EQUINE DENTAL CARE

By Melinda Roche, DVM

Horses with dental problems may show obvious signs, such as pain or irritation, or they may show no noticeable signs at all. This is because some horses simply adapt to their discomfort. For this reason, regular dental examinations, at least annually, are essential to your horse’s health.

It is important to catch dental problems early. If a horse starts behaving abnormally, dental problems should be considered as a potential cause. The following indicators of dental problems will help you know when to seek veterinary attention for your horse:

1. Loss of feed from mouth while eating, difficulty with chewing, or excessive salivation.

2. Loss of body condition.

3. Large or undigested feed particles (long stems or whole grain) in manure.

4. Head tilting or tossing, bit chewing, tongue lolling, fighting the bit or resisting bridling.

5. Poor performance, such as lugging on the bridle, failing to turn or stop, even bucking.

6. Foul odor from mouth or nostrils, or traces of blood from the mouth.

7. Nasal discharge or swelling of the face, jaw or mouth tissues.

Tooth function

In order for a horse to obtain food, it must first prehend or grasp the food. If they are grazing, the upper jaw (maxilla) slides slightly forward and the lower jaw (mandible) slides backward. As the head comes into position at the ground surface, the incisors (front teeth) should be aligned to cut or shear off the grass pasture. The lips, tongue, cheeks and hard palate work the food back into the mouth where the cheek teeth (premolars and molars) grind it up. The chewing cycle is a repetition of a cyclical movement. The lower jaw drops and slides sideways then closes with the upper jaw and then grinds across. These steps are called the opening, closing and power stroke phases of chewing. Some horses will consistently chew or process their food in one direction; others will process or chew their food in both directions. The important point to remember is that mastication (grinding) requires significant motion of the upper and lower jaw in relation to each other.
Jaw movement is also crucial to the horses’ ability to carry the bite and become collected or rounded. Just as with eating when horse bends at the poll, the lower jaw slides forward. (Ours does too, close your jaw and nod your head up and down, this demonstrates normal jaw movement). If there are hooks, points or overlong teeth that impede this jaw movement the horse cannot function correctly.

Horses’ have hypsodont teeth, they erupt throughout their lifetime. The hypsodont tooth erupts on average about three to four millimeters per year to compensate for the wear from the daily grinding action of food processing. The average permanent adult tooth has a reserve crown of approximately four inches (100 mm), therefore under ideal conditions, we could estimate that the happy, healthy horse should have teeth that should not wear out for 25 to 30 years.

Between the ages of 2 and 5 years old the horse is losing deciduous teeth (caps, baby teeth) and erupting in their permanent teeth. During this time, if the teeth are not shed rapidly, the horse may show signs of discomfort due to retained or improperly erupted teeth.

Tooth care
Dental examinations should begin when the horse is a foal. Identifying any bite problems at this age can help determine a management program to lessen the impact of any conformational defects (parrot mouth, sow mouth or wry mouth), on the life of the horse. As the horse grows into a yearling, a 2-year-old and on to become an adult horse, bi-annual dental exams are performed. This allows any problems with deciduous tooth loss (shedding caps) to be identified. This is especially important when horses are in training or being shown, as dental problems are a major contributor performance and behavior issues. After 5 years of age, most horses can be checked annually. I occasionally see a horse with a very sensitive mouth that needs to be done twice yearly as an adult for performance issues.

A proper dental exam is performed with a bright light, sedation and a full mouth speculum. In this way we can evaluate all of the horses teeth. There are many more things to be concerned with in a horses mouth in addition to sharp points that can be felt. A proper dental is performed with the horse sedated and in a full mouth speculum. All teeth in the horses mouth are addressed. Points that develop due to the jaws grinding motion are present on the cheek side of the upper teeth and the tongue side of the lower teeth. These points are reduced. A specific angle of the molars is necessary to allow the circular chewing motion. This angle is maintained or adjusted, as necessary. The first premolar (wolf tooth) is extracted, if present. This tooth is often the source of discomfort as the cheeks are pinched by it when a bit is in the mouth. The front surface of the second premolar is often rounded (bit seat), so the cheeks aren’t pinched when the bit is in the mouth. Any overlong teeth (hooks, ramps, steps) due to improper tooth wear, are reduced, to ensure that jaw movement can occur properly.
Dental care is important for the health and well being of your horse. It is also a crucial part of keeping a horse in top performance. Early and frequent attention to the teeth of your horse can help fix problems before they start. A comprehensive equine dental exam should be performed annually in all horses. Young horses (2-5 years of age) often need dental care twice yearly as their deciduous teeth are being shed. If your horse begins to have behavioral problems, weight problems or difficulty eating, discuss their dental care with your veterinarian.
