A case report on surgical correction of aural hematoma in dogs

[image:]

A Report
By
Sharmin Akhter Mili
Roll No: 11/ 113
Reg. No: 00691
Intern ID: F-55
Session: 2010 – 2011

A casestudy submitted in partial satisfaction of the requirements for the degree of
Doctor of Veterinary Medicine

Faculty of Veterinary Medicine
Chittagong Veterinary and Animal Sciences University
Khulshi, Chittagong, Bangladesh
November 2017

A case report on surgical correction of aural hematoma in dogs

[image:]

Approved as to style and content by

(Signature of Supervisor)
Himel Barua
 Associate Professor
Department of Microbiology and Veterinary Public Health
 Faculty of Veterinary Medicine

Faculty of Veterinary Medicine
Chittagong Veterinary and Animal Sciences University
Khulshi, Chittagong, Bangladesh
November 2017

Table of Contents

Contents Pages
Abstract …………………………………………………..v
Intrduction……………………………………………………………....................1
Case description ………………………………………………………………......2
Post operative care ……………………………………………………………......3
Discussion……………………………………………………................................4
Figures ……………………………………………………...................................5-6
Reference………………………………………………..................................….7-8
Acknowledgements……………………………………………………………....9
Biography…………………………………………………………………..........10

 List of Tables
Table Title Pages

Table 1: An overview of the dogs diagnosed for surgical correction of aural haematoma …………………………..02

List of figures
Figure Title Pages

Figure 1:An aural hematoma of dog ……………………………....................................…5
Figure 2: Incision of the skin………………………………….......................................….5
Figure 3: drainage of the hematomas fluid………………………….........................……..5
Figure 4: clean with gauge and providone iodine……………………………....................6
Figure 5: Bandaging of the ear with pressure bandage …………………………….......…6
Figure 2: Bandagng of animal…………………………………....................................….6

A Case Report on Surgical Correction of Aural Haematoma in Dogs

Abstract

Aural haematoma is a condition where a collection of blood forms between the cartilage layers of the pinna, clinically seen as a fluid-filled swelling of the pinna. It is usually caused by blunt trauma, and if left untreated a deformity may result. Various treatments are employed to relieve the haematoma and to prevent the recurrence. The objective of the present case report was to describe a surgical approach for the correction of aural haematoma and is to observe the efficiency of pressure bandage in the haematoma management. During internship placement at Madras Veterinary College these cases were recorded. Dogs brought to the clinics of Madras Veterinary College with complaint of swollen ear flap were examined. On physical examination, some fluctuating swelling extended to the base of the ear flap was noticed. It was diagnosed as aural haematoma and decided for surgical correction. The animals were sedated and the aural haematoma was surgically treated. After draining the serosinguinous fluid, the cavity was irrigated with povidone iodine and a protective pressure bandage was applied. As a part of postoperative care, fluid and antibiotic therapy were administered. No complication was noted and the animal showed uneventful recovery. A total of four cases with aural haematoma were recorded during the period.

V | Page

image1.emf

