
Iraqi Journal of Veterinary Sciences, Vol. 23, No. 2, 2009 (45-50)

 45

Comparative study of three methods of esophageal anastomosis in dogs

Z. T. Abd Al-Maseeh and M. J. Eesa*

Department of Veterinary Surgery and Theriogenology, College of Veterinary Medicine, University of Mosul, Mosul, Iraq

 *Department of Surgery and Obstetrics, College of Veterinary Medicine, University of Baghdad, Baghdad, Iraq

(Received May 19, 2008; Accepted May 20, 2009)

Abstract

This study was performed to compare three methods of esophageal anastomosis. Twenty four healthy adult dogs were

used in this study. The animals were divided into three groups; each one consisted of 8 animals. In group 1; two layers were

used to perform the esophageal anastomosis. The first layer represented simple interrupted suture to close the mucosa with

knot inside the lumen, and the second layer represented horizontal mattress interrupted suture to close the other layers of

esophagus. While in group 2; one layer of cross interrupted mattress suture was used to close all layers of esophageal wall, and

in group 3; one layer of Schmieden's suture was used to close all layers of esophageal wall. The results of clinical, radiological

and histopathological studies after 15 and 30 days of surgical operation revealed that most of the animals showed different

degrees of difficulty concerning the moderate dysphagia and regurgitation. The radiological study showed significant

difference of stenosis. The best results were recorded in the second group where the mean degree of stenosis was 7.69%,

however the mean degree of stenosis was 42.80% in the first group, while the mean degree of stenosis in the third groups was

37.81%, through 30 days. The histopathological study of group 2 showed rapid healing of the site of anastomosis, lack of

granulation tissue and consequently the less degree of stricture and other complications as compared with groups 1 and 3. The

Schmieden's suture was characterized by its standard short time as compared with group 1 and 2, although accompanied by

some complications. In conclusion this study revealed that the cross mattress suture used in the second group characterized by

faster healing and minimal amount of fibrous tissue formation manifested by decrease in moderate degree of stenosis as

compared with the two other suture patterns used in the first and third groups.

Keywords: Esophagus, Anastomosis, Dysphagia

Available online at http://www.vetmedmosul.org/ijvs

 ����� �� 	
����
������ ����� ���� ������ �����

������ ��� ���� ���� !��� �� " ��#�*

 ������� ��	
���
��� ����� ���� �
��
������
��� ���� �
��
������ �����
������

*�
������ ������� ��	
���
��� ���� �
��
 �������� �
��� �
!�����

�%�&��

��"#����� $�%�&�� !'��� ()* ����+�� ������� ,-. /. ���1������ ����� �)��� �� 2����
� ���3�� ����" �� ��
�����
2�
�
�� 4���5�
 6����7
���� ()* 8�9 /��: /�; � ���<�/����
� �
���* 8��5� �������� 6	 ��1���
���
1�� �� �
&�
#����� $�%�&����5� =��� �*��
 #����� =
��� �1�� >� �� �+� 7� ��
���� ���+���� ���
1�� ������ �
��1��� �+���� !)%?�

 ���
1�� ������ #����� @�15� /�+���� !� � �*�� �+	 6��*�� =��� ��"����+���� �
+	5���
���� . 6	 ��" �
��*�� ���������+	
�� ���
1 ������ ���� =�� $�%�&��� �+
�� /��1���#����� ���� /�+�� 7
�� !� � ���+���� �������� ����. �
� 6	

 !� � ��
�3 ���
1 ������ ���� =�� $�%�&��� �+
�� /��1���#����� ���� /�+�� 7
���*��*�� �������� 6	 . A'��� /�<B"

Iraqi Journal of Veterinary Sciences, Vol. 23, No. 2, 2009 (45-50)

 46

��� �*)*�� 7
������ �
�
���� ������� CD �EF �
������ �
����� #���9 �� 2���
 �" �B�� /����
����� 6���� /��� ����&�� /����
G�+��� ������� 7���� ����� 6	. ��� �
���3�� ������� /�<B" �9 H��. /�:��	 8�� ������ ��� !
;��� ���� ������ �
����

�;	" A'�����6	 !
;��� ���� ����� I�� (
� �
��*�� �������� J,LM% �� ����� I�� �+	 8��5� �������� 6	 ��"!
;��� ��
OP,QF % �*��*�� �������� 6	 !
;��� ���� ����� ��� �
� 6	EJ,QC %$��	 �)1 EF 2���
.� �
;���� ������� /�<B"

 ��:� !
;��� ��: �<�� A�� 6���� $�%�&��� ����� 6�
���� A
���� ��:� #����� ����" ��'��� ���� �
��*�� �������� �
�����
�+� ��� @�15� /�&��;����*��*��� 8��5� �
�������� 7� �<���.��� �*��*�� �������� 6	 ���1����� ��
�3 �+
�� />
�� � ��+

/�&��;��� 4��� �<������ �� �%���� �.>���R �>)�� /:���.

Introduction

Different suture techniques were used in anastomosis

of esophagus in one or two layers. Simple interrupted

suture by two layers and one layer were used to anastomose

the esophagus in dogs and showed that one layer had better

healing than two layers (1). Also other workers (2,3)

obtained a similar result in pigs by using simple continuous

suture by one layer. While (4) showed that there were some

complications associated with one layer of esophageal

anastomosis such as leakage and stenosis. The esophageal

anastomosis leakage was clinically or radiologically

evident in (5%) of 298 patients after the esophageal surgery

in human (5). The esophageal anastomosis by using

interrupted suture in two layers had observed better results

as compared with other methods (6-8). On the other hand

others find that one layer suture technique was better than

two layers suture technique for esophageal anastomosis in

pigs, dogs and cats (9,10). The leakage from anastomosis in

the gastrointestinal tract is a major complication that is

often associated with increased morbidity, mortality and

prolonged hospital stay (11). The esophageal anastomosis

by inverted techniques were more successful than the

everted techniques (12). The surgical resection remains the

primary treatment modality for esophageal carcinoma as it

provides sustained palliation of dysphagia and the best

chance of cure (13). Esophageal anastomosis mostly

associated with major complications. Thus in this study we

introduce two new techniques, cross interrupted mattress

suture and Schmieden's suture by one layer and compared

with other routine method of simple interrupted of mucosa

and horizontal mattress suture of other layers of esophageal

wall that means by two layers.

Materials and Methods

Twenty four adult dogs of local breed were used in this

study. The animals were divided into three groups, eight

animals for each:

Group 1: Two layers suture were used for the esophageal

wall anastomose. In the first layer the mucosa was closed

by simple interrupted suture with knot tied inside the

esophageal lumen. Horizontal mattress suture was used to

close the other layers of esophageal wall (14).

Group 2: One layer of cross interrupted mattress suture was

used to close all layers of esophageal wall.

Group 3: One layer of Schmieden's suture was used to

close all layers of esophageal wall.

The animals were anaesthetized by using atropine

sulphate (0.04 mg / Kg. B.W.) intramuscularly as a

premedication followed 10 minutes later by a mixture of

Ketamine hydrochloride 5% and Xylazine 2% (15 mg and

5 mg / Kg. B.W.) respectively intramuscularly. The site of

operation which extended from the larynx to the thoracic

inlet was prepared for aseptic technique. In dorsal

recumbence, mid-line incision was made extending from

larynx to about 12 cm caudally (15). The brachiocephalic

and sternohyoidus muscles bluntly separated. The

esophagus were exposed between trachea and muscles in

the left side. About 5 cm of esophagus were bluntly

separated and fixed from two sides by staying suture using

silk (0). 2-3 cm of esophagus were resected, then

anastomosis of both ends by using catgut (3.0), according

to the suture pattern mentioned above for each group. After

that the esophagus returned to the normal position. The

muscle and skin were sutured routinely. The post operative

care include: intravenous fluid therapy for three days, soft

food for one week and systemic antibiotic (penicillin-

streptomycin 10.000 IU + 10 mg / Kg. B.W.,

intramuscularly) for 5 days.

The clinical and radiological study of experimental

animals were recorded along the duration of operation

during 15 and 30 days after operation. The radiographic

examination performed by taking 10-12 centimeters of

esophagus at the site of anastomosis after euthanasia of

animals. This part of esophagus was filled with barium

sulphate (100% w/v) and the following formula was used to

determine the degree of stenosis (16-18):

Stenosis index % = 100 {1-2 a / (b + c)}

a: diameter of esophagus in centimeters at the site of

anastomosis.

b: diameter of esophagus in centimeters at 2 centimeters

over the site of anastomosis.

c: diameter of esophagus in centimeters at 2 centimeters

below the site of anastomosis.

Iraqi Journal of Veterinary Sciences, Vol. 23, No. 2, 2009 (45-50)

 47

Statistical study was performed by analysis of variance,

Duncan at the level of 0.05 to determine the difference

between these three groups during the duration of 15 and

30 days. Histopathological findings of these three groups

were done by staining of haemetoxyline-eosin and Mallory

trichrome stains to compare the changes between these

groups along the duration of 15 and 30 days.

Results

Clinical Findings

The results of clinical study revealed that there was

swelling at the site of operation which subsided in seven

days after operation except for two animals of the third

group which continued for ten days. In the second group,

two animals appeared hoarsness, while regurgitation and

moderate dysphagia was seen during sold food feeding

especially in the first and third groups. Postmortem

findings included slight adhesion between esophagus and

surrounding tissues at the site of anastomosis especially in

the group 1 and slight degree of adhesion in group 3.

Radiography

 The degree of stenosis in the esophagus was considered as

slight in the second group (7.69%) as in (Fig.1), (table 1)

after 30 days of operation and moderate in the first and

third groups, (42.80%) as in (Fig.2) and (37.81%) as in

(Fig.3), (table 1) respectively during 30 days after

operation. There was no significant differences of moderate

degree of stenosis between these three groups at 15 days

after operation, while there was significant difference of

moderate degree of stenosis inside each of the groups at 15

and 30 days after operation (table 1).

Histopathology

 The histopathological results of the three experimental

groups during 15 and 30 days after operation are

summarized as following:

Group 1

15 days

• Formation of multiple stratified epithelial layer in some

regions and incomplete in other regions.

• Intensive infiltration of mononuclear inflammatory cells,

giant cells, lymphocytes and neutrophils around suture

materials with beginning of fragmentation of suture

materials (Fig. 4).

• Hyperplasia of the esophageal glands.

• Hyaline degeneration of muscle fibers and necrosis near

the anastomotic site.

• Proliferation of fibroblasts and then granulation tissue

formation.

• Angioblasts proliferation and beginning of new blood

vessels formation in the submucosal layer.

 30 days

• Complete formation of squamous epithelium.

• Notice the suture materials surrounded by intensive focal

inflammation.

• The muscle fibers especially in the site of anastomosis

suffering from advanced stage of necrosis and surrounded

by capsular membrane.

• Dense granulation tissue in the site of anastomosis.

Group 2

15 days

• Complete formation of squamous epithelium in some

regions and incomplete in other regions.

• Fragmentation and lysis of suture material which

surrounded by collagen fibers, and infiltrated by

mononuclear, giant cells with rapid absorption of suture

material when compared with group 1.

• Hyperplasia of epithelial cells lining the esophageal

glands with obstruction of lumen of some them.

• Slight degeneration of some muscle fibers near the

anastomosis site.

• Appearance of the granulation tissue with fibrin

deposition between the external adventitia.

• Formation of new blood vessels in the lamina properia.

30 days

• Complete formation of squamous epithelium with

intensive proliferation of fibrous tissue (Fig. 5).

• Appearance of suture material with a very little cellular

infiltration around it.

• The muscle fibers suffering from a mild necrosis.

• Intensive proliferation of fibrous tissue more than the last

period with extension of the collagen fibers from the

lamina properia to the tunica adventitia.

• Hyperplasia of esophageal glands with little

accumulation of these glands in formative stage in both

sides of anastomosis region.

Group 3

15 days

• Beginning of formation and proliferation of epithelial

stratified squamous layer with extension of collagen

fibers between the muscle bands (Fig. 6).

• Fragmentation of suture material surrounded by collagen

fibers which infiltrated by intensive inflammatory cells.

• Hyperplasia of esophageal glands.

• Hyaline degeneration and necrosis of muscle fibers

which surrounded by capsular structure.

• Fibroblasts with the collagen fibers along the lamina

properia and submucosal layer.

• Proliferation of Angioblasts and beginning of formation

of new blood vessels between the granulation tissue

fibers.

30 days

• This period is more advanced in formation of squamous

epithelial layer.

Iraqi Journal of Veterinary Sciences, Vol. 23, No. 2, 2009 (45-50)

 48

• Incomplete absorption of suture material with intensive

inflammatory cells infiltrated around it and between the

fibrous tissue fibers.

• Hyper atrophy of muscle fibers and oedema between

these muscle fibers.

• Intensive fibrous tissue at the line of anastomosis

infiltrated by inflammatory cells.

• The esophageal glands are still suffering from

hyperplasia.

Table 1: Percentages of moderate degree of stenosis at the

site of anastomosis in the three experimental

groups at 15 and 30 days after operations.

Group

% Degree of

stenosis at site of

anastomosis at 15

days after operation

% Degree of

stenosis at site of

anastomosis at 30

days after operation

Group

1

28.72% (± 2.4)

a

42.80 % (± 5.2)

b

Group

2

21.55% (± 3.6)

a, c

7.69 % (± 2.3)

d

Group

3

23.53 % (± 1.8)

a, c

37.81% (± 2.6)

f

The data were expressed as mean ± SD.

Different letters mean significant different at P<0.05.

Fig. 1: Site of anastomosis with low degree of stenosis in

one animals of the second group after 30 days of operation.

Discussion

The swelling appeared at the site of operation may be due

to vasodilatation and increased permeability. This change

disappeared 5 days after operation and this observation

agreed with (19,20). The swelling remained for more than

Fig. 2: Site of anastomosis with higher degree of stenosis in

one animals of the first group after 30 days of operation.

Fig. 3: Site of anastomosis with higher degree of stenosis in

one animals of the third group after 30 days of operation.

Fig. 4: Remnant of suture material surrounded by

inflammatory cells in the first group after 15 days of

operation (H & E, X416).

Iraqi Journal of Veterinary Sciences, Vol. 23, No. 2, 2009 (45-50)

 49

Fig. 5: Formation of squamous epithelium with intensive

proliferation of fibrous tissue in the second group after30

days of operation (H & E, X166).

Fig. 6: Fibrosis (f) extending from lamina properia to the

muscular layer and proliferation of epithelial stratified

squamous layer in the third group after 15 days of operation

(Mallory trichrome, X416).

10 days after operation in two animals of the 3rd group.

This may be due to leakage of fluid from the site of

anastomosis (21-24). In the 2
nd

 group the hoarsness

appeared in two animals, it may be due to partial paralysis

of vocal cord resulting from trauma of recurrent laryngeal

nerve during exposure of esophagus (25). The appearance

of regurgitation and moderate dysphagia in 10 days, at the

start of giving solid food especially in the animals of 1
st

and 3
rd

 groups, may result from the stenosis at the site of

anastomosis and this was indicated by the radiographic

results. Similar observation was made by others showing

that signs of regurgitation may become evident within few

days or weeks after esophageal surgery (24,26-30). There

were different degrees of adhesions around the site of

anastomosis especially in the 1
st
 group. This may be due to

horizontal mattress suture which was applied as a 2
nd

 layer

that provided good environment for adhesion with

surrounding tissue. Horizontal mattress suture of one layer

caused adhesion with surrounding tissue due to the eversion

of the edges of the esophageal wall toward the surrounding

tissue (31). Also the severity of adhesion appeared on day

15 more than day 30, this may be related to period of

inflammation, when the healing decreases inflammation

(32).

Radiological examination revealed slight stenosis in

the 2nd group (7.96 %) after 30 days of operation was due to

good apposition of the esophageal wall by one layer. A

similar finding was recorded by others (31) who mentioned

that the esophageal anastomosis by one layer is better than

two layers. Others explained that the 1-layer, suture

technique of esophageal anastomosis is safe and

economical, and subsequent anastomotic problems are

infrequent. This approach is recommended for surgeons

who perform esophageal surgery (33). Others conclude that

either a continuous or an interrupted monolayer

esophagogastric anastomosis techniques can give

satisfactory results after esophagectomy for cancer and the

continuous technique has the advantages of being time-

saving, cheaper, and easier to perform and to teach (34).

In the 1
st
 and 3

rd
 groups the moderate degree of

stenosis increased 30 days after operation, as compared

with 15 days. This may indicate that the fibrous tissue

formation at the site of anastomosis continued 30 days after

operation, suggesting incomplete healing and this result

was supported by histopathological findings. Others

mentioned that the gap in the muscle is filled by fibrous

connective tissue, and the width of the scar is reduced by

wound contraction and collagen remodeling and this leads

to narrowing of the esophageal lumen (12,30,35,36). In the

2
nd

 group the moderate degree of stenosis decreased 30

days after operation as compared with 15 days. This result

indicated that the healing of the 2nd group was faster than

the 1
st
 and 3

rd
 ones.

Histopathological of the 2
nd

 group revealed that

regeneration of epithelial layer completed 30 days after

operation, while uncompleted in the 1
st
 and 3

rd
 groups at the

same period. This agreed with (37-39) and disagreed with

(31), who said that the epithelial layer completed at 2

weeks after operation. In the 1
st
 group the replacement of

muscular mucosa by collagen fibers and degeneration of

muscle fibers, may be due to ischemia of the area resulting

from the suture pattern used. The stenosis of the

anastomosis site especially in the 1
st
 group and to a lesser

degree in the 3
rd

 group may be related with amount of

fibrous tissue formation (35).

Iraqi Journal of Veterinary Sciences, Vol. 23, No. 2, 2009 (45-50)

 50

In conclusion this study revealed that the cross

mattress suture give better results, characterized by faster

healing and minimal amount of fibrous tissue formation

manifested by decrease in moderate degree of stenosis as

compared with the two other suture patterns used in the 1
st

and 3
rd

 groups.

References

1. Oakes M G, Hosgood G, Snider T G, Hedlund CS, Crawford M P.

Esophagotomy closure in the dog: A comparison of a double-layer

appositional and two single-layer appositional techniques. Vet Surg

1993; 22: 451-456.
2. Zilling TL, Walther S, Johnsson F, VonHolstein CS, Oberg S.

Anastomotic diameter of circular stapled oesophagojejunal

anastomoses and its implication for weight development. Eur J Surg

1995; 161: 193-198.

3. Anikin VA, McManus KG, Graham AN, McGuigan JA. Total

thoracic esophagectomy for esophageal cancer. J Am Coll Surg 1997;

185: 525-529.

4. Tabari AK, Noblett H R, Frcs F, Frank J D. Esophageal atresia:

results of 108 cases in an 11 year period. Med J Islam Repub Iran

1995; 9: 1-6.

5. Pye JK, Crumplin MKH, Charles J, Kerwat R, Foster ME, Biffin A.

One-year survey of carcinoma of oesophageal and stomach in wales.

Brit J Surg 2001; 88: 278– 85.

6. Orringer MB, Appelman DH, Argenta L, Bove E, Cimmino V.

Polypropylene suture in esophageal and gastrointestinal operations.

Surg Gynecol Obestet 1977; 144: 67-70.

7. Murakami M, Sugiyama A, Ikegami T. Additional microvascular

anastomosis in reconstruction after total esophagectomy for cervical

esophageal carcinoma. Am J Surg 1999; 178: 263-266.

8. Murakami M, Sugiyama A, Ikegami T. Revascularization using the

short gastric vessels of the gastric tube after subtotal esophagectomy

for intrathoracic esophageal carcinoma. J Am Coll Surg 2000; 190:

71-77.

9. Nelson O, Okmian O. Single layer and two layer esophageal end–to–

end anastomosis: an experimental study in the piglet. Surg Gynecol

Obestet 1977; 145: 138.

10. Senyk J, Rand F. Oesophageal tissue reaction to different suture

materials. Scand J Thorac Cardio Vasc Surg 1978; 12: 265.

11. Bruce J, Krukowshi ZH, AL-Kairy G, Russell EM, Park KGM.

Systematic review of the definition and measurement of anastomotic

leak after gastrointestinal surgery. Brit J Surg 2001; 88: 1157-1168.

12. Kumar N, Chaudhary RJ, Singh K. Histomorphological studies on the

effect of suture meterials and techniques after cervical esophageal

end-to-end anastomosis in dogs. Ind J Anim Sci 1994; 64: 683-685.

13. Dresner SM, Griffin SM. Pattern of recurrence following radical

oesophagectomy with two-field lymphadenectomy. Brit J Surg 2000;

87: 1426-1433.

14. Kumar N, Chaudhary RJ. Oesophageal end-to-end anastomosis by

inverting and everting techniques in dogs. Indian J Anim Sci 1999;

69: 163-165.

15. Reed JH. Esophagus. In : Archibald, J.(ed), Canine Surgery. 2nd ed.,

Am Vet Pub. INC, California 1974; pp. 481-504.

16. McAdams AJ, Meikle G, Medina R. An experimental comparison of

inversion and eversion colonic anastomosis. Dis Colo Rect 1969; 12:

1-6.

17. Singh H, Krishnamurthy D, Tayal R, Singh M, Singh K. Colonic

anastomosis in calves: an experimental study. Acta Vet Hung 1989;

37: 167-177.

18. Athar M, Chaudhry NI, Shakoor A, Khan MA. Studies on end-to-end

colonic anastomosis in the dog: a comparison of techniques. Acta Vet

Hung 1996; 44: 349-356.

19. Anderson JR. Muir’s Textbook of Pathology (11th ed.) Edward

Arnold, London 1980; pp: 43-47.

20. Jones TC, Hunt RD. Veterinary Pathology. 5th ed., Lea & Febiger,

Philadelphia 1983; P: 175.

21. Hoffer RE. Surgery of the Esophagus. In: Jones BD, Liska WD

(editors), Canine and Feline Gastroenterology, W B Saunders Co,

Philadelphia 1986; pp. 89-100.

22. Gregor CR, Gourley IM, Bruyette DS, Schultz I J. Free jejunal

Segment for treatment of cervical esophageal stricture in a dog.

JAVMA 1988; 193: 230-232.

23. Cameron DC, Black J. Light weight suction drainage-feeding system

for esophagogastric anastomotic leaks. Aust Radio 1995; 39: 314-319.

24. Collard JM, Romagnoli R, Goncette L, Otte JB, Kestens PJ.

Terminalized semimechanical side-to-side suture technique for

cervical esophagastrostomy. Ann Thorac Surg 1998; 65: 814-817.

25. Baba M, Natsugoe S, Shimada M, Nakano S, Oguchi Y, Kawachi K,

Kusano C, Aikou T. Does hoarseness of voice from recurrent nerve

paralysis after sophagectomy for carcinoma influence patient quality

of life ? J Am Coll Surg 1999; 188: 231-236.

26. Strombeck DR. Small Animal Gastroenterology. 2nd ed., Stonegate

Pub Comp, Ca 1990; pp: 84-121.

27. Ganzarain GL, Larrucea TJ, Garcia AJ. Motor function of the

esophagus following surgery for atresia. Ann Espa Pediat 1991;

35:192-198.

28. Dewar L, Gelfand G, Finley RJ, Evans K, Inculet R, Nelems B.

Factors affecting cervical anastomotic leak and stricture formation

following esophagogastrectomy and gastric tube interposition. Am J

Surg 1992; 163: 484-489.

29. Harries PG, Frost RA. Foreign body impaction arising in adulthood: a

result of neonatal repair of tracheo-oesophageal fistula and

Oesophageal atresia. Ann R Coll Surg Eng 1996; 78: 217-220.

30. Cheryl SH, Theresa WF. Surgery of the digestive system. In: Theresa

WF, Cheryl SH, Ann LJ, Kurt SS, Howard BS, Michael DW, Anne B,

Gwendolyn LC (editors), Small animal surgery. 3rd ed., Mosby,

Elsevier, 2007; pp: 339-527.

31. Kumar N, Kinjavdeker P, Choudhary RJ, Gahlot TK, Deora KS. An

experimental study on oesophageal end-to-end anastomosis by

inverting and everting techniques in dog. Ind J Vet Surg 1990; 1: 11-

15.

32. Patel GR, Jani BM, Parsania RR, Vyas KN, Mannari MN.

Experimental oesophageal anastomosis by eversion technique in

buffalo calves: a histomorphological and histochimical study. Ind J

Vet Surg 1981; 2: 57-61.

33. Simon L, Dacita TK, Kam-Ho W, Ka-Fai K, John W. A Single-Layer,

Continuous, hand-Sewn Method for Esophageal Anastomosis. Arch

Surg. 2005; 140: 33-39.

34. Bardini R, Bonavina L, Asolati M, Ruol A, Castoro C, Tiso E. Single-

layered cervical esophageal anastomoses: a prospective study of two

suturing techniques. Ann Thorac Surg 1994; 58: 1087-1089.

35. Johnson SE, Sherding RG. Diseases of the esophagus and disorders of

swallowing. In: Birchard SJ, Sherding RG (editors), Saunder Manual

of Small Animal Practice. WB Saunders Co, Philadelphia 1994; pp:

630-643.

36. Lecoindre P, Cadore JL. Disorders of the oesophagus in domestic

carnivores. Eur J Co Anim 1996; 6: 25-40.

37. Bouayad H, Caywood DD, Alyakine H, Lipowitz AJ, Liepold HW.

Surgical reconstruction of partial circumferential esophageal defect in

the dog. J Inv Surg 1992; 5: 327-342.

38. Takimoto Y, Nakamura T, Teramachi M, Kiyotani T, Shimizu Y.

Replacement of long segments of the esophagus with a collagen-

sillicone composite tube. ASAIO J 1995; 41: 605-608.

39. Yamamoto Y, Nakamura T, Shimizu Y, Matsumoto K, Takimoto Y,

Kiyotani T, Sekine T, Ueda H, Liu Y, Tamura N. Intrathoracic

esophageal replacement in the dog with the use of an artificial

esophagus composed of a collagen sponge with a double layered

silicone tube. J Thorac Cardiovasc Surg 1999; 118: 276-286

