Ask A Vet: Cut Horses Need Medical Attention
Sunday, September 11, 2011
Dear Dr. Weldy’s,

My horse got into the barbed wire fence recently and now has a large
wound on her back leg. Is it worth calling a vet out for this or will
it just heal with time?

-Wounded in Wakarusa

Dear Reader,

 The cut horse is a very common emergency call for a veterinarian
because of the use of certain fencing material, such as barbed wire,
and the horse’s nature to panic. Wounds range from just superficial
abrasions to full thickness cuts (down to the bone!).
 The skin is one the largest and most important organ systems of the
horse. The primary function is to protect the body from invading
bacteria and to help control body temperature. When there is a large
cut in the skin, this is no longer the case. Harmful bacteria can
enter the wound easily and cause devastating infection. Infection will
delay wound healing drastically and can make the horse systemically ill.
For deep cuts, there is also a concern for blood loss. If a major
artery is severed, a horse could potentially bleed to death.
 From deep cuts to superficial cuts, veterinary attention is usually
needed for several reasons. One in particular is the risk of Tetanus,
or “lock-jaw.” Clostridium tetani is a bacteria in the environment
that releases a toxin that has deleterious effects on the horse’s
nervous and muscular systems. If a cut horse is not vaccinated against
Tetanus, a veterinarian can give a specific tetanus antitoxin vaccine
that can provide immediate protection against the toxin. As a
preventative measure, horses should be vaccinated against Tetanus
yearly.
 The veterinarian will also evaluate the need for stitches, bandages,
antibiotics, topical products, anti-inflammatory drugs and stall rest.
These are decided on a case by case basis.
 So what can you do as first aid before the veterinarian arrives?
First, keep the horse as calm as possible. If able, apply cold running
water gently to the wound. This may help stop the bleeding (by making
blood vessels contract) and will gently wash out the wound.
Afterwards, a pressure bandage may also be applied to stop the
bleeding.
 Ask your veterinarian for a list of first aid supplies that may help
you if faced with this emergency again. And if you are ever uncertain
whether veterinary attention is needed for your horse, never hesitate
to just pick of the phone and ask. When in doubt, call us out.

-Dr. Jolene Birney
