Ask A Vet: Early Spring brings Lush Pasture Problems
Sunday, March 25, 2012
Dear Dr. Weldy’s,
 I know spring is a common time of the year for horses to founder due
to lush grass. What exactly is founder and how can it be prevented?”

-Greening Up Fast

Dear Reader,

 Founder is a very serious condition in the horse which
causes mild to severe pain, most commonly in the front feet but it
could be all four feet. It is also commonly referred to as laminitis.
This term means inflammation of the laminae, which are two highly
folded tissue layers that secure the inside of the hoof wall to the
coffin bone. Laminitis results from a disruption in blood flow to
these laminae which weaken them and allows the tissue to rip and tear
as the coffin bone pulls away.
 Laminitis is known to occur secondary to a variety of diseases, such as
Potomac Horse Fever, retained placentas, and some respiratory
infections. Too much grain or lush grass high in fructose are probably
the most common causes, followed closely by endocrine diseases like
Cushing’s Disease and equine metabolic syndrome. A type of laminitis
referred to as “road founder” is caused by excessive concussive impact
to the feet, especially on hard surfaces. Support limb laminitis
occurs from excessive weight bearing on one leg due to the injury of
another leg. Bedding that contains black walnut shavings has also been
known to founder a horse.
 A horse that is suffering from an acute laminitis episode will walk
very stiffly. They may have a hesitant gait, as if “walking on
eggshells”. Horses in severe pain will rock back on their hind limbs,
positioning the front feet out forward to relieve pressure. This is
referred to as a “saw horse stance”. An increased digital pulse at the
pastern, heat in the hoof wall and coronary band, and pain at the toe
region when pressure is applied with hoof testers are all signs of
acute laminitis. A chronic or long standing laminitic horse may
exhibit horizontal rings in the hoof wall, bruising of the sole when
pared away with a hoof knife, a widened white line or “seedy toe” and
dished out hooves (Aladdin slipper appearance).
 If you see any of the symptoms of an acute laminitis, call your
veterinarian immediately. The sooner treatment can be initiated; the
better off your horse will be in the long run and the less damage done
to the feet. Immediate treatment focuses on reducing inflammation and
supporting the coffin bone inside the hoof. Banamine or Bute,
intravenous DMSO, and soaking the feet in ice water will help with the
inflammation. Deep, soft sand is the best support for the frog and
sole. If this is not available, one inch thick construction insulation
can be cut out to fit the foot and taped on. Eventually, your farrier
can help with long term options for shoeing support.
The best way to avoid laminitis is to prevent causes that are under
your control. Keep grain stored securely, introduce your horse to lush
pasture gradually, and feed a low carbohydrate diet.

-Dr. Wade Hammond
