Rialto Animal Hospital’s
Anesthesia Protocol

At Rialto Animal Hospital, we take anesthetic safety very seriously. Our top priority is the health, safety, and comfort of your pet throughout the entire anesthetic procedure and recovery. To ensure this, we have designed our anesthesia protocol with these goals in mind.

Initially, we recommend that pre-anesthetic blood work be done prior to a surgical or anesthetic procedure. Pre-anesthetic blood testing is often important in reducing the risk of anesthesia. This gives us the most complete picture of your pet's overall health and organ function. Even apparently healthy animals can have serious organ system problems that cannot be detected without blood testing. If there is a problem, it is much better to find it before it causes anesthetic or surgical complications. Analysis of pre-anesthetic lab work also allows us to customize an anesthetic plan to specifically meet your pet's needs. Additional testing may be recommended and discussed by our doctors if concerns are uncovered by pre-anesthetic testing. If serious problems are detected, surgery can be postponed until any problems are corrected.

Prior to starting the anesthetic procedure, each patient receives a pre-anesthetic exam. Patients will also have an IV catheter placed for administration of IV fluids, which protects your pet from a common side effect of anesthesia- low blood pressure. This also allows immediate circulatory access during the procedure to administer potentially life-saving medications should there be any unforeseen complications.
One of the ways our anesthesia protocol sets us apart from other veterinary hospitals is how extensively our patients are monitored throughout the procedure and the recovery process. Patient vitals are continually measured with advanced equipment that includes ECG monitoring (for heart function), Pulse Oximetry and CO2 levels (for respiratory function), temperature, blood pressure, and IV fluid rate. Even more importantly and in order to ensure the highest safety for your pet, our surgical assistants have been educated and are required to pass our anesthesia testing. One of these surgical assistants is assigned to each and every patient and is dedicated solely to monitoring your pet throughout the procedure. By closely monitoring our patients, we are able to keep anesthesia as light as possible (safer for the patient) while maintaining patient comfort and safety. Surgical assistant monitoring also allows our doctors to concentrate on the procedure being performed, therefore decreasing the overall length of the procedure. After the procedure, patients continue to be monitored throughout the recovery phase.
We maximize anesthetic safety by using a “balanced technique”. A balanced technique means that we use combinations of drugs at lower doses rather than using a large dose of one anesthetic drug. This not only minimizes the risk of side effects, but also allows us to provide a better level of comfort and safety.
We understand that you may be anxious about an anesthetic procedure being done on your pet. This is why we do our best to keep you informed by answering any and all questions you may have prior to the procedure and also by keeping you informed with an update as soon as your pet is out of recovery. If you have any questions or would like additional updates on the day of the procedure, we encourage you to call us any time.
