American Association of Feline Practitioners 2019 Conference ● October 31 – November 3, 2019 ● San Francisco, CA

Why Are Comorbidities the "New" Norm for Cats? Margie Scherk, DVM, DAVBP (Feline)

Introduction

The observation that comorbidities are seen frequently in cats is not, unto itself, surprising. Cats are living longer than ever, and things "wear out" over time. But is this a new problem? Perhaps we are simply recognizing comorbidities because we are screening/looking for problems before they become clinically evident. Yet, some conditions, for example hyperthyroidism (Peterson), diabetes (Prahl), and CKD (Lefebvre, Lulich, Reynolds, Ross), are actually becoming more common.

What Mechanisms May Cause Comorbidities?

As with any other species, over time, oxidative stress from normal, or enhanced, wear-and-tear results in cellular injury or death through complex free radical pathways. Free radicals are by-products of normal metabolism such as mitochondrial cellular respiration, phagocytosis, digestion, and inflammation. Additionally, they are formed by exogenous agents, including drugs, xenobiotics (chemicals found in an organism not normally produced or expected to be present in it, e.g., smoke, fire retardants) and ionizing radiation (including that from the sun). If the cell's ability to neutralize free radicals is exceeded, permanent damage occurs and results in DNA damage, cell injury, inflammation, fibrosis, cell death or the inability to reverse neoplastic transformation. Free radicals are balanced by endogenous antioxidant systems and their neutralization by these mechanisms contributes to the outcome for the patient. (Mandeleker)

Anecdotally, some claim that cats are a species prone to inflammation. Lymphocytes and plasma cells are arguably the most common cellular infiltrates in cats suggesting chronic antigenic stimulation. In small doses, inflammation is protective; chronically, however, it can be detrimental with inflamed tissues possibly even undergoing malignant transformation as it is currently believed to be the case with IBD transforming to small cell alimentary lymphoma. (Morrison)

Might infectious agents play a role in comorbidities? Could recrudescence of regressive Feline Leukemia virus (FeLV) or loss of cell mediated immune control of Feline Infectious Peritonitis (FIP) (e.g., dry renal FIP) contribute to this phenomenon of developing comorbidities? At the present time, there is no evidence for this, but any significant disease could allow reactivation (FeLV) or suppression of cell mediated immunity (FIP).

We know little about the feline immune system specifically. Could a compromised immune system result in disease beyond infection? (Singer) We speculate on immunosenescence in cats, but this is mostly extrapolated from research in other species. (Scherk) Similarly, many of our beliefs regarding physiology and pathophysiology, along with therapy (including nutrition) are extrapolated.

It is reasonable, from a traditional pathophysiologic approach to look for direct underlying mechanisms, such as the role of ischemia in the development of CKD (Brown) or the interesting studies looking at the effects of Crandall Rees feline kidney (CRFK) cell antibodies associated with vaccination on the development of CKD. (Lappin, Whittemore, Finch, Conroy)

Cats are intriguing. In the more studied canine, finding hyperthyroidism coexisting with diabetes mellitus (DM) is rare. Of course, hyperthyroidism is far more common in cats, but none-the-less, these two conditions are not infrequently seen together in this species. Similarly, diabetes is seen with any chronic inflammatory disease, including (but not only) pancreatitis. Chronic kidney disease (CKD) is also commonly unmasked or already present in cats with hyperthyroidism. Cardiac changes are seen with hyperthyroidism. Degenerative joint disease (DJD) may be present in any cat with any disorder, and concurrence between CKD and DJD has been noted. (Marino) Interestingly, a relationship has been suggested between fractured patellae in cats with retained deciduous teeth ("knees and teeth syndrome"). (Langley-Hobbs) An association between periodontal disease (PD) and the risk of developing CKD has been verified: cats with Stage 3 or 4 PD have greatest risk for developing CKD. While these are also the oldest cats, a relationship between the two conditions is made more likely, however, given that the Trevejo study included 169,242 cats. Obesity has been shown to be associated with DJD, DM, cardiac disease, respiratory illness, and other diseases. Since obesity is seen in 11.5% to 63% of pet cats, this has significant impact. (Scarlett 1994, Tarkosova) Unfortunately, as reported by Campigotto, only 9,886,899 of 19,015,888 cats even had one body weight measurement in their medical record. Asthma, idiopathic inflammatory bowel disease (IBD), pancreatitis, cholangitis, cholycystitis, triaditis, idiopathic cystitis (IC), and even dermatologic conditions are seen more commonly in cats housed strictly indoors. (Buffington 2002)

A shortlist of speculated pairings is shown in Table 1. Some of these may not have direct relationships and may be coincidental. Many studies consist of only small numbers of cats, so the power is insufficient to draw solid conclusions with some of these combinations.

Table 1. Comorbidity combinations recognized

Chronic kidney disease (CKD) + hyperthyroidism

CKD + degenerative joint disease (DJD) (Marino)

CKD + heart failure (Belanger)

CKD + periodontal disease (PD) (Trevejo, Finch)

Hyperthyroidism + diabetes mellitus (DM) (Hoenig p 1101)

DM + obesity (Hoenig p 1103)

DM + CKD (Perez-Lopez)

DM + lower urinary tract disorders (Greco)

DM + urinary tract infections + hyperthyroidism + CKD (Mayer-Roenne)

Obesity + DJD/DM/cardiac disease/respiratory illness (Scarlett 1994, Tarkosova)

Triaditis (Simpson)

Hypertension + hyperthyroidism

Hypertension + CKD

Hypertension + hyperaldosteronism

Knees and teeth syndrome (Langley-Hobbs)

CKD + thin body condition/ PD/cystitis (Greene)

Underweight + DJD/DM/CKD/hyperthyroidism/neoplasia (Saito, Campigotto)

It's Become Complicated: More Than Physical

Apart from the mechanics of cells and pathology, recent focus in some arenas of human medicine has been towards complex diseases rather than simply organ-specific disease. Since the 1800s, medicine has been based in the understanding of physiology with cause and effect and Koch's postulates to explain the development of disease. It has enabled us to create tools for the diagnosis and treatment of illness. Science is a way of thinking and approaching a problem, however, so new concepts arise. Incorporating an understanding of cellular communication through immunologic defense mechanisms improved the field of biomedicine. (Kirkengen) The body can be viewed as being more integrated rather than system-restricted.

Cats appear to be similar to human patients with chronic complex disease states. Fleshner states that: "The disparity between physical and psychological stressors is an illusion. Host defence mechanisms respond in adaptive and meaningful ways to both." In humans, the term "complex diseases" is used to describe the coexistence of conditions, such as Bladder Pain Syndrome/Interstitial Cystitis (BPS/IC) with other syndromes, such as those of chronic pain, Chronic Fatigue Syndrome (CFS) or Irritable Bowel Syndrome (IBS). (Kirkengen) This is analagous to the complex Buffington has called "Pandora Syndrome" in cats. (Buffington 2014) The fact that unrelated organ systems are affected negatively within the same individual is thought to be due to psychoneuroimmunology, the complex interrelationship between the mind, the immune and neurologic systems, all ultimately manifesting as disease in disparate body systems. In Pandora Syndrome, Buffington describes a similar interrelatedness of genetics, the fetal environment (i.e., the effects of stress on the queen), and creating a susceptible individual who, when placed in a provocative situation or environment, may become sick. This is not an easy disease model to test as we don't know what to measure. (Buffington 2014)

Any organism that feels threatened, whether the threat is real or speculative, has hormonal, neurological and immunological responses. If these responses remain activated or are reactivated repeatedly, it becomes that being's new norm. Some individuals respond more benignly than others in whom the emotional, psychological and physiological state will result in a negative or diseased state. Lifestyle, environment, and experiences all play important roles as well as those of the mother (or queen) while the fetus was *in utero*. Does this say something about how cats experience life? With us?

Re-evaluating what we believe we know

While we recognize more combinations of diseases, we must also continue to challenge what we believe we understand. New findings are showing us that even within the traditional bioscience perspective, we may need to reevaluate our beliefs. McLeland has shown that the histologic changes we associate with CKD, occur in cats without clinical or laboratory evidence of CKD. In fact, renal aging in cats without CKD is characterized by increasing glomerulosclerosis, tubular atrophy, interstitial inflammation, fibrosis and fibrointimal hyperplasia.

The etiology of hyperthyroidism is multifactorial. (Peterson) Not only is there evidence for environmental and nutritional factors contributing to hyperthyroidism, we now have evidence that cats exposed to higher levels of the flame retardant tris(1,3-dichlor- oisopropyl) phosphate have significantly higher prevalence of hyperthyroidism. Previously suggested to contribute to this condition, PBDE flame retardants have been phased out due to concerns of persistence, bioaccumulation, and the potential to cause adverse health effects. (Poutasse) Exposure to these substances, as well as other agents may partly explain why cats housed only indoors have a higher prevalence of hyperthyroidism than cats with outdoor access. (Buffington 2002)

We have become aware of the importance of meeting not just the environmental, but also behavioural needs of cats for health. This applies to all cats regardless of their living arrangement, but clearly the cat that has less control over choosing when and what they are exposed to, is in a more provocative situation - one that may result in engaging the complex psychoneuroimmunologic mechanisms that result in dis-ease. (Stella)

However, it might be worth considering whether other aspects of the safe indoor lifestyle may play a role in not just increasing the prevalence of hyperthyroidism, but also the other conditions already mentioned.

- A monotonous and overly predictable environment is stressful. (Buffington 2006) Cats may not be able to
 perform species typical behaviours that express their cat-like nature. In addition to increased prevalence of
 diseases, this psychological and physiological stress that may result in problem behaviours unwelcome but
 natural behaviours, e.g., spraying or scratching -, behavior problems (e.g., obsessive grooming) or physical
 illness.
- Signs of stress and anxiety may be overt (e.g., changes in appetite, grooming, increased vocalization, hiding, vigilance, aggression, spraying or compulsive behaviours), or subtle (e.g., decreased activity, play, exploratory behavior/inquisitiveness, facial marking, affiliative interactions with people and other animals). (Amat)
- Buffington (2006) collated evidence from multiple studies showing that lower urinary tract diseases (idiopathic and calcium oxalate urolithiasis), (unsurprisingly) obesity and, interestingly, even dental resorptive lesions were found to be associated with indoor living. In fact, indoor and city living, had odds ratios of 4.5 and 4.4, respectively for dental lesions. (Scarlett 1999)
- Indoor confinement and physical inactivity are risk factors for developing DM. (Slingerland)

What, if anything, can we do about this new norm of comorbidities?

- 1. Screen healthy cats for insipient disease. (Paepe) Often sequential assessments will provide earlier identification of a problem (e.g., weight loss, changes in body condition score [BCS], muscle condition score [MCS}, blood pressure, creatinine, etc.) before the values fall outside the normal reference interval.
- 2. Be selective. Consider the prevalence not only within the region but also age of the patient. Similar to vaccination, where the goal is to perform risk assessment of the individual, not every patient needs a comprehensive "minimum" database.
- 3. Be cognisant of the limitations of every test.
- 4. Weigh, BCS, MCS cats at every visit. Serial changes (e.g., percentage weight change) are much more meaningful than absolute numbers or scores. Blood pressure should be measured in all cats over 3 years of age as elevations suggest conditions that should be further assessed. (Taylor)
- 5. Nutritional intervention should be considered and implemented early. It may help modulate the impact of free radical damage. (Cupp 2008) It definitely can benefit an older cat by preventing or slowing muscle loss. Numerous studies have shown the risks of sarcopenia in the older cat, contributing to the development and progression of comorbidities. Sarcopenia results in poorer response to treatment, poorer quality of life as well as decreasing response to therapy and reduced survival in CKD, heart disease, lymphoma and other cancers. (Cupp 2010, Doria-Rose, Boyd, Freeman 2012, 2016, Finn, Krick)
- 6. Promote overall good health, including dental health regardless of age.
- 7. Become informed about the physical and social home environment. (Buffington Captivity) Teach the client about meeting environmental and behavioural needs and what signs may indicate stress in their cat. Rather than merely coping and surviving, an enjoyable, interesting and stimulating environment will improve the chance of good health outcomes.
- 8. Optimize hydration through attention to desirable water resources (wide, clean bowls, fresh water in easily accessible locations). Ensure that litter boxes are pleasant: clean, easy to access and enter/exit, filled with the right depth of the litter the individual cat likes.
- 9. Last, but certainly not in importance, provide analgesia. Be suspicious of hidden pain or discomfort. Look for, and counsel the client on, the subtle changes that may indicate that pain is present.

Summary

With such a plethora of combinations of diseases existing, it appears that comorbidities are the new norm for cats. Why conditions present concurrently and what the mechanisms for this is not known. Perhaps serious consideration needs to be given to an integrated view of health rather than a purely biomechanical one. Future thinking and research will be interesting, and results will hopefully benefit cats as well as other species.

References

- 1. Amat M, Camps T, Manteca X. Stress in owned cats: behavioural changes and welfare implications. J Feline Med Surg 2016;18 (8):577-86.
- 2. Baez JL, Michel KE, Sorenmo K, et al. A prospective investigation of the prevalence and prognostic significance of weight loss and changes in body condition in feline cancer patients. J Fel Med Surg 2007;9:411-417.
- 3. Belanger MC. Concurrent Disease Management: Heart Failure and Chronic Kidney Disease. In Little S (ed): The Cat Clinical Medicine and Management, ed 1, St. Louis, 2012, Saunders, p 1108.
- 4. Boyd LM, Langston C, Thompson K, et al. Survival in cats with naturally occurring chronic kidney disease (2000–2002). J Vet Intern Med. 2008 Sep;22(5):1111-7.
- 5. Brown CA, Elliott J, Schmiedt CW, et al. Chronic kidney disease in aged cats: clinical features, morphology, and proposed pathogeneses. Vet Pathol. 2016 Mar;53(2):309-26.
- 6. Buffington CT. External and internal influences on disease risk in cats. J Vet Med Assoc. 2002 Apr 1;220(7):994-1002.
- 7. Buffington CT, Westropp JL, Chew DJ, Bolus RR. Risk factors associated with clinical signs of lower urinary tract disease in indoor-housed cats. J Vet Med Assoc.. 2006 Mar 1;228(5):722-5.
- 8. Buffington CAT. What Cat Owners Can Learn about Captivity. https://files.brief.vet/migration/article/5382/applied-behavior_what-cat-owners-can-learn-5382-article.pdf. Accessed July 18, 2019.
- 9. Buffington CA, Westropp JL, Chew DJ. From FUS to Pandora syndrome: where are we, how did we get here, and where to now?. J Feline Med Surg. 2014 May;16(5):385-94.
- 10. Campigotto AJ, Poljak Z, Stone EA, et al. Investigation of relationships between body weight and age among domestic cats stratified by breed and sex. J Am Vet Med Assoc. 2019 Jul 15;255(2):205-12.
- 11. Chandler M, Cunningham S, Lund EM, et al. Obesity and associated comorbidities in people and companion animals: a one health perspective. J Comp Pathol. 2017 May 1;156(4):296-309.
- 12. Conroy M, Brodbelt DC, O'Neill D, et al. Chronic kidney disease in cats attending primary care practice in the UK: a VetCompassTM study. Vet Record. 2019 Apr 25:vetrec-2018.
- 13. Cupp CJ, Kerr WW. Effect of diet and body composition on life span in aging cats. Proc Nestle Purina Companion Animal Nutrition Summit, Focus on Gerontology. Mar 26-27, 2010. Clearwater Beach, FL. p. 36-42.
- 14. Cupp CJ, Kerr WW, Jean-Philippe C, et al. The Role of Nutritional Interventions in the Longevity and Maintenance of Long-Term Health in Aging Cats. Intern J Appl Res Vet Med. 2008;6: 69-81.
- 15. Doria-Rose VP, Scarlett JM. Mortality rates and causes of death among emaciated cats. J Am Vet Med Assoc 2000;216:347-351.
- 16. Finch NC, Syme HM, Elliott J. Risk factors for development of chronic kidney disease in cats. J Vet Intern Med. 2016 Mar;30(2):602-10.
- 17. Finn E, Freeman LM, Rush JE, et al. The relationship between body weight, body condition, and survival in cats with heart failure. J Vet Intern Med 2010:24:1369-1374.
- 18. Fleshner M, Laudenslager ML. Psychoneuroimmunology: then and now. Behav Cogn Neurosci Rev. 2004 Jun;3(2):114-30.
- 19. Freeman LM. Cachexia and sarcopenia: emerging syndromes of importance in dogs and cats. J Vet Intern Med 2012;26:3-17.
- 20. Freeman LM, Lachaud MP, Matthews S, et al. Evaluation of Weight Loss Over Time in Cats with Chronic Kidney Disease. J Vet Intern Med. 2016;30(5):1661-6.
- 21. Greco D. Concurrent Disease Management: Diabetes Mellitus and Feline Lower Urinary Tract Disorders. In Little S (ed): The Cat Clinical Medicine and Management, ed 1, St. Louis, 2012, Saunders, p 1106.
- 22. Greene JP, Lefebvre SL, Wang M, et al. Risk factors associated with the development of chronic kidney disease in cats evaluated at primary care veterinary hospitals. J Vet Med Assoc. 2014 Feb 1;244(3):320-7.
- 23. Hoenig M. Concurrent Disease Management: Hyperthyroidism and Diabetes Mellitus. In Little S (ed): The Cat Clinical Medicine and Management, ed 1, St. Louis, 2012, Saunders, p 1101.
- 24. Hoenig M. Concurrent Disease Management: Diabetes Mellitus and Obesity. In Little S (ed): The Cat Clinical Medicine and Management, ed 1, St. Louis, 2012, Saunders, p 1103.
- 25. Kirkengen AL, Ulvestad E. Heavy burdens and complex disease—an integrated perspective. Tidsskr Nor Laegeforen. 2007 Dec 13;127:3228e31.
- 26. Krick EL, Moore RH, Cohen RB, et al. Prognostic significance of weight changes during treatment for feline

- lymphoma. J Fel Med Surg. 2011;13:976-983.
- 27. Langley-Hobbs S. Patella fractures in cats with persistent deciduous teeth—Knees and Teeth Syndrome (KaTS). Companion Anim. 2016 Nov 2;21(11):620-5.
- 28. Lappin MR, Basaraba RJ, Jensen WA. Interstitial nephritis in cats inoculated with Crandell Rees feline kidney cell lysates. J Feline Med Surg. 2006 Oct;8(5):353-6.
- 29. Lefebvre S. Literature Review Epidemiology of Feline Chronic Kidney Disease. Oct 2011. https://www.banfield.com/getmedia/cc31e44a-f06e-4660-b3b7-e32478e26069/9e7f2a34-c7e5-4504-b04a-2524b8331c42-pdf0. Accessed July 18, 2019.
- 30. Lulich JP, Osborne CA, O'Brien TD, et al. Feline renal failure: questions, answers, questions. Compend Contin Educ. 1992;14:127–151.
- 31. Mandeleker L. Introduction to Oxidative Stress and Mitochondrial Dysfunction. In Madeleker L (ed) Oxidative Stress: The Role of Mitochondria, Free Radicals, and Antioxidants. Vet Clin N Am Sm Anim Pract 2008; 38: 1-30.
- 32. Marino CL, Lascelles BD, Vaden SL, et al. Prevalence and classification of chronic kidney disease in cats randomly selected from four age groups and in cats recruited for degenerative joint disease studies. J Feline Med Surg. 2014 Jun;16(6):465-72.
- 33. Mayer-Roenne B, Goldstein RE, Erb HN. Urinary tract infections in cats with hyperthyroidism, diabetes mellitus and chronic kidney disease. J Feline Med Surg. 2007 Apr;9(2):124-32.
- 34. McLeland SM, Quimby JM, Cianciolo R, et al. Histologic Assessment of the Aging feline Kidney in cats without Kidney Disease. ACVIM Forum 2019 Abstract.
- 35. Morrison WB. Inflammation and cancer: a comparative view. J Vet Intern Med. 2012;26(1):18-31.
- 36. Paepe D, Verjans G, Duchateau L, et al. Routine health screening: findings in apparently healthy middle-aged and old cats. J Feline Med Surg. 2013 Jan;15(1):8-19.
- 37. Pérez-López L, Boronat M, Melián, et al. Assessment of the Association between Diabetes mellitus and Chronic Kidney Disease in Adult Cats. J Vet Intern Med. 2019. DOI: 10.1111/jvim.15559
- 38. Peterson M. Hyperthyroidism in cats: what's causing this epidemic of thyroid disease and can we prevent it?. J Feline Med Surg. 2012 Nov;14(11):804-18.
- 39. Poutasse CM, Herbstman JB, Peterson ME, et al. Silicone Pet Tags Associate Tris (1, 3-dichloro-2-isopropyl) Phosphate Exposures with Feline Hyperthyroidism. Environ Sci Technol. 2019 Jul 10
- 40. Prahl A, Guptill L, Glickman NW, et al. Time trends and risk factors for diabetes mellitus in cats presented to veterinary teaching hospitals. J Feline Med Surg 2007; 9: 351–358.
- 41. Reynolds BS, Lefebvre HP. Feline CKD: pathophysiology and risk factors— what do we know? J Feline Med Surg. 2013;15(suppl 1):3–14.
- 42. Ross SJ, Osborne CA, Kirk CA, et al. Clinical evaluation of dietary modification for treatment of spontaneous chronic kidney disease in cats. J Am Vet Med Assoc. 2006;229(6):949–957.
- 43. Saito E, Kleinhenz S. Comorbidities in Underweight cats. Vet Focus Vol 27 (2) 2017.
- 44. Scarlett JM, Donoghue S, Saidla J, et al. Overweight cats: prevalence and risk factors. Int J Obes Relat Metab Disord 1994;18:S22–S28.
- 45. Scarlett JM, Saidla J, Hess J. Risk factors for odontoclastic resorptive lesions in cats. J Am Anim Hosp Assoc 1999;35:188–192.
- 46. Scherk M, Ford R, Gaskell R, et al. 2013 AAFP feline vaccination advisory panel report. J Feline Med Surg. 2013 The Immune Response to Vaccination A Brief Review Fact Sheet https://journals.sagepub.com/doi/suppl/10.1177/1098612X13500429/suppl_file/10_Immune_response_to_vaccination.pdf. Accessed July 18, 2019.
- 47. Simpson KW. Pancreatitis and triaditis in cats: causes and treatment. J Small Anim Pract. 2015 Jan;56(1):40-9.
- 48. Singer L, Cohn L. Concurrent Disease Management: Immune Deficiency, Stress, and Infection. In Little S (ed): The Cat Clinical Medicine and Management, ed 1, St. Louis, 2012, Saunders, p 1124.
- 49. Slingerland LI, Fazilova VV, Plantinga EA, et al. Indoor confinement and physical inactivity rather than the proportion of dry food are risk factors in the development of feline type 2 diabetes mellitus. Vet J. 2009 Feb 1;179(2):247-53.
- 50. Stella J, Croney C, Buffington T. Effects of stressors on the behavior and physiology of domestic cats. Appl Anim Behav Sci. 2013 Jan 31;143(2-4):157-63.
- 51. Tarkosova D, Story M, Rand JS, et al. Feline obesity–prevalence, risk factors, pathogenesis, associated conditions and assessment: a review. Vet Med (Praha) 2016;61:295–307.
- 52. Taylor SS, Sparkes AH, Briscoe K, et al. ISFM consensus guidelines on the diagnosis and management of hypertension in cats. J Feline Med Surg. 2017 Mar 1.
- 53. Trevejo RT, Lefebvre SL, Yang M, et al. Survival analysis to evaluate associations between periodontal disease and the risk of development of chronic azotemic kidney disease in cats evaluated at primary care veterinary hospitals. J Am Vet Med Assoc. 2018 Mar 15;252(6):710-20.
- 54. Whittemore JC, Hawley JR, Jensen WA, et al. Antibodies against Crandell Rees Feline Kidney (CRFK) Cell

Line Antigens, α -Enolase, and Annexin A2 in Vaccinated and CRFK Hyperinoculated Cats. J Vet Intern Med. 2010 Mar;24(2):306-13.

NOTES:	