
[image: image1.wmf]

GENERAL HEALTH CARE OF THE ELDERLY HORSE

General health of the elderly horse is extremely important as it is directly related to their quality of life. Horses and ponies are now living longer largely due to the better general healthcare given by owners and improvements in the standard of veterinary treatment. Late teens used to be considered old but now many horses live, often working (some even competing) well into their twenties! It is very important that this care is extended into old age where there is, as with elderly people, an increase in health problems. The mental health (attitude, demeanour and behaviour) of the horse is very important when assessing general health- it is important that they are still enjoying their lives.

Prevention is better than cure!

Routine vaccinations, dental care, farriery, worming and good nutrition will all help to promote good health. Care of the elderly horse requires time, money, determination and facilities, but can be very rewarding. Any problems need to be picked up quickly and not just left untreated or regarded as an unavoidable part of old age. A periodic health check can uncover underlying problems such as cataracts, lameness, dental disease and heart and lung disorders. A routine blood test may be useful to check for signs of infectious, inflammatory, parasitic and metabolic diseases. We recommend our annual ‘Equine MOT’ as being particularly useful in this respect. The most common clinical problems relating to old age in horses are osteoarthritis, weight loss (/dental disease) and Cushings disease.

[image: image2.jpg]

Arthritis:

 This is often the result of ‘normal wear and tear’ following years of exercise, however it can be exacerbated by poor hoof balance or body conformation. Clinically there is usually lameness, swelling (depending on the joints affected) and a reduced range of movement, affected horses often experience difficulty in getting up. The diagnosis of arthritis may need nerve blocks
to localise the exact site of the pain and X-Rays to image the lesions. Depending on the circumstances, individual joints may be medicated directly. However, as more often than not multiple joints are involved, it may make more economic sense to treat affected horses systemically by injecting with a course of either Adequan or Pentosan sodium, or by feeding nutracuticals (e.g. combinations of glucosamine and chondroitin sulphate etc). Corrective or remedial farriery usually can help these horses and should never be overlooked. We prefer to avoid non-steroidal medication (bute) if at all possible due to its side effects, (stomach ulceration, liver and kidney damage). Elderly ponies are especially susceptible to these side effects.
Weight loss, (/Dental disease):

All owners should monitor (and record) the weight of their horse regularly using a weight tape. Weight loss is a common condition in the elderly horse and should be investigated. Common reasons for being underweight include dental disease, worms and poor nutrition. Another important cause of weight loss can be bullying as affected horses start to drop down the pecking order. A thorough investigation of weight loss would include routine blood tests, a worm egg count and a dental examination. Dental examinations should be carried out at least once a year (preferably every six months) in elderly horses. This should include a mouth gag and may need sedation. In addition to the sharp enamel points that horses of all ages suffer from, elderly horses can also have loose or missing teeth, or gaps between teeth (diasthema) into which food may impact. Signs of dental disease include weight loss, difficulty or discomfort when chewing food, pouching of food within the cheeks, quidding or bad breath etc. At our clinic we prefer not to use motorised dental tools if at all possible as the teeth in elderly horses have short roots and are easily loosened /damaged. Older horses may benefit from a short chopped fibre diet that is more easily consumed.

Weight loss can also be due to intestinal causes (e.g. liver disease or small instestinal malabsorption). Liver disease is very common and in early cases can result in weight loss. In more advanced cases you may also see photosensitisation, jaundice, behavioural changes etc. The diagnosis of liver disease is relatively easy and usually just involves blood tests. Treatment is largely symptomatic.

Small intestinal malabsorption is a relatively common cause of weight loss in elderly horses. This can have many underlying causes, e.g Chronic inflammatory bowel disease (Grannulomatous Enteritis), Lymphosarcoma, chronic parasitic disease etc. Affected horses might just present as loosing weight, with more severely affected cases having dependant oedema, diarrhoea and possibly colic. Diagnosis initially is by a glucose absorption test, with further tests to refine the exact diagnosis. Treatment depends on the exact diagnosis but often involves corticosteroids and dietary management.

Cushings Disease:
Classically affected horses have a long shaggy coat, which they fail to shed over the summer months, they drink a lot and urinate a lot, (Polydipsia /Polyuria). They often have difficulty in maintaining body weight and may have fat pads around the eyes. They may have laminitis, which is unresponsive the treatment. This condition results immune suppression with poor wound healing, recurrent abscesses etc. The diagnosis is by blood tests. Treatment is usually by feeding Pergolide etc.

Miscellaneous:

RAO (recurrent airway obstruction) is a common respiratory problem in all horses and ponies, particularly the elderly, which is caused by an allergy to dust, (especially the moulds in hay /straw). It is the most common cause of a chronic cough in the horse. Medication can be used to relieve symptoms in the short-term but management of the horse’s environment to keep it as dust-free as possible is most important. Horses with RAO should be turned out as much as possible, bedded on dust-free bedding and fed either soaked hay or horsehage/haylage. Cataracts are often diagnosed in older horses and are important as they may impair eyesight. Once diagnosed, we recommend monitoring their progress at least once yearly.

Diet
It can often be hard for elderly horses to maintain their body weight. Dental problems can make grazing and chewing forage difficult. This can be overcome by feeding high fibre cubes, sugar beet and chopped alfalfa. High oil feeds which are more energy dense can be helpful. Vegetable oils (corn, soya or sunflower oil) can also be added to the basic ration. Elderly horses also need more protein, this must be high quality and easily digested (eg Soya). Many horses benefit from feeds containing live yeast (Saccharomyces spp), which helps support hindgut function and maintain a beneficial environment for the good bacteria involved in fermenting fibre and the release of phosphorus from plant ingredients. We believe that it is usually a good idea to include a good quality mineral vitamin supplement to their diet.
Conclusion:

We recommend an annual health check ‘MOT’ of your equine partner to ensure that he continues to be in good health and to enjoy his old age. You can spread the cost of routine health care (annual vaccinations, teeth checks, worm egg counts and blood tests), by paying monthly direct debit.
[image: image3.jpg]

[image: image4.png]Find us on
Facebook

The Acorns Equine Clinic, Pleshey, Chelmsford, Essex. CM3 1HU.

Telephone (01245) 231152, Fax. (01245) 231601

www.essexhorsevets.co.uk
_1109150302.bmp

