Ask A Vet: Older Cat Likes to Eat, but Has Lost Half its Weight
Sunday, June 27, 2010
 

 

Dear Dr. Weldy’s,
   My 13 year old cat has been slowly losing weight from 15 to 12 to now 8 lbs over the past year.  Her diet has not changed, in fact, she has a terrific appetite and vocalizes like she is starved and wants more food.  Occasionally she vomits which I thought was due to hairballs and she seems to be drinking a lot of water. She also doesn’t seem to be grooming herself as much and her hair coat looks unkempt.  Is there something lacking in her diet or is this a medical problem? 
-Reader

Dear Reader,

   I can very much share your concern about an older cat and the misleading clues she is giving you. The fact that she continues to eat and looses weight is very much a concern and not to be taken lightly. On first glance of your question, I am inclined not to believe it is diet related. However, what you are describing to me sounds very much like a medical problem.  Your feline friend may be experiencing a condition known as hyperthyroidism. 

    The thyroid gland, a bi-lobed gland located on each side of the trachea (the windpipe), produces the hormones thyroxine (T4) and triiodothyronine (T3) which regulate the body’s metabolism (the breaking down of food and how it is used to provide energy).  The hormone TSH or thyroid stimulating hormone produced in the pituitary gland at the base of the brain in turn regulates the production of T4 and T3.  If the body produces too much of the thyroid hormones one gets the condition known as hyperthyroidism.  Likewise, too little thyroid hormone being made causes hypothyroidism.  The most common cause of hyperthyroidism is a benign tumor of the thyroid gland that actually secretes excess thyroid hormone. 

.     It is important for you to know that you are dealing with the most common endocrine disorder in cats over the age of 10. It has been estimated that about 2 % of cats over the age of 10 will develop hyperthyroidism. As with any other endocrine disorders, many factors may play a role in the increased incidence in cats such as immune status, ingredients in foods, and environmental stressors. 

   Making an appointment with your veterinarian where a good physical exam and blood tests can be ran to check T4, T3 and Free T4 levels along with the history is the first step in getting an accurate diagnosis. The good news is there are very effective treatments for cats with this condition, thankfully cat friendly and people friendly too if you have ever tried to pill a cat!!!  There are transdermal medicines, meaning when applied to skin the meds will cross over into the cat’s body to affect treatment.  Other options are surgery to remove the tumor or radiation. Your veterinarian can give you the best advice as to which treatment is suitable for your pet.  Failing to treat can lead to heart or kidney problems.  For your peace of mind see your vet.

                                                                                                                                                           -Dr. Wanda Schmeltz

