Practical Tips for Orphaned Kitten Care

Physical Exam	.2 - 3
Temperature Chart	4
Feeding Chart and Stomach Capacity Table	5
Emergency Milk Replacer Recipe	6
Common Feeding Issues and Solutions	7
Daily Weight and Feeding Record	8

Orphaned Kitten Physical Exam

EXAM	NORMAL FINDINGS	ABNORMAL FINDING
Weight	• Birth: 90-110g	Underweight for age
11 0-g-10	Gain 7-10% of birth weight each day	Not gaining weight
	Weight doubles by 2 weeks	
Attitude	Bright and alert	Lethargic, unresponsive
	Hardly cries	Cries a lot
Body condition	• 0-6 weeks: Plump and round	Thin body condition
, and the second	 Symmetrical body and limbs 	Taut, over-distended abdomen
		Asymmetry of limbs or body
Coat condition	 Hair shiny and free of debris 	Hair loss, skin irritation, cuts, fecal
		stained hair
Muscle tone	• Strong	Weak, flaccid
Rectal	• 0-2 weeks: 95-99°F	 Anything below 95°F is abnormal.
temperature	• 2-4 weeks: 97-100°F	Warm kittens up slowly at 2°F per hour
•	• 4+ weeks: 100-101.5°F	to prevent organ failure.
		Anything above 101°F is a fever
Heart rate	• 220-260 beats per minute	Slow or irregular heart rate.
	D. 1. 40.40 PD14	Chilled kittens heart rate will slow down.
Respiratory rate	• Birth: 10-18 BPM	Labored breathing (effort increased)
D #	After 1 week: 16-32 BPM	Increased rate
Reflexes	0-14 days: Rooting, and suckle reflex	Weak, fading kittens will have
	• 0-39 days: Elimination reflex	diminished reflexes.
	0-7 days: Gag reflex	If chilled – remember that newborn (66d) bittons do not shiver.
	3-17 days: Startle reflex 6.9 days: Shiven reflex	(<6d) kittens do not shiver.
01	6-8 days: Shiver reflexPalate closed at birth	Cl-ftl-t-
Oral exam		Cleft palate
	2-3 weeks: Incisor 1 and 23-4 weeks: Incisor 3 and canines	
	 4-5 weeks: Lower premolars 	
	• 5-6 weeks: Upper premolars	
Mucus membranes	Pink, moist and slippery	Dark red, dry and tacky
wideus membranes	- This, moist and supporty	 White, pale membranes
Eyes and ears	• 5-14 days: Eyes open	Swelling, discharge or pain around eyes
Lyes and cars	6-17 days: Ears open	or ears
	• 4-6 weeks: Permanent iris color and	
	normal vision	
Abdomen	Slightly plump and enlarges after	Distended and painful with excessive
	nursing	crying
	• 2-4 days: Umbilical stump falls off	Redness, pain and/or swelling around
		umbilicus
Anus/Genital exam	 Present and patent 	Red, swollen
		Yellow or green discharge
TT -	Dilata wellow (B.C.	Not present or patent
Urinary exam	Dilute yellow at all times A weeks wringting on own	Dark yellow indicates dehydration
Cookyalatastinal	3-4 weeks: urinating on own Pagnangive to pipple at high	Unregnangive and week-
Gastrointestinal	Responsive to nipple at birthInterested in solid food at 3-4 weeks	Unresponsive and weak Poor appetite
	Interested in solid food at 3-4 weeksEating dry food by 8 weeks	Poor appetiteVomiting
	Lating try 1000 by 6 weeks	Volinting Diarrhea
Ambulation	1-10 days: forelimb support	- Diarrinea
Ainbulation	 4 days after forelimbs, hind limb support 	
	• 16 days: walking	
	• 21 days: normal gait	
	,	<u> </u>

- Greco DS and Partington BT, The Physical Examination and Diagnostic Imaging Techniques, in Veterinary Pediatrics: Dogs and Cats from Birth to Six Months, 2nd edition, ed, Johnny D Hoskins, WB Saunders Co, Philadelphia, 1995
- Zambelli D, Feline Neonatal Physiology, Behavior, and Socialization, in Management of Pregnant and Neonatal Dogs, Cats, and Exotic Pets, 1st ed, ed, Cheryl Lopate, Wiley-BlackwellAmes, Iowa, 2012, 145-158.
- 3) Root Kustritz MV. History and physical examination of the neonate, in Small Animal Pediatrics: The first 12 months of life, 1st edition, ed, Michael E Peterson. Elsevier/Saunders, China, 20-27, 2011

Orphaned Kittens Temperature Chart

Age of Kitten	Rectal Temperature ¹	Ambient Nest Temperature ²	Room Humidity ²
0-1 week	95-99° F	85-90° F	55-60%
2-3 weeks	97-100° F	79-84° F	55-60%
4 weeks	99-101° F	73.5-79° F	55-60%

 $^{^1}$ Rickard V. Birth and the first 24 hours, in Small Animal Pediatrics: The first 12 months of life, $1^{\rm st}$ edition, ed, Michael E Peterson. Elsevier/Saunders, China, 11-19, 2011

Increased temperature above range often indicates fever and high likelihood of infectious disease. Caretakers should still check for environmental cause of elevated temperature – too close a heat source, etc.

Decreased temperature is usually environmental in origin and causes neonate's heart rate to go down, and reduces intestinal motility. Mother cat may reject newborns with cold skin.

²Casal MC. Management of Orphan Puppies and Kittens, in Management of Pregnant and Neonatal Dogs, Cats and Exotic Pets, 1st edition, ed, Cheryl Lopate. Wiley-Blackwell, Ames, Iowa, 207-216, 2012.

Orphaned Kitten Feeding and Stomach Capacity Table

Estimated Age	Weight (grams)	Weight (ounces)	20 Kcal/100 g body weight ¹	Daily volume Commercial milk replacer (ml) Concentration 0.74 kcal/ml*	Stomach capacity (ml) (4 ml/100 g body weight) ¹	Approx. number of feedings per day**
Newborn	50	1.8	10	13.5	2	7
	75	2.6	15	20	3	7
	100	3.5	20	27	4	7
	125	4.4	25	34	5	7
~ 1 week	150	5.3	30	40	6	7
	175	6.2	35	47	7	7
	200	7.0	40	54	8	7
	225	8	45	61	9	7
~ 2 weeks	250	8.8	50	68	10	7
	275	9.7	55	74	11	7
	300	10.6	60	81	12	6-7
	325	11.5	65	88	13	6-7
~ 3 weeks	350	12.3	70	95	14	6-7
	375	13.2	75	101	15	~6
	400	14.1	80	108	16	~5
	425	15	85	115	17	~5
~ 4 weeks***	450	15.9	90	122	18	~5
	475	16.8	95	128	19	~4
	500	17.6	100	135	20	~4
	525	18.5	105	142	21	~4
~ 5 weeks***	550	19.4	110	148	22	~4

¹ Energy requirement and stomach capacity reference: Lawler DF. Neonatal and pediatric care of the puppy and kitten. Theriogenology, 70 (2008) 384-392.

Energy Requirement: 20-26 kcal/100g body weight/day

Comfortable Stomach Capacity: Approximately 4 mL/100g body weight

^{*} Most commercial milk replacers in the US provide less than 1 kcal/ml (0.74 kcal/ml), acting to increase the volume of milk required to meet calorific needs. This can be problematic in terms of the number and size of feedings given relative to stomach capacity and more likely to result in gastrointestinal disturbances. This may also account for why bottle fed kittens grow slower than kittens that nurse off their mother.

^{**} As the kitten is adjusting well to the milk and the feeding volume, you may be able to increase the volume fed to help reduce the number of feedings per day. This will exceed recommended comfortable stomach capacity and may put the kitten at risk of regurgitation, aspiration and diarrhea.

^{***} Kittens at this age are frequently eating some solid food, decreasing the amount of milk replacer required to meet daily calorific requirements. This may result in less frequent milk feedings.

Additional references:

¹⁾ Cline J, Cattery Management and Nutrition of the Queen and Her Offspring, in Management of Pregnant and Neonatal Dogs, Cats, and Exotic Pets, 1st ed, ed, Cheryl Lopate, Wiley-BlackwellAmes, Iowa, 2012, 15-24.

²⁾ Zambelli D, Feline Neonatal Physiology, Behavior, and Socialization, in Management of Pregnant and Neonatal Dogs, Cats, and Exotic Pets, 1st ed, ed, Cheryl Lopate, Wiley-BlackwellAmes, Iowa, 2012, 145-158.

Orphaned Kitten Emergency Milk Replacer Recipe

RECIPE	INGREDIENTS	DIRECTIONS
Homemade milk replacer for kittens ¹	 90 ml condensed milk 90 ml water 120 ml plain yogurt (not low fat) 3 large or 4 small egg yolks 	Mix all ingredients completely and warm to 97-100° F before feeding.
Emergency home- formulated replacer ²	 1 cup (250 ml) cow's milk 3 egg yolks 1 drop high quality oral multivitamin solution 1 tablespoon (15 ml) corn oil Small pinch of salt 	Blend uniformly and warm to 95-100° F. Refrigerate between uses.

¹Peterson ME. Care of the Orphaned Puppy and Kitten, in Small Animal Pediatrics: The first 12 months of life, 1st edition, ed, Michael E. Peterson and Michelle A. Kutzler. Elsevier/Saunders, China. 67-72, 2011.

²Lawler DF: *Neonatal and pediatric care of the puppy and kitten.* Theriogenology 70 (2008) 384-392.

Orphaned Kitten Feeding Issues, Consequences and Prevention

ISSUE	CONSEQUENCE	PREVENTION
Improper feeding position	Aspiration of milk into lungs	Position kitten with feet down (sternal) with head slightly flexed and slightly stretched out.
Milk too hot	Burn kitten's mouth/stomach	Check temperature to make sure between 97-100° F. Milk should feel slightly warm when dripped onto back of wrist.
Milk too cold	Chilling of kitten and slowing of heart rate and digestion resulting in gas formation, colic, bloating, regurgitation and aspiration ¹	Check temperature of milk to make sure between 97- 100° F. Milk should feel slightly warm when dripped onto back of wrist.
Milk coming out too fast	Vomiting, bloating, aspiration	Make sure milk coming out of nipple is at a drip (1-2 drips per second) and not a stream.
Overfeeding (ad lib feeding)	Diarrhea, bloating, regurgitation and aspiration	Determine stomach capacity and feed accordingly. Comfortable stomach capacity is 4 ml/100 g body weight ²
Nipple longer than 5/8"	Aspiration into lungs	Use a shorter nipple
,	Kitten may be chilled	Warm the kitten up slowly 2° F per hour, then try again
Withou was talling	Milk too cold	Warm milk to 97-100° F
Kitten not taking the bottle	Kitten may not be hungry	If kitten is alert and responsive and acting okay otherwise, wait a half hour to an hour and try feeding again
	Sick, lethargic kitten	Try a drop of Karo syrup under tongue and seek veterinary attention ASAP
Unclean equipment	Diarrhea, vomiting, infection	Clean bottle and nipple thoroughly between feedings.
Sour milk	Diarrhea, vomiting, infection	Store milk replacer in clean storage container in refrigerator for no longer than 24 hours

¹Fitzgerald KT, Newquist KL, Husbandry of the Neonate, in Small Animal Pediatrics: The first 12 months of life, 1st edition, ed, Michael E Peterson. Elsevier/Saunders, China, 44-52, 2011 ²Stomach capacity reference: Lawler DF. *Neonatal and pediatric care of the puppy and kitten*. Theriogenology 70 (2008) 384-392.

Peterson ME, Care of the Orphaned Puppy and Kitten, in Small Animal Pediatrics: The first 12 months of life, 1st edition, ed, Michael E Peterson. Elsevier/Saunders, China, 67-72, 2011

Orphaned Kitten Daily Weight and Feeding Record

NAME	Kitten 1	Kitten 2	Kitten 3	Kitten 4	Kitten 5	Kitten 6
DATE						
WEIGHT						
ATTITUDE						
Milk volume 1						
Stool/Urine						
Milk volume 2						
Stool/Urine						
Milk volume 3						
Stool/Urine						
Milk volume 4						
Stool/Urine						
Milk volume 5						
Stool/Urine						
Milk volume 6						
Stool/Urine						
Milk volume 7						
Stool/Urine						
TOTAL VOLUME						

4) Calculate the della calculation and d*
1) Calculate the daily calories needed*
body weight in grams X 0.2 kcal/g = kcal/day
2) Convert the calories to mL**
kcal/day divided by 0.74 kcal/mL = mL/day
3) Calculate the stomach capacity to determine volume per feeding*
weight in grams X $0.04 \text{ mL/g} = $ mL stomach capacity
4) Divide the total volume by the stomach capacity to determine numbe of feedings needed per day
mL/day divided bymL stomach capacity = feedings per day
*Lawler DF. Neonatal and pediatric care of the puppy and kitten. Theriogenology, 70 (2008) 384-392. Energy Requirement: 20-26 kcal/100g body weight/day. Comfortable Stomach Capacity: Approximately 4 mL/100g body weight

^{**}Most commercial milk replacers in the US provide 0.74 kcal/ml (11.1 kcal/tbs)