
Glendale Animal Hospital
623-934-7243 www.familyvet.com

Pancreatitis
(Inflammation of the Pancreas)
Basics

OVERVIEW

• The pancreas is an organ of the body, located near the upper

small intestine; the pancreas produces insulin to regulate blood

sugar and produces digestive enzymes involved in digestion of

starches, fats, and proteins in the animal's diet; the digestive

enzymes are delivered to the upper small intestine through the

pancreatic duct

• “Pancreatitis” is inflammation of the pancreas

• Sudden (acute) pancreatitis—inflammation of the pancreas that

occurs abruptly, with little or no permanent damage to the

pancreas

• Long-term (chronic) pancreatitis—continuing inflammation of

the pancreas that is accompanied by irreversible damage to the

pancreas

• “Edematous pancreatitis” is characterized by fluid buildup in

the interstitium (small spaces between tissues or parts of the

pancreas) and mild inflammation with neutrophils and

lymphocytes (two types of white-blood cells); the pet generally

recovers rapidly

• “Necrotizing pancreatitis” is inflammation of the pancreas characterized by bleeding (hemorrhage) and areas of

death of tissues (known as “necrosis,” thus the name “necrotizing pancreatitis”); it usually is a severe and

prolonged disease and many affected pets die

SIGNALMENT/DESCRIPTION OF PET
Species

• Dogs

• Cats

Breed Predilections

• Miniature schnauzer

• Miniature poodle

• Cocker spaniel

• Siamese (cat)

Mean Age and Range

• Sudden (acute) pancreatitis is most common in middle-aged and old dogs (over 7 years of age); mean age at

presentation to the veterinarian is 6.5 years

• Mean age for sudden (acute) pancreatitis in cats is 7.3 years

Predominant Sex

• Female—dogs

http://www.familyvet.com/

SIGNS/OBSERVED CHANGES IN THE PET

• Dogs—predominantly gastrointestinal tract signs (such as vomiting, diarrhea)

• Cats—vague, non-specific signs that generally do not localize problem to the pancreas

• Sluggishness (lethargy), depression, lack of appetite (known as “anorexia”)—common in dogs and cats

• Vomiting—common in dogs, less common in cats

• Diarrhea—more frequently seen in dogs than in cats

• Weight loss—common in cats

• Dogs may exhibit abdominal pain

• Yellowish discoloration to gums and moist tissues of the body (known as “jaundice” or “icterus”)—common in

dogs and cats

• Dehydration—common; due to gastrointestinal losses of fluid

• Mass lesions may be felt during physical examination in both dogs and cats.

• Fever—common in dogs; both fever and low body temperature (known as “hypothermia”) reported in cats

• Less common systemic abnormalities include severe breathing difficulties (known as “respiratory distress”),

bleeding disorders, and irregular heartbeats (known as “cardiac arrhythmias”)

CAUSES

• Usually unknown; possibilities include the following:

• Nutritional factors (such as an increase in lipoprotein [complexes of lipid and protein] concentration in the

blood [known as “hyperlipoproteinemia”])

• Pancreatic trauma or lack of blood flow (known as “ischemia”) to the pancreas

• Duodenal reflux (a condition in which contents in the upper small intestine [duodenum] move backward)

• Drugs or toxins

• Pancreatic duct blockage or obstruction

• High levels of calcium in the blood (known as “hypercalcemia”)

• Infectious diseases—toxoplasmosis, feline infectious peritonitis (FIP)

• Extension of inflammation from the liver and bile duct system or intestines in the cat

RISK FACTORS

• Breed—dog: miniature schnauzer, miniature poodle, cocker spaniel; cat: Siamese

• Obesity in dogs

• Another disease (such as sugar diabetes [diabetes mellitus]; increased levels of steroids produced by the adrenal

glands [known as “hyperadrenocorticism” or “Cushing's syndrome”]; long-term [chronic] kidney failure, and

cancer) in dogs

• Recent administration of certain drugs

• Liver (hepatic) or gastrointestinal tract inflammation in cats

• Some association with high fat diets and fatty meals or excess fatty table scraps (meat, cheese etc)

Treatment

HEALTH CARE

• Inpatient medical management

• Aggressive intravenous (IV) fluid therapy

• Fluid therapy goals—correct low circulating blood volume (known as “hypovolemia”) and maintain pancreatic

circulation

• A balanced electrolyte solution (such as lactated Ringer's solution [LRS]) is the first-choice for providing

hydration

• May need colloids; colloids are fluids that contain larger molecules that stay within the circulating blood to help

maintain circulating blood volume, examples are dextran and hetastarch

• Following replacement of fluid deficits, give additional fluids to match maintenance requirements and ongoing

losses

• Potassium chloride (KCl) supplementation usually needed, because potassium is lost from the body in the vomit

ACTIVITY

• Restrict

DIET

• Continue to feed by mouth, unless vomiting is difficult to control; feeding maintains the integrity of the

intestinal lining and minimizes bacterial invasion from the intestines and into the body

• Pets with intermittent vomiting should be treated with drugs to control nausea and vomiting (known as

“antiemetics”), such as metoclopramide or phenothiazines

• Tube feeding into the jejunum (the middle section of the small intestine) allows feeding into the intestines

(known as “enteral feeding”), while allowing the pancreas to rest

• Withhold all food and water by mouth (known as “NPO”) in pets with persistent vomiting for the shortest time

possible; when no vomiting has occurred for 4–6 hours, offer small volumes of water; if tolerated, begin small,

frequent feedings of a carbohydrate; gradually introduce a protein source of high biologic value Avoid high-

protein and high-fat diets

• Pets needing extended time without food and water by mouth (NPO) may require tube feeding into the jejunum

or intravenous feeding (known as “total parenteral nutrition”)

SURGERY

• May need surgery to remove localized accumulations of fluid (known as “pseudocysts”), abscesses, or areas of

dead (necrotic) tissue seen with necrotizing pancreatitis (inflammation of the pancreas characterized by

bleeding and areas of death of tissues)

• May need surgical exploration of the abdomen and biopsy of the pancreas to confirm pancreatitis and/or to rule

out other diseases not involving the pancreas

• Bile-duct blockage outside of the liver (known as “extrahepatic biliary obstruction”) from pancreatitis requires

surgical correction

Medications

Medications presented in this section are intended to provide general information about possible treatment. The

treatment for a particular condition may evolve as medical advances are made; therefore, the medications should

not be considered as all inclusive

• Steroids are indicated only for the treatment of shock

• Drugs that act on the vomiting center of the brain to control nausea and vomiting (known as “centrally acting

antiemetics”) are indicated with vomiting that is difficult to control—metoclopramide, chlorpromazine, or

prochlorperazine

• Maropitant (Cerenia)—medication to control nausea and vomiting (antiemetic); useful in controlling sudden

(acute) vomiting in dogs

• Antibiotics, if evidence of sepsis (presence of pus-forming bacteria and their poisons in the blood or tissues)—

penicillin G, ampicillin, and enrofloxacin

• Pain relievers (known as “analgesics”) to relieve abdominal pain, such as buprenorphine

Follow-Up Care

PATIENT MONITORING

• Evaluate hydration status closely during first 24 hours of therapy; twice daily check physical examination; body

weight; packed cell volume (PCV, a means of measuring the percentage volume of red-blood cells as compared

to the fluid volume of blood) and total solids (a quick laboratory test that provides general information on the

level of protein in the fluid portion of the blood); and blood urea nitrogen (BUN) and urine output to monitor

the kidneys and hydration status

• Evaluate the effectiveness of fluid therapy after 24 hours, and adjust flow rates and fluid composition

accordingly; repeat blood tests (serum biochemistries) to assess electrolyte/acid–base status

• Repeat plasma enzyme concentrations (pancreatic-lipase immunoreactivity [PLI] assay, a test that determines

the levels of lipase, a pancreatic enzyme) after 7 days, to evaluate the status of the inflammation of the pancreas

• Watch closely for complications involving a variety of organ systems; perform appropriate diagnostic tests as

needed

• Gradually taper fluids down to maintenance requirements, if possible

• Maintain feeding by mouth or into the jejunum (enteral nutrition)

• Reassess and correct ongoing low serum cobalamin (Vitamin B12) concentrations

PREVENTIONS AND AVOIDANCE

• Weight reduction, if obese

• Avoid high-fat diets (high digestable, low fat diets)

• Avoid drugs that may increase the risk of inflammation of the pancreas (pancreatitis)

POSSIBLE COMPLICATIONS

• Failed response to supportive therapy

• Life-threatening associated conditions

EXPECTED COURSE AND PROGNOSIS

• Good for most pets with edematous pancreatitis (inflammation of the pancreas characterized by fluid buildup in

the interstitium and mild inflammation with neutrophils and lymphocytes [two types of white-blood cells]);

these pets usually respond to appropriate symptomatic therapy

• More guarded to poor for pets with necrotizing pancreatitis (inflammation of the pancreas characterized by

bleeding [hemorrhage] and areas of death of tissues [necrosis]) and systemic conditions

Key Points

• Sudden (acute) pancreatitis—inflammation of the pancreas that occurs abruptly, with little or no permanent

damage to the pancreas

• Long-term (chronic) pancreatitis—continuing inflammation of the pancreas that is accompanied by irreversible

damage to the pancreas

• Need for extended hospitalization

• Diagnosis and treatment can be expensive

• Possible complications include lack of response to supportive therapy and life-threatening conditions

