
Journal of Wildlife Diseases, 46(4), 2010, pp. 1325–1329
Wildlife Disease Association 2010

Survival of Captive and Free-ranging Harlequin Ducks

(Histrionicus histrionicus) following Surgical Liver Biopsy

Daniel M. Mulcahy1,3 and Daniel Esler2 1
US Geological Survey, Alaska Science Center, 4210 University Drive,

Anchorage, Alaska 99508, USA;
2

Simon Fraser University, Centre for Wildlife Ecology, 5421 Robertson Road,

RR1, Delta, British Columbia V4K 3N2, Canada;
3

Corresponding author (email: daniel_mulcahy@usgs.gov)

ABSTRACT: We measured intra- and postoper-
ative mortality rates of captive and free-ranging
Harlequin Ducks (Histrionicus histrionicus)
undergoing surgical liver biopsy sampling for
determination of the induction of cytochrome
P4501A, a biomarker of oil exposure. Liver
biopsies were taken from and radio transmitters
were implanted into 157 free-ranging Harle-
quin Ducks over three winters (55 in 2000, 55
in 2001, and 47 in 2002). No birds died during
surgery, but seven (4.5%) died during recovery
from anesthesia (three in 2001 and four in
2002). None of the deaths could be attributed
directly to the liver biopsy. Four of the 150
(2.7%) birds that were released died in the 2 wk
period after surgery. All post-release deaths
occurred in 2001; no birds died after release in
2000 or 2002. No mortalities of 36 captive birds
occurred during surgery or recovery or in the
2 wk period following surgery. Hemorrhage was
a minor problem with one captive bird. Surgical
liver biopsies appear to be a safe procedure, but
anesthetic complications may occur with over-
wintering ducks.

Key words: Anesthesia, avian, cytochrome
P450, Harlequin Duck, Histrionicus histrioni-
cus, liver biopsy, oil spill, surgery.

Following the 1989 T/V Exxon Valdez
oil spill in Prince William Sound (PWS),
Alaska, USA, a number of species, includ-
ing Harlequin Ducks (Histrionicus his-
trionicus), were shown to have suffered
long-term, population-level effects (Peter-
son, 2001; Peterson et al., 2003). To
determine if continued exposure to oil
contributed to the lack of recovery, levels
of hepatic cytochrome P4501A were
compared between animals from oiled
and unoiled areas at PWS (60uN, 148uW;
Trust et al., 2000; Esler et al., 2002, 2010;
Golet et al., 2002; Jewett et al., 2002). The
rapidly induced cytochrome P4501A iso-
enzyme belongs to the cytochrome P450
system, where the latter is the major
means for metabolism of xenobiotics such
as drugs and organic pollutants, including

polycyclic aromatic hydrocarbons (Omie-
cinski et al., 1999). Elevated levels of
cytochrome P4501A can serve as a sensi-
tive marker for oil exposure (Lee et al.,
1985, 1986).

Because the Harlequin Duck popula-
tion in PWS was already diminished,
studies to measure winter survival of
female Harlequin Ducks required a non-
lethal method for sampling liver tissue
with minimal effect on survival. We
measured mortality during surgery and
anesthetic recovery and during the 2-wk
post-release period of biopsied captive and
free-ranging female Harlequin Ducks
(Esler et al., 2000a).

Female Harlequin Ducks captured dur-
ing wing feather molt in an unoiled part of
PWS during September 2000 and 2001
were transferred to the Alaska SeaLife
Center. Ducks were housed outside in
pens with saltwater pools and fed a
suitable sea duck diet. Liver biopsies for
cytochrome P4501A analyses were ob-
tained about 5 mo after the birds were
captured, and birds were monitored daily
during the 2 wk following surgery. No
captive birds were implanted with radio
transmitters.

For the free-ranging duck study, Har-
lequin Ducks were captured annually in
November and December 2000–2002
within oiled and unoiled parts of PWS as
part of studies of the survival of female
Harlequin Ducks (Esler et al., 2000a, b).
At the same time that their livers were
biopsied, female ducks were surgically
implanted with transmitters equipped
with mortality switches. Biopsies and
transmitter implantations were done on a
support vessel on 55, 55, and 47 Harlequin
Ducks in 2000, 2001, and 2002, respec-

1325

tively. Radio-tracking flights began within
a week of release and were completed
weekly as weather permitted for the
following year. Survival rates were report-
ed for the first 2 wk, the period in which
surgical complications are most likely to
manifest, and the period shown to be ideal
for censoring data following transmitter
implantation (Esler et al., 2000a).

Anesthetic and surgical procedures
used on both captive and free–ranging
ducks followed methods published for
Pigeon Guillemots (Cepphus columba)
biopsied in the field (Degernes et al.,
2002). Briefly, birds were mask-induced
with isoflurane (AerraneH, Anaquest, Ma-
dison, Wisconsin, USA) in oxygen (1 l/
min). The birds were intubated with
cuffless endotracheal tubes. Body temper-
ature was monitored with an esophageal
sensor (Electro-Therm TM99A, Cooper
Instrument, Middlefield, Connecticut,
USA), and the heart rate was monitored
using an esophageal stethoscope (Audible
Patient MonitorH, A. M. Bickford, Wales
Center, New York, USA). The coelomic
incision and antenna exit sites were pre-
pared by applying a water-soluble gel
(FacilitatorH, Blue Ridge Pharmaceuticals,
Greensboro, North Carolina, USA) to the
down feathers. The surgery sites were
taped off and disinfected with povidone-
iodine and draped. A midline incision was
made in the skin and body wall, and the
radio (A1–2, Holohil, Carp, Ontario,
Canada) was placed into the right abdom-
inal air sac, with the percutaneous antenna
exiting ventrolaterally to the tail (Korsch-
gen et al., 1996). Transmitters weighed
18 g (3% of average body weight). Curved
forceps were used to isolate an approxi-
mately 3310 mm arc of tissue along the
edge of the liver. The biopsy was excised,
transferred to a cryogenic vial, and placed
in liquid nitrogen. The liver edge was
crushed for about 30 sec, the forceps were
removed, and the liver was inspected for
hemorrhage. If bleeding occurred, a small
piece of absorbable gelatin foam (Gel-
foamH, Pharmacia & Upjohn Co., Kala-

mazoo, Michigan, USA) was placed on the
cut edge. Closure was done in two layers
using a simple continuous pattern with 3–
0 polyglactin 910 suture (VicrylH, Ethicon,
Somerville, New Jersey, USA). Birds were
left intubated on oxygen until they strug-
gled against the endotracheal tube. Birds
were held until they could hold their
heads erect, and then placed into a kennel
for at least 1 hr before release. Gross
necropsies were done on all birds that
died prior to release.

Thirty-six liver biopsy surgeries were
done on captive ducks in February 2001
(n517) and 2002 (n519). No captive
ducks died during surgery or recovery or
in the 2-wk monitoring period following
biopsy. Two captive birds (one in 2001 and
one in 2002) became severely apneic
immediately after extubation. Both apneic
birds were re-intubated and survived
following oxygen support.

Proportions of free-ranging ducks that
died were compared using Fisher’s Exact
test to a similar group of female Harlequin
Ducks radio-marked without liver biopsies
(Mulcahy et al., 1999). Mortalities that
occurred during anesthetic recovery and
mortalities that occurred within 2 wk of
release were compared using one-tailed
tests of the hypothesis that biopsied birds
had higher mortality rates than birds not
biopsied. The birds without liver biopsies
were captured during wing molt, a period
with higher natural survival than winter
(Iverson and Esler, 2007). Thus this
analysis would overestimate mortality as-
sociated with liver biopsy.

Liver biopsies were taken from 157
free-ranging ducks in the winters of 2000–
02. No birds died during surgery, but
seven (4.5%) died during recovery from
anesthesia. In 2000, none of the 55 free-
ranging birds died during surgery or
recovery or in the 2-wk period immediate
post-release. In 2001 no birds died during
surgery, three of 55 (5%) birds died
during recovery, and four of 52 (7%) birds
released died in the 2 wk following
release. In 2002 no birds died during

1326 JOURNAL OF WILDLIFE DISEASES, VOL. 46, NO. 4, OCTOBER 2010

surgery, four of 47 (8%) birds died during
recovery, and no birds died in the initial
2 wk after release. All four of the birds that
died during the 2-wk post-release period
and four of the seven birds that died
during recovery had been captured in
unoiled areas of PWS.

Mean mortality rates during surgery
and recovery for the biopsied birds in this
study (4.561.6%) were not significantly
different (P50.16) from the mortality rate
(2.360.9%) for ducks that were implanted
but not biopsied (Mulcahy and Esler,
1999). During the 2-wk postoperative
period, mortality rates for birds that had
liver biopsies (2.761.3%) did not signifi-
cantly differ (P50.75) from the rate
(3.461.1%) reported for ducks implanted
but not biopsied (Mulcahy and Esler,
1999).

Five of seven free–ranging birds that
died during recovery in 2001 and 2002
had survived anesthesia and surgery be-
fore developing identical signs and dying.
Once the isoflurane was discontinued and
the birds were repositioned to ventral or
ventrolateral recumbency, they became
severely dyspneic, including increased
respiratory effort, open-mouthed breath-
ing, and raspy respiratory sounds. Return-
ing the birds to dorsal recumbency did not
relieve the dyspnea. Dyspneic birds were
given oxygen by facemask or by endotra-
cheal tube for up to 45 min for birds that
survived (three in 2001 and one in 2002)
or until death occurred. Two additional
birds died during recovery in 2001 and
2002 without signs of dyspnea or other
gross abnormality. No obvious causes of
death were found on necropsy of birds
that died during recovery. There were no
signs of hemorrhage at the biopsy sites,
and no accumulation of blood was found
in the coelom. None of the post-release
birds that died were recovered.

Gelatin foam was applied to the cut
edge of the livers that showed any
bleeding. In 2000 gelatin foam was applied
to the livers of 17 of 55 free–ranging
ducks. With experience, gelatin foam was

applied more sparingly and was used in
only one free–ranging duck each year in
2001 and 2002. Gelatin foam was used
only once in captive ducks.

The mean weight of the birds sampled
in PWS was 579641 g (range: 372–688 g);
the mean weight of the captive birds at
surgery was 543635 g (range: 438–601 g).
The mean weight of all biopsy samples was
62.4635.6 mg (range: 10.6–181.4 mg).
The mean weight of the biopsy samples
was 0.01% of the mean weight of the
ducks. The largest sample represented
0.05% of the body weight of the smallest
duck. The liver samples we took were very
small (maximum 181 mg) compared to the
size of the lightest duck (372 g) we
sampled. Even sizable (6% of liver mass)
hepatectomies did not alter serum chem-
istries or liver function tests in Galahs
(Eolophus roseicapillus), and liver mass as
a percentage of body weight was restored
within 7 days of surgery (Jaensch et al.,
2000). Although not measured, liver func-
tion of the Harlequin Ducks was not likely
affected by the liver biopsies we per-
formed. Hemorrhage was not a significant
problem during surgery, and no hemor-
rhages were found in ducks that died and
were necropsied.

The severe dyspnea seen in some of the
birds that died were not seen in the 307
Harlequin Ducks previously implanted
with radio transmitters in PWS (Mulcahy
and Esler, 1999; Esler et al., 2000b;
Rizzolo et al., 2005; Iverson and Esler,
2006, 2007). However, that work was done
during peak wing molt of female ducks
from mid-August to mid-September. The
present project was done on overwintering
female ducks captured in November–
December. No severe postsurgical dys-
pnea and mortality occurred during surgi-
cal liver biopsies taken from Pigeon
Guillemots during nesting in the spring
(Degernes et al., 2002). Similar signs of
severe dyspnea leading to death have been
seen in Surf Scoters (Melanitta perspicil-
lata), White-winged Scoters (M. fusca),
and Steller’s Eiders (Polysticta stelleri)

SHORT COMMUNICATIONS 1327

when captured in the winter and implant-
ed with transmitters (Mulcahy, unpubl.
data).

The stress experienced by wild birds
under winter conditions makes some of
them poor candidates for capture, anes-
thesia, and surgery (Stoskopf et al., 2010).
The overwinter mortality of Common
Guillemots (Uria aalge) was effectively
doubled by the additive effects of oil spills
and environmental conditions (Votier et
al., 2005). Perhaps reflecting the con-
trolled captive environment, none of the
captive Harlequin Ducks died following
biopsy.

Mortality rates of free-ranging Harle-
quin Ducks during and following liver
biopsy were not different from those
reported for Harlequin Ducks without
liver biopsies (Mulcahy and Esler, 1999).
Although all surgical procedures result in
a risk of mortality, we found that taking a
liver biopsy did not markedly increase this
risk over that incurred during radio
implant surgeries. Therefore, we consider
this an appropriate and relatively safe
method of nonlethally obtaining tissue
samples for contaminant analysis or other
purposes.

We thank the crew of the M/V Discov-
ery for field logistics. James Leach and
Mark Mitchell provided additional surgi-
cal services. Kim Trust and Bruce Woodin
supplied the weights of the liver biopsies.
Studies were approved by the Institutional
Animal Care and Use Committees at the
Alaska SeaLife Center and Simon Fraser
University. This study was supported by
the Exxon Valdez Oil Spill Trustee Coun-
cil; the authors’ conclusions are their own
and do not necessarily reflect the views of
the Trustee Council. Mention of trade
names does not constitute government
endorsement of products.

LITERATURE CITED

DEGERNES, L. A., C. A. HARMS, G. H. GOLET, AND

D. M. MULCAHY. 2002. Anesthesia and liver
biopsy techniques for Pigeon Guillemots (Cep-
phus columba) suspected of exposure to crude

oil in marine environments. Journal of Avian
Medicine and Surgery 16: 291–299.

ESLER, D., T. D. BOWMAN, K. A. TRUST, B. E.
BALLACHEY, T. A. DEAN, S. C. JEWETT, AND C. E.
O’CLAIR. 2002. Harlequin Duck population
recovery following the ‘Exxon Valdez’ oil spill:
Progress, process and constraints. Marine Ecol-
ogy Progress Series 241: 271–286.

———, D. M. MULCAHY, AND R. L. JARVIS. 2000a.
Testing assumptions for unbiased estimation of
survival of radiomarked harlequin ducks. Journal
of Wildlife Management 64: 591–598.

———, J. A. SCHMUTZ, R. L. JARVIS, AND D. M.
MULCAHY. 2000b. Winter survival of adult female
harlequin ducks in relation to history of contam-
ination by the Exxon Valdez oil spill. Journal of
Wildlife Management 64: 839–847.

———, K. A. TRUST, B. E. BALLACHEY, S. A. IVERSON,
T. L. LEWIS, D. J. RIZZOLO, D. M. MULCAHY,
A. K. MILES, B. R. WOODIN, J. J. STEGEMAN, J. D.
HENDERSON, AND B. W. WILSON. 2010. Cyto-
chrome P4501A biomarker indication of oil
exposure in harlequin ducks up to 20 years after
the Exxon Valdez oil spill. Environmental
Toxicology and Chemistry 29: 1138–1145.

GOLET, G. H., P. E. SEISER, A. D. MCGUIRE, D. D.
ROBY, J. B. FISCHER, K. J. KULETZ, D. B. IRONS,
T. A. DEAN, S. C. JEWETT, AND S. H. NEWMAN.
2002. Long-term direct and indirect effects of
the ‘Exxon Valdez’ oil spill on Pigeon Guillemots
in Prince William Sound, Alaska. Marine Ecol-
ogy Progress Series 241: 287–304.

IVERSON, S. A., AND D. ESLER. 2006. Site fidelity and
the demographic implications of winter move-
ments by a migratory bird, the Harlequin Duck
Histrionicus histrionicus. Journal of Avian Biol-
ogy 37: 219–228.

———, AND ———. 2007. Survival of female
Harlequin Ducks during wing molt. Journal of
Wildlife Management 71: 1220–1224.

JAENSCH, S. M., L. CULLEN, AND S. R. RAIDAL. 2000.
Assessment of liver function in Galahs (Elophus
roseicapillus) after partial hepatectomy: A com-
parison of plasma enzyme concentrations, serum
bile acid levels, and galactose clearance tests.
Journal of Avian Medicine and Surgery 14: 164–
171.

JEWETT, S. C., T. A. DEAN, B. R. WOODIN, M. K.
HOBERG, AND J. J. STEGEMAN. 2002. Exposure to
hydrocarbons 10 years after the Exxon Valdez oil
spill: Evidence from cytochrome P4501A ex-
pression and biliary FACs in nearshore demer-
sal fishes. Marine Environmental Research 54:
21–48.

KORSCHGEN, C. E., K. P. KENOW, A. GENDRON-
FITZPATRICK, W. L. GREEN, AND F. J. DEIN.
1996. Implanting intra-abdominal radiotransmit-
ters with external whip antennas in ducks.
Journal of Wildlife Management 60: 132–137.

LEE, Y. Z., F. A. LEIGHTON, D. B. PEAKALL, R. J.

1328 JOURNAL OF WILDLIFE DISEASES, VOL. 46, NO. 4, OCTOBER 2010

NORSTROM, P. J. O’BRIEN, J. F. PAYNE, AND A. D.
RAHIMTULA. 1985. Effects of ingestion of Hiber-
nia and Prudhoe Bay crude oils on hepatic and
renal mixed function oxidase in nestling Herring
Gulls (Larus argentatus). Environmental Re-
search 36: 248–255.

———, P. J. O’BRIEN, J. F. PAYNE, AND A. D.
RAHIMTULA. 1986. Toxicity of petroleum crude
oils and their effect on xenobiotic metabolizing
enzyme activities in the chicken embryo in ovo.
Environmental Research 39: 153–163.

MULCAHY, D. M., AND D. ESLER. 1999. Surgical and
immediate postrelease mortality of Harlequin
Ducks (Histrionicus histrionicus) implanted with
abdominal radio transmitters with percutaneous
antennae. Journal of Zoo and Wildlife Medicine
30: 397–401.

———, ———, AND M. K. STOSKOPF. 1999. Loss from
Harlequin Ducks of abdominally implanted radio
transmitters equipped with percutaneous anten-
nas. Journal of Field Ornithology 70: 244–250.

OMIECINSKI, C. J., R. P. REMMEL, AND V. P.
HOSAGRAHARA. 1999. Concise review of the
cytochrome P450s and their roles in toxicology.
Toxicological Sciences 48: 151–156.

PETERSON, C. H. 2001. The ‘‘Exxon Valdez’’ oil spill in
Alaska: Acute, indirect and chronic effects on the
ecosystem. Advances in Marine Biology 39: 1–103.

———, S. D. RICE, J. W. SHORT, D. ESLER, J. L.
BODKIN, B. E. BALLACHEY, AND D. B. IRONS. 2003.
Long-term ecosystem response to the Exxon
Valdez oil spill. Science 302: 2082–2086.

RIZZOLO, D. J., D. ESLER, D. D. ROBY, AND R. L.
JARVIS. 2005. Do wintering Harlequin Ducks
forage nocturnally at high latitudes? Condor 107:
173–177.

STOSKOPF, M. K., D. M. MULCAHY, AND D. ESLER.
2010. Evaluation of a portable automated serum
chemistry analyzer for field assessment of
Harlequin Ducks, Histrionicus histrionicus. Vet-
erinary Medicine International 2010: Article
418596.

TRUST, K. A., D. ESLER, B. R. WOODIN, AND J. J.
STEGEMAN. 2000. Cytochrome P450 1A induction
in sea ducks inhabiting nearshore areas of Prince
William Sound, Alaska. Marine Pollution Bulle-
tin 40: 397–403.

VOTIER, S. C., B. J. HATCHWELL, A. BECKERMAN, R. H.
MCCLEERY, F. M. HUNTER, J. PELLATT, M.
TRINDER, AND T. R. BIRKHEAD. 2005. Oil
pollution and climate have wide-scale impacts
on seabird demographics. Ecology Letters 8:
1157–1164.

Submitted for publication 5 April 2010.
Accepted 24 June 2010.

SHORT COMMUNICATIONS 1329

