FeLV- vad är det??
Varför skriver jag detta? Jo, för att påminna alla kattägare om riskerna vi utsätter våra djur för. Vi har ett ansvar att skydda våra katter så gott vi kan.
Vem vänder jag mig till? Alla som har katt!!!

Vi äger djur som är mycket känsligare för virus och bakterier än vad t ex hundar är, därför måste vi vara extra försiktiga då våra djur möts. Jag talar inte bara om utställningar utan framförallt om parningar och då vi köper in en ny katt till hemmet.

Det jag vill ta upp i denna artikel är viruset kattleukos, även kallat FeLV. Anledningen till det är att jag själv har katter som är smittade och att vi har sett en ökning av smittade katter inom kategori 4. Enligt jordbruksverkets statistik anmäls ca 5 fall av FeLV per år (alla raser) och under detta år har enligt vad jag vet siffrorna stigit till minst det tredubbla och det bara för kategori 4.

Hur smittar detta virus?

Smittan finns framförallt i saliven och i blodet och överförs via bett och intensivt tvättande av varandra. Viruset är känsligt, det dör av vanliga rengöringsmedel, tvål mm och överlever inte någon längre tid på händer, matskålar, bäddar mm. Vi har sett katter som inte har blivit smittade trots att de har umgåtts eller parats med en FeLV positiv katt. Men icke desto mindre bör man vara ytterst noggrann om man t ex har både positiva och negativa katter hemma. De negativa katterna måste separeras från de positiva och det är att rekommendera att tvätta sina händer när man går emellan.
Vi har även sett ett exempel på en kattunge som är negativ men vars mamma är positiv, jag kan endast gissa mig till att kattungen får tillräckligt mycket antikroppar från modern för att klara viruset. Förhoppningsvis fortsätter kattungen att bekämpa viruset och förblir negativ.

Hur hanterar katterna smittan?

De flesta friska, vuxna katter överlever smittan. Kattungar, och då främst de som är under fyra månader, har sämre chanser då deras immunförsvar inte är fullt utvecklat.

För en smittad katt finns tre vägar:
1. Ca 8-12 veckor efter smittotillfället har kroppen bekämpat viruset, katten är då negativ vid ett test och har en livslång immunitet mot FeLV.

2. Katten är fortfarande positiv efter ca 8-12 veckor och kommer inte att göra sig av med viruset. Den dör då inom ca 3,5 år av en följdsjukdom.
3. Viruset gömmer sig i benmärgen och katten är då inte smittförande. Dessa katter bör testas med 1-2 månaders mellanrum för att hålla koll på viruset. Så småningom blir katten negativ och immun eller förblir positiv och dör så småningom av en följdsjukdom, se punkt 2.
Vilka tester kan man göra?

Det jag känner till är framförallt tre olika typer av tester som går att göra:

1. Snabbtest hos veterinär. Detta test tar ca 30 min att få svar på och är ett kombinerat FeLV/FIV test. Testet detekterar en del av viruset som heter p27 och finns i blodet. En del positiva svar kan vara s k ”falska positiva” och bör kontrolleras genom vidare tester, d v s katten är inte smittad men testet ger utslag för FeLV. 

En del positiva katter kan ge ett negativt utslag på testet, detta kan bero på att katten är nysmittad och viruset inte har kommit ut i blodet ännu, det tar ca 2-8 veckor efter smittotillfället innan testet ger utslag. Även positiva katter som har insjuknat kan ge negativa resultat, varför har jag inte fått någon förklaring till hittills.

2. Virusisolering, görs bl a av University of Glasgow. Positiva blodprover skickas vidare av veterinär för att kontrollera om viruset finns i blodet. Samtidigt görs även ett nytt snabbtest för att kontrollera testet som utfördes hos veterinären. Hittar man inget virus i blodet finns det gömt i benmärgen eller andra organ.
3. Immunitetstest, görs av University of Glasgow. Negativa blodprover skickas vidare för att leta efter antikroppar i blodet. Om en negativ katt har antikroppar i blodet har det varit smittat av FeLV en gång tiden, bekämpat viruset och är nu immun mot FeLV.
Vilka symptom har en katt som har insjuknat p g a FeLV?

Eftersom det inte finns några symptom på FeLV utan endast på den följdsjukdom som katten insjuknar i är det svårt att ge ett generellt svar. FeLV kan sätta ner immunförsvaret så att katten dör av en vanlig förkylning (att jämföra med människans HIV/Aids) men det vanligaste verkar vara att katten utvecklar tumörer i framför allt lymfsystemet, s k lymfosarkom, eller i andra delar av kroppen såsom t ex njurar, nervsystem, ögon mm. FeLV är även associerat med leversjukdomar, infertilitet, aborter, dödfödda ungar och resorbering av foster. De flesta veterinärer gör ett FeLV-test om man kommer in med en katt som är dålig utan att man kan hitta orsaken till det. Kräv ett sådant test av veterinären om du är orolig!!
Hur kan jag skydda mina katter?

Testa, testa och testa igen. Ha som regel att alltid testa en katt som ska para/paras och kräv likväl tester av den andre parten. Kräv tester av uppfödaren som du ska köpa en katt ifrån. Det går att vaccinera mot FeLV och det finns både levande och avdödat vaccin, rådgör med din veterinär vad som kan vara lämpligt för din katt. Men kom ihåg att vaccinet inte utgör ett hundraprocentigt skydd så glöm inte testerna, även på en vaccinerad katt!!

Det jag har skrivit här är en del av den informationen som jag har samlat på mig sedan jag fick positiva testresultat på några av mina katter. Jag är medveten om att informationen kan skilja sig beroende på vart man hittar den men min egen uppfattning är att framför allt University of Glasgow har de senaste rönen vad gäller FeLV och därför grundar jag mina uppgifter på dessa. 
Jag hoppas verkligen att vi har lyckats begränsa smittan och att inte fler katter drabbas av detta nu, sorgen är stor hos de uppfödare som har fått se sina älskade katter gå bort och mina tankar är hos de varje dag! Jag har haft tur hittills och har goda förhoppningar på att mina smittade katter klarar sig igenom det här då de är vuxna och än så länge friska. Nu tänker i alla fall jag njuta av julens härligheter och krypa ner under en filt framför brasan för att titta fram igen någon gång i februari då det är dags att testa katterna igen. 
Trevlig helg!

Jessica Kromm

S*Edo Siameser

Källor:
University of Glasgows hemsida www.gla.ac.uk/companion/
