 [image: image1.png]

Euthanasia Of Cattle

ethical and humane considerations When dealing with down cattle

[image: image2.png]

Considerations and guidelines
for the euthanasia of cattLE

Definition

“The intentional causing of a painless and easy death to a patient suffering from an incurable or painful disease.” Webster’s II University Dictionary, 1996

requirements

Euthanasia requires that the animal be rendered unconscious without distress or suffering prior to cessation of vital life functions.

There are three physiological mechanisms for inducing euthanasia in cattle:

1) Physical disruption of brain activity caused by direct destruction of brain tissue (gunshot, penetrating captive bolt).

2) Drugs that directly depress the central nervous system and induce death by hypoxia (anesthetics, barbiturates).

3) Agents that induce unconsciousness followed by mechanisms that induce hypoxia (narcotics followed by exsanguinations).

Considerations in decision making between treatment, slaughter, and euthanasia.

1) Pain and distress of the animal

2) Likelihood of recovery

3) Ability to get to feed and water

4) Drug withdrawal time

5) Economics

6) Condemnation potential

When euthanasia is the most appropriate option, the following considerations must be made in choosing a method:

1) Human safety

2) Animal welfare

3) Restraint availability

4) Practicality

5) Skill

6) Cost

Details of euthanasia methods

1) Gunshot: The firearm should be held 2-10 inches from the intended point of impact, and the bullet should be directed perpendicular to the front of the skull to prevent ricochet. The point of entry should be at the intersection of two imaginary lines, each drawn from the inside corner of the eye to the base of the opposite horn. A .22 caliber long rifle bullet is sufficient for most animals, but a .22 magnum or 9mm round should be used on bulls. The use of a hollow point or soft-nose bullet increases tissue destruction. If preformed skillfully, gunshot induces instantaneous unconsciousness, is inexpensive and does not require close contact with the animal. This method should be only attempted by individuals trained in the use of firearms and who understand the potential for ricochet.

2) Captive Bolt: Captive bolt “guns” are either penetrating or non-penetrating. Penetrating captive bolt guns are meant to produce immediate brain tissue destruction. Both types (penetrating and non-penetrating) will consistently cause stunning of an animal. A stunned animal will “drop” but will still exhibit respiration and sudden quick limb movements. An additional procedure (exsanguinations, chemical agent) MUST be used to insure death after the use of the non-penetrating captive bolt and is RECOMMENDED after use of the penetrating captive bolt. The captive bolt must be placed firmly against the animal’s skull in the same location as the gunshot method. Therefore restraint of the animal and operator safety needs to be considered.

3) Exsanguination: This method should be only used to ensure death following stunning, anesthesia, or unconsciousness It must not be used as the sole method for euthanasia. The most common method in cows is to lacerate one or both carotid arteries with a 6 inch knife until the blood is freely flowing

confirmation of death

Confirmation of death is necessary regardless of the method used. Keep personal safety in mind when confirming death because animals can make sudden involuntary limb movements.

The following can be used to evaluate consciousness:

1) Lack of a heartbeat.

2) Lack of respiration

3) Lack of corneal reflex

Unacceptable Methods of Bovine Euthanasia

Ethical and humane standards of euthanasia DO NOT permit the following methods of euthanasia

In cows:

1) Manually applied blunt trauma to the head.

2) Injection of unauthorized chemical agents into conscious animals.

3) Air embolism.

4) Electrocution with a 120-volt electrical cord.

Personnel and training

All personnel that are required to perform euthanasia should be trained in the method prescribed to be used. Training should be recorded and kept on file.

Conclusion

Personnel at all sites that routinely handle cattle should at all times have the ability, facilities, and equipment to carry out emergency euthanasia. Penetrating captive bolt and gunshot are the only two methods available to non-veterinarians for emergency euthanasia.

Point of entry intersection for

Gunshot and captive bolt

[image: image3.png]

 Farm
protocol

Due to the various situations and circumstances of the need to humanely dispose of an animal, the gun/captive bolt has been determined to be the most practical means of euthanasia at _______________. The following is a guideline to follow in order to carry out the process.

Authorization

The owner, acting veterinarian, and farm managers are the only ones authorized to give the order for an animal to be euthanaized. In the event that the above personnel are not present, the supervisor on duty will be authorized to make the decision. A list of trained personnel authorized to use the gun will be posted in the vet office.

storage

The gun and proper ammunition will be located in the vet office in a locked safe. The firearm will be stored with the safety on, chamber empty, and the bolt to the rear. The ammunition will be kept in the original container it was purchased in. The firearm usage record and maintenance log will be posted inside the door of the safe. The firearm usage record sheet must be filled out completely after each time the firearm is used and the maintenance log must be filled once a month.

maintenance

A designated person will preform maintenance on the firearm once a month. Maintenance will include a visual inspection of the firearm to ensure there are no cracks or defects. The bore of the rifle will be inspected and cleaned with the proper equipment and solvent. Upon completion of the required maintenance, the maintenance log will be filled out.

usage

Upon authorization of an animal to be euthanized, the authorized firearm user will unlock the gun cabinet and get the firearm and ammunition. The rifle will be inspected for safety and proper operation. Note: the weapon will be kept on safe at all times. Once the user is at the site, the situation and surroundings will be accessed to ensure maximum safety. Note: if the firearm needs to be transported in a vehicle, the firearm and ammunition will be kept separate and the firearm will be unloaded and in the safe, open bolt position. After the user is assured of a safe situation, the gun can be loaded, aimed at the proper aiming point, taken off safe, fired, and returned back to safe. Upon confirmation of death, the firearm will be returned to the safe position and returned to storage.

Ten Commandments

 of

 Firearms Safety

1. Always keep the muzzle pointed in a safe direction.

2. Treat every firearm as though it were loaded.

3. Always make sure the firearm is unloaded and keep the action open except when preparing to shoot.

4. Be sure the barrel and action are clear of obstruction and that you have the proper ammunition for the firearm you are carrying.

5. Be sure of your target and what is behind your target before you pull the trigger.

6. Never point a firearm at anything you do not want to shoot. Avoid all horseplay with any firearm.

7. Never climb a fence, tree, or jump a ditch with a loaded firearm.

8. Never shoot at a flat hard surface or water.

9. Store firearms and ammunition separately.

10. Avoid alcohol and other drugs before or during shooting.

Firearm authorization

list

· _____________
· _____________
· _____________
· _____________
· _____________
· _____________
· _____________
· _____________

[image: image4.wmf]Date

Cow ID

Location

User name

Comment

I have read and understand the “considerations and guidelines for the euthanasia of cattle” and “___________________ Farms protocol” for euthanasia.

· ____________________

· ____________________

· ____________________

· _____________________

· ____________________

· ____________________

· ____________________

· ____________________

_1085979284.xls
Sheet1

		Date		Cow ID		Location		User name		Comment

&C&"Garamond,Bold"&20Firearm usage

Sheet2

		

Sheet3

		

