FELLOWSHIP EXAMINATION JUNE/JULY 2002

FELINE MEDICINE

PAPER 1

Perusal time : 20 minutes

Time allowed : Three and a half (3½) hours after perusal

Answer FIVE (5) out of 7 questions

All questions are of equal value.

Subsections of Questions are of equal value unless stated otherwise

1.
(a)
Describe the current classification of the different forms of cardiomyopathy in

the cat. Outline the important echocardiography findings that allow

differentiation of each form.

(b)
Suggest several clinical presentations for cats with hypertrophic cardiomyopathy.

Describe the pathophysiologic mechanisms responsible for producing these

clinical presentations.

(c)
What is meant by the term “dynamic outflow obstruction of the left ventricle”?

What is the importance of this finding?.

2.
Describe the mechanisms of action, means of elimination, the toxicities, important drug interactions, indications and contraindications of FIVE (5) of the following drugs:

a) doxorubicin
b) azithromycin
c) itraconazole
d) terbinafine
e) ursodeoxycholic acid
f) glipizide

3.
(a) Discuss the normal mechanisms controlling tolerance of foreign antigens

presented to the intestinal tract.

(b) Describe the commonly proposed pathophysiologic mechanisms for the

 development of lymphoplasmacytic enteritis in the cat.

Continued over/Fellowship Feline Medicine Paper 1 2002

Continued/Fellowship Feline Medicine Paper 1 2002

4.
(a)
Discuss the pathogenesis of hepatic lipidosis in the cat.

(b)
Discuss feline pancreatitis with reference to

(i)
aetiology,

(ii)
pathogenesis

5.
Cats with diabetes mellitus are often seen to have a “honeymoon” period.

(a) Define and discuss in detail the pathophysiologic mechanisms for this phenomenon

(b) Discuss how these mechanisms can alter the therapeutic approach in cats with recently diagnosed diabetes mellitus. In your answer describe treatment options for managing feline diabetes mellitus.

6.
a.
Discuss the process of antigen recognition and presentation by the immune

system. In your answer discuss the cells types involved, and the nature of

the cell-to cell interactions involved with generating humoral and cell-

mediated immunity.

b.
Discuss the factors influencing the type of immune response (humoral or cell

mediated) developed.

c.
Immune-mediated disease has been described in the cat. Discuss the

immunological processes whereby autoimmunity is thought to arise and give

THREE (3) clinical examples to illustrate you answer.

7.
a.
Describe the process whereby Heinz bodies are formed in the cat. How are the

detected? Explain why cats are more susceptible to Heinz bodies than dogs.

b.
What physiological protective mechanisms exist for the prevention of Heinz

body formation?

c.
Outline the physiological and pharmacological basis for the treatment of

acetaminophen (paracetamol) toxicosis in the cat.

END OF PAPER

FELLOWSHIP EXAMINATION JUNE/JULY 2002

FELINE MEDICINE

PAPER 2

Perusal time : 20 minutes

Time allowed : Three and a half (3½) hours after perusal

Answer ALL SIX (6) questions

All questions are of equal value.

Subsections of Questions are of equal value unless stated otherwise

1. A 9 year-old female spayed domestic cat has been seen with dysuria as an intermittent problem for the last 6 months, with an increase in the frequency and severity of the signs over this time. The cat has indoor/outdoor environment with a cat door open at all times, and with litter trays inside. The owners have intermittently noticed a red discolouration of the urine, usually when the clinical signs are at their worst. The referring veterinarian has performed blood tests about one month ago and has performed two in-house urinalyses with the listed results. Plain radiographs have been taken and the report from the reviewing radiologist was that there are no significant lesions seen. Clinical examination performed by you was normal.

(a) List the differential diagnoses

(b) Discuss the diagnostic approach to this case

(c) Outline of a therapeutic plan for each of the differentials.

Urinalysis #1 Question 1

Specific gravity 1.045
Casts/LFP none

Protein 2+
RBC/HPF too numerous to count

Glucose -ve
WBC/HPF > 10

Ketones -ve
Epithelial cells/HPF occasional

Bilirubin -ve
Crystals -ve

Blood –4+
Bacteria-ve

SSA protein -+
Other

PH 6.5

Urinalysis #2 question 1

Specific gravity 1.043
Casts/LFP none

Protein 2+
RBC/HPF too numerous to count

Glucose -ve
WBC/HPF > 10

Ketones -ve
Epithelial cells/HPF occasional

Bilirubin -ve
Crystals +ve struvite

Blood 4+
Bacteria-ve

SSA protein +ve
Other

PH 7.5

Continued over/Feline Medicine Paper 2 2002

Continued/Feline Medicine Paper 2 2002

2.
A 3 year old male castrated domestic cat is referred for evaluation of dyspnoea. The cat is mainly outdoors and has a tendency to roam. The owners thought that he was normal up until one week ago. His appetite was reduced for a few days and then his breathing was noted to be faster and more obvious. He has not eaten at all in the last 2 days and also does not appear to be drinking. The referring veterinarian noted a temperature of 39.8o C, laboured respiration and mild cyanosis. Radiographs were attempted but image quality was poor due to movement. There appears to be fluid within the thoracic cavity. No other abnormalities were found and no treatment was instituted. When you examine the cat he is extremely agitated and resents restraint of any kind. He is mildly cyanotic and the mucous membranes are pale. There is marked respiratory effort and tachypnoea. There is a tachycardia and the heart and ventral lung sounds are muffled. Abdominal palpation is unremarkable.

a)
Discuss your immediate management
b)
List FOUR (4) differentials diagnoses for this case
c)
List the logical steps taken to achieve a diagnosis. For each examination or
test listed, indicate which of the differential diagnoses can be "ruled in or ruled
out".
3.
You are approached to act as a consultant for a vaccine manufacturer. They have produced a vaccine for Feline Infectious Peritonitis and they have some pilot data to suggest that the vaccine is highly effective in the prevention of clinical disease. They wish to set up a community based clinical trial and want you plan this.

a)
Discuss the method that you would use to assess the efficacy of the vaccine

b)
List any potential problems that you might foresee with conducting the trial and

interpreting the results.

4.
Write brief notes on the following:

a)
diagnosis of feline dysautonomia

b)
diagnosis of hyperadrenocorticism in the cat

c)
diagnosis of intestinal lymphosarcoma

Continued over/Feline Medicine Paper 2 2002

Continued/Feline Medicine Paper 2 2002

5.
A three-year-old male castrate Domestic Shorthair (5.0kg) cat presents to you for the problems of severe lethargy and poor appetite. The owner has noticed a reluctance to move around since last week. On physical examination, the cat is noted to be in good body condition. The main physical examination findings pertain to pale mucous membranes and a grade 2/6-heart murmur best heard over the left heart base. Urinalysis taken at the time of examination is normal with a USG of 1.050. The rectal temperature is 38.4(C. Survey radiographs of the thorax and abdomen are normal

Haematology Question 5

Haemogram
Results
Reference values

Haemoglobin g/dl
3.0
8.0-15.0

PCV l/l
10.0
0.24-0.45

Red cell count x1012/l
2.0
5.0-10.0

MCV fl
50
39-55

MCH pg
15
13-17

MCHC g/dl
30
30-36

WCC x 10 9 /l
14.6
5.5-19.5

Atypical cells x 10 9 /l
0
0

Metamyelocy x 10 9 /l
0
0

Bands x 10 9 /l
0
0-0.3

Neutrophils x 10 9 /l
12.1
2.5-12.5

Lymphocyte x 10 9 /l
1.6
1.5-7.0

Monocytes x 10 9 /l
0.7
0-0.9

Eosinophils x 10 9 /l
0.2
0-1.5

Basophils x 10 9 /l
0
Rare

Platelets x 10 9 /l
320
300-800

NRBC 100/WBCs
0
rare

Reticulocytes 100/RBCs
0
0-0.4

Total solids g/l
72
60-80

Fibrinogen g/l
Not tested
2-4

Continued over/Question 5 Feline Medicine Paper 2 2002

Continued/Question 5 Feline Medicine Paper 2 2002

Biochemistry question 5

Biochemistry
Results
Reference values

Na mmol/l
145
143-156

K mmol/l
4.1
3.5-5.2

Cl mmol/l
109
108-128

Ca mmol/l
2.2
1.75-2.75

Phosphate mmol/l
2.0
1.1-2.3

Urea mmol/l
7.0
3.2-10

Creatinine mmol/l
0.17
0.08-0.17

Glucose mmol/l
7.0
3.0-6.8

Cholesterol mmol/l
2.2
1.9-3.9

Total Bilirubin µmol/l
5
2-15

Conjugated µmol/l
1
0-2

ALT U/l
48
0-60

AP U/l
24
0-48

Amylase U/l
1200
<1700

Lipase U/l
5
<20

CK U/l
100
<123

Total protein g/l
67
54-75

Albumin g/l
32
29-33

Globulins g/l
35
26-42

Discuss your approach to this case. In your answer, outline the following:

(a)
Interpret the history, clinical signs and clinical pathology results and provide a list
of differential diagnoses for this cats condition

(b)
List further diagnostic tests you would use to diagnose each possible cause

(c)
For each disease possibility, describe the acute management of the cat’s disease

Continued over/Feline Medicine Paper 2 2002

Continued/Feline Medicine Paper 2 2002
6.
You are presented with an 8 year old male castrated Burmese with a history of an onset of “fits” in the last month. The cat has been lethargic, depressed and has a decreased appetite. The “fits” have been seen on 5 occasions and consist of a period where the cat appears agitated, he then froths at the mouth and on 3 occasions has fallen to his side, had paddling motions with all 4 legs, and once he voided urine. There is a recovery phase of about 30 minutes. A neurological examination is performed and the results are listed. The results of a CBC and biochemistry profile have shown no significant abnormalities.

Neurological Examination

A. Observation of mental status. Dull, slow response to external stimuli,

B. Gait. Will not jump onto things

C. Postural reactions

Left
Postural reaction
Right

1
Proprioceptive positioning

thoracic limbs
2

1
Proprioceptive positioning

pelvic limbs
2

1
Hopping thoracic limbs
2

1
Hopping pelvic limbs
2

2
Extensor postural thrust
2

1
Hemistand, hemiwalk
2

1
Placing tactile pelvic limbs
2

1
Placing tactile thoracic limbs
2

NE
Placing visual pelvic limbs
NE

0
Placing visual thoracic limbs
2

Key

0= absent

1= decreased

2= normal

3= increased

4= very exaggerated

NE =not evaluated

D. Spinal reflexes

Left
Reflex tested
Right

2
Extensor carpi radialis
2

2
Triceps
2

2
Flexion/withdrawal Pelvic limbs
2

2
Flexion/withdrawal thoracic limbs
2

2
Crossed extensor
2

2
Perineal reflex
2

Continued over/Question 6 Feline Medicine Paper 2 2002

Continued/Question 6 Feline Medicine Paper 2 2002
E. Cranial nerves

Left

Right

Normal
Palpebral reflex
Normal

Weak to absent
Menace response
Normal

Normal
Pupil size in response to light
Normal

Not detected
Strabismus
Not detected

Normal
Nystagmus
Normal

Reduced response to painful stimuli
Facial sensation
Normal

Normal
Mastication
Normal

Normal
Swallowing
Normal

Normal
Tongue function
Normal

F. Sensation

Deep pain pelvic limbs. Present

Deep pain forelimbs. Present

Panniculus response. Normal

Hyperaesthesia. None detected

a) Outline your assessment of this case including your neuro-anatomic location of lesion(s).

b) List your main differential diagnosis for this case.

c) Discuss your method for establishing a diagnosis for each of the differentials.

d) Discuss treatment options for the three of the differentials

END OF PAPER

