NORMAL WHELPING IN THE BITCH
Autumn P. Davidson
Despite the potential for problems necessitating veterinary intervention, most breeders and their veterinarians prefer bitches to whelp in their home environment. Valid concerns exist about exposure to infectious agents and increased maternal stress in the veterinary clinic. The normal length of gestation in the bitch is preprogrammed, 56-58 days from the first day of diestrus (determined by vaginal cytology or smears), or 64-66 days from the day of the “LH surge” (the pituitary hormone triggering ovulation), or 64-66 days from the initial rise in progesterone to between 2-3 ng/ml (produced by the ovary after ovulation), during estrus. The length of gestation from the first breeding date varies from normally from 58-72 days, because of the discrepancy between breeding dates and the actual fertilization date. Predicting whelping dates from breeding dates is imprecise. Whelping occurs after the progesterone level falls to <2 ng/ml. A drop in rectal temperature to <99 to 100 degrees F may be detected 10 to 14 hours later. The onset of recognizable labor follows in 10 to 24 hours. Canine labor can be divided into 3 stages.During the first stage of labor, internal, uterine contractions begin to occur in an organized pattern, at regular and progressively more frequent intervals. Uterine contractions can be detected throughout the later stages of pregnancy, but are isolated and infrequent. Strong intrauterine pressures result from normal first stage contractions. The behavior of the bitch usually changes,she may become restless and reclusive, and lose her appetite, although some bitches eat normally and are more gregarious during early labor. Vomiting may occur, and nesting behavior is common. The first stage of labor usually lasts from 10 to 24 hours, and results incervical dilation. Because of the anatomy of most bitches, dilation of the cervix is not detectable by a vaginal exam, it requires a special scope. During first stage labor, vaginal discharge should be clear and mucous like. The onset of the second stage of labor is marked by visible efforts to expel puppies by abdominal muscular contractions, in a squatting or lying position. Normal deliveries occur after 10 to 60 minutes of such efforts. Puppies are delivered encased in amniotic membranes. The chorioallantoic membrane usually ruptures during delivery (breaking water). Breech delivery is considered normal in the dog, occurring 40% of the time. The normal bitch immediately licks the neonate to remove the remaining fetal membranes and associated fluids, and initiate respiration. If the bitch fails to do so, the caretaker should clean the membranes away from the puppy’s face, remove fluids from the airways with light suction using an infant bulb syringe. Puppies should not be swung to clear their airways, as brain damage can occur. Next, the caretaker should stimulate respiration with towel drying. The umbilical cord should be tied off with clean suture or dental floss, severed 1 inch from the puppy abdomen, and painted with tincture of iodine. Every attempt should be made to allow maternal participation and bonding.
Third stage labor is defined as the delivery of the placenta, which may be attached to the puppy, or may follow later in labor.
Bitches normally alternate between stages 2 and 3 until delivery of all fetuses and placentae is complete. Most bitches will attempt to
sever the umbilical cords and ingest placentae. There is no proven benefit to eating placentas, only indigestion results! Suckling by
neonates during labor causes increased oxytocin release, promoting further effective uterine contractions and milk let down, but
neonates should be placed in a smaller, warm box (a styrofoam ice chest works very well) during actual delivery of subsequent
puppies, to avoid trauma. A warm water bottle or microwaved sock filled with uncooked rice provides warmth to the pups while away
from the bitch. Owners should record placental deliveries.
A novel approach to canine obstetrical monitoring involves the use of external monitoring devices to detect and record
uterine activity and fetal heart rates*. These devices can be used in the home setting or the veterinary clinic. These devices transmit
recorded information by modem to obstetrical personnel capable of interpretation and subsequent consultation with the attending
veterinarian and owner. Recordings are made as needed when home monitoring is performed, or on site in the veterinary clinic for
short periods of time if problems are suspected. Sensors detect changes in intra-uterine and intra-amniotic pressures, as well as
doppler monitoring of fetal heart rates. The presence of normal pre-labor uterine activity can be detected, often before behavioral
clues exist. The onset of an organized pattern of uterine activity, with increased frequency and strength of contractions, heralds the
onset of stage 1 labor. Because the bitches drop in body temperature can be missed and correlates with the onset of first stage labor
loosely, this detection of early labor can be very valuable, indicating the need to monitor the bitch closely as whelping is imminent.
The identification of premature labor, perhaps resulting in stillborn or premature puppies, can be made with uterine monitoring as
well. The presence of fetal distress is reflected by slowing of the heart rates. Normal fetal heart rates at term are from 170 to 230 beats
per minute (bpm). Transient accelerations occur with fetal movement. Fetal heart rates of <150 to 160 bpm indicate stress. Fetuses
with heart rates <130 bpm have poor survival if not delivered within 2 to 3 hours, and fetuses with heart rates <100 bpm are an
indication for immediate intervention. The use of uterine and fetal monitors allows the veterinarian to manage labor medically with
insight, and the breeder to detect problems before puppies are lost. The administration of oxytocin and calcium can be directed and
tailored based on the results of monitoring. Absolute indications for caesarian section are detected with monitoring before fetal death
or maternal compromise occur. Overall, the anxiety level of breeders is diminished, and the level of participation of the veterinarian
improved. Client cost of monitoring is less than the price of 1 puppy.
*Veterinary Perinatal Services (888) 281 4867

