


How to Prevent Deadly Viruses in Your Cattery

ACFA Annual Meeting

August 19th, 2011

Jill K Kitson, DVM, CCRT

Northeast Indiana Veterinary
Emergency & Specialty Hospital


Outline

- Feline Leukemia Virus (FeLV)
- Virulent Strain-Feline Calicivirus (VS-FCV)
- Feline Panleukopenia (FPV)
- Feline Infectious Peritonitis (FIP)
- What they looks like?
- Where do they get them?
- How can you control them?
 - Vaccines
 - Disinfectant
 - Isolation
 - Weaning Practices

FeLV

- Clinical Signs 3,21,22
 - ⊙ Anemia
 - ⊙ Chronic Inflammation or Infections
 - ⊙ Poor Doers
 - ⊙ Oral ulcers and irritation 25
 - ⊙ HEALTHY!!!!
 - ⊙ These are the scary ones!!!!!!

Who is most at risk 22,42

- New Born Kittens - Virtually 100% of newborn kittens infected with FeLV are persistently infected for life
- 2 weeks to 2 months - 85%
- 4 months to 1 year - 15%
- Dropped to 5-15% for cats greater than 1 year
 - ⊙ This is due to the development of natural resistance

Where is it most likely to come from?

3,22

- From Queen in utero (before birth)
- From Queen in milk
- From Queen when grooming
- From Queen's feces or urine


Additional sources of infection

- From Queen's respiratory secretions
- Any nasal secretion, saliva, feces, and urine
- During Breeding
- Fighting between Toms


What can you do? 3,21


- Test all new cats into catteries initially and 60 days later; before exposing to other cats in cattery
- Test all cats annually in breeding program to ensure they remain negative, especially show cats


Which Test?

3,21,22

- ELISA Snap Test is easy and accurate
- Simple blood snap test, results in minutes
- Confirm any positive test with an Immunoflorescent Antibody (IFA)
- Saliva and tear tests are not accurate


Prevention in your Cattery

- Isolate new cats for at least 30-60 days
 - Ensure two negative FeLV/FIV tests prior to exposing your cattery
 - Test all cats in breeding program annually to ensure still a Negative Cattery
- 

What about the FeLV vaccine?

3,21,22,37,42

- Considered a non core vaccine
- Kittens and young adults are at highest risk
- If proper testing and isolation is practiced, annual vaccination is may not be necessary
- If they are going to be shown, may be a good idea to vaccinate at 8 weeks, 12 weeks, and again at 1 year

Merial PUREVAX[®]

Recombinant Leukemia 28,29

- Only non adjuvanted feline leukemia vaccine available
- First vaccine can not be given until 9 weeks of age
- Requires Vet Jet system
- Not all veterinarians will carry this vaccine system
- Only requires 0.25 mLs versus 1 mL


Disinfectants

- Leukemia only able to live off host for few hours in environment
- General cleaning and disinfecting will kill virus
- Bleach 1/2 cup/gallon water


Many Faces of Feline Calicivirus (FCV) 2,42

- Acute Upper Respiratory Disease

- ⊙ Fever
- ⊙ Ocular or Nasal discharge
- ⊙ Sneezing

- Ulcerations in mouth

- Pneumonia


- Limping Kitten Syndrome

- ⊙ Fever
- ⊙ Lameness
- ⊙ Reluctance to walk
- ⊙ Swollen joints
- ⊙ Rarely associated with vaccine

Virulent Strain Calicivirus (VS-FCV)

12, 40, 41, 42

- Mutation to strain of Calicivirus circulating in certain population of cats

- ⊙ Each outbreak has had different strain isolated

- Multi Organ Involvement

- ⊙ Liver

- ⊙ Pneumonia

- ⊙ Pancreatitis

- ⊙ Diarrhea

- Mortality rate can reach 50%

VS-FCV Signs


- Nasal or ocular discharge
- Fever
- Oral Ulceration
- Swelling of feet, face, ears, and limbs

How do we identify it?

2, 12 42

- Based on clinical signs
- Comes in and affects multiple cats quickly, then burns itself out and disappears suddenly
- There is not a good test available
- Many of the tests available interfere with routine non virulent strain calicivirus

What triggers it?


- Poor Husbandry
- Overcrowding
- Stress


Control 42

- Isolate any cat showing signs of respiratory disease or fever immediately
- Calicivirus is relatively stable in environment


Best Disinfectants

- Virkon
 - ⊙ Antec International
 - Trifectant
 - ⊙ Vetoquinol
 - Accelerated Hydrogen Peroxide
 - ⊙ Virox Technologies
 - Bleach
 - ⊙ Very Efficacious and Cost Effective, but can be very irritating
- 

Vaccine

- Vaccine will not prevent disease, but will help decrease significant signs of respiratory disease
- Due to rapid evolution and plethora of variants recent study suggests single strain vaccines protect against only 75-87% of strains ⁴²
- Commercial VS-FCV is available but is killed virus and uses adjuvant, and only effective in same strain of VS-FCV used in vaccine, may not be same strain seen in your cattery ^{12, 42}

What Vaccine to give and when

3,7,28,30,42

- Kittens starting at 8-9 weeks and every 3-4 weeks until 16 weeks of age
- Booster at 1 year
- Booster every 3 years
- Use only Modified Live Vaccines
- Intranasal vaccine resulted 100% antibody detection as compared to parenteral administration₂₀

Panleukopenia ^{4,36} (Distemper)

- What causes it?
 - ⊙ Feline Parvovirus (FPV)
- How do they get it?
 - ⊙ It is virtually everywhere in the environment and virtually all kittens and cats are exposed to the virus at some point in their lives
- Shed in urine, stool, nasal secretions, or even fleas from infected cats
- Infected cats only shed for 1-2 days

Who is most at risk and why?


- Kittens 3-5 months of age 4,36
- Infects and kills rapidly dividing cells
 - Bone marrow
 - Intestines
 - And cells in developing fetus

What does it look like 4,36

- Depression
- Vomiting
- Decreased appetite
- Severe diarrhea
- High fever
- Nasal discharge
- Lethargy
- Severe Dehydration


Pregnant Females and FPV

- Pregnant females that become infected with the virus will either abort or give birth to kittens with damage to cerebellum
 - Dizzy, shaking, uncoordinated kittens
- 

How is it diagnosed?

- Complete Blood Count (CBC)

- ⊙ Low red blood cells &/or white blood cells

- Confirmation

- ⊙ Canine Fecal Parvo Snap Test

- ⊙ Idexx Snap test

- ⊙ AGEN SPV Test

Prevention & Control 1,4,36

- Immediately isolate any infected/sick cats
- If confirmed case, very important to keep any bedding, food dishes, and clothing worn separate for those cats
- Unvaccinated cats should not be allowed in an area that an infected cat has been, even if the area has been disinfected

Disinfectant

4,36,37

- Parvovirus is very resistant to extreme temperatures
- Is stable in environment for weeks.
- Many disinfectants are not effective
- Very important to remove any organic material prior to disinfecting
- Bleach 1/2 cup/gallon water
 - ⊙ Allow to have contact for 30 minutes

What about Vaccines?

19,32

- Modified-Live vaccines provide stronger immunity as compared to inactivated vaccine
- Eclipse 3 by Schering Plough provided 100% protection within 14 days of vaccine
- Inactivated vaccines only gave up to 38% at two weeks following first vaccine
- Intranasal vaccine gave 75% protection at two weeks
 - ⊙ Not as effective in high risk environments if need fast protection

Precautions of vaccines 37


- Due to rapidly developing brain tissue in kittens:
 - ⊙ Do not use modified live in pregnant queens
 - ⊙ If necessary to vaccinate due to outbreak give inactivated vaccine
 - ⊙ Do not use MLV in kittens less than 4 weeks of age

Vaccination Schedule 36,37


- If kittens from vaccinated queen:
 - ⊙ Start between 8-9 weeks of age
 - ⊙ Repeat every 3-4 weeks until 16 weeks of age
- If unknown vaccine status:
 - ⊙ Start with killed vaccine at 4 weeks
 - ⊙ Repeat with MLV every 3 weeks until 16 weeks of age

Feline Infectious Peritonitis (FIP) 23,33,43

- Virulent Strain of Feline Coronavirus (FeCoV)
- Uncommon manifestation, occurring only 5-10% of Coronavirus infected cats
- Any cat that carries any Feline Enteric Coronavirus (FeCV) is potentially at risk for developing FIP
 - ◎ 30% of Household Pets carry virus
 - ◎ 80-90% of Cattery Cats carry virus


Feline Enteric Coronavirus (FECV) 15,23,33,44

- These Feline Coronaviruses typically cause little to no disease
 - Mild self limiting diarrhea
- 

How is Coronavirus spread?

15,23,33,43

- Often spread via fecal-oral route
- Can also be shed in saliva during upper respiratory infections
- Highest shedding occurs in early infection, before clinical signs of FIP develop

Why my Cattery?

15,33,38,43

- Certain Breeds have a genetic predisposition
 - ⊙ Bengals
 - ⊙ Birmanians
 - ⊙ Persians
 - ⊙ Himalayans
- Susceptibility along a familial line has also been documented

Stressors

15,33,43

- Crowded Housing
- Breeding/Pregnancy
- Fighting
- Surgery
 - Spay
 - Neuter
- Parasites
- Poor Sanitation


What does it look like?


15,23,33,43


- Anorexia
- Weight Loss
- Intermittent fever
 - Non responsive to antibiotics
- Potbellied appearance
- Seizures
- Jaundice


When do they show signs

- 6-12 months at highest risk
 - Fairly common up to 5 years
 - Noticable decline in incidence in middle aged cats
 - Increases again in cats over 13 years of age
- 

Diagnosis

11,15,23,33,43

- Very difficult to diagnose
- Many tests can help confirm while still alive, but none are definitive
 - ⊙ Increased Serum Proteins
 - ⊙ Increased Albumin:Globulin ratio
- May have kidney and liver disease present
- Decreased lymphocytes on CBC

Fluid Analysis

11,15,23,33,43

- Fluid from abdomen/thorax usually thick and straw colored
- Total Protein of fluid is usually high
- Can run Coronavirus PCR on fluid


Kitten Prevention 43

- Kittens raised under foot with all adult cats
 - ◎ 52% positive for coronavirus at 12-16 weeks
- Kittens raised with only queen
 - ◎ 30% positive for coronavirus at 12-16 weeks
- Kittens weaned at 4-6 weeks and kept separate from all adult cats
 - ◎ 100% negative at 16 weeks of age
- You can verify success by having PCR performed on fecals of kittens
 - ◎ If samples are negative weekly for 4 weeks, then kittens are not shedding virus

Breeding Guidelines 33


- Recommend no more than six breeding animals
- Maintain a larger proportion of older cats (at least 3 years)
- Highly selective in the breeding program and produce a small number of litters
- Control genetics by not using any Tom (at a minimum) that has produced kittens that have developed FIP
 - ⊙ Recommended to not use any Tom nor Queen that have produced kittens that died from FIP

Husbandry 33,43

- Manage feces to mouth spread by properly managing litter boxes
 - ⦿ Litter replacement, daily if epidemic
 - ⦿ Bleach litterboxes regularly to kill virus
 - ⦿ Dust regularly to remove litter dust from surfaces
- If able separate all cats to have own water and food supply and their own litterbox.
 - ⦿ This will help control viral spread during high shedding


Protecting Your Cattery

- If all cats have tested negative for antibodies against Coronavirus it is very important to test any new cat before exposing it to your cattery
 - ⊙ This will be very expensive the first time you have them tested
 - Remember just because they have titers does not mean they will ever develop FIP
- 


Vaccine

33,37,42,43

- Not recommended
- Kittens become infected with virus between 4-6 weeks
- Vaccine not labeled until 16 weeks of age, most kittens are already infected
- Not beneficial if cat/kitten already has coronavirus antibodies
- Only benefit may be if cat/kitten that is negative for coronavirus is entering coronavirus infected cattery


General Vaccine Guidelines

- Remember all killed vaccines contain adjuvant
 - Adjuvants are likely to cause more of an inflammatory response
 - Ongoing Inflammatory response more likely to result in injection site sarcoma/tumor
 - Sarcomas can take years to develop
- 


Additional Vaccine Information

- Intranasal Vaccine can induce protection against upper respiratory pathogens faster in an epidemic
 - Intranasal Vaccines can cause transient mild upper respiratory signs
 - Parenteral vaccine with modified live virus is recommended in a Panleukopenia epidemic
- 


Summary

- Bleach diluted at 1/2 cup to gallon water is great disinfectant
 - Keep cats in as small of groups as possible to prevent spread of disease
 - Isolation of new cats into cattery for at least 30-60 days is vital to the health of your cattery
 - Modified Live Vaccines are recommended to help prevent chronic inflammatory responses
- 

Questions?


QuickTime™ and a
decompressor
are needed to see this picture.


References

1. August, John R. *Consultations in Feline Internal Medicine*. Elsevier Saunders. 2006
2. AAFP. AAFP Information Brief: In response to questions concerning virulent systemic calicivirus infections (VS-FCV). November 2007.
3. AAFP Feline Retrovirus Management Guidelines. 2009
4. AVMA Bulletin Feline Panleukopenia. 2010
5. Black L. Nonadjuvanted Feline Vaccines: Reducing the Risk. *Merial Immunology Bulletin*. 2006
6. Carithers, Dough. Efficacy of PUREVAX Recombinant Leukemia Vaccine administered transdermally to cats versus controls. *Merial Bulletin*. 2006
7. Cousins WM, Ford RB, Macy D, Mills Z. Roundtable Discussion Feline Vaccination Strategy. 27-Mar-04
8. Ford RB, Wolf AM. Feline Vaccinations and Adjuvanted Vaccine. *Merial Immunology Bulletin*. 2007
9. Ford, Richard. Vaccines and Vaccinations 2007 A Forum on Vaccine Issues and Controversies. College of Vet Medicine. North Carolina State University

- 
- 
10. Greene, CE Schultz R. *Infectious Diseases of the Dog & Cat*. 3rd ed Philadelphia: WB Saunders CO. 2006
 11. Gruffydd-Jones, TJ. Feline Infectious Peritonitis-Diagnosis. *Proceedings from Canine and Feline Breeding and Genetics Conference*. Tufts University. September 2009, Sturbridge, MA.
 12. Hurley KF, Pesavento PA, et al. An outbreak of virulent systemic feline calicivirus disease. *JAVMA*. 2004; 224: 241-249.
 13. Kanellos T, Sutton DJ, et al. Combined administration in a single infection of a feline multivalent modified live vaccine against FHV, FCV, and FPLV together with a recombinant FeLV vaccine is both safe and efficacious for all four major feline viral pathogens. *J Fel Med & Surg*. 2008;10:346-354.
 14. Kennedy MA, Mohamed AE, et al. Evaluation of antibodies against feline coronavirus 7b protein for diagnosis of feline infectious peritonitis in cats. *AJVR*. 2008; 69: 1179-1182.
 15. Kennedy, MA. An Update on Feline Infectious Peritonitis. *Veterinary Medicine*. 2009; 104: 384-391.
 16. Lappin MR, Andrews J, et al. Use of serologic tests to predict resistance to feline herpesvirus 1, feline calicivirus, and feline parvovirus infection in cats. *JAVMA*. 2002;220(1):38-42.
 17. Lappin MR, Basaraba RJ, et al. Interstitial nephritis in cats inoculated with Crandell Rees feline kidney cell lysates. *J Fel Med & Surg*. 2006;8:353-356.
 18. Lappin MR, Jensen WA, et al. Investigation of the induction of antibodies against Crandell-Rees feline kidney cell lysates and feline renal cell lysates after parenteral administration of vaccines against feline viral rhinotracheitis, calicivirus, and panleukopenia in cats. *AJVR*. 2005;66(3):506-511.
 19. Lappin MR, Sebring RW, et al. Effects of a single dose of an intranasal feline herpesvirus 1, calicivirus, and panleukopenia vaccine on clinical signs and virus shedding after challenge with virulent feline herpesvirus 1. *J Fel Med & Surg*. 2006;8:158-163.
- 

- 
20. Lappin MR, Veir J. Feline Panleukopenia virus, feline herpesvirus-1, and feline calicivirus antibody response in seronegative specific pathogen-free cats after a single administration of two different modified live FVRCP vaccines. *J Fel Med & Surg.* 2008
 21. Levy J, Crawford C, et al. 2008 Feline Retrovirus Management Guidelines. *Compendium.* 2009: 264-272.
 22. Levy J, Crawford C, et al. 2008 AAFP American Association of Feline Practitioners' feline retrovirus management guidelines. *J Fel Med & Surg.* 2008;10:300-316.
 23. Little S, Kennedy MA. Feline Infectious Peritonitis. *Winn Feline Foundation.* 2010
 24. Little, Hal. Field Safety Study of PUREVAX Recombinant Leukemia Vaccine administered to cats with the VET JET transdermal vaccination System. *Merial Bulletin.* 2006
 25. Little, Susan. IDEXX Laboratories: Feline Stomatitis - the role of retroviruses. *NAVC Clinician's Brief.* 2011: 53-54.
 26. Lyons, LA. Deciphering the Host Genetics of FIP. *Proceedings from Canine and Feline Breeding and Geneteics Conference.* Tufts University September 2009, Sturbridge, MA.
 27. Macy DW. The Potential Role and Mechanism of FelV Vaccine-Induced Neoplasms. *Seminars in Vet Med and Surgery (Small Animal).* 1995;19(4):234-137.
 28. Merial. Factors to Consider when Choosing Kitten Vaccines. *Compendium 2009.* 2009; 281-283.
 29. Merial Bulletin. Feline Adverse Vaccine Reactions. Merial Limited, Duluth, GA. 2008
- 

- 
30. Moore GE, DeSantis-Kerr AC, et al. Adverse events after vaccine administration in cats: 2560 case (2002-2005). *JAVMA*. 2007;231(1):94-100.
 31. Mouzin DE, Lorenzen MJ, et al. Duration of serologic response to three viral antigens in cats. *JAVMA*. 2004;224(1): 61-66.
 32. Patterson EV, Reese MJ, et al. Effect of vaccination on parvovirus antigen testing in kittens. *JAVMA*. 2007;230:359-363.
 33. Pedersen NC, Elliott JB, et al. An isolated epizootic of hemorrhagic-like fever in cats caused by a novel and highly virulent strain of feline calicivirus. *Vet Micro*. 2000; 73:281-300.
 34. Pedersen, NC. A review of feline infectious peritonitis virus infection: 1963-2008. *J Fel Med Surg*. 2009; 11: 225-258.
 35. Radford AD, Coyne KP, et al. Feline Calicivirus. *Veterinary Research*. 2007; 38:319-335.
 36. Rand, Jacquie. *Problem-Based Feline Medicine*. Elsevier Saunders. 2006
 37. Richards JR, Elston TH, et al. The 2006 AAFP Feline Vaccine Advisory Panel report. (PDF 37 Pages). *JAVMA*. 2006;229:1405-1441.
 38. Rohrbach BW, Legendre AM, et al. Epidemiology of feline infectious peritonitis among cats examined at veterinary medical teaching hospitals. *JAVMA*. 2001; 218: 1111-1115.
 39. Rozanski E & Paxson J. Detection of Feline Calicivirus & Herpesvirus. *NAVC Clinician's Brief*. 2009: 23-24.
 40. Turnquist SE, Ostlund E. Calicivirus outbreak with high mortality in a Missouri feline colony. *J of Vet Diag Invest*. 1997; 9:195-198.
 41. Wolf AM, Ford RB. Top Eight Questions about Virulence, Systemic Feline Calicivirus. *Meriel Immunology Bulletin*. 2007
 42. Wolf, Alice. *Feline Vaccination: Protocols, Products, and Problems*. Texas A&M University. Chief Medical Consultant: Veterinary Information Network. 2011.
 43. Wolf, Alice. *Feline Infectious Peritonitis*. Small Animal Medicine. Texas A&M University. 2002
- 