

Gastritis in cats

Overview

- Gastritis is inflammation of the stomach that causes vomiting and stomach pain.
- Gastritis can be caused by many different conditions, some minor and some more serious.
- Fortunately, most cases of gastritis clear up quickly with treatment from a vet.
- Contact your vet if your cat has been vomiting and you are concerned.

General information

Gastritis is inflammation of the stomach, or in simple terms, a 'stomach upset'.

Symptoms

- [Vomiting](#)
- [Eating less than usual](#)
- Drooling and lip licking (feeling sick)
- Pain
- [Low energy \(lethargy\)](#)
- Hiding away

Causes

It's not usually necessary to find the cause of gastritis because, it's usually mild and clears a couple of days after treatment from a vet. However, it may be necessary to investigate if your cat doesn't get better quickly, or symptoms keep returning. Gastritis can be caused by:

- A stomach infection (Helicobacter)
- Pancreatitis
- [Kidney disease](#)
- A sudden change in food
- Eating something unusual such as something spicy or fatty
- Medication e.g. certain anti-inflammatories
- A medicine reaction
- Liver disease
- Inflammatory bowel disease (IBD)
- [Diabetes](#)
- Stomach ulcer (rare)
- A stomach tumour (rare)

When to contact your vet

Contact your vet for an urgent appointment if your cat has any of the severe symptoms listed below:

- Vomiting for more than 24 hours
- Vomiting constantly with no gaps in-between
- A vomiting cat that is very young, old or otherwise poorly
- Vomiting blood or black dots (like coffee grounds)

You may want to try to settle your cat's stomach at home if they have only vomited once or twice and seem otherwise well. Feed very small, regular, bland meals (boiled chicken/white fish) and keep them indoors so you can monitor them. Contact your vet for an appointment if they don't improve within 24 hours. **Call your vet for advice if they continue vomiting or appear to be getting worse at any point.**

Treatment

Treatment for gastritis often includes:

- **A bland diet** to settle the stomach.
- **Anti-sickness drugs** to stop your cat feeling sick and vomiting.
- **Antacids** to reduce excess stomach acid and settle the stomach.
- **Pain relief** (if necessary).

If your cat doesn't improve, they may need to go into the veterinary hospital for investigations and treatment. This may include:

- A drip to give fluids into the blood stream
- Blood tests
- X-rays
- Ultrasound scans
- Endoscopy (flexible camera)

Antibiotics aren't often needed for cases of gastritis and can even cause harm by killing friendly gut bacteria.

Outlook

Fortunately, most cases of gastritis get better within one to two days of treatment.

Cost

Most cases of gastritis clear up quickly but some cases require investigations and treatment in a veterinary hospital, which can become expensive. Always speak openly with your vet about the cost of treatment and what you think is right for your cat, there is often more than one treatment option. We recommend [insuring your cat](#) as soon as you get them, before any signs of illness start.

Am I eligible for PDSA veterinary treatment?

Published: June 2020