Ask A Vet: Founder Facts
Sunday, August 21, 2011
Dear Dr. Weldy’s,

Last May my draft mare foaled and retained part of her placenta.
It looked like she had passed it all soon after birth but two days
later she was very sick and started walking like her feet hurt.  The
vet removed the retained part of the placenta, cleansed her infected
uterus, and put her on medication for several days.  She and the foal
recovered well except she still has stiffness to her gait and the Dr.
said she “foal foundered”.  I thought a horse foundered when they ate
too much grain - how many ways can a horse founder?  Will she
eventually be sound?
 

-Treading Lightly


Dear Reader,
     Wow - You asked a very good, common but complicated question!
Your mare should recover gradually  if you are careful to keep her from
foundering again from the many ways it can happen.  A horse’s hoof
takes a year to grow from the hairline (coronary band) to the bottom
and is attached to the bone by a very sensitive lamina.  After a
founder (laminitis) episode this attachment slowly mends and becomes
less inflamed but is prone to reoccurring if another incident happens
before it is fully healed.
     When your mare retained her placenta she quickly developed a
severe uterine infection that caused endotoxic bacteria to enter her
bloodstream.  This septic condition in her blood is very serious
because the endotoxic bacteria release toxins that cause the tiny
microscopic blood vessels in the coronary band of the hoof to constrict
and shut off the blood to the lamina between the coffin bone and the
hoof.  If immediate steps aren’t taken to block these toxins with
nonsteriodal anti-inflammatory drugs along with antibiotic therapy to
stop the infection - the pain from the laminitis (founder) begins.
Management practices like standing the horse in deep sand bedding also
aid the healing process.
     Any incident that can inflame this sensitive lamina can cause
founder (laminitis).  The most common cause is grain overload.  Often
this happens when the horse accidently gets into the grain storage area
and overeats resulting in fermentation, acid formation, and a
population explosion of those nasty endotoxic bacteria.  When large
numbers of those bacteria die they release toxins from their cell
walls.  You now know the rest of the story.   Too much rich grass in
the spring (grass founder) does essentially the same thing.   Metabolic
disease from being too fat, Cushings disease from overproduction of
adrenalcortical  steroids in the adrenal glands, and a few other
complex metabolic conditions can lead to laminitis as well.  Overheated
horses sometimes develop founder from the body temperature rise and
resulting constriction of the vessels that supply the sensitive lamina.
Concussion founder from simply pounding the hard road without shoes is
also known as “road founder”.  Get the idea - the list goes on and on.
     The horse is a beautiful and powerful creature but a very
sensitive and somewhat fragile one.  From a veterinarian’s perspective
(we see them when things go wrong) it is amazing how horses differ from
other species with the same problem.  Retained placentas in cows for
instance - a cow can sometimes endure a retained placenta until it
actually rots out with no apparent ill effects.  Dogs on the other hand
will often develop pyometra which often results in the surgical removal
of the uterus in order to save their life.
     I hope this has given you a better understanding of your mare’s
condition and best wishes for her prompt and full recovery.

-Dr. Jerry Sellon
