

Tonic immobility by dogs

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

Tonic Immobility by Dogs

A thesis presented
in partial fulfilment of the requirements
for the degree
of Master of Veterinary Science
in Veterinary Ethology
at Massey University.

ONG Rae Ming
1993

Abstract

Tonic immobility (TI) is a state of relative immobility induced by restraint and presumed to function as a terminal defensive reaction. Although TI has been reported in a wide spectrum of species ranging from invertebrates to mammals, there have been very limited studies on TI by dogs.

The aim of this thesis was to determine the susceptibility and characteristics of TI in dogs so that the feasibility of using TI as a humane, quick, easily reversible, non-chemical and safe method of restraint for veterinary procedures could be assessed.

In an initial survey, 132 dogs were tested twice. Once by inversion and 30s restraint in the lateral position and once with an additional treatment (stroking, scruffing, blanket over head, cuff around ears or light into eyes) during the 30s restraint. Based on the criterion of remaining in the position restrained, without lifting its head off the test surface, for a minimum of 10s after release from restraint, 10 of the 132 dogs (7.6%) exhibited TI.

The characteristics of the dogs during TI were similar to those reported in other species, as the dogs remained very still, with the exception of occasional repositioning of heads and limbs, muscle tremors, twitches and paw movements. Swallowing, lip licking, blinking and occasional periods of eye closure were also observed but dogs had their eyes open throughout most of the TI episodes and appeared to be continually monitoring their environment as eye and ear movements, muscle twitches and changes in respiration rate were observed in response to auditory and other stimuli.

Many TI episodes were not terminated by intense stimulation such as loud auditory stimuli or physiological testing that included pinching between the dog's toes and inserting a thermometer into the dog's rectum. Respiration rate, heart rate, withdrawal reflexes and temperature were monitored on these dogs. These physiological parameters were all within normal limits.

Susceptibility to TI appeared to be a dog effect rather than a technique effect. Timid dogs or dogs that eliminated during testing were more susceptible to TI, indicating that susceptibility may be related to the dog's temperament or fearfulness. It was also found that proestrous bitches were more susceptible to TI than the other dogs.

A potentiation effect with repeated testing was observed when the intertrial interval was between 20 - 80s. No order or carry-over effect was however found when a 3 min intertrial

interval was used. No difference in susceptibility to TI was found between techniques but the cuffing technique resulted in longer TI durations than the others.

Results should however, be interpreted with caution due to the small number of dogs exhibiting TI. More extensive investigations of the characteristics and physiological changes during TI and the effect of individual variables on TI susceptibility and durations are also required to determine the safety and extent of procedures that may be conducted while dogs are in TI. The results from this initial study are promising as they show that dogs do exhibit TI. The duration, characteristics and physiological changes observed during TI also indicate the potential for using TI as a quick, non-chemical, easily reversible and safe method of restraint in some dogs, for routine clinical examinations or even veterinary procedures.

Acknowledgements

I would like to thank and acknowledge the collaboration of the Animal Health Service Centre at Jennersmead, Palmerston North SPCA and the dog breeders and owners that allowed me to test the dogs in their care. Special thanks to Olive Judd who introduced me to the dog breeding scene and to the breeders whose friendliness made the study more enjoyable. Approval of the Massey University Animal Ethics Committee is acknowledged.

I am also grateful to the Massey University Department of Veterinary Clinical Sciences and Robert Holmes for the opportunity to pursue my MVSc and for the position as a part-time Graduate Assistant in Veterinary Ethology. The supervision, encouragement and support from Robert Holmes who was always available to discuss problems while at Massey University and offered to read my manuscript while in Melbourne is warmly acknowledged. Thank you also to Norm Williamson for his patience reading my manuscript and for taking over as my supervisor. Statistical assistance from Greg Arnold, Ian Gordon and Teresa Dickinson is acknowledged.

Many thanks to Bruce Cann who was always helpful with equipment requirements and for modifying the caravan. The support and assistance from Leanne Fecser, Frances Allen, Nick Broomfield and Tom Law are also gratefully acknowledged. Thank you also to Brigitte Revol who shared our office and travails through our theses.

Support is acknowledged from the Victorian Institute of Animal Science and Paul Hemsworth who allowed me to use institute equipment and take leave for the final write-up of this thesis. Thanks too to Joanne O'Dwyer and Maria Costanzo for hunting down difficult references and to James Morris for keeping our project at VIAS running while I was on leave.

The assistance from my mother by typing the references is also gratefully acknowledged. Finally but most importantly thank you to Darren who was the assistant, video camera operator, photographer, caravan parking instructor, graphics designer, desktop publisher and moral supporter for this thesis both in Palmerston North during the experimental stage and back in Melbourne during the write-up as we both attempted to fit in a life together between full-time work and study. Thank you for the emotional support, patience, encouragement and for loving me.

Thank you too to Peebs, for initiating my interest in canine behaviour and for the loyal companionship during long days and nights writing up this thesis and for featuring in the preliminary study figures. The cooperation of all the dogs tested in this study and Smut who featured in Figures 4.11-15 was also greatly appreciated.

Table of Contents

ABSTRACT	iii
ACKNOWLEDGEMENTS	v
LIST OF FIGURES	xi
LIST OF TABLES	xiv
CHAPTER 1 INTRODUCTION	1
CHAPTER 2 LITERATURE REVIEW	4
2.1 INTRODUCTION	5
2.2 HISTORICAL OVERVIEW	7
2.3 TERMINOLOGY	12
2.4 SPECIES	14
2.5 METHODOLOGY	17
2.5.1 Position of Restraint	19
2.5.2 Body Parts Restrained	20
2.5.3 Duration of Restraint	21
2.5.4 Induction Apparatus	22
2.5.5 Measures of Tonic Immobility	23
2.5.5.1 Duration of Immobility	23
2.5.5.2 Susceptibility	25
2.5.5.3 Stimulation Required for Termination	27
2.5.5.4 Other Observations and Measurements	28
2.6 CHARACTERISTICS OF TI	29
2.6.1 Stages of Tonic Immobility	30
2.6.1.1 Characteristics at Onset	30
2.6.1.2 Characteristics During Immobility	31
2.6.1.3 Characteristics at Termination	34

2.6.2 Physiological Changes During Tonic Immobility	35
2.6.2.1 Respiration Rate	35
2.6.2.2 Heart Rate	36
2.6.2.3 Blood Pressure	37
2.6.2.4 Temperature	37
2.6.2.5 Reflexes	37
2.6.2.5 EEG	38
2.6.3 Central Processing	39
2.6.4 Analgesia	40
2.7 VARIABLES INFLUENCING TI	41
2.7.1 Animal Variables.	41
2.7.1.1 Individual Variation	41
2.7.1.2 Species	42
2.7.1.3 Strain / Genetics	44
2.7.1.4 Sexual Status	46
2.7.1.5 Age	46
2.7.1.6 Previous experience	48
2.7.2 Experimental Variables	49
2.7.2.1 Pre-testing Conditions	49
2.7.2.2 Methods of Induction	50
2.7.2.3 Distribution of Trials	51
2.7.2.4 Periodic / Circadian Rhythms	52
2.7.2.5 Experimental Environment	54
2.7.2.6 Presence of Conspecifics	55
2.7.2.7 Presence of predator / experimenter	56
2.7.2.8 Fear	57
2.7.2.9 Arousal	57
2.7.3 Confounding Variables	58
2.8 THEORIES	58
2.8.1 Hypnosis	58
2.8.2 Sleep	59
2.8.3 Spatial Disorientation	59
2.8.4 Neural Theories	59
2.8.5 Neuropharmacological Theories	60
2.8.6 Fear Theory	61
2.8.7 Predator-Prey Theory	63
2.9 TONIC IMMOBILITY BY DOGS.	68
2.10 CONCLUSION	73

CHAPTER 3 PRELIMINARY STUDIES	75
3.1 INTRODUCTION	76
3.2 AIM	76
3.3 PRELIMINARY STUDY I	77
3.3.1 Aim	77
3.3.2 Subjects	77
3.3.3 Testing Environment	77
3.3.4 Materials	77
3.3.5 Procedures	77
3.3.6 Results	82
3.3.7 Discussion	84
3.4 PRELIMINARY STUDY II	87
3.4.1 Aim	87
3.4.2 Subjects	87
3.4.3 Testing Environment	87
3.4.4 Materials	87
3.4.5 Procedures	88
3.4.6 Results	89
3.4.7 Discussion	90
3.5 PRELIMINARY STUDY III	93
3.5.1 Aim	93
3.5.2 Subjects	93
3.5.3 Testing Environment	93
3.5.4 Materials	93
3.5.5 Procedures	94
3.5.6 Results	95
3.5.7 Discussion	95

CHAPTER 4 SURVEY.....	99
4.1 AIM	100
4.2 SUBJECTS	100
4.3 TESTING ENVIRONMENT	101
4.4 MATERIALS	102
4.5 PROCEDURES	103
4.6 RESULTS	121
4.6.1 Susceptibility	121
4.6.2 Characteristics during TI	121
4.6.3 Induction Technique	126
4.6.4 Order of Testing	127
4.6.5 Time of Testing	129
4.6.6 Breed	129
4.6.7 Age	131
4.6.8 Sexual Status	132
4.6.9 State before Testing	132
4.6.10 Urination / Defecation	133
4.7 DISCUSSION	134
4.7.1 Susceptibility	134
4.7.2 Duration of TI	135
4.7.3 Induction Technique	136
4.7.4 Order of Testing	138
4.7.5 Time of Testing	138
4.7.6 Breed	139
4.7.7 State before Testing	139
4.7.8 Age	141
4.7.9 Sexual status	141
4.7.10 Susceptibility and Duration	142
4.7.11 Characteristics during TI	143
4.8 CONCLUSION	147

CHAPTER 5 CHARACTERISATION	148
5.1 AIM	149
5.2 SUBJECTS	149
5.3 TESTING ENVIRONMENT	149
5.4 MATERIALS	149
5.5 PROCEDURES	150
5.6 RESULTS	160
5.6.1 Susceptibility and Duration	160
5.6.2 Characteristics during TI	161
5.6.3 Physiology during TI	167
5.6.4 Depth of TI	167
5.6.5 Repeated Testing	168
5.6.6 Induction Technique	168
5.6.7 Urination / Defecation	169
5.7 DISCUSSION	170
5.7.1 Duration of TI	170
5.7.2 Susceptibility	170
5.7.3 Repeated Testing	171
5.7.4 Induction Technique	172
5.7.5 Characteristics during TI	172
5.7.6 Depth of TI	173
5.7.7 Physiology	174
5.7.8 Termination	174
5.8 CONCLUSION	175
 CHAPTER 6 OVERALL DISCUSSION	 176
 CHAPTER 7 CONCLUSION	 188
 CHAPTER 8 REFERENCES	 190
 CHAPTER 9 APPENDICES	 215

LIST OF FIGURES

CHAPTER 2

Figure 2.1	Tonic immobility in an a. amphibian, b. bird and c. mammal (Volgyesi 1966).	5
Figure 2.2	Rabbit exhibiting TI in a U-shaped wooden holder (Klemm 1966b).	6
Figure 2.3	Bird displaying TI while held for banding (Volgyesi 1966).	6
Figure 2.4	Father Kircher's TI experiment in a chicken (Volgyesi 1966).	7
Figure 2.5	A giant snake entrancing its prey, a rat (Volgyesi 1966).	8
Figure 2.6	Tonic immobility in a chicken placed in the bizarre position shown (Chertok 1964).	8
Figure 2.7	"Hypnosis" of cat by eye fixation on a light (Volgyesi).	8
Figure 2.8	"Monoidesmus" between a snake and a mongoose (Volgyesi 1966).	9
Figure 2.9	IP Pavlov (Volgyesi 1966).	10
Figure 2.10	"Hypnosis" in one of Pavlov's dogs (Volgyesi 1966).	10
Figure 2.11	"Hypnosis" in an a. lion b. crocodile c. bear (Volgyesi 1966).	11
Figure 2.12	Tonic immobility in a rat (Klemm 1971).	17
Figure 2.13	Tonic immobility in a dog (Fox 1978).	17
Figure 2.14	Hypnosis of a peacock by Schwenter-Kircher's chalk line method (Volgyesi 1966).	18
Figure 2.15	Hypnosis of a mandril by eye-fixation (Volgyesi 1966).	18
Figure 2.16	Tonic immobility in a toad induced in the dorsal position (Klemm 1971c).	19
Figure 2.17	Tonic immobility in the a. lateral position b. dorsal position c. ventral position (Flannigan and Whishaw 1977)	20
Figure 2.18	Canvas sling used by Reese et al (1985)	22
Figure 2.19	Rabbit immobilized in the sitting position. (Flannigan and Whishaw 1977)	23
Figure 2.20	Stages of tonic immobility (Prestrude 1977).	30
Figure 2.21	Tonic immobility in an a.iguana (Prestrude 1977), b. lobster (Volgyesi 1966), c. chicken (Maser and Gallup 1974).	32
Figure 2.22	Frog exhibiting TI from dorsal induction (Klemm 1971c).	50
Figure 2.23	Placing a rabbit in a V-shaped trough increases TI duration (Klemm 1971c).	50
Figure 2.24	A chicken exhibiting TI in the presence of a stuffed Cooper's hawk (Gallup 1975).	56
Figure 2.25	A person undergoing hypnosis (Volgyesi 1966).	58
Figure 2.26	Diagrammatic representation of Ratner's (1967) predator-prey theory (Gallup and Maser 1977).	64

Figure 2.27	Chicken immobilized in the presence of a live Savannah hawk (Gallup 1977).	66
Figure 2.28	A duck exhibiting TI when attacked by a red fox (Sargeant and Eberhardt 1975).	67
Figure 2.29	Pavlov and Petrova's (1934) dog lapsing into the "hypnotic state" (Volgyesi 1966).	68
Figure 2.30	Volgyesi (1966) "hypnotising" a fox by a. eye fixation on an extended finger, b. placing it unexpectedly on it's back.	69
Figure 2.31	Dog "hypnotised" by a prism (Volgyesi 1966).	69
Figure 2.32	Tonic immobility in a beagle by sudden lateral restraint (Fox 1968).	70
Figure 2.33	The characteristic posture of a Pointer when on a hunt (Mery 1968).	71
Figure 2.34	Nervous Pointer exhibiting hypertonic immobility in a sling (Reese et al 1982).	71
Figure 2.35	Nervous Pointer cowering a timid posture (Reese et al 1982).	72
Figure 2.36	Nervous Pointer in a "frozen" posture (Reese et al 1982).	72

CHAPTER 3

Figure 3.1	Kneeling beside the standing dog.	78
Figure 3.2	Pulling the dog's legs towards the investigator.	78
Figure 3.3	Swinging the dog's legs away from the investigator.	78
Figure 3.4	Sitting the dog.	79
Figure 3.5	Dog "dropping" to sternal recumbency.	79
Figure 3.6	Rolling the dog over onto its side.	80
Figure 3.7	Rolling the dog over onto its back.	81
Figure 3.8	Reaching over the dog's body to grasp its fore and hind limbs closest to the investigator.	82
Figure 3.9	Swinging the dog's legs away, results in the dog sliding onto the investigator's thighs.	82
Figure 3.10	Restraint across the dog's neck and hip in the lateral position. Grip on lower limbs prevents the dog from righting.	83
Figure 3.11	Swinging the dog's legs up to the dorsal position.	83
Figure 3.12	Restraint of the dog in the dorsal position.	83
Figure 3.13	Positioning the dog into the "sit" position.	85
Figure 3.14	Positioning the dog into the "drop" position.	85
Figure 3.15	Dog falling heavily and awkwardly.	85
Figure 3.16	Equipment used in study.	87 - 88
Figure 3.17	The position of a beagle in TI (Fox 1968).	90
Figure 3.18	Foam mattress a on platform at rear of caravan.	93
Figure 3.19	Caravan used for testing dogs.	93

CHAPTER 4

Figure 4.1	Manawatu region, North Island, New Zealand.	100
Figure 4.2	Dog struggling vigorously against restraint.	100
Figure 4.3	Dog attempting to bite the investigator's hand.	100
Figure 4.4	Caravan used for testing.	101
Figure 4.5	Rear of caravan modified to accommodate testing platform.	101
Figure 4.6	Video camera set up at front of caravan.	101
Figure 4.7	Equipment used in this study.	102
Figure 4.8	Control technique.	104
Figure 4.9	Stroke technique.	104
Figure 4.10	Blanket technique.	104
Figure 4.11	Cuff technique.	105
Figure 4.12	Light technique.	105
Figure 4.13	Scruff technique.	105
Figure 4.14	Control induction sequence ...	108 - 109
Figure 4.15	Stroke induction sequence ...	110 - 111
Figure 4.16	Blanket induction sequence ...	112 - 113
Figure 4.17	Cuff induction sequence ...	114 - 115
Figure 4.18	Light induction sequence ...	116 - 117
Figure 4.19	Scruff induction sequence ...	118 - 119
Figure 4.20	TI duration in susceptible dogs	121
Figure 4.21	Eye and paw movements.	122
Figure 4.22	TI positions ...	123 - 124
Figure 4.23	Dog righting as restraint is released.	125
Figure 4.24	Effect of technique on TI susceptibility and duration.	127
Figure 4.25	Effect of record number on TI susceptibility and duration.	128
Figure 4.26	Effect of time on TI susceptibility and duration.	129
Figure 4.27	Effect of breed temperament on TI susceptibility and duration.	130
Figure 4.28	Effect of breed size on TI susceptibility and duration.	130
Figure 4.29	Effect of breed function on TI susceptibility and duration.	130
Figure 4.30	Effect of age on TI duration and susceptibility.	131
Figure 4.31	Effect of sexual status on TI susceptibility and duration.	132
Figure 4.32	Beagle exhibiting TI from inversion and restraint (Fox 1968).	136
Figure 4.33	"Hypnosis" of a dog by eye-fixation on a prism (Volgyesi 1966).	136
Figure 4.34	Dog struggling against restraint and attempting to bite the investigator.	143
Figure 4.35	Dog struggling against restraint and attempting to escape from the investigator.	144
Figure 4.36	Tonic immobility in Reese et al's (1982) nervous Pointers.	145

CHAPTER 5

Figure 5.1	Testing caravan.	149
Figure 5.2	Equipment used in this study ...	149 - 150
Figure 5.3	Position of audio cassette player on caravan bench top.	150
Figure 5.4	Testing platform and mattress.	151
Figure 5.5	Recording observations prior to testing.	151
Figure 5.6	Physiological testing procedure for cuffing induction technique.	153 - 156
Figure 5.7	Position of investigator and assistant during testing.	157
Figure 5.8	Assistant placing blanket over dog's head.	157
Figure 5.9	Patting the dog between tests.	159
Figure 5.10	TI susceptibility and duration.	160
Figure 5.11	Tonic immobility from control induction technique.	163
Figure 5.12	Tonic immobility from cuff induction technique.	163
Figure 5.13	Tonic immobility from blanket induction technique.	164
Figure 5.14	Tonic immobility from scruff induction technique.	165
Figure 5.15	Tonic immobility from stroke induction technique.	166

CHAPTER 6

Figure 6.1	Ratner's (1967) "defensive distance" theory (Gallup and Maser 1977) .	180
------------	---	-----

LIST OF TABLES

Table 2.1	Terms used to describe "tonic immobility".	13
Table 2.2	Animals reported to exhibit TI.	15
Table 4.1	Testing sequence.	106
Table 4.2	Susceptibility to TI in first and second test.	127
Table 5.1	Experimental design balanced for residual effects.	152
Table 5.2	Auditory stimulation and physiological testing sequence.	158
Table 5.3	Analysis of variance examining pair, order, treatment and carry-over effects on duration of TI.	169

Chapter one

Introduction

Introduction

Tonic immobility or TI is a state of relative immobility induced by restraint and presumed to function as a terminal defensive reaction. Although it has been reported in a wide spectrum of species ranging from invertebrates such as insects, spiders and crustaceans to fish, amphibia, reptiles, birds and mammals including humans, there have been very few studies on TI by dogs. This is believed to be the first specific study of TI in non-experimental dogs. The aim of this thesis is to study the phenomenon of TI in dogs to determine the susceptibility and characteristics of TI in the species.

If dogs were susceptible to TI, the feasibility of using TI as a humane, quick, easily reversible, non-chemical and safe method of restraint for veterinary procedures could then be assessed. The advantages of being able to perform simple tasks like blood sampling or injections, that don't usually justify chemical methods, without having to fight with a struggling dog and risk damaging a vein or being bitten and stressing the dog, veterinarian, nurse and owner are self evident.

It may even be possible to perform other procedures such as minor stitch-ups or surgery (eg. grass seed or lump removal), ophthalmic or aural examination, abdominal or rectal palpation, catheterisation, nail clipping, skin scraping and radiology while an animal is in TI. Elimination of manual restraint for a struggling dog in radiology would mean sparing two to three people from possible irradiation. Clearer and fewer exposures would also result as the dog would be unlikely to move or struggle during the vital exposure period.

Although chemical restraint can be used, it may be contraindicated on some occasions, for example if the dog is in shock, with compromised circulatory or cardiac functions or has severe liver or kidney disease. Using TI as a form of restraint also means not having to worry if dog has recently been fed and so alleviates the need to wait 12-24 h before anaesthetising an animal for assessment, radiology or treatment. Owners could also bring their pets in for minor procedures without the need to starve the dog beforehand or to wait till the dog recovers sufficiently from anaesthesia before returning home. This would decrease the costs associated with overnight stays and anaesthesia.

In order to evaluate if TI could be used as a method of restraint for veterinary procedures in dogs, the first step was to determine whether dogs exhibit TI and the proportion of dogs that are susceptible. The duration and depth of TI were assessed to determine how long a dog remained immobile and the intensity and type of stimulation that caused termination of TI.

The characteristics and physiological changes during TI (eg. whether there is analgesia associated with TI) also need to be assessed to determine the safety and feasibility of performing certain procedures during TI. Tonic immobility may for example, affect the cardiovascular, respiratory or nervous system in some dogs, thus making it unsafe for certain subjects. Whether TI interacts with drugs such as sedatives, analgesics, anaesthetics or other medications also needs to be evaluated.

The dog's behaviour at termination of TI is also important, as some species exhibit aggressive behaviour towards the investigator at termination. Behaviour at termination may also indicate how aversive TI is to the dog and thus whether TI is an humane alternative form of restraint for dogs. This is especially important if TI is to be induced several times in the same dog. The effects of repeated testing on TI susceptibility and duration need to be determined if TI is to be re-induced on several visits or perhaps even during a single visit if the response is not deep, or the duration of immobility is not long enough (eg. for several re-positionings for radiology).

Finally, other variables (eg. testing conditions, induction method, age, breed or temperament) affecting TI need identification in order to examine how they affect TI susceptibility and duration. Different methods of inductions may for example be more successful at inducing TI in certain categories of dogs. This information could then be used to identify susceptible dogs (eg. pups only) or be used to potentiate TI susceptibility or increase durations as a certain duration and depth of TI would be required for different procedures.

Extensive research is therefore required before it can be determined if TI is useful as a routine method of restraint for veterinary procedures. This study of TI in dogs attempted to determine the susceptibility of dogs to TI and its characteristics. From this, an indication of the proportion of dogs susceptible to TI, duration and depth of TI, characteristics and physiological changes during TI were ascertained. Some of the variables affecting TI susceptibility and duration were also identified and examined.
