
 MACROBUTTON OpenLetterhead click here to setup your letterhead
ICTERUS IN CATS

Icterus is also known as jaundice or yellow jaundice. It refers to an excessive accumulation of a yellow pigment that is found in the blood and tissues. When icterus persists for any length of time, it will discolor many tissues and will be visible on most body surfaces, including the skin. Since most of a cat’s skin is covered by fur, jaundice is most easily seen in the gingivae (gums), the sclerae (white part of the eyes), and the pinnae (ear flaps). However, if these tissues normally have a dark color, icterus will be difficult to see in many cats.

What makes a cat likely to develop icterus?

Risk factors for icterus may include the presence of fleas or ticks, infection with feline leukemia virus (FeLV) or feline infectious peritonitis virus (FIP), residence in or travel to areas endemic for liver flukes or fungal diseases, prolonged anorexia, and ingestion of drugs or toxins.

[image: image1.jpg]Liver

Gall bladder

Bile duct

What are the clinical signs of icterus?

A yellow color is noted in the skin, white part of the eyes, or on the ear flaps.

What are the causes?

The causes of icterus fall into three major categories:

1. Destruction of red blood cells – The destruction of red blood cells is known as hemolysis. This can occur within blood vessels (intravascular hemolysis) or in the spleen and liver (extravascular hemolysis).

2. Liver disease – Any disease that causes destruction of liver cells or causes bile to become trapped in the liver can cause icterus.

3. Obstruction of the bile duct – The bile duct carries an important fluid for digestion, bile, from the gall bladder to the small intestine. Obstruction can occur within the gall bladder or anywhere along the bile duct.

How is icterus diagnosed?

The diagnosis of icterus itself is usually straightforward. However, determining the cause of icterus can be a challenge and usually requires a series of tests. Within each category listed above are several possible causes of icterus. Once the probable cause can be placed into one of these three categories, additional tests are performed to look for the specific disease that is causing the icteric state.

Occasionally, a blood sample is drawn and the serum component is found to be yellow before the cat is visibly jaundiced. This information is helpful and can give a clue to impending problems.

Hemolysis as a cause of icterus

Since hemolysis results in destruction of erythrocytes or red blood cells, determination of erythrocyte numbers is one of the first tests performed on the icteric patient. There are three tests that may be used for this. The red blood cell count is an actual machine count of red blood cells. The packed cell volume (PCV) is a centrifuge-performed test, which separates the red blood cells from the serum or plasma (the liquid parts of the blood). The hematocrit is another way to determine if there are a reduced number of red blood cells. All three of these tests are part of a complete blood count (CBC).

Hemolysis can be caused by toxic plants, chemicals, drugs, parasites on the red blood cells, heartworms, autoimmune diseases, and cancer. Several tests are needed to determine which of these is causing the hemolysis and resulting icterus.

Liver disease as a cause of icterus

A biochemistry profile is performed on cats with icterus. This is a group of 10-30 tests that are performed on a blood sample. The biochemistry profile contains several tests that are specific for liver disease. The main ones are the alanine aminotransferase (ALT), aspartate aminotransferase (AST), alkaline phosphatase (ALP), and total bilirubin. If these tests are normal, yet there is reason to suspect liver disease, a bile acid analysis is performed.

Although each of these tests is used to evaluate the liver from a slightly different perspective, ultimately they only determine that liver disease is present. None of these tests are able to determine the exact cause of the disease. To make that determination, a study of liver tissue (biopsy) or liver cells (cytology) is necessary. This can be done in one of three ways:

Fine-needle aspirate and cytology – To perform this procedure, a small gauge needle is inserted through the skin into the liver. A syringe is used to aspirate some cells from the liver. [image: image2.jpg]

The cells are placed on a glass slide, stained and studied under a microscope. This is the least invasive and quickest test, but it has certain limitations. Because only a few cells are obtained, it is possible that a representative sample from the liver will not be obtained. It is also not possible to view the cells in their normal relationship to each other. Some diseases can be diagnosed with this technique, and others cannot.

Needle biopsy – This procedure is similar to the fine-needle aspirate except a much larger needle is used. This needle is able to recover a core of tissue, not just a few cells. The sample is fixed in formaldehyde and submitted to a pathologist for analysis. General anesthesia is required, but the cat is anesthetized for only a very short period of time. The core biopsy allows the pathologist to view the cells in their normal relationship to each other. However, the veterinarian cannot choose the exact site of the liver to biopsy because the liver is not visible. Therefore, it is still possible to miss the abnormal tissue.

Surgical wedge biopsy – The cat is placed under general anesthesia, and the abdomen is opened surgically. This permits direct visualization of the liver and allows the surgeon to choose the exact site for biopsy. A piece of the liver is surgically removed using a scalpel. This approach gives the most reliable biopsy sample.

Some of the causes of liver-related icterus include infectious diseases (feline leukemia (FeLV), feline infectious peritonitis (FIP), fungal diseases), neoplasia or cancer, hepatic lipidosis (fatty liver syndrome), and cholangiohepatitis complex.

Bile duct obstruction as a cause of icterus

Cats with obstructed bile ducts are usually extremely icteric. Their yellow color can often be seen readily in the skin, as well as the sclerae and gingivae. However, an evaluation of the gall bladder and bile ducts is necessary to be sure that obstruction is present. An ultrasound examination is the most accurate and non-invasive way to evaluate the gall bladder and bile duct. This technology uses sound waves to examine the liver, gall bladder, and bile duct. If this is not available, radiographs (x-rays) may sometimes provide the diagnosis. Exploratory surgery is occasionally necessary to properly evaluate the cat for biliary obstruction. The most common causes of bile duct obstruction include pancreatitis, trauma, cancer, gall bladder stones, liver flukes, and severely thickened bile.

What do we do to treat icterus?

Icterus is not a disease; it is a sign that disease is present. Therefore, there is not a specific treatment for icterus. Icterus will resolve when the disease that causes it is treated. The basis for resolving icterus is to diagnose the underlying disease by means of the appropriate testing. Once the diagnosis is made, definitive treatment can begin.

Will my cat recover?

The prognosis is dependent upon the underlying cause. Some diseases causing icterus are fatal, but others have a good prognosis for full recovery.

(

(This client information sheet is based on material written by Ernest Ward, DVM

© Copyright 2005 Lifelearn Inc. Used with permission under license. � DATE \@ "MMMM d, yyyy" �December 10, 2004�

