVES
	STUDY QUESTIONS
	RECIPIENT MARE MANAGEMENT BEFORE TRANSFER
	DONOR MARE MANAGEMENT BEFORE THE UTERINE FLUSH
	UTERINE FLUSH FOR EMBRYO RECOVERY
	NONSURGICAL TRANSFER OF EMBRYOS
	MANAGEMENT OF THE RECIPIENT MARE AFTER TRANSFER
	DONOR MARE MANAGEMENT AFTER THE FLUSH

	CHAPTER 18 - Evaluation of Breeding Records
	Evaluation of Breeding Records
	OBJECTIVES
	STUDY QUESTIONS
	ECONOMIC IMPACT OF LOWERED FERTILITY
	SOME FACTORS THAT AFFECT STALLION FERTILITY
	EVALUATION OF BREEDING FARM RECORDS
	INTERPRETATION
	Total Number of Mares Bred
	Total Number of Mares Pregnant
	Seasonal Pregnancy Rate
	Cycles/Pregnancy (Pregnancy Rate/Cycle)
	Cycles/Pregnancy (Pregnancy Rate/Cycle) for Cycles 1 through 6
	Barren, Foaling, and Maiden Mares
	Barren
	Not Bred the Previous Season
	Subfertile
	Aborted

	Foaling
	Maiden

	Pregnancy Status for Each Mare Class
	Number of Covers or Breedings (Matings) in a Cycle

	MATHEMATICS OF HORSE BREEDING
	EVALUATION OF THE EFFECT OF BREEDING FREQUENCY ON FERTILITY

	CHAPTER 19 - Assisted Reproductive Technology
	Assisted Reproductive Technology
	OBJECTIVES
	STUDY QUESTIONS
	OOCYTE RECOVERY
	Recovery of Oocytes from the Dominant Preovulatory Follicle
	Recovery of Oocytes from Immature Follicles
	Oocyte Recovery Post Mortem

	OOCYTE TRANSFER
	Selection of Mares for Oocyte Transfer

	INTRACYTOPLASMIC SPERM INJECTION
	Selection of Mares and Stallions for Intracytoplasmic Sperm Injection

	GAMETE INTRAFALLOPIAN TRANSFER
	IN VITRO FERTILIZATION
	NUCLEAR TRANSFER (CLONING)
	Selection of Horses for Cloning

	SUMMARY

	Index
	Index
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W
	X
	Y
	Z

