


Main hormone secreting adrenal tumors in dogs and cats

Verónica Requerey Jiménez

- Facultat de Veterinària de la UAB – June 30th 2016 -

UAB
Universitat Autònoma
de Barcelona

OBJECTIVE

Bibliographic study of the three most common adrenal tumors in dogs and cats (hyperadrenocorticism, pheochromocytoma, hyperaldosteronism), approaching the subject from the pathophysiology to recent studies about diagnosis and treatment.

INTRODUCTION

Adrenal primary tumors represent 1-2% of all canine tumors, being less common in cats, representing only 0.2%. Thanks to the greater availability of imaging techniques like ultrasounds, computed tomography (CT) and magnetic resonance imaging (MRI), the diagnosis of adrenal diseases has improved. Despite this, adrenal diseases remain emerging illnesses often diagnosed as incidental findings or in necropsy room.


CONCLUSIONS

These three diseases sometimes show non-specific clinical signs making it confusing and complicated to reach an adrenal disease diagnose. Because of that, it could be included in the diagnostic protocol of these cases, an ultrasound examination of adrenal glands. This way, adrenal damage could be discarded and misdiagnosis or empirical treatments could be avoided.

The implementation of blood pressure measure in physical examinations could be useful in the suspicion of a cortical or medular tumor that rises systolic pressure.

Publication of veterinary clinical cases and the advances in human medicine can be also useful and guide to new lines of investigation and improve our diagnosis and treatments.

ADRENAL TUMORS DIAGNOSTIC AND THERAPEUTIC SCHEME

