

Hemorrhagic Gastroenteritis

(Sudden, Bloody Inflammation of the Stomach and Intestines)

Basics

OVERVIEW

- Very sudden (known as “peracute”) bloody inflammation of the intestines (known as “hemorrhagic enteritis”) of dogs, characterized by a sudden onset of severe bloody diarrhea that is often explosive; the dog also has vomiting (therefore, the disease is named “hemorrhagic gastroenteritis”), low circulating blood volume (known as “hypovolemia”), and marked increase in the percentage volume of red blood cells as compared to the fluid volume of blood (known as “hemoconcentration”) due to a dramatic loss of water and electrolytes (chemical compounds, such as sodium, potassium, chloride, necessary for the body to function) into the intestinal lumen
- Also known as HGE

GENETICS

- Unknown; however, specific small-breed dogs may be more likely to develop hemorrhagic gastroenteritis than other breeds

SIGNALMENT/DESCRIPTION OF PET

Species

- Dogs

Breed Predispositions

- All breeds can be affected, but the incidence is greater in small-breed dogs; breeds most represented include miniature schnauzers, dachshunds, Yorkshire terriers, and miniature poodles

Mean Age and Range

- Usually seen in adult dogs, with a mean age of 5 years

SIGNS/OBSERVED CHANGES IN THE PET

- Clinical signs are variable in both the course and severity of the disease; the disease usually is very sudden (peracute) and associated with shock due to low circulating blood volume (known as “hypovolemic shock”)
- Most pets affected have been healthy prior to having signs, with no historical environmental changes or other ongoing disease involving the stomach and/or intestines
- Signs usually begin with sudden (acute) vomiting, lack of appetite (known as “anorexia”), and depression that then is followed by watery diarrhea, quickly changing to bloody diarrhea
- Signs progress rapidly and become severe within a period of hours (usually 8–12 hours) and are the result of shock
- The pet generally is depressed and weak and has prolonged capillary refill time (that is, the pink color of the gums is slow to return when the gums are blanched by finger pressure) and weak pulse pressure
- Skin turgor (turgor is the normal fullness or tension of tissues resulting from fluid content) may appear normal due to the very sudden (peracute) nature of the disease and the lag time in body fluids moving from the skin


tissues into the central organs (known as “compartmental shifts”), so that the skin turgor does not reflect the pet's dehydration

- The abdomen may be painful when the veterinarian feels it (known as “abdominal palpation”) and s/he may feel fluid-filled intestines
- Rectal examination will identify bloody diarrhea, and later in the course of disease, a “raspberry jam” characteristic stool develops
- Occasionally fever, but often body temperature is normal or even subnormal

CAUSES

- Unknown
- Autoimmune, allergic, infection all implicated
- Bacterial cultures of some dogs with hemorrhagic gastroenteritis yield mostly pure cultures of a bacteria, *Clostridium perfringens type A*, and its related intestinal poison (known as an “enterotoxin”); increasing evidence to support enterotoxin-related disease

RISK FACTORS

- Unknown
- Most dogs are previously healthy with no major ongoing illness

Treatment

HEALTH CARE

- Pets suspected of having acute hemorrhagic gastroenteritis will be hospitalized and treated aggressively, because clinical deterioration is often rapid and can be fatal
- Intravenous (IV) fluids containing balanced electrolyte solutions are given rapidly until the packed cell volume (PCV, a means of measuring the percentage volume of red blood cells as compared to the fluid volume of blood) is less than 50%; electrolytes are chemical compounds (such as sodium, potassium, chloride) necessary for the body to function
- A moderate rate of maintenance fluids is given to maintain circulatory function and to correct any potassium or other electrolyte deficits during the recovery period
- Continued body-fluid losses through the stomach (by vomiting) or intestines (by vomiting and/or diarrhea) will be estimated and that volume added to the fluid requirements
- Pets with low levels of protein in their blood (known as “hypoproteinemia”) may require treatment with colloids or plasma; colloids are fluids that contain larger molecules that stay within the circulating blood to help maintain circulating blood volume, an example is hetastarch

ACTIVITY

- Restricted

DIET

- No food or drink by mouth (known as NPO) during acute disease (active vomiting)
- During recovery period, the veterinarian will recommend a bland, low-fat, low-fiber diet be fed for several days before returning to the normal diet; dietary fiber and probiotics may reduce the recurrence so may be added in later

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

- Injectable antibiotics are given because of the potential for the spread of bacteria and their poisons in the blood (known as “blood poisoning” or “septicemia”) and possible implications of the bacteria, *Clostridium perfringens*, being involved in the disease; amoxicillin/sublactam is recommended in those cases thought to be septic
- Antacids such as famotidine or pantoprazole may be given as injections to reduce intestinal acidity
- Drugs to control vomiting (known as “antiemetics”) may be given for severe vomiting; maripotant for example

- Drugs that change the motility of the intestines (known as “intestinal motility modifiers”) are not considered necessary and are not recommended
- Blood transfusions are required only in rare instances

Follow-Up Care

PATIENT MONITORING

- Monitoring of the packed cell volume (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) will be done in hospital at least every 4–6 hours
- Modification of fluid replacement based on PCV, continued fluid losses from the stomach and/or intestines, and circulatory function will be done
- If clinical improvement is not seen in 24–48 hours, the veterinarian will reevaluate the pet, as other causes of hemorrhagic diarrhea are probable

POSSIBLE COMPLICATIONS

- Occasionally a blood-clotting disorder (known as “disseminated intravascular coagulopathy” or DIC) may develop
- Nervous system signs or even seizures may occur secondary to “sludging of the blood”—the very high percentage volume of red blood cells compared to the fluid volume of blood (hemoconcentration) makes it difficult to move the blood through the blood vessels
- Irregular heartbeats and rhythms may occur from suspected myocardial reperfusion injury (a condition that may occur when the heart has had poor blood flow or circulation with low levels of oxygen and then the blood flow and oxygenation is restored; the previously oxygen-starved heart muscle may release high levels of free radicals, which causes more heart muscle tissue damage; blood flow is known as “perfusion” and the reestablishment of blood flow is known as “reperfusion”)
- A hemolytic-uremic syndrome (a syndrome in which the red blood cells break down [known as “hemolysis”] and excess levels of urea and other nitrogenous waste products build up in the blood [known as “uremia”]) may occur—rare

EXPECTED COURSE AND PROGNOSIS

- Course of the disease is generally short, lasting from 24 to 72 hours
- Prognosis is good, and most pets recover with no complications
- Fewer than 10% of treated dogs die; 10–15% of dogs will have recurrences of hemorrhagic gastroenteritis
- Death rates can be high in untreated dogs
- Sudden death is uncommon

Key Points

- Very sudden (peracute) bloody inflammation of the intestines (hemorrhagic enteritis) of dogs, characterized by a sudden onset of severe bloody diarrhea that is often explosive; the dog also has vomiting (therefore, the disease is named “hemorrhagic gastroenteritis”), low circulating blood volume (hypovolemia), and marked increase in the percentage volume of red blood cells as compared to the fluid volume of blood (hemoconcentration) due to a dramatic loss of water and electrolytes into the intestinal lumen
- Immediate and aggressive medical management is needed
- With appropriate therapy, mortality is usually low
- Recurrence is reported in about 10–15% of affected dogs