

An Overview of Feline Blood Groups

Genetic Pet Care

TRANSFUSIONS

The main thing is you have to give the cat the **same** blood group as it has – if a cat is **Blood Group A** it **MUST** get the **Blood Group A**, if it is **Blood Group B** it **MUST** get **Blood Group B**, as A blood will kill the cat fairly quickly.

If a cat is a **Blood Group AB** (which is rare) they can receive blood from any cat, as they have no A or B antibodies – this is only for the first transfusion, after this, you must crossmatch – this really applies to all cats.

GENETICS AND BREEDING DECISIONS

The genetic test is not much use for emergency medicine and transfusions, although if a cat is B this would be very handy to know if the cat has haemolytic anaemia, as the agglutination makes the bench top ELIZA test for blood type harder to read.

The main point of this test in genetics is that you don't want to breed a **Blood Group B** mum to a **Blood Group A** tom – you can get **neonatal isoerythrolysis** in the kittens if they inherit Type A bloodtype from their sire, as they absorb mum's anti-A antibodies from the colostrum and their red blood cells will react with these antibodies, and in effect "explode". The haemolytic crisis that occurs can be fatal.

Genetic Results are reported as:

Type A (non-b/non-b)	cats have a low level of anti-B antibodies
Type B (b/b)	cats have a HIGH level of anti-A antibodies
Type AB (b/non-b)	cats have no antibodies to A or B
Indeterminable	genetic result is inconclusive

So only breed a **Blood Group B** mum to a **Blood Group B** tom. Or (if you ever see one) an AB tom – do not breed to an A type tom.

If a cattery does not have **Blood Group B** toms, then you can screen young queens and do not use **Blood Group B** queens in breeding program.

Indeterminable is seen in around 2-3% of cases, this result is obtained when the genetic result is inconclusive and the status of the B blood group cannot be genetically determined (additional mutation present that has not been identified). It is recommended that any such cases get serology performed on these cats to obtain a conclusive result. All indeterminable genetic results are repeated.

THE AUSTRALIAN VET EXPERIENCE

Unlike the overseas literature, from what vets tend to see in a clinic, Orientals seem to have higher incidence of B type than domestics in Australia (Siamese and Burmese). Most vets do not see enough other breeds with IMHA to really say how common the B type is. Some vets only see one AB type ever.

Around 60-70% general domestic population in Australia is Type A (non-b/non-b), 25-35% is Type B (b/b) and 1% approx is Type AB (b/non-b).

Personal Animal Genetics

www.orivet.com.au

ORIVET GENETIC PET CARE

Suite 102A/163-169 Inkerman Street
St Kilda 3182 Australia

PO Box 110
St Kilda 3182 VIC Australia

t +61 3 9534 1544 f +61 3 9525 3550

© Copyright 2014 Orivet

- > DNA Disease Screening
- > DNA Traits testing
- > Canine Breed Identification
- > DNA Profiling and Parentage Confirmation
- > Personalised Genetic Health Wellness Plans
- > Genetic Pet Care Program for Veterinarians
- > All Natural Pet Care Products
- > Optimal Breed Selection

Orivet
Genetic Pet Care