

TVT

Tierärztliche Vereinigung für Tierschutz e.V.

Kastration von Hunden und Katzen

Merkblatt Nr. 120

2 TVT e. V. Kastration

Inhaltsverzeichnis

1. Gesetzliche Grundlagen und Definitionen

2. Die Kastration von Hunden
2.1 Hündinnen
2.2 Rüden
2.3 Mögliche Komplikationen, Nachsorge und Folgen

3. Die Kastration von Katzen

Tierärztliche Vereinigung für Tierschutz e.V. TVT, 2009, TVT- Bramscher Allee 5, 49565 Bramsche.

Das Werk ist urheberrechtlich geschützt. Jede Verwertung außerhalb der engen Grenzen des Urheberrechts ist
ohne Zustimmung der TVT unzulässig und strafbar. Das gilt insbesondere für Vervielfältigungen, Übersetzungen,
Mikroverfilmungen sowie die Einspeicherung und Verarbeitung in elektronischen Systemen.

Kastration TVT e. V. 3

Kastration von Hunden und Katzen

Merkblatt Nr. 120

 Erarbeitet vom Arbeitskreis 2 (Kleintiere)

Verantwortlicher Bearbeiter:

Dr. Dr. habil. Bodo Busch

(Stand: März 2009)

1. Gesetzliche Grundlagen und Definitionen

Nach § 6 Abs. 1 des Tierschutzgesetzes in der geltenden Fassung vom 25. Mai 1998
(BGBl I, S. 1105) ist das vollständige oder teilweise Amputieren von Körperteilen
oder das vollständige oder teilweise Entnehmen oder Zerstören von Organen oder
Geweben eines Wirbeltieres verboten. Jedoch gilt das Verbot nicht, wenn der Eingriff
im Einzelfall nach tierärztlicher Indikation geboten ist (§ 6 Abs. 1 Nr. 1a) bzw. zur
Verhinderung der unkontrollierten Fortpflanzung oder - soweit tierärztliche Bedenken
nicht entgegenstehen - zur weiteren Nutzung oder Haltung des Tieres eine Un-
fruchtbarmachung vorgenommen wird (§ 6 Abs. 1 Nr.5). Der Tierarzt muss zum
Wohle des Tieres abwägen, ob der Nutzen des Eingriffs mögliche Nachteile oder Ri-
siken überwiegt.

Die Kastration von Hunden kann unerlässlich sein, wenn andere Maßnahmen zur
Verhinderung einer unerwünschten Fortpflanzung, wie sichere Verwahrung und kon-
trolliertes Ausführen, keinen Erfolg gebracht haben bzw. durch eine hormonbedingte
Aggressivität eine Gefährdung von Mensch und Tier nachzuweisen ist. Wenn Hunde
unterschiedlichen Geschlechts in einem Haushalt gehalten werden, können die Ein-
schränkungen während der Läufigkeit der Hündin für beide Tiere höhere Belastungen
bringen als die Kastration.

Bei freilebenden Katzen wird durch die Kastration die Fortpflanzung und damit eine
Vergrößerung der Population verhindert, was aus Gründen des Tier-, aber auch des
Naturschutzes erforderlich ist.

Es gibt zwei Möglichkeiten, eine Unfruchtbarkeit operativ herzustellen:

- Kastration: Entfernung der Hoden bzw. der Eierstöcke, dadurch Verhinderung der
Produktion von Geschlechtshormonen

- Sterilisation: Unterbindung von Samenstrang bzw. Eileiter, wodurch der Transport
von Spermien bzw. Eizellen und eine Befruchtung verhindert wird, andererseits die
Funktion von Eierstock und Hoden erhalten bleibt. Deren Hormonproduktion ist die
Ursache, dass weiterhin hormonabhängige geschlechtsspezifische Verhaltensweisen
und auch die Läufigkeitsblutung erhalten bleiben.

4 TVT e. V. Kastration

Eine Kastration erfolgt auf der Grundlage eines Werkvertrags entsprechend § 631
BGB und verpflichtet den Tierarzt zu einer Operation entsprechend des neuesten
Wissensstands.

2. Die Kastration von Hunden

Eine Kastration aus veterinärmedizinischer Indikation stellt eine Therapie für eine di-
agnostizierte Erkrankung dar, wie z.B. Tumoren von Ovar, Uterus oder Hoden. Somit
handelt es sich um eine kurative Kastration. In der Mehrzahl der Fälle wird jedoch
der Wunsch nach einer Kastration aus nicht medizinisch indizierten Gründen geäu-
ßert. Als Gründe werden die Vermeidung der Fortpflanzung oder potentieller Erkran-
kungen sowie eine Erleichterung der Haltung angeführt. Es handelt sich in diesen
Fällen um eine elektive Kastration, die eine Abwägung erfordert, ob im konkreten Fall
(Einzelfall) durch Veränderungen in der Haltung, durch eine verhaltenstherapeutische
Behandlung oder eine medikamentelle (hormonelle) Beeinflussung der Läufigkeit der
Hündin bzw. der sexuellen Hyperaktivität oder der Aggressivität des Rüden der glei-
che Effekt erzielt werden kann. Besonders in letzterem Fall ist durch die Applikation
eines entsprechenden Medikaments die Ursache der Aggressivität einzugrenzen,
denn durch die Absenkung des Testosteronspiegels wird nur das durch dieses Hor-
mon stark beeinflusste Verhalten verändert.

In jedem Fall ist durch den Tierarzt eine Einzelfallentscheidung nach gründlicher Be-
ratung der Halter über mögliche und erfolgversprechende Alternativen zu treffen.
Dabei ist auch die Art der Haltung zu berücksichtigen. Werden Rüde und Hündin im
gleichen Haushalt gehalten, muss in der Zeit der Läufigkeit der Rüde konsequent
ferngehalten werden, was u. U. mit erheblichen Schwierigkeiten verbunden ist. Ob
der einfacher zu kastrierende Rüde oder die Hündin kastriert werden soll, muss indi-
viduell entschieden werden.

Der Halter ist über mögliche Operationsrisiken und nachfolgende Nebenwirkungen
aufzuklären. Um Regressforderungen zu vermeiden, empfiehlt es sich, ein spezielles
Formular zu verwenden, auf dem auch die möglichen Komplikationen aufgeführt
sind, das vom Halter unterschrieben wird. Diese Formulare können vom BbT und von
der Fachgruppe Kleintiere des BpT bezogen werden. Die Beratung und Abwägung
der Maßnahme gemäß Tierschutzgesetz ist so eindeutig zu dokumentieren.

2.1 Hündinnen

Veterinärmedizinische Indikationen für eine Kastration:

- Pyometra, wenn eine medikamentelle Therapie keinen Erfolg zeigt,
- Scheinträchtigkeit mit starken Veränderungen in der Körperverfassung und im

Verhalten, mehrfache Wiederholung,
- Tumoren (Ovar, Uterus),
- Scheidenvorfall,
- Diabetes,
- übergangene Geburt,
- Ovarialzysten mit Hyperöstrogenismus nach erfolgloser Therapie.

Als Grund für eine Kastration der Hündin wird vom Halter in der Regel die Vermei-
dung unerwünschter Nachzucht angeführt, seltener offen die Vermeidung der mit der
Läufigkeit verbundenen Unannehmlichkeiten.

Kastration TVT e. V. 5

Hündinnen werden in Abhängigkeit von der Rasse 1-3 mal im Jahr läufig, was sich in
einer Schwellung der äußeren Genitalien und einer unterschiedlich starken Sekret-
absonderung sowie in einem veränderten Verhalten zeigt. Andererseits ist bei eini-
gen Rassen festzustellen, dass die Läufigkeit bei zahlreichen Hündinnen nur ein ein-
ziges Mal im Jahr eintritt. Soll eine Trächtigkeit verhindert werden, bedeutet das für
den Halter, das Tier für 2-3 Wochen so zu halten, dass es nicht in Kontakt mit Rüden
kommt, die durch die mit dem Urin ausgeschiedenen Hormone zum Teil in Scharen
angelockt werden. Dies ist vielfach für den Halter mit Unannehmlichkeiten und einem
hohen Aufwand verbunden, andererseits aber auf maximal 2 x 3 Wochen im Jahr
begrenzt.

Eine Sterilisation ist abzulehnen, weil die Begleitumstände der Läufigkeit nicht unter-
bunden werden. Grundsätzlich sollte im Anoestrus eine Ovarhysterektomie erfolgen.
Dafür spricht auch, dass dadurch die Entwicklung einer Pyometra oder einer Uterus-
geschwulst verhindert wird.

Der Zeitpunkt für eine Kastration sollte bei Jungtieren entweder kurz vor oder nach
der ersten Läufigkeit liegen, um die körperliche Entwicklung nicht einzuschränken. Es
gibt aber auch Befürworter einer Frühkastration, welche eine dadurch abnehmende
Wahrscheinlichkeit des Auftretens von Mammatumoren angeben. Dagegen steht,
dass die Entwicklung des Körperbaus eingeschränkt wird, was zu einem juvenilen
Aussehen sowie Störungen in der Skelettentwicklung und in der Fellbildung führen
kann. Bei von Natur aus eher maskulinen, aggressiven Hündinnen kann der Wegfall
der weiblichen Hormone zu einer gesteigerten Aggressivität führen. Sicher verhindert
wird jedoch die Läufigkeitsblutung und die Attraktivität für Rüden.

Es sei an dieser Stelle darauf hingewiesen, dass bei der Hündin auch durch eine
Hormonbehandlung im Anöstrus die Läufigkeit verhindert werden kann. Eine termin-
genaue Behandlung ist lebenslang erforderlich. Damit wäre eine Operation zu ver-
meiden, die Möglichkeit der Ausbildung von Mammatumoren wird im Unterschied zur
Kastration nicht vermindert. Als weiterer Nachteil wird besonders bei einer Dauerthe-
rapie ein erhöhtes Risiko angesehen, an Diabetes oder einer Pyometra zu erkranken.
Es kann auch zu einer Vulvaatrophie und in deren Folge zu einer Vulvapyodermie
kommen sowie ebenso wie bei der Kastration zu einer Verhaltensänderung und
Körpermassezunahme. Beim Absetzen der Hormontherapie wäre jedoch eine Zucht-
nutzung möglich.

2.2 Rüden

Veterinärmedizinische Indikationen für die Kastration:

- Kryptorchismus,
- Prostataerkrankungen, die nicht medikamentell behandelt werden können,
- Tumoren (Hoden, Perianaldrüsen)
- aggressives bzw. hypersexuelles Verhalten nach differenzialdiagnostischer

Abklärung, keinesfalls als Allheilmittel!

Bei Rüden wird als Grund für die geforderte Kastration überwiegend Hypersexualität
und Aggressivität angegeben. Es ist im Einzelfall zu prüfen, ob die Aggressivität wirk-
lich auf einen hohen Testosteronspiegel zurückzuführen ist oder andere Ursachen
hat. In die Diagnosestellung sollte deshalb eine verhaltenstherapeutische Beratung

6 TVT e. V. Kastration

einbezogen werden. Es ist möglich, im Zweifelsfall ratsam, eine zeitweilige Unfrucht-
barkeit von Rüden durch Implantate eines synthetischen GnRH-Präparats und damit
eine differenzialdiagnostischen Abklärung zu erreichen.

Obwohl sich die o.g. Verhaltensmerkmale erst im Verlauf der ersten zwei Lebensjah-
re herausbilden, fordern einige Halter die Kastration als prophylaktische Maßnahme
schon bei Jungtieren. Dies ist jedoch nicht als vernünftiger Grund anzusehen.

Als weiterer Grund für eine Kastration wird angegeben, dass Rüden unter dem
Drang, sich läufigen Hündinnen zu nähern, erheblich leiden. Besonders wenn im Um-
feld des Rüden eine große Zahl von Hündinnen lebt, kann daraus eine Gefahr für
Gesundheit und Leben des Rüden erwachsen, weil sein Verhalten so stark hormon-
gesteuert ist, dass er beispielsweise im Straßenverkehr stark gefährdet ist. Außer-
dem besteht die Gefahr, dass die Besitzer gedeckter Hündinnen Regressansprüche
an den Rüdenhalter stellen. Eine Tierschutzrelevanz kann daraus jedoch nur im Ein-
zelfall abgeleitet werden, wenn wirklich sehr problematisches Verhalten auftritt und
die Pubertät abgeschlossen ist, also erst mit der sozialen Reife von 1 ½ bis 2 Jahren.
Die Kastration als prophylaktische Maßnahme schon bei Jungtieren kann daher nicht
als vernünftiger Grund angesehen werden.

Da den kastrierten Rüden der für andere Rüden offensichtliche Geschlechtsgeruch
fehlt, kann es zu Missverständnissen und heftigen Auseinandersetzungen mit nach-
folgenden Problemen unter Artgenossen kommen. Entzündete Analbeutel riechen of-
fensichtlich wie läufige Hündinnen und sorgen ebenfalls für Konflikte.

In Tierheimen wird eine Rudelhaltung angestrebt. Zur Vermeidung unerwünschter
Nachzucht in gemischtgeschlechtlichen Gruppen bzw. zur Vermeidung von Rang-
auseinandersetzungen ist die Kastration der Rüden erforderlich. Dadurch wird das
Management erleichtert. In diesen Fällen besteht ein vernünftiger Grund zur Kastra-
tion.

Bei freilebenden Populationen von Hunden, wie sie u.a. in süd- und osteuropäischen
Ländern auftreten, kommt es bei den Tieren vielfach zu Leiden und Schmerzen infol-
ge Unterernährung und Krankheiten. Flächendeckende Aktionen zur Kastration vor-
zugsweise der Rüden sind in diesen Fällen geeignet, eine weitere Vergrößerung der
Bestände zu verhindern. Sie sind aus Tierschutzsicht vorbehaltlos zu unterstützen
und machen die Aktionen von Tierschützern überflüssig, welche diese Tiere nach
Deutschland bringen und damit zur Erregereinschleppung und zur Überbelegung von
Tierheimen beitragen.

2.3 Mögliche Komplikationen, Nachsorge und Folgen

Sowohl Kastrationen als auch Sterilisationen werden bei Hündinnen als Laparotomie
unter Vollnarkose durchgeführt. Die Ovariektomie kann endoskopisch (Knopflochchi-
rurgie) erfolgen. Dagegen ist die Ovariohysterektomie mit einer größeren Wundfläche
verbunden und kann deshalb eher zu Komplikationen führen, wie innere Blutungen
und Nahtdehiszenzen. Der Wegfall der Östrogenproduktion kann zu Harninkontinenz
führen.

Bei Rüden wird die Bauchhöhle nicht eröffnet, zudem ist die Narkosedauer kürzer als
bei Hündinnen. Deshalb ist die Gefahr von Komplikationen geringer.

Kastration TVT e. V. 7

Es besteht für alle Methoden ein Narkoserisiko in Abhängigkeit von Alter und Kondi-
tion des Tieres und eventuell bestehenden Erkrankungen. Bei gesunden Tieren ist es
als gering einzuschätzen. Nach der Operation muss verhindert werden, dass die Tie-
re die Nähte entfernen. Außerdem ist eine postoperative Schmerztherapie über min-
destens 2 Tage erforderlich.

Als Folgen der Ausschaltung der Geschlechtshormone kann es bei Hündinnen und
Rüden zu Fellveränderungen und einer Gewichtszunahme kommen. Deshalb sind
die Tiere genau zu beobachten, regelmäßige Wiegungen vorzunehmen und der Fut-
terzustand zu beurteilen, um rechtzeitig die Futtermengen um 25-30 % zu verringern
oder spezielle Futtermittel für adipöse Hunde zu füttern. Auch die regelmäßige Be-
wegung wirkt einem Übergewicht entgegen, das mit erheblichen Gesundheitsrisiken
verbunden ist, wie Darmträgheit, Harnsteinen, Herz-Kreislaufproblemen, Gelenker-
krankungen u.a. Als weitere Nebenwirkung kann es bei Hündinnen zu einer Blase-
ninkontinenz kommen, auch zu einer Vulvaatrophie und in deren Folge zu einer Vul-
vapyodermie.

3. Die Kastration von Katzen

Die Haltung von Katzen erfolgt entweder im Haus mit zeitweisem Auslauf ins Freie,
der vielfach durch entsprechende Klappen jederzeit möglich ist, oder ausschließlich
in der Wohnung. Aufgrund ihres artspezifischen Verhaltens ist es sehr schwer oder
gar unmöglich, durch eine für Katzen wünschenswerte Haltung mit Freilauf eine un-
erwünschte Fortpflanzung zu verhindern. Dazu kommt, dass es besonders in Groß-
städten an verschiedenen Orten unterschiedlich große Populationen freilebender
Katzen gibt. Zur Begrenzung dieser Populationen ist die Verhinderung der Fortpflan-
zung eine unabdingbare Voraussetzung. Auch in Tierheimen ist eine Fortpflanzung
der Katzen nicht erwünscht, sie werden deshalb kastriert und auch nur kastriert ab-
gegeben.
Besonders in der Ranzzeit kann es zu Kämpfen zwischen Katern kommen, die zu er-
heblichen Verletzungen führen. Es gibt aber auch kastrierte Kater, die sich an diesen
Auseinandersetzungen beteiligen.

Aus den genannten Gründen besteht ein gesellschaftlicher Konsens, die Kastration
möglichst flächendeckend und bei allen Haltungsformen durchzuführen. Eine Aus-
nahme bilden die Rassekatzenzuchten, deren Zahl jedoch weitaus geringer als die
der Rassehundzuchten ist.

Die weiblichen Katzen werden im Alter von 4-5 Monaten geschlechtsreif und zeigen
die typischen Zeichen der Rolligkeit besonders im Frühjahr und Herbst in dreiwöchi-
gen Abständen. Wälzen über den Boden, Schreien und Unruhe sind die Symptome.
Manche Kätzinnen zeigen sehr intensive Verhaltensänderungen während der Rollig-
keit. Da Katzen erst nach Katerkontakt ovulieren, kann sich bei im Haus gehaltenen
Tieren eine Dauerrolligkeit einstellen. Damit ist ein gewisses Leiden der Katze anzu-
nehmen und eine starke Belastung der Besitzer durch die schreiende, unruhige Kat-
ze gegeben.

Bei Katern tritt die Geschlechtsreife mit 5-6 Monaten ein. Sie führt zu einer gesteiger-
ten Ausscheidung endokrin bedingter Geruchsstoffe über den Urin, mit dem sie ihre
Umgebung markieren. Dies bedeutet eine erhebliche Geruchsbelästigung.

8 TVT e. V. Kastration

Markierverhalten kann bei unkastrierten Katern, aber auch bei Kätzinnen auftreten.
Durch die Kastration kann das Problem in etwa 85 % der Fälle gelöst werden. Wird
das Markierverhalten jedoch schon längere Zeit gezeigt oder hat spezielle Ursachen,
beseitigt die Kastration das Problem nicht, und eine verhaltenstherapeutische Bera-
tung wird erforderlich.

Der Zeitpunkt für eine Kastration sollte für beide Geschlechter im 4. und 5. Lebens-
monat liegen. Sie wird bei den weiblichen Tieren als Ovarektomie, bei den männli-
chen als Orchektomie durchgeführt und verläuft weitgehend komplikationslos.

Ebenso wie bei Hunden führt der Wegfall der Geschlechtshormone auch bei Katzen
zu einer Veränderung des Stoffwechsels mit der Neigung zu erhöhtem Fettansatz.
Der Halter kann jedoch durch eine kontrollierte und kalorienreduzierte Ernährung ge-
gensteuern.

Unser herzlicher Dank gilt Herrn Prof. Dr. A. Wehrend, Direktor der Klinik für Geburtshilfe,
Gynäkologie und Andrologie der Groß- und Kleintiere der Justus-Liebig –Universität, für die
Durchsicht des Manuskripts und ergänzende Bemerkungen.

Unser Dank gilt außerdem Frau Dr. Gabriele Niepel, die ein Buch zu diesem Thema verfass-
te und zum Entstehen dieses Merkblattes mit beitrug.

Werden Sie Mitglied in der
Tierärztlichen Vereinigung für Tierschutz e.V.

Die Tierärztliche Vereinigung für Tierschutz wurde im Jahre 1985
gegründet, um der Schutzbedürftigkeit des Tieres in allen Bereichen
und Belangen Rechnung zu tragen. Gerade der Tierarzt mit seinem
besonderen Sachverstand und seiner Tierbezogenheit ist gefordert,
wenn es gilt, Tierschutzaufgaben kompetent wahrzunehmen. Dieses
geschieht in Arbeitskreisen der TVT, die zu speziellen Fragen-
komplexen Stellung nehmen.
Jede Tierärztin und jeder Tierarzt sowie alle immatrikulierten Stu-
denten der Veterinärmedizin können Mitglied werden. Der Mitglieds-
beitrag beträgt € 40 jährlich für Studenten und Ruheständler 20 €.
Durch Ihren Beitritt stärken Sie die Arbeit der TVT und damit das An-
sehen der Tierärzte als Tierschützer. Unser Leitspruch lautet:

„Im Zweifel für das Tier.“

Weitere Informationen und ein Beitrittsformular erhalten Sie bei der

Geschäftsstelle der TVT e. V.
Bramscher Allee 5
49565 Bramsche
Tel.: (0 54 68) 92 51 56
Fax: (0 54 68) 92 51 57
E-mail: geschaeftsstelle@tierschutz-tvt.de
www.tierschutz-tvt.de

