
[image: image1.wmf]
Routine dental care.
Horse’s teeth have developed to cope with a fibre diet. The front teeth (incisors) cut the grass and the back /cheek teeth (molars) grind /chew it. Men have selected horses over the centuries for their ability to work or compete, whilst nature will select for survival (‘of the fittest’). Equine teeth are a bit like glaciers in that they are constantly wearing away the grinding surface and replacing it with the tooth pushing down from their very long roots. Our domesticated horses find themselves in conditions that are very different to those in the wild and this can affect the growth and wear of their teeth. Consequently they need regular check-ups to ensure that their teeth are wearing properly and not causing any problems. Well maintained teeth will also result in your horse going on and accepting the bit better.
Ideally your vet should check your horse’s teeth at least once a year to look for any problems, rasp any sharp edges or hooks and to check for decay or damage. We usually recommend that this is combined with his annual vaccination. This will mean that you can easily check when his teeth have last been rasped.
Horses over 15 years old may have a higher incidence of dental problems loose molars, gaps between molars (diasthemas) /ongoing ‘wear and tear’ etc and six monthly examinations may be more appropriate to prevent further deterioration. Whilst young horses need frequent checks to make sure that the teeth are developing properly.

A routine dental examination will look for a variety of common problems, these include,

· Cracked teeth.
· Mouth ulcers and sore areas of mucosa.

· Gum inflammation.

· Problems with tooth eruption.

· Sharp edges and hooks.

· Teeth misalignments (eg. Parrot mouth).

· Wolf teeth.

[image: image2.jpg]

Signs of potential dental problems include:.

· Dropping half chewed food (‘quidding’).

· Eating food slowly.

· Head shaking when ridden or when eating.

· Putting hay in the water bucket, (to make it easier to chew and swallow).

· Bad breath (halitosis), this could be a sign of dental decay.

· Drooling excessively.

· Nasal discharge.

· Sores on the tongue, lips or gums, as a result of sharp enamel points /hooks.

· Swellings on the face or lower jaw.

· Weight loss.

Whilst many horses tolerate routine dental rasping, some nervous ones benefit from sedation. Ultimately this will enable the vet to do a better job with less danger that either the horse or his handlers will become injured. In our opinion there is no point in picking a fight with a nervous or fractious horse trying heroically to rasp his teeth. This just increases the risk that he will get hurt and increases the chance that he will become even more averse to the procedure next time. Similarly since adrenaline blocks the action of many of the modern drugs making the decision to use sedative sooner (rather than later) will usually result in a better sedation. It can often be a controversial decision as to whether to use hand held rasps or power floats. Power floats are quicker to use, but they must be used with care. In our opinion they can very easily ‘over rasp’ the teeth and could cause thermal damage to the sensitive tissues. Only veterinary surgeons can legally sedate your horse. Equine dentists are legally restricted as to what they can do. The BEVA guidelines on the subject are as follows:
The removal of small dental overgrowths and sharp enamel points with hand rasps is considered to be routine care rather than diagnosis/treatment and can legally be carried out by anyone.

However there are some procedures that, despite being Acts of Veterinary Surgery under the law, may be delegated safely to “suitably qualified” Equine Dental Technicians (EDT) without compromising the horse’s welfare and safety.

These procedures (termed Category 2 procedures) are as follows:

· Examination, evaluation and recording of dental abnormalities

· The removal of loose teeth or dental fragments with negligible periodontal attachments

· The removal of erupted, non-displaced wolf teeth in the upper or lower jaw under direct and continuous veterinary supervision

· Palliative rasping of fractured and adjacent teeth

· The use of motorised dental instruments where these are used to reduce overgrowths and remove sharp enamel points only. Horses should be sedated unless it is deemed safe to undertake any proposed procedure without sedation, with full informed consent of the owner.

Suitably qualified EDTs are those who have a “Defra approved” qualification – having either passed the rigorous BEVA/BVDA examination or the Worldwide Association of Equine Dentistry (WWAED) examination. No other qualifications are currently recognised by the UK authorities.

[image: image3.png]Find us on
Facebook

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

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

Esseshorsevets.co.uk.
_1109150302.bmp

