

Fluid Buildup in the Abdomen

(Ascites)

Basics

OVERVIEW

- “Ascites” is the buildup of fluid in the abdomen

SIGNALMENT/DESCRIPTION OF PET

Species

- Dogs
- Cats

SIGNS/OBSERVED CHANGES IN THE PET

- Episodic weakness
- Sluggishness (lethargy)
- Abdominal fullness or swelling
- Discomfort when the abdomen is felt during physical examination (known as “palpation”)
- Difficulty breathing (known as “dyspnea”) from abdominal swelling, putting pressure on the chest and lungs; or associated fluid buildup in the space between the chest wall and lungs (known as “pleural effusion”)
- Lack of appetite (known as “anorexia”)
- Vomiting
- Weight gain
- Fluid buildup (known as “edema”) in the scrotum or penis
- Groaning when lying down

CAUSES

- Nephrotic syndrome (a medical condition in which the pet has protein in its urine; low levels of albumin [a type of protein] and high levels of cholesterol in its blood; and fluid accumulation in the abdomen, chest, and/or under the skin)
- Cirrhosis (progressive damage and scarring) of the liver
- Right-sided congestive heart failure (condition in which the heart cannot pump an adequate volume of blood to meet the body's needs)
- Low levels of protein in the blood (known as “hypoproteinemia”)
- Ruptured bladder
- Inflammation of the lining of the abdomen (known as “peritonitis”)


- Abdominal cancer
- Abdominal bleeding

RISK FACTORS

- Kidney or liver disease
- Trauma (rupture of urinary bladder or gallbladder; abdominal bleeding)
- Low proteins

Treatment

HEALTH CARE

- Outpatient or inpatient treatment, depending on physical condition of the pet and underlying cause of fluid buildup in the abdomen (ascites)
- If the pet is markedly uncomfortable when lying down or has more difficulty breathing (dyspnea) with stress, the veterinarian will consider tapping the abdomen and removing enough fluid to reverse these signs
- Dietary salt restriction may help control some fluid accumulation related to progressive damage and scarring of the liver (cirrhosis), congestive heart failure, or low levels of protein in the blood (hypoproteinemia)

ACTIVITY

- Depends on underlying cause and condition of the pet

DIET

- Depends on underlying cause
- Pets with liver insufficiency or congestive heart failure—restrict sodium

SURGERY

- Corrective surgery often may be indicated (for example, to remove a spleen tumor to control abdominal bleeding)

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

- Pets with liver insufficiency or congestive heart failure—medications to remove excess fluid from the body (known as “diuretics”); combination of hydrochlorothiazide and spironolactone; if control is inadequate, furosemide can be substituted for hydrochlorothiazide with spironolactone continued; the veterinarian will monitor serum potassium concentration to prevent potassium imbalances
- Pets with low levels of protein in the blood (hypoproteinemia), nephrotic syndrome (a medical condition in which the pet has protein in its urine; low levels of albumin [a type of protein] and high levels of cholesterol in its blood; and fluid accumulation in the abdomen, chest, and/or under the skin), and fluid buildup in the abdomen (ascites)—treat with medications to remove excess fluid from the body (diuretics) and add colloids (fluids that contain larger molecules that stay within the circulating blood to help maintain circulating blood volume), such as hetastarch
- Antibiotic therapy for pets with fluid buildup in the abdomen due to bacterial infection (known as “septic ascites”); antibiotics should be selected based on bacterial culture and sensitivity testing

Follow-Up Care

PATIENT MONITORING

- Varies with the underlying cause
- Check blood work (serum chemistry profile, including sodium, potassium, blood urea nitrogen, creatinine) and body weight periodically, if the pet is maintained on medications to remove excess fluid from the body (diuretics)

PREVENTIONS AND AVOIDANCE

- Keep pets in confined locations (such as in the house or in a fenced yard) or on a leash to prevent trauma

POSSIBLE COMPLICATIONS

- Aggressive administration of medications to remove excess fluid from the body (diuretics) may cause low levels of potassium in the blood (known as “hypokalemia”), which could lead to worsening of clinical signs or complications

EXPECTED COURSE AND PROGNOSIS

- Vary with the underlying cause

Key Points

- “Ascites” is the buildup of fluid in the abdomen
- There are different kinds of fluid, treatment will be directed accordingly after fluid sample analysis
- Keep pets in confined locations (such as in the house, in a fenced yard) or on a leash to prevent trauma (one cause of ascites)

Blackwell's Five-Minute Veterinary Consult: Canine and Feline, Sixth Edition, Larry P. Tilley and Francis W.K. Smith, Jr. © 2015 John Wiley & Sons, Inc.