SAMPLE STANDARD OPERATING PROCEDURES
The University of Mississippi Institutional Animal Care and Use Committee

__

	OFFICE USE ONLY

	SOP No.      
	Date of Full Committee Review:      
	Approval Date:      
	Expiration Date:      

	Title: Feline Orchidectomy
	Author/s: Dr. Kay Nine

	Purpose and Scope: This SOP describes the materials and procedure used in the castration of a domestic, male cat. This applies only to this species and gender and should only be used on cats 4 months or older.

	Materials and Equipment Needed (if appropriate):

1. Electric clippers with a #40 blade

2. Betadine® scrub and 4”X4” gauze sponges

3. Alcohol-soaked cotton balls

4. Artificial tears ophthalmic solution

5. 1 ml syringe (2)
6. Surgical mask and cap

7. Sterile gloves

8. Sterile #10 scalpel blade

9. Sterile, small, curved hemostat

10. 3-0 absorbable suture

11. Anesthetic - Telazol/Ketamine/Xylazine (TKX) mixture*

12. Analgesic - Metacam® injectable solution (50mg/ml)

13. Warm blankets

	Required or Specialized Personnel Training on Procedure:

	Safety Concerns (if appropriate):

1. Make sure cat is properly restrained during IM injection.

2. Make sure cat is observed until it is awake

	Definitions:

1. Aseptic technique: Methods such as clipping hair, scrubbing surgical site with disinfectant, using sterile instruments; all of which serve to decrease microbial contamination

2. Telazol/Ketamine/Xylazine mixture: Telazol (100mg/ml), Ketamine (100mg/ml), Xylazine (100mg/ml)
Reconstitute Ketamine and Xylazine according to package directions. Reconstitute Telazol with 4 mls of ketamine and 1 ml of xylazine. Mix well.

	Step-by-Step Instructions on How to Conduct the Procedure:

1. Weigh cat

2. Restrain cat by scruffing the back of the neck with your left hand and grasping both back legs with your right hand.
3. Inject 0.1 ml/kg of TKX into the caudal thigh muscles

4. Return cat to cage for 5-10 minutes until anesthetic takes effect. Cat is ready for surgery (in a surgical plane of anesthesia) when there is no withdrawal reflex to a firm pinch to toes.
5. Place 1-2 drops of artificial tears in each eye to prevent drying

6. Clip the hair from the scrotum.

7. Scrub the scrotum with a Betadine-soaked 4X4 sponge, then alcohol-soaked cotton ball. Repeat 3 times.
8. Make an incision through the skin on the ventral side of the scrotum large enough to exteriorize the testicle.

9. Ligate the spermatic cord and blood vessels with the suture. Repeat 8-9 for the other testicle.

10. Inject 0.05 mg/kg of Meloxicam subcutaneously between the shoulders.

11. Wrap cat in warm blankets and return to cage. Observe until cat is able to right itself.

	Records to be Kept:

1. Controlled substance log
2. Surgery log

3. Patient record

	Identification and Emphasis of “Critical Steps” in Procedure:

1. Aseptic technique should be followed throughout the procedure.

	Copies of forms to be used, drawings of apparatus, tables, figures, etc.:
The cat is anesthetized and placed on his side on the surgery table. The surgical area from the anus to below the scrotum is clipped free of fur. Then the area is scrubbed with antiseptic soap and alcohol.
The antiseptic scrub gives the area an orange color.
The scrotal skin is incised and the testicle is exposed. There is almost no bleeding during a cat neuter procedure.
The testicle is pulled from the scrotum and the spermatic cord with its blood vessels is in view for the ligating procedure that prevents bleeding.
A small suture is tied around the spermatic cord and the testicle is removed. The cord is placed back into the scrotum. The scrotal skin closes the incision itself so no skin sutures are necessary.

	References, i.e. operating manuals, published techniques, other SOPs, etc.:

Catneuter.com

	SIGNATURES

	Principal Investigator:

	Date:

	APPROVAL SIGNATURES

	IACUC Chair:

	Date:

	University Veterinarian:

	Date:

SOP # _________________

Page 2 of 2

