Ask A Vet: Coronavirus: A Danger to Cats
Sunday, February 17, 2013
Dear Dr. Weldy’s,
My cat has not been acting himself lately. He has been losing weight and his abdomen appears distended. After taking him to the vet, we are suspicious of Feline Infectious Peritonitis (FIP). What causes this disease and are my other cats at risk?

-Concerned Cat Owner

Dear Reader,
 Feline Infectious Peritonitis (FIP) is caused by a contagious virus known as Feline Coronavirus. It is quite common for cats to come in contact with this coronavirus, but more often than not there are able to mount an immune response against the threat and clear the virus without ever showing signs of illness. Occasionally the virus will mutate (or something may go wrong with the immune response of the cat) and this is when the cat will truly get sick and the infection progresses to FIP.

 The cats most at risk of a coronavirus mutating and causing full blown FIP are those with weakened immune systems. These include young cats, geriatric cats or those already infected by a viral infection known as Feline Leukemia (which suppresses the immune system). Most commonly, FIP is diagnosed in cats less than 2 years old.

 When a cat is first exposed to the coronavirus, they may show now signs at all. Sometimes they may exhibit sneezing, runny nose or diarrhea. Only a small percentage of these cats there were exposed to the coronavirus will develop FIP, which can occur months to years later!

Typical signs of FIP include a decreased appetite, weight loss, depression, rough hair coat, and fever. There are two “forms” of FIP. A “wet” form and a “dry” form. The “wet” form is characterized by fluid accumulating in the abdomen causing a “pot-belly” appearance. Whereas the “dry” form is usually slower onset with chronic weight loss, depression, anemia, and a persistent fever that does not respond to antibiotics.

 Diagnostic testing for FIP is difficult and often misleading. If a blood titer test is positive, that means your cat has antibodies against Feline Coronavirus. This may just mean he was exposed to the virus at some point but does not have FIP though. There are new tests that search for the virus itself within the blood or abdominal fluid, but they are not perfect either. Most diagnoses are made by clinical signs and ruling out other possible causes.

Unfortunately, there is no cure or effective treatment against FIP at this time. Treatment is aimed at alleviating inflammation in the abdomen, good nutrition, fluid administration and keeping the cat comfortable. Occasionally, treatment may cause a short-term remission, but FIP is a fatal disease.

 FIP is relatively uncommon in the general cat population. However, the disease rate is much higher in multiple-cat populations, such as some shelters and catteries.

If one of your cats has FIP, there is somewhat minimal risk of the other cats in your household developing FIP. Of course the other cats have been, or will be, exposed to the feline coronavirus, but it all depends on what their immune system does against the virus or if the virus mutates to cause FIP.

 In general, keep FIP cats isolated (especially from young cats). Prevention is based on cleanliness (litter boxes, food dishes, etc.). There is also a vaccine available, but it is not commonly recommended due to certain risks.

-Dr. Jolene Birney

