

[image: image1.jpg][
THE \’(_\'

COACHHOUSE

VETERINARY SURGFEONS

[image: image1.jpg]Hyperthyroidism

Hyperthyroidism was first identified in cats in 1979 and has emerged as the most common endocrine disorder of cats. It is caused by excessive amounts of thyroid hormone circulating around the body in the bloodstream, affecting virtually every organ system.

Usually it is caused by a benign growth of the thyroid gland, located in the neck although very occasionally it can be caused by cancer. Either way, as the gland is enlarged it produces more thyroid hormone than normal.

Which cats does it affect?
Hyperthyroidism is a disease of middle-aged and old cats, with an average age at onset of 12-13 years. It is not breed or sex specific.

What are the symptoms?
Thyroid hormones are responsible for a variety of actions so symptoms can vary. They can include: weight loss, increased/decreased appetite, muscle wasting and weakness, anxious facial expression, drinking and urinating more, high heart rate, diarrhoea, change in breathing pattern, skin changes (matting, bald patches, dry or greasy coat), vomiting,
change in activity levels.

How is it diagnosed?
At Coach House Veterinary Surgery, we can diagnose hyperthyroidism simply by taking a blood sample from a vein in your cat’s neck. If the laboratory finds excessive thyroid hormone in the sample, this confirms the diagnosis.

Hyperthyroidism can occur concurrently with chronic kidney disease and each disease can mask signs of the other so we would also recommend testing for renal disease for diagnosis and throughout treatment, through additional blood and urine tests.

How is it treated?
There are four ways to treat hyperthyroidism.

Firstly, medical management. This involves usually once daily but sometimes twice daily giving of a tablet, which is surprisingly manageable for many hyperthyroid cats. The dose varies between patients, and we usually need to see you fairly regularly for the first few months, for weight, heart rate checks or repeat blood tests to get the dose right. Thereafter we will need to see you at least every 6 months and treatment will likely be lifelong.

Secondly, surgery can be performed to remove the enlarged part of the thyroid gland. An anaesthetic on a hyperthyroid patient is more risky than on a young healthy patient, but sometimes this is the best option in cats that cannot be medicated. Occasionally repeat surgeries are required as remaining thyroid tissue can grow to replace the tissue that has been removed.

Thirdly, there is a prescription diet available in both dry and wet forms. If your cat only eats this diet, this may help to control hyperthyroidism without the need for pills and surgery.

Finally there is the option of treatment with radioactive iodine at a referral centre. This is simple and effective but is more costly than the above methods of controlling hyperthyroidism. It also involves a lengthy (several week) hospitalisation period. But this should be a long lasting treatment.

In summary, hyperthyroidism is a common finding in older cats, but one that is easily treated with an option of several different methods. Left untreated, symptoms will persist and worsen and as the metabolism rate is increased the life expectancy of your cat will shorten. Please contact us if you would like to discuss any of this information further.

The Coach House Veterinary Surgeons

Burlyns, East Woodhay, Newbury. Berks. RG20 0NU

Foxhold House Surgery, Crookham Common, Thatcham, Berks. RG19 8EL

www.coachhousevets.com 01635 254544

[image: image2.jpg]

