

Plantilla periodo de Formación. GEA de GERPAC

A. Período de Formación

Fuentes de información o consulta de la especialidad obligatorias (o recomendadas*)

Libros

- Canine and Feline Theriogenology. Johnston Shirley D, Root Kustritz MV and Olso Patricia NS. Ed. WB Saunders Company, Philadelphia. 2001
- BSAVA Manual of Canine and Feline Reproduction and Neonatology, 2nd edition. Gary England and Angelika von Heimendahl. 2010
- Pathways to Pregnancy and Parturition. Senger 2010
- Clinican Canine and Feline Reproduction. Evidence-based Answer. Margaret V. Root krustritz. Editorial Wiley-Blackwell. 2010
- Reproducción y neonatología canina y feline. Manuales clínicos de especialidad. Simon Marti Angulo. Editorial SERVET. 2011
- Neonatología y Pediatría canina y feline. Prats, A. Dumon, C. Ed Intermedica. 2004

Revistas

- * Específicas de Reproducción animal:
 - Reproduction in domestic animals
 - Theriogenology
 - Animal Reproduction Science
- * Generales de pequeños animals que puedan publicar en el área de Reproducción de pequeños animales:
 - Clínica de pequeños animales AVEPA
 - Consulta de Difusión Veterinaria.
 - Journal of Feline Medicine and Surgery
 - Journal of Small Animal Practice (JSAP)
 - Research in Veterinary Science.
 - Journal of Animal Science and Biotechnology.
 - Veterinary Clinics of North America Small Animal Practice.

Congresos

- * INTERNACIONALES:
 - Generalistas con programa de especialidad: SEVC, AERA, WSAVA, etc.
 - Congresos Internacionales específicos de reproducción: EVSSAR
- *NACIONALES:
 - GTA ,AVEPA, etc

En los últimos 5 años deberá haber asistido a un mínimo de 3 congresos de la especialidad o generalistas con programa de la especialidad (min. 20 h)

Cursos, Masters, Posgrados, etc.

- Talleres, cursos, jornadas o seminarios de la Especialidad con un mínimo de 20 horas.
- Realización de cursos de Posgrado/Master tipo General Practitioner Certificate in Small Animal Reproduction (Improve Ibérica) o similares, con un mínimo de 80 horas.

Otros Recursos

- Estancias tuteladas por Diplomados Europeos o americanos.
- Estancias en centros de reconocido prestigio, hospitales universitarios.
- Puntuará haber superado el European School of Postgraduate Veterinary Studies correspondiente al área de Reproducción de Pequeños Animales cómo General Practitioner Certificate in Small Animal Reproduction.

Objetivos de aprendizaje

Demostrar competencia en la valoración, planificación y ejecución de un protocolo de trabajo en el ámbito de la Reproducción y Obstetricia. Ello incluye:

- Conocer, comprender y explicar los fundamentos de cada una de las etapas implicadas en el proceso reproductivo, así como de la biotecnología reproductiva y las técnicas obstétricas.
- Gestionar adecuadamente los diferentes aspectos del ciclo reproductivo de los perros y gatos para su correcto manejo así como saber identificar y tratar las situaciones patológicas que se presenten en el neonato de la especie canina o felina.
- Ser capaz de interrelacionar diferentes conceptos y conocimientos para aplicarlos a tratamientos de control de la reproducción, de cara a su planificación, optimización y resolución de patologías, haciendo uso de las técnicas y tratamientos más adecuados.

Las competencias necesarias para la acreditación son:

- 1- Realizar métodos y procedimientos de exploración clínica y técnicas diagnósticas acordes a cada caso clínico reproductivo.
- 2- Interpretar con rigor los resultados obtenidos de los procedimientos y técnicas diagnósticas complementarias utilizados en reproducción de animales de compañía.
- 3- Reconocer y diagnosticar los distintos tipos de lesiones y asociarlos con procesos patológicos reproductivos concretos.
- 4- Diagnosticar y tratar las enfermedades de la reproducción de los animales de compañía.
- 5- Conocer y prescribir medicamentos habituales en la clínica de la reproducción de pequeños animales de una forma correcta y responsable de acuerdo con la legislación.
- 6- Atender urgencias relacionadas con los aspectos reproductivos de los animales de compañía.
- 7- Detectar en base a su conocimiento, observación e indicadores epidemiológicos, las enfermedades infectocontagiosas relacionadas con la reproducción más importantes.
- 8- Aplicar técnicas de reproducción asistida y hacer seguimiento y control de la gestación, parto y puerperio.
- 9- Aplicar los cuidados que garanticen el correcto funcionamiento del ciclo reproductor y la resolución de los problemas obstétricos.
- 10- Aplicar los cuidados que garanticen el correcto desarrollo de los recién nacidos.

En el apartado de Formación deberán alcanzarse el mínimo establecido en su día por el Comité de Acreditación de AVEPA, es decir ≥ 105 .

B. Requisitos formativos previos a la realización de la prueba

Número mínimo de casos y número mínimo en cada subcategoría obligatoria

50 casos seleccionados por ser representativos y evitando la repetición de casos similares de forma que la diferenciación pueda ser debida a la especie, el tipo de patología, cirugía, técnica anestésica y analgésica u otros elementos diferenciadores que permitan evaluar la amplitud de situaciones que domina el postulante.

Subcategorías:

- 25-30 en la especie canina de los que aproximadamente dos tercios se correspondan con patología reproductiva de la hembra y un tercio con patología reproductiva del macho.
- 10-15 en la especie felina
- 0-10 en biotecnologías aplicadas a la reproducción animal: Inseminación artificial, conservación seminal, FIV.
- 0-5 en otras especies (hurones, conejos, roedores, etc.)....
- 0-5 casos de pediatría /neonatología

- Modelo de presentación de los casos (apartados y extensión)

Se enviarán a la secretaria del GERPAC por correo en formato papel por triplicado (una para cada miembro del tribunal) y también en formato pdf.

Se remitirán en Arial, Calibri o Times New Roman, 12 ptos., interlineado sencillo, justificado.

Se adjuntará a esta documentación:

- I. Curriculum Vitae resumido (máx. 3 páginas)
- II. Informe de conformidad del tutor
- III. Índice de los casos (agrupándolos por especie, sexo y patología)
- IV. Casos clínicos:
 - Extensión máxima 2-5 pág., incluyendo si es necesario tablas, figuras e imágenes. En cada caso se deberán seguir los siguientes apartados:
 - 1) Ficha clínica
 - 2) Anamnesis
 - 3) Exploración general
 - 4) Exploración reproductiva
 - 5) Diagnóstico diferencial
 - 6) Pruebas complementarias
 - 7) Resultado diagnóstico
 - 8) Tratamiento y evolución
 - 9) Discusión
 - 10) Bibliografía

C. Realización de la prueba

Formato teórico-práctico

Una evaluados y aprobados por el tribunal los casos clínicos del tutelado, se le comunicará a este cuales son los 5 casos seleccionados por el tribunal para su exposición y defensa.

El tutelado tiene la opción de elegir entre los 5 los dos casos que quiere exponer y defender, comunicando su decisión al tribunal con suficiente antelación.

Las preguntas serán orales y relacionadas con los casos, pero pueden incorporar aspectos básicos de anatomía, fisiología, patología, farmacología, etc.

Examinadores acreditados (entre 3 y 5)

Simón Martí
Melania Santana Cruz
M^a Victoria Falceto Recio

Xiomara Lucas (suplente)

BIBLIOGRAFÍA RECOMENDADA PARA LA ACREDITACIÓN (añadida posteriormente)

LIBROS:

1. **Atlas de neonatología y pediatría en caninos** (2007): Sorribas C.E. Editorial Servet. Argentina.
2. **BSAVA Manual of Canine and Feline Reproduction and Neonatology** (2010): England GCW, Von Heimendahl A., Ed: BSAVA 2nd edition.
3. **Canine and Feline Endocrinology and Reproduction** (1987): Feldman EC, Nelson RW *WB Saunders*, Philadelphia.
4. **Canine and Feline Theriogenology** (2001): Shirley D. Johnston, Margaret V. Root Kustritz. Ed WB Saucers, Philadelphia.
5. **Clinical Canine and Feline Reproduction: Evidence-based Answers** (2010): Root Kustritz MV. Ed: Wiley-Blackwell.
6. **Manejo de colectividades caninas**. Número 98, junio 2009. Canis et felis.com
7. Marti S y cols (2011): **Reproducción y neonatología canina y felina. Manuales clínicos por especialidades**. Editorial Servet. Zaragoza. España.
8. **Medicina pediátrica en pequeños animales** (2013): Marti S y cols Editorial Servet. Zaragoza. España.
9. **Neonatología y pediatría canina y felina (2004)**: Antonio Prats. Editor: Inter-Médica. 1º edición. Argentina.
10. **Manual de endocrinología en pequeños animales BSAVA (2000)**: England GCW Eds: Torrance AG, Mooney CT. Ediciones.

ARTÍCULOS:

ENDOCRINOLOGÍA DE LA REPRODUCCIÓN:

Canine:

1. Concannon PW (2009): Endocrinologic control of normal canine ovarian function *ReprodDomest Anim.* 44 (Suppl 2):3-15
2. Concannon PW (2011): Reproductive cycles of the domestic bitch. *AnimReprodSci.* Apr;124(3-4):200-10.
3. Concannon PW (2012): Research challenges in endocrine aspects of canine ovarian cycles. *ReprodDomestAnim.* Dec;47Suppl 6:6-12.
4. Tsutsui T, Kirihara N, Hori T, Concannon PW. (2007): Plasma progesterone and prolactin concentrations in overtly pseudopregnant bitches: a clinical study. *Theriogenology.* Mar 15;67(5):1032-8.

Feline:

1. Axné E. (2008): Updates on reproductive physiology, genital diseases and artificial insemination in the domestic cat. *ReprodDomest Anim.* Jul;43Suppl 2:144-9.
2. Blottner S, Jewgenow K. (2007): Moderate seasonality in testis function of domestic cat. *ReprodDomest Anim.* Oct;42(5):536-40.
3. Hori T, Tsutsui T, Amano Y, Concannon PW (2012): Ovulation day after onset of vulval bleeding in a beagle colony. *ReprodDomest Anim.* 2012 Dec;47Suppl 6:47-51.
4. Tsutsui T, Higuchi C, Soeta M, Oba H, Mizutani T, Hori T. (2009): Plasma LH, ovulation and conception rates in cats mated once or three times on different days of oestrus. *ReprodDomest Anim.* 2009 Jul;44. Suppl 2:76-8.
5. Tsutsui T, Oba H, Fujimoto S, Toyonaga M. (2012): Spermatogenic function in cats. *ReprodDomest Anim.* 2012 Dec;47. Suppl 6:247-9.
6. Tsutsui T, Onodera F, Oba H, Mizutani T, Hori T. (2009): Plasma hormone levels and semen quality in male cats during non-breeding and breeding seasons. *ReprodDomest Anim.* 2009 Jul;44Suppl 2:291-3.
7. Tsutsui T, Stabenfeldt GH. (1993): Biology of ovarian cycles, pregnancy and pseudopregnancy in the domestic cat. *J ReprodFertil Suppl;* 47: 29-35.
8. Tsutsui T, Suzuki Y, Toyonaga M, Oba H, Mizutani T, Hori T. (2009): The role of the ovary for the maintenance of pregnancy in cats. *ReprodDomest Anim.* 2009 Jul;44Suppl 2:120-4.

REPRODUCCIÓN ASISTIDA:

Canina:

1. England GC, Moxon R, Freeman SL. (2012): Stimulation of mating-induced uterine contractions in the bitch and their modification and enhancement of fertility by prostatic fluid. *ReprodDomest Anim.* Dec;47Suppl 6:1-5.
2. Fukushima FB, Malm C, Henry M, Gheller VA, Serakides R, Neves MM, Macedo SP, Figueiredo MS, Andrade ME, Chaves MS, Silva MX, Rezende CM, Melo EG. (2010): Site of intrauterine artificial insemination in the bitch does not affect sperm distribution within the uterus. *ReprodDomest Anim* Dec;45(6):1059-64.
3. Hayashi K, Morita R, Aso T, Ono M, Ohtaki T, Tanemura K, Watari T, Tsumagari S. (2013): Evaluation of transcervical insemination using frozen semen by flexible endoscope in dogs. *J Vet Med Sci.*;75(3):315-8.
4. Hermansson U, Linde Forsberg C. (2006): Freezing of stored, chilled dog spermatozoa. *Theriogenology.* Feb;65(3):584-93.
5. Kim HJ, Oh HJ, Jang G, Kim MK. (2007): Birth of puppies after intrauterine and intratubal insemination with frozen-thawed canine semen. *J Vet Sci.* Mar;8(1):75-80.
6. Kutzler MA (2005): Semen collection in the dog. *Theriogenology.* Aug;64(3):747-54.
7. Linde-Forsberg C, Forsberg M. (1993): Results of 527 controlled artificial inseminations in dogs. *J ReprodFertil Suppl.*;47: 313-23.
8. Linde-Forsberg C, Ström Holst B, Govette G. (1999): Comparison of fertility data from vaginal vs intrauterine insemination of frozen-thawed dog semen: a retrospective study. *Theriogenology.* Jul 1;52 (1):11-23.
9. Linde-Forsberg C. (1995): Artificial insemination with fresh, chilled extended, and frozen-thawed semen in the dog. *Semin Vet Med Surg (Small Anim).* Feb;10(1):48-58.
10. Mir F, Billault C, Fontaine E, Sendra J, Fontbonne A. (2011): Estimated pregnancy length from ovulation to parturition in the bitch and its influencing factors: a retrospective study in 162 pregnancies. *Reprod Domest Anim.* Dec;46(6):994-8
11. Moxon R, Batty H, Irons G, England GC. (2012): Periovarian changes in the endoscopic appearance of the reproductive tract and teasing behavior in the bitch. *Theriogenology.* Dec;78 (9):1907-16
12. Nizański W. (2006): Intravaginal insemination of bitches with fresh and frozen-thawed semen with addition of prostatic fluid: use of an infusion pipette and the Osiris catheter. *Theriogenology.* Jul 15;66(2):470-83.
13. Pinto CR, Paccamonti DL, Eilts BE. (1999): Fertility in bitches artificially inseminated with extended, chilled semen. *Theriogenology.* Sep;52(4):609-16.
14. Rijsselaere T1, Van Soom A, Van Cruchten S, Coryn M, Görtz K, Maes D, de Kruif A. (2004): Sperm distribution in the genital tract of the bitch following artificial insemination in relation to the time of ovulation. *Reproduction.* Dec;128(6):801-11.

15. Romagnoli S, Lopate C. (2014): Transcervical artificial insemination in dogs and cats: review of the technique and practical aspects. *Reprod Domest Anim.* 2014 Oct;49 Suppl 4:56-63
16. Romagnoli S, Lopate C. (2014): Transcervical artificial insemination in dogs and cats: review of the technique and practical aspects. *Reprod Domest Anim.* Oct;49 Suppl 4:56-63.
17. Silva LD, Onclin K, Snaps F, Verstegen J. (1995): Laparoscopic intrauterine insemination in the bitch. *Theriogenology.* Feb;43(3):615-23.
18. Silva LD, Onclin K, Lejeune B, Verstegen JP. (1996): Comparisons of intravaginal and intrauterine insemination of bitches with fresh or frozen semen. *Vet Rec.* Feb 17;138(7):154-7
19. Silva LD, Onclin K, Snaps F, Verstegen J (1995): Laparoscopic intrauterine insemination in the bitch. *Theriogenology.* Feb;43(3):615-23.
20. Tanaka A, Takagi Y, Nakagawa K, Fujimoto Y, Hori T, Tsutsui T. *J Vet Med Sci.* (2000): Artificial intravaginal insemination using fresh semen in cats. Nov;62(11):1163-7.
21. Thomassen R, Farstad W, Krogenaes A, Fougner JA, Berg KA. *J* (2001): Artificial insemination with frozen semen in dogs: a retrospective study. *Reprod Fertil Suppl.*;57:341-6.
22. Thomassen R, Farstad W. (2009): Artificial insemination in canids: a useful tool in breeding and conservation. *Theriogenology.* Jan 1;71(1):190-9
23. Thomassen R, Sanson G, Krogenaes A, Fougner JA, Berg KA, Farstad W (2006): Artificial insemination with frozen semen in dogs: a retrospective study of 10 years using a non-surgical approach. *Theriogenology.* Oct;66(6-7):1645-50.
24. Tsutsui T, Hori T, Kirihara N, Kawakami E, Concannon (2006): PW Relation between mating or ovulation and the duration of gestation in dogs. *Theriogenology.* Oct;66(6-7): 1706-8.
25. Verstegen JP, Silva LD, Onclin K (2001): Determination of the role of cervical closure in fertility regulation after mating or artificial insemination in beagle bitches. *J Reprod Fertil Suppl.*;57:31-4.
26. Wilson MS. (2001): Transcervical insemination techniques in the bitch. *Vet Clin North Am Small Anim Pract.* Mar;31(2):291-304.
27. Wilson MS. (1993): Non-surgical intrauterine artificial insemination in bitches using frozen semen. *J Reprod Fertil Suppl.*;47: 307-11.

Felina:

1. Axnér E, Agren E, Båverud V, Holst BS. (2008): Infertility in the cycling queen: seven cases. *J Feline Med Surg.* Dec;10(6):566-76. doi: 10.1016.
2. Burgess DM, Mitchell KE, Thomas PG (2012): Coeliotomy-assisted intrauterine insemination in dogs: a study of 238 inseminations. *Aust Vet J.* 2012 Aug;90(8):283-90.
3. Chatdarong K, Axnér E, Manee-In S, Thuwanut P, Linde-Forsberg C. (2007): Pregnancy in the domestic cat after vaginal or transcervical insemination with fresh and frozen semen. *Theriogenology.* Dec;68(9):1326-33.
4. Chatdarong K, Lohachit C, Linde-Forsberg C. (2004): Distribution of spermatozoa in the female reproductive tract of the domestic cat in relation to ovulation induced by natural mating. *Theriogenology.* Sep 15;62 (6):1027-41.
5. Chatdarong K, Rungsipat A, Axnér E, Linde Forsberg C. (2005): Hystero-graphic appearance and uterine histology at different stages of the reproductive cycle and after progestagen treatment in the domestic cat. *Theriogenology.* Jul 1;64(1):12-29.
6. Tsutsui T, Tanaka A, Hori T (2001): Intratubal insemination with fresh semen in cats. *J Reprod Fertil Suppl.*;57: 347-51.
7. Tsutsui T. (2006): Artificial insemination in domestic cats (*Feliscatus*). *Theriogenology.* Jul 1;66(1):122-5.
8. Zambelli D, Buccioli M, Castagnetti C, Belluzzi S. (2004): Vaginal and cervical anatomic modifications during the oestrus cycle in relation to transcervical catheterization in the domestic cat. *Reprod Domest Anim.* Apr;39(2):76-80
9. Zambelli D, Cunto M (2006): Semen collection in cats: techniques and analysis. *Theriogenology.* Jul 15;66(2):159-65.
10. Zambelli D, Cunto M. (2005): Transcervical artificial insemination in the cat. *Theriogenology.* Aug;64(3):698-705.

11. Zambelli D, Cunto M. (2005): Vaginal and cervical modifications during the estrus cycle in the domestic cat. *Theriogenology*. Aug;64(3):679-84.

GESTACIÓN, PARTO y DISTOCIA EN LA PERRA Y LA GATA

1. Bergström A, Fransson B, Lagerstedt AS, Kindahl H, Olsson U, Olsson K. (2010): Hormonal concentrations in bitches with primary uterine inertia. *Theriogenology*. May;73(8):1068-75.
2. Bergström A, Fransson B, Lagerstedt AS, Olsson K. (2006): Primary uterine inertia in 27 bitches: aetiology and treatment. *J Small AnimPract*. Aug;47(8):456-60
3. Biddle D, Macintire DK. (2000): Obstetrical emergencies. *Clin Tech Small AnimPract*. May;15(2):88-93.
4. Concannon PW, McCann JP, Temple M. (1989): Biology and endocrinology of ovulation, pregnancy and parturition in the dog. *J ReprodFertil Suppl*.;39:3-25.
5. Drobatz KJ, Casey KK. (2000): Eclampsia in dogs: 31 cases (1995-1998). *J Am Vet Med Assoc*. Jul 15;217(2):216-9.
6. England GC (1998): Ultrasonographic assessment of abnormal pregnancy..*Vet Clin North Am Small AnimPract*. Jul;28(4):849-68.
7. Giannico AT, Gil EM, Garcia DA, Froes TR. (2015): The use of Doppler evaluation of the canine umbilical artery in prediction of delivery time and fetal distress. *AnimReprod Sci*. Jan 9. pii: S0378-4320(15)00003-2.
8. Gram A, Boos A, Kowalewski MP (2014): Uterine and placental expression of canine oxytocin receptor during pregnancy and normal and induced parturition. *ReprodDomest Anim*. Jun;49Suppl 2:41-9.
9. Hollinshead FK, Hanlon DW, Gilbert RO, Verstegen JP, Krekeler N, Volkmann DH. (2010): Calcium, parathyroid hormone, oxytocin and pH profiles in the whelping bitch. *Theriogenology*. Jun;73(9):1276-83
10. Johnson CA. (2008): High-risk pregnancy and hypoluteoidism in the bitch. *Theriogenology*. Dec;70(9):1424-30
11. Johnson CA.(2008): Pregnancy management in the bitch. *Theriogenology*. Dec;70(9):1412-7.
12. Jutkowitz LA. (2005): Reproductive emergencies. *Vet Clin North Am Small AnimPract*. Mar;35(2):397-420,
13. Kim Y, Travis AJ, Meyers-Wallen VN. (2007): Parturition prediction and timing of canine pregnancy. *Theriogenology*. Nov;68(8):1177-82.
14. Kisko C. (2011): Registration of bitches undergoing repeat caesareans. *Vet Rec*. Jan 22;168(3):84.
15. Locke H, Petrie G. (2011): Reporting caesarean sections in dogs. *Vet Rec*. Feb 5;168(5):13
16. Lopate C (2008): Estimation of gestational age and assessment of canine fetal maturation using radiology and ultrasonography: a review.*Theriogenology*. Aug;70(3):397-402.
17. Michel E, Spörri M, Ohlerth S, Reichler I. (2011): Prediction of parturition date in the bitch and queen. *ReprodDomest Anim* Oct;46(5):926-32.
18. Moon PF1, Erb HN, Ludders JW, Gleed RD, Pascoe PJ. (1998): Perioperative management and mortality rates of dogs undergoing caesarean section in the United States and Canada. *J Am Vet Med Assoc*. Aug 1;213(3):365-9.
19. Münnich A, Küchenmeister U. (2009): Dystocia in numbers - evidence-based parameters for intervention in the dog: causes for dystocia and treatment recommendations. *ReprodDomest Anim*. Jul;44Suppl 2:141-7.
20. MVR Kustritz (2005): Pregnancy diagnosis and abnormalities of pregnancy in the dog. *Theriogenology*, Volume 64, Issue 3, August 2005, Pages 755–765
21. Olson PN, Husted PW, Allen TA, Nett TM.(1984): Reproductive endocrinology and physiology of the bitch and queen. *Vet Clin North Am Small AnimPract*. Jul;14(4):927-46.
22. Pascoe PJ, Moon PF. (2001): Periparturient and neonatal anesthesia. *Vet Clin North Am Small AnimPract*. Mar;31(2):315-40.
23. Pretzer SD. (2008): Medical management of canine and feline dystocia. *Theriogenology*. Aug;70(3):332-6

24. Romagnoli S, de Souza FF, Rota A, Vannozzi I. (2004): Prolonged interval between parturition of normal live pups in a bitch. *J Small AnimPract.* May;45(5):249-53
25. Root MV, Johnston SD, Olson PN. (1995): Estrous length, pregnancy rate, gestation and parturition lengths, litter size, and juvenile mortality in the domestic cat. *J Am AnimHosp Assoc.* Sep-Oct;31(5):429-33.
26. Sipriani TM1, Grandi F, da Silva LC, Maiorka PC, Vannucchi CI. (2009): Pulmonary maturation in canine fetuses from early pregnancy to parturition. *ReprodDomest Anim.* Jul;44Suppl 2:137-40. doi: 10.1111/j.1439-0531.2009.01446.x.
27. Smith FO. (2007): Challenges in small animal parturition--timing elective and emergency cesarian sections. *Theriogenology.* Aug;68(3):348-53.
28. Smith FO. (2012): Guide to emergency interception during parturition in the dog and cat. *Vet Clin North Am Small AnimPract.* May;42(3):489-99,
29. Smith FO. (2007): Challenges in small animal parturition--timing elective and emergency cesarian sections. *Theriogenology.* Aug;68(3):348-53.
30. Traas AM. (2008): Surgical management of canine and feline dystocia. *Theriogenology.* Aug;70(3):337-42
31. Verstegen-Onclin K, Verstegen J. (2008): Endocrinology of pregnancy in the dog: a review. *Theriogenology.* Aug;70(3):291-9.
32. Wallace MS. (1994): Management of parturition and problems of the periparturient period of dogs and cats. *Semin Vet Med Surg (Small Anim).* Feb;9(1):28-37.

PATOLOGÍAS Y CIRUGÍA REPRODUCTIVA E INFERTILIDAD DE LA HEMBRA

1. Axné E, Ström B, Linde-Forsberg C, Gustavsson I, Lindblad K, Wallgren M. (1996): Reproductive disorders in 10 domestic male cats. *J Small AnimPract.* Aug;37(8):394-401.
2. Axné E. (2008): Updates on reproductive physiology, genital diseases and artificial insemination in the domestic cat. *ReprodDomest Anim.* Jul;43Suppl 2:144-9
3. Batista-Arteaga M, Santana M, Espinosa-de-los-Monteros A, Déniz S, Alamo D, Herráez (2012): Exuberant mucometra associated with atresia of the cervix in a queen. *Reprod Domest Anim.* Oct;47(5)
4. Becher A, Wehrend A, Goericke-Pesch S. (2010): Luteal insufficiency in the bitch - symptoms, diagnosis, consequences and therapy. A review of the literature. *TierarztlPraxAusg K KleintiereHeimtiere.*;38(6):389-96.
5. C Gobello, DY Corrada (2002): Noninfectious spontaneous pregnancy loss in bitches. *Compendium,* , Vol. 24, No. 10 October, pdf.
6. Corrada Y, Arias D, Rodríguez R, Tortora M, Gobello (2006): Combination dopamine agonist and prostaglandin agonist treatment of cystic endometrial hyperplasia-pyometra complex in the bitch. *Theriogenology.* Oct;66(6-7):1557-9.
7. Dieter JA, Stewart DR, Haggarty MA, Stabenfeldt GH, Lasley BL. (1993): Pregnancy failure in cats associated with long-term dietary taurineinsufficiency. *J ReprodFertil Suppl.* 47:457-63.
8. Fieni F (2006): Clinical evaluation of the use of aglepristone, with or without cloprostenol, to treat cystic endometrial hyperplasia-pyometra complex in bitches. *Theriogenology.* Oct;66(6-7):1550-6.
9. Fontaine E, Levy X, Grellet A, Luc A, Bernex F, Boulouis HJ, Fontbonne A.(2009): Diagnosis of endometritis in the bitch: a new approach. *Reprod Domest Anim.* Jul;44 Suppl 2:196-9.
10. Fontbonne A. (2011): Infertility in bitches and queens: recent advances. *Rev. Bras. Reprod. Anim., Belo Horizonte,* v.35, n.2, p.202-209. www.cbra.org.br
11. Fowler KA, Dillehay DL, Webb SK, Haughton CL. (1997): Diagnostic exercise: neoplastic mass of the vagina and vulva in a dog. *Lab Anim Sci.* Oct;47(5):534-6.
12. Freshman JL. (1991): Clinical approach to infertility in the cycling bitch. *Vet Clin North Am Small AnimPract.* May;21(3):427-35.
13. Görlinger S, Galac S, Kooistra HS, Okkens AC. (2005): Hypoluteoidism in a bitch. *Theriogenology.* Jul 1;64(1):213-9.

14. J Verstegen, G Dhaliwal, K Verstegen-Onclin (2008): Mucometra, cystic endometrial hyperplasia, and pyometra in the bitch: advances in treatment and assessment of future reproductive success. *Theriogenology*, Volume 70, Issue 3, Pages 364–374
15. Johnston SD. (1991): Clinical approach to infertility in bitches with primary anestrus. *Vet Clin North Am Small Anim Pract.* May;21(3):421-5.
16. Josep Arus Martí (2014): Patología vaginal en la perra. *Revista consulta de difusión veterinaria*, ISSN 1135-0598, Vol. 22, N°. 208, págs. 35-44
17. Lefebvre SL, Yang M, Wang M, Elliott DA, Buff PR, Lund EM. (2013): Effect of age at gonadectomy on the probability of dogs becoming overweight. *Am Vet Med Assoc.* Jul 15;243(2):236-43.
18. Manothaiudom K, Johnston SD. (1991): Clinical approach to vaginal/vestibular masses in the bitch. *Vet Clin North Am Small Anim Pract.* May;21(3):509-21.
19. Meyers-Wallen VN (2007): Unusual and abnormal canine estrous cycles. *Theriogenology.* Dec;68(9):1205-10.
20. Mir F, Fontaine E, Albaric O, Greer M, Vannier F, Schlafer DH, Fontbonne A (2013): Findings in uterine biopsies obtained by laparotomy from bitches with unexplained infertility or pregnancy loss: an observational study. *Theriogenology.* Jan 15;79(2):312-22.
21. Muraro L, White RS. (2014): Complications of ovariohysterectomy procedures performed in 1880 dogs. *Tierarztl Prax Ausg K Kleintiere Heimtiere.*;42(5):297-302.
22. Nak D1, Nak Y, Tuna B. (2009): Follow-up examinations after medical treatment of pyometra in cats with the progesterone-antagonist aglepristone. *J Feline Med Surg.* Jun;11(6):499-502.
23. Post K, Van Haaften B, Okkens AC. (1991): Vaginal hyperplasia in the bitch: Literature review and commentary. *Can Vet J.* Jan;32(1):35-7.
24. RL Ball, SJ Birchard, LR May et al (2010): Ovarian remnant syndrome in dogs and cats: 21 cases (2000–2007). *JAVMA* 236(5):548-553.
25. Root Kustritz MV. (2012): Effects of surgical sterilization on canine and feline health and on society. *Reprod Domest Anim.* Aug;47 Suppl 4:214-22.
26. Root Kustritz MV. (2014): Pros, cons, and techniques of pediatric neutering. *Vet Clin North Am Small Anim Pract.* Mar;44(2):221-33.
27. Root MV, Johnston SD, Johnston GR. (1995): Vaginal septa in dogs: 15 cases (1983-1992). *J Am Vet Med Assoc.* Jan 1;206(1):56-8.
28. S Goericke-Pesch (2010): Reproduction control in cats: new developments in non-surgical methods. *Journal of feline medicine and surgery*, vol. 12 no. 7 539-546
29. Schäfer-Somi S, Kaya D, Gültiken N, Aslan S. (2014): Suppression of fertility in prepubertal dogs and cats. *Reprod Domest Anim.* Jun;49 Suppl 2:21-7.
30. Schlafer DH (2012): Diseases of the canine uterus. *Reproduction in Domestic Animals.* Volume 47, Issue Supplement s6, pages 318–322, December 2012
31. Schlafer DH, Gifford AT. (2008): Cystic endometrial hyperplasia, pseudoplacental endometrial hyperplasia, and other cystic conditions of the canine and feline uterus. *Theriogenology.* Aug;70(3):349-58.
32. Schlafer DH. (2012): Diseases of the canine uterus. *Reprod Domest Anim.* Dec;47 Suppl 6:318-22.
33. Traas AM. (2008) Surgical management of canine and feline dystocia. *Theriogenology.* Aug;70(3):337-42.
34. Watts JR, Wright PJ, Lee CS, Whithear KG (1997): New techniques using transcervical uterine cannulation for the diagnosis of uterine disorders in bitches. *J Reprod Fertil Suppl.*;51: 283-93
35. Watts JR, Wright PJ, Whithear KC. (1996): Uterine, cervical and vaginal microflora of the normal bitch throughout the reproductive cycle. *J Small Anim Pract.* Feb;37(2):54-60.
36. Wilborn RR, Maxwell HS. (2012): Clinical approaches to infertility in the bitch. *Vet Clin North Am Small Anim Pract.* May;42(3):457-68

PATOLOGÍAS DE LA GLÁNDULA MAMARIA

1. Clemente M, Sánchez-Archidona AR, Sardón D, Díez L, Martín-Ruiz A, Caceres S, Sassi F, Dolores Pérez-Alenza M, Illera JC, Dunner S, Peña L. (2013): Different role of COX-2 and angiogenesis in canine inflammatory and non-inflammatory mammary cancer. *Vet J.* Aug;197(2):427-32.

2. Gobello C, de la Sota RL, Goya RG. (2001): A review of canine pseudocyesis. *Reprod Domest Anim.* Dec;36(6):283-8.
3. Guil-Luna S1, Sánchez-Céspedes R, Millán Y, De Andrés FJ, Rollón E, Domingo V, Guscetti F, Martín de Las Mulas J (2011): Aglepristone decreases proliferation in progesterone receptor-positive canine mammary carcinomas. *J Vet Intern Med.* May-Jun;25(3):518-23.
4. Harvey MJ, Dale MJ, Lindley S, Waterston MM. (1999): A study of the aetiology of pseudopregnancy in the bitch and the effect of cabergoline therapy. *Vet Rec.* Apr 17;144(16):433-6.
5. Karayannopoulou M, Kaldrymidou E, Constantinidis TC, Dessiris A. (2001): Adjuvant post-operative chemotherapy in bitches with mammary cancer. *J Vet Med A Physiol Pathol Clin Med.* Mar;48(2):85-96.
6. Mainenti M, Rasotto R, Carnier P, Zappulli V. (2014): Oestrogen and progesterone receptor expression in subtypes of canine mammary tumours in intact and ovariectomised dogs. *Vet J.* Oct;202(1):62-8.
7. Morris JS, Dobson JM, Bostock DE, O'Farrell E. (1998): Effect of ovariohysterectomy in bitches with mammary neoplasms. *Vet Rec.* Jun 13;142(24):656-8.
8. Perez Alenza MD, Peña L, del Castillo N, Nieto AI. (2000): Factors influencing the incidence and prognosis of canine mammary tumours. *J Small Anim Pract.* Jul;41(7):287-91.
9. Queiroga FL, Pires I, Lobo L, Lopes CS. (2010): The role of Cox-2 expression in the prognosis of dogs with malignant mammary tumours. *Res Vet Sci.* Jun;88(3):441-5.
10. Romagnoli S, Milani C, Perin S, Ballabio R, Stelletta C, Mollo A, Gelli D. (2009): Effect of an injectable cabergoline formulation on serum prolactin (PRL) and milk secretion in early postpartum Beagle bitches. *Reprod Domest Anim.* Jul;44 Suppl 2:148-51.
11. Sorenmo K. (2003): Canine mammary gland tumors. *Vet Clin North Am Small Anim Pract.* May;33(3):573-96.
12. Sorenmo KU, Rasotto R, Zappulli V, Goldschmidt MH. (2011): Development, anatomy, histology, lymphatic drainage, clinical features, and cell differentiation markers of canine mammary gland neoplasms. *Vet Pathol.* Jan;48(1):85-97.
13. Sorenmo KU, Shofer FS, Goldschmidt MH. (2000): Effect of spaying and timing of spaying on survival of dogs with mammary carcinoma. *J Vet Intern Med.* May-Jun;14(3):266-70.
14. Veronesi MC, Battocchio M, Rizzi C, Sironi G. (2003): Relationship between dysplastic and neoplastic mammary lesions and pseudopregnancy in the bitch. *Vet Res Commun.* Sep;27 Suppl 1:245-7.
15. Yamagami T, Kobayashi T, Takahashi K, Sugiyama M. (1996): Prognosis for canine malignant mammary tumors based on TNM and histologic classification. *J Vet Med Sci.* Nov;58(11):1079-83.

PATOLOGÍA Y CIRUGÍA REPRODUCTIVA E INFERTILIDAD EN EL MACHO

1. Bradbury CA, Westropp JL, Pollard RE. (2009): Relationship between prostatomegaly, prostatic mineralization, and cytologic diagnosis. *Vet Radiol Ultrasound.* Mar-Apr;50(2):167-71.
2. Dooley MP, Pineda MH, Hopper JG, Hsu WH. (1990): Retrograde flow of spermatozoa into the urinary bladder of dogs during ejaculation or after sedation with xylazine. *Am J Vet Res.* Oct;51(10):1574-9.
3. Galanty M, Jurka P, Zielińska P. (2008): Surgical treatment of hypospadias. Techniques and results in six dogs. *Pol J Vet Sci.*;11(3):235-43.
4. Goodrich ZJ, Wilke VL, Root Kustritz MV. (2011): Two cases of paraprostatic cysts in castrated male dogs. *J Am Anim Hosp Assoc.* Nov-Dec;47(6):e195-8
5. Hess M (2006): Documented and anecdotal effects of certain pharmaceutical agents used to enhance semen quality in the dog. *Theriogenology.* Aug;66(3):613-7.

6. JL Freshman (2001): Clinical management of the subfertile stud dog. *Veterinary Clinics of North America: Small Animal Practice*, Volume 31, Issue 2, March, Pages 259–269
7. Johnston GR1, Feeney DA, Rivers B, Walter PA. (1991): Diagnostic imaging of the male canine reproductive organs. Methods and limitations. *Vet Clin North Am Small Anim Pract.* May;21(3):553-89.
8. Jurka P, Galanty M, Zielinska P, Max A, Sysa P. (2009): Hypospadias in six dogs. *Vet Rec.* 2009 Mar 14;164(11):331-3.
9. Leroy BE, Northrup N. (2009): Prostate cancer in dogs: comparative and clinical aspects. *Vet J.* May;180 (2):149-62.
10. Meyers-Wallen VN. (1991): Clinical approach to infertile male dogs with sperm in the ejaculate. *Vet Clin North Am Small Anim Pract.* May;21(3):609-33
11. Olson PN. (1991): Clinical approach for evaluating dogs with azoospermia or aspermia. *Vet Clin North Am Small AnimPract.* May;21(3):591-608.
12. Reichler IM.(2009):Gonadectomy in cats and dogs: a review of risks and benefits. *Reprod Domestic Anim.* Jul;44 Suppl 2:29-35
13. Reichler IM.(2010): Pros and cons of gonadectomy on health condition in female and male dogs. *Schweiz Arch Tierheilkd.* Jun;152(6):267-72.
14. Smith J (2008): Canine prostatic disease: a review of anatomy, pathology, diagnosis, and treatment. *Theriogenology.* Aug;70(3):375-83. *Vet Rec.* Mar 14;164 (11):331-3.
15. Welsh EM, Kirby BM, Simpson JW, Munro E. (2000):Surgical management of perineal paraprostatic cysts in three dogs. *J Small AnimPract.* Aug;41(8):358-61

FARMACOLOGÍA DE LA REPRODUCCIÓN

1. Agaoglu AR, Aslan S, Emre B, Korkmaz O, Ozdemir Salci ES, Kocamuftuoglu M, Seyrek-Intas K, Schäfer-Somi S. (2014): Clinical evaluation of different applications of misoprostol and aglepristone for induction of abortion in bitches. *Theriogenology.* Apr 15;81(7):947-51.
2. Bjurström L, Linde-Forsberg C.(1992): Long-term study of aerobic bacteria of the genital tract in stud dogs. *Am J Vet Res.* May;53(5):670-3.
3. Cain JL. (1998): Drugs used to treat reproductive disorders. *Vet Clin North Am Small AnimPract.* Mar;28(2):395-410.
4. Concannon PW. (2009): Endocrinologic control of normal canine ovarian function. *Reprod Domestic Anim.* Jul;44 Suppl 2:3-15
5. de Gier J, Buijtels JJ, Albers-Wolthers CH, Oei CH, Kooistra HS, Okkens AC. (2012): Effects of gonadotropin-releasing hormone administration on the pituitary-gonadal axis in male and female dogs before and aftergonadectomy. *Theriogenology.* Mar 15;77(5):967-78.
6. Favre RN, Bonaura MC, Praderio R, Stornelli MC, de la Sota RL, Stornelli MA. (2014): Effect of melatonin implants on spermatogenesis in the domestic cat (*Felis silvestris catus*). *Theriogenology.* Oct 1;82(6):851-
7. Faya M, Carranza A, Priotto M, Graiff D, Zurbriggen G, Diaz JD, Gobello C. (2011): Long-term melatonin treatment prolongs interestrus, but does not delay puberty, in domestic cats. *Theriogenology.* Jun;75(9):1750-4.
8. Fieni F, Topie E, Gogny A. (2014): Medical treatment for pyometra in dogs. *Reprod Domestic Anim.* Jun;49 Suppl 2:28-3
9. Fontaine E, Mir F, Vannier F, Gérardin A, Albouy M, Navarro C,Fontbonne A. (2011): Induction of fertile oestrus in the bitch using Deslorelin, a GnRH agonist. *Theriogenology.* Nov;76(8):1561-6.
10. Gobello C. (2007): New GnRH analogs in canine reproduction. *Anim Reprod Sci.* Jul;100(1-2):1-13.
11. Goericke-Pesch S, Wehrend A, Georgiev P. (2014): Suppression of fertility in adult cats. *Reprod Domestic Anim.* Jun;49 Suppl 2:33-40
12. Goericke-Pesch S. (2010): Reproduction control in cats: new developments in non-surgical methods. *J Feline Med Surg.* Jul;12(7):539-46.
13. Goericke-Pesch S¹, Georgiev P, Atanasov A, Wehrend A. (2013): Treatment with Suprelorin in a pregnant cat. *J Feline Med Surg.* Apr;15(4):357-60.

14. Görlinger S, Kooistra HS, van den Broek A, Okkens AC. (2002): Treatment of fibroadenomatous hyperplasia in cats with aglepristone. *J Vet Intern Med.* Nov-Dec;16(6):710-3.
 15. Harvey MJ, Cauvin A, Dale M, Lindley S, Ballabio R. (1997): Effect and mechanisms of the anti-prolactin drug cabergoline on pseudopregnancy in the bitch. *J Small Anim Pract.* Aug;38(8):336-9.
 16. Jurka P, Max A. (2009): Treatment of fibroadenomatosis in 14 cats with aglepristone - changes in blood parameters and follow-up. *Vet Rec.* Nov 28;165(22):657-60.
 17. Kaya D, Schäfer-Somi S, Kurt B, Kuru M, Kaya S, Kaçar C, Aksoy Ö, Aslan S. (2014): Clinical use of deslorelin implants for the long-term contraception in prepubertal bitches: Effects on epiphyseal closure, body development, and time to puberty. *Theriogenology.* Dec 20.
 18. Kutzler M, Wood A (2006): Non-surgical methods of contraception and sterilization. *Theriogenology.* Aug;66(3):514-25.
 19. Kutzler MA. (2005): Induction and synchronization of estrus in dogs. *Theriogenology.* Aug;64(3):766-75.
 20. Levy X, Fontaine E, Segalini V, Fontbonne A. (2009): Elective caesarean operation in the bitch using aglepristone before the pre-partum decline in peripheral progesterone concentration. *Reprod Domest Anim.* Jul;44 Suppl 2:182-4.
 21. Lucas X. (2014): Clinical use of deslorelin (GnRH agonist) in companion animals: a review. *Reprod Domest Anim.* Oct;49 Suppl 4:64-71.
 22. Maenhoudt C, Santos NR, Fontaine E, Mir F, Reynaud K, Navarro C, Fontbonne A. (2012): Results of GnRH agonist implants in oestrous induction and oestrous suppression in bitches and queens. *Reprod Domest Anim.* Dec;47, Suppl 6:393-7.
 23. Maenhoudt C, Santos NR, Fontbonne A. (2014): Suppression of fertility in adult dogs. *Reprod Domest Anim.* Jun;49, Suppl 2:58-63.
 24. Marino G, Rizzo S, Quartuccio M, Macri F, Pagano G, Taormina A, Cristarella S, Zanghì A. (2014): Deslorelin implants in pre-pubertal female dogs: short- and long-term effects on the genital tract. *Reprod Domest Anim.* 2014 Apr;49(2):297-301
 25. Oliveira EC, Moura MR, de Sá MJ, Silva VA Jr, Kastelic JP, Douglas RH, Marques AP Jr. (2012): Permanent contraception of dogs induced with intratesticular injection of a Zinc Gluconate-based solution. *Theriogenology.* Apr 1;77(6):1056-63.
 26. Romagnoli S, Stelletta C, Milani C, Gelli D, Falomo ME, Mollo A. (2009): Clinical use of deslorelin for the control of reproduction in the bitch. *Reprod Domest Anim.* Jul;44 Suppl 2:36-9.
 27. Romagnoli SE, Camillo F, Cela M, Johnston SD, Grassi F, Ferdeghini M, Aria G. (1993): Clinical use of prostaglandin F2 alpha to induce early abortion in bitches: serum progesterone, treatment outcome and interval to subsequent oestrus. *J Reprod Fertil Suppl.*;47:425-31.
 28. Ros L, Holst BS, Hagman R. (2014): A retrospective study of bitches with pyometra, medically treated with aglepristone. *Theriogenology.* Dec;82(9):1281-6.
 29. Schäfer-Somi S, Kaya D, Gültiken N, Aslan S. (2014): Suppression of fertility in pre-pubertal dogs and cats. *Reprod Domest Anim.* Jun;49 Suppl 2:21-7.
 30. Smith FO. (2012): Guide to emergency interception during parturition in the dog and cat. *Vet Clin North Am Small Anim Pract.* May;42(3):489-99.
 31. Ström B, Linde-Forsberg C. (1993): Effects of ampicillin and trimethoprim-sulfamethoxazole on the vaginal bacterial flora of bitches. *Am J Vet Res.* Jun;54(6):891-6.
 32. Wiebe VJ, Howard JP. (2009): Pharmacologic advances in canine and feline reproduction. *Top Companion Anim Med.* May;24(2):71-99.
 33. Wolf T, Meyer H, Kutzler M. (2012): Litter size response to oestrous induction with deslorelin (Ovuplant®) in dogs. *Reprod Domest Anim.* Dec;47 Suppl 6:387-8.
- REANIMACIÓN NEONATAL, NEONATOLOGÍA Y PEDIATRÍA**
1. Davis-Wurzler GM. (2014): 2013 update on current vaccination strategies in puppies and kittens. *Vet Clin North Am Small Anim Pract.* Mar;44(2):235-63.
 2. De Cramer KG, Stylianides E, van Vuuren M. (2011): Efficacy of vaccination at 4 and 6 weeks in the control of canine parvovirus. *Vet Microbiol.* Apr 21;149(1-2):126-32.
 3. Decaro N, Buonavoglia C. (2012): Canine parvovirus--a review of epidemiological and diagnostic aspects, with emphasis on type 2c. *Vet Microbiol.* Feb 24;155(1):1-12.

4. Grellet A, Chastant-Maillard S, Robin C, Feugier A, Boogaerts C, Boucraut-Baralon C, Grandjean D, Polack B. (2014): Risk factors of weaning diarrhea in puppies housed in breeding kennels. *Prev Vet Med.* Nov 1;117(1):260-5.
5. Lawler DF (2008): Neonatal and pediatric care of the puppy and kitten. *Theriogenology*,. Volume 70, Issue 3, August 2008, Pages 384–392
6. Luna SP, Cassu RN, Castro GB, Teixeira Neto FJ, Silva Júnior JR, Lopes MD. (2004): Effects of four anaesthetic protocols on the neurological and cardiorespiratory variables of puppies born by caesarean section. *Vet Rec.* Mar 27;154(13):387-9.
7. McMichael M. (2005): Pediatric emergencies. *Vet Clin North Am Small Anim Pract.* Mar;35(2):421-34.
8. Park JE, Hong SG, Kang JT, Oh J, Kim MK, Kim MJ, Kim HJ, Kim DY, Jang G, Lee BC (2009): Birth of viable puppies derived from breeding cloned female dogs with a cloned male. *Theriogenology.* Sep 15;72(5):721-30
9. PF Moon, BJ Massat, PJ Pascoe (2001): Neonatal critical care. *Clinics of North America: Small Animal.* Volume 31, Issue 2, Pages 343–367
10. Romagnoli S, Schlafer DH. (2006): Disorders of sexual differentiation in puppies and kittens: a diagnostic and clinical approach. *Vet Clin North Am Small Anim Pract.* May;36(3):573-606, vii. Review.
11. Schäfer-Somi S, Spargser J, Breitenfellner J, Aurich JE. (2003): Bacteriological status of canine milk and septicaemia in neonatal puppies--a retrospective study. *J Vet Med B Infect Dis Vet Public Health.* Sep;50(7):343-6.
12. Tønnessen R, Borge KS, Nødtvedt A, Indrebø A. (2012): Canine perinatal mortality: a cohort study of 224 breeds. *Theriogenology.* Jun;77(9):1788-801.
13. Traas AM (2008): Resuscitation of canine and feline neonates. *Theriogenology.* Aug;70(3):343-8.
14. WSAVA Canine and feline Vaccine Guidelines 2010:
<http://www.wsava.org/sites/default/files/VaccinationGuidelines2010.pdf>