Deer Sedation

Principles:

· Monitor sedated deer closely, i.e. do not sedate more simultaneously than you can monitor intensively. Potential problems include apnoea, regurgitation, rumen tympany, hyperthermia.

· Have ET tube, rebreathing bag and drawn up reversal agent ready.

· Avoid overcrowding of pens to prevent trampling of recumbent animals.

· Avoid floor surfaces that may lead to dust inhalation of recumbent animals.

· Stags during the rut may need up to 50% more sedative.

· Fallow deer require relatively high dose rates (e.g. 4 mg xylazine / kg LW). Red x wapiti or pure elk require relatively more than pure reds.

· Human safety: Potent drugs + Fractious deer = High risk

(Discuss emergency procedure with assistants.

(Use new needle after drawing up drug.

(Leave needle cap on as long as possible.

· Reverse sedation once procedure finished.

Drugs:

1. ACP:
mild effect; may be suitable for mothering, transport, Tb-testing

up to 0.25-0.3 mg/kg i/m or i/v

2. Diazepam:
very mild effect at normal dose rate; has been used in food or water at 15-20

mg/kg (massive dose!); may be used for post-capture handling stress; main

role in combinations for induction of GA.

3. Azaperone (Stresnil):
Not often used as sole agent; good in mixture with fentanyl

citrate (see later).

4. Xylazine:
Widely used for sedation or immobilisation; considerable response variations

between individuals but consistent for one animal (i.e. record effective dose for each animal). Hypersensitivity reactions resulting in death within 24 hours of administration have been reported.

	Effect
	Male
	Female

	Moderate sedation
	Pre-Rut 0.2-0.6 mg/kg
	0.2-0.5 mg/kg

	(Standing
	Post-Rut 0.4-1.0 mg/kg
	

	(Recumbent
	Pre-Rut 0.4-1.0 mg/kg
	0.5-1.0 mg/kg

	
	Post-Rut 1.0-1.4 mg/kg
	

	Prolonged recumbency
	 1.2-1.4 mg/kg
	1.0-1.2 mg/kg

If i/m dose not sufficient, usually sedated enough to handle and give top-up i/v dose (e.g. 10-15 mg for 150-200 kg red stag).

 (Reversal of xylazine:
Atipamezole or yohimbine

5. Detomidine:
Lateral recumbency uncommon even at high dose rates; good but

pricey.

Dose rate: 160 (g/kg i/m or 80 (g/kg i/v

(Reversal:
Atipamezole

6. Carfentanil citrate:
Probably available in the UK.

Is a synthetic opiate with a potency 10,000x that of morphine. Analgesic effect and rapid immobilisation after intramuscular administration. Very little respiratory depression and virtually nil mortality.

Dose rate for elk:
5 to 20 (g / kg

(Reversal:
Diprenorphine at 7mg for each mg of carfentanil or

Naloxone at 6 ml for each ml of carfentanil

NB:
Treat with utmost caution and respect because of potency. Instruct assistant how to administer antidote in case of self-injection.

7. Combinations:

7.1 Xylazine & Ketamine

Especially for Fallow deer: try 1mg / kg xylazine plus 2mg / kg ketamine intramuscular

(half the doses for intravenous administration).

Also mixture of 150 mg xylazine plus 50 mg ketamine per ml. For recumbency, dose rate is 0.6 to 1.0ml / 100kg i/m or half that dose given i/v. NB: this gives 0.9-1.5 mg /kg of xylazine which is very high for red deer.

7.2 “Fentazin”

Combination available in New Zealand consisting of

Xylazine hydrochloride
58.3 mg/ml

Fentanyl Citrate

0.4 mg/ml

Azaperone

3.2 mg/ml

Produces neuroleptanalgesia with muscle relaxation. Can be used as pre-med for GA. Immobilisation occurs within 5-10 minutes.

Dose rates:
Red deer stags (180-230 kg)

1.8 to 2.4 ml i/m

Red deer hinds (90-120 kg)

up to 2 ml i/v

Wapiti / Elk crosses (250-300 kg)
2.4 to 3.5 ml i/m

(Reversal:
Combination of yohimbine hydrochloride and naloxone hydrochloride available in NZ.

7.3 “Fentaz”

Combination available in New Zealand consisting of :

Fentanyl citrate
10 mg/ml

Azaperone

80 mg/ml

Has been used for darting.

Dose rates:
1ml / 45 kg for quiet deer.

1ml / 22.5 kg for unsettled deer or darting.

NB:
Fentanyl citrate is rapidly absorbed from skin and mucous membranes, i.e.

instruct assistant how to administer antagonist.

(Reversal:
Naloxone hydrochloride or nalophone i/v

7.4 Immobilon

Combination of ethorphine hydrochloride and acetylpromazine.

Dose rate:
0.022 to 0.3mg / kg.

Can be used for darting.

NB:
Very potent drug. Have antidote ready and work with assistant.

(Reversal:
Diprenorphine

Online bookchapter on anaesthesia in deer:

http://www.ivis.org/special_books/Heard/caulkett2/chapter_frm.asp?LA=1

Karin Mueller 2001

(based on notes by P. Wilson, Massey University)

PAGE
9

