[image: image1.jpg]Queens Park
Veterinary Surgery

74-76 Chorley New Road, Bolton BL1 4BY
T 01204 525066 F 01204 526292 www.qpvs.co.uk


Coprophagia

Some dogs will consume large amounts of their own faeces or those of other animals, then suffer vomiting, diarrhoea and other illnesses as a result. Thus, in some cases there are genuine health concerns for the pet.

Diagnosis

Coprophagia can occur in normal dogs with no apparent gastrointestinal disease, but it is sensible to check pancreatic function, occult blood and evidence for bacterial overgrowth. These are all conditions that can encourage a dog to become interested in its own faeces. Although dietary deficiency is rarely a cause of coprophagia, or pica, it is worth checking that the animal’s diet is balanced and complete. Likewise, check any animals in the household whose faeces have been exclusively selected for the consumption. Coprophagia can develop in a number of ways and understanding the motivation will assist in finding the solution:
· Attention-seeking behaviour

· As part of play in a barren environment, either during puppyhood or later when kennelled for a long period.

· Observation of the dam cleaning up a perpetually soiled environment

· Exploratory behaviour

· Hunger

An accurate history, including age of onset and context in which coprophagia occurs, is therefore important. Attention getting forms of behaviour should be treated in the same way as other attention seeking but, because there may still be an appetitive aspect, it is best to give food and attention rewards to the dog for ignoring its faeces immediately after passing them.

Treatment

This problem is made worse when dogs realise they are being followed and observed by owners who rush and try and stop the dog from eating the faeces whenever it investigates them. This actually encourages the dog to swallow the faeces because this is a way of carrying the ‘food’ away so that it can investigated later. These dogs will regurgitate the faeces later on, often in the owner’s home.

First owners must be educated to leave the dog alone when its investigating its own faeces or those of another animal because then it will not be in ‘competition’ with the owners for the faeces and is not getting attention for eating them. 

Taste aversion methods have long been recommended for discouraging coprophagia but they rarely work. Dogs have a relatively poor sense of taste combined with a heightened sense of smell. This enables them to consume food that is in a state of decay. Since vomiting and regurgitation are part of a daily life for a dog, ‘taste aversion’ is fairly meaningless.

Methods that discourage a dog from sniffing and investigating stools will work much more effectively. Crushed pineapple and grated courgette added to the diet have been successful in some cases, but this may be the result of an odour rather than a flavour change. The best deterrent to discourage the dog from sniffing faeces, which is a normal precursor to eating it. Most dogs will not eat what they cannot smell first. Finely ground pepper will cause sneezing and irritation whenever it is inhaled. If for a number of weeks the dog is only allowed access to faeces that have been sprinkled with fine pepper then the urge to investigate faeces will gradually pass.

A summary of alternative ways to reduce coprophagia:
· Teach the dog a leave command, which is then used to discourage any investigation of faeces. Fake faeces from a joke shop can be used for practice.

· An activity ball can be given as a reward for ignoring faeces immediately after elimination or for obeying a ‘leave’ command.
· Provide environmental enrichment and activity feeders for dogs that have developed coprophagia due to poor husbandry.
· Try pineapple or grated courgette as an odour / taste repellent.
· Use peppered faeces to discourage sniffing.
· Finally in both pica and coprophagia, the use of a remotely operated gas collar (not a shock collar) can be an effective treatment as a last resort.

Taken from ‘Behaviour Problems in Small Animals by Jon Bowen and Sarah Heath

Coprophagia v1.1

