Ask A Vet: A Whole Bunch of Bellyachin’
Sunday, January 15, 2011
Dear Dr. Weldy’s,

My cousin’s horse had colic last week for the third time in a
couple of months and the Dr. diagnosed a stomach ulcer. Last summer my
4-H steer went off feed and it was also determined to be an ulcer. Do
animals get ulcers like people?

-Fairfield Future Farmer

Dear Reader,

 Animals certainly do get stomach ulcers like people but it may
surprise you that in horses and cattle the ulcers may be frequently
caused by people! Don’t get me wrong - you and your cousin certainly
wouldn’t do anything intentional to cause the ulcers but maybe common
feeding and management practices would. In animals and people excess
gastric acid eats a hole in the stomach lining, one difference is that
ulcers in people are more often complicated by bacterial growth.
 Horses and cattle are grazers by nature and their stomachs, like
ours, constantly secrete acid to digest food. The horses stomach is
divided into two parts - the bottom glandular part secretes acid and
has a protective coating to prevent being damaged by this acid, the top
part helps mix the stomach contents and doesn’t have as much acid
protection. This top part of the horse’s stomach is where the ulcers
usually occur. These gastric ulcers are common in up to 90 % of race
horses and 60% of show horses. Pleasure horses and foals are also
affected. 20.5% of cattle in a post mortem study of randomly selected
cows had ulcers in the abomasum portion of their stomachs. The
abomasum is the so called 4th stomach of the bovine and is similar to
the glandular stomachs of simple stomached critters like horses, dogs,
pigs, and people.
 Dairy calves are commonly feed twice daily. Calves when left at
their mothers side until weaning nurse three to six times daily. Fewer
feedings allow the buildup of acid. The same is true with adult cattle
that normally in nature would graze constantly. Concentrated feeds
such as grain and silage also can cause acidosis in the stomach and
lead to gas buildup, displacement of the abomasum (commonly corrected
by surgery), and sometimes ulceration. Feeding hay first before
concentrates buffers the stomach contents naturally and will go a long
way in correction these problems.
 Horses are natural grazers as well and horses fed twice daily in
confined housing (box stalls) are prone to acid buildup in their
stomachs and eventual ulcer formation. Feeding hay before grain and
having hay available to munch on throughout the day helps buffer the
gastric acid and mimics the grazing. Foals nurse much more frequently
than calves and drink smaller amounts more often. Disruption in this
schedule is a real setup for gastric ulcers. Stress from intense race
and show training has been shown to increase gastric acid formation.
Horses stressed by hauling long distances, mixing groups of horses, and
certain pain medications are also contributing factors.
 Treatment and prevention using medication to decrease gastric acid
production work well and your veterinarian can help you make the right
choice in dealing with these bellyaches.

-Dr. Jerry Sellon
