

KERCKHAERT
Dedicated to excellence

**HOOFCARE
PRODUCTS**

TABLE OF CONTENTS

Introduction	3
Mud Fever / Greasy Heel	4
Thrush	5
White Line Disease	7
Food Supplements	8
General Infections	9
Hoof Improvement	10

 = combination product

INTRODUCTION

The Royal Kerckhaert Horseshoe factory is proud to be the world's largest, independent producer of horseshoes and a One-Stop-Supply company, where all your horseshoeing requirements can be met. In addition to horseshoes, nails, hoof rasps and all other tools, which are necessary for a perfect fitting, we also offer a wide range of hoof care products and nutritional supplements.

In this brochure we give you an overview of our hoof care products.

Hoof care starts with the general health of the hoof and improvement of horn quality if necessary. A sound hoof is the best prevention against bruises and infections. In order to keep the horse in top condition it is also important that we give extra care after stress, injury or illness. This requires good cooperation and adequate treatment by veterinarian, farrier, trainer and owner.

There are a many hoof care products available that can help us prevent or treat discomfort and illness, so the horse can perform optimally for many years.

The hoof care products we offer are without exception of the same excellent quality as you expect to find in all Kerckhaert horseshoes. In order to achieve this, we have brought together a unique group of highly skilled manufacturers who are each acknowledged as market leaders in their specific field and who, like Kerckhaert, are dedicated to producing high quality, original, innovative products, together with a 100% customer satisfaction guarantee.

The hoof care products are being developed in collaboration with top trainers, breeders, veterinarians and specialist farriers, with whom both we and our suppliers maintain intensive contacts. Many of the products are only available through our world-wide network of Kerckhaert dealers.

For a complete overview of all our products, please visit our website at www.kerckhaert.com.

MUD FEVER / GREASY HEEL

Definition

Mud Fever / Greasy Heel is a collective name for all skin problems (eczema) that most commonly occur in the pastern cavities. Mud Fever can extend over the entire lower leg, causing painful sores and lameness.

Mud Fever can be caused by allergies to certain plants (e.g. clover and lucerne) and by parasites, bacteria and/or fungi which especially thrive in wet conditions and that may infect through cuts in the skin. Mud Fever usually starts with red, itchy ulcerations in the pastern cavity. The vesicles contain moisture and break easily, causing painful fissures and scabs.

You may prevent skin problems by making sure the pastern cavity and the lower leg stays dry. If necessary, treat and disinfect the infected area, so the fissures can heal.

Hypomok

Hypomok is a very efficient crème to treat mud fever on horses and ponies. This concentrated crème does not contain any antibiotics and is 100% free of doping. The right dose is easily applied to the infection directly from the tube or by hand.

Hypomok is produced by Multicore and extensively tested on different types of mud fever. It has been developed in collaboration with veterinarians and farriers.

100 ml (747-0001-177)

THRUSH

Definition

Thrush is a very common bacterial infection that occurs on hooves, especially in the frog region. The horn material first becomes soft and, if left untreated, starts to break down, causing lameness. It frequently occurs when horses are kept in wet or unsanitary conditions.

Thrush can be prevented by regular hoof trimming and by daily cleaning of the frog area.

Hypoizin

Hypoizin is a specialized product that deals with thrush in an early stage. Apply a thin layer as soon as you notice any weakening of the frog. Hypoizin contains a high amount of zinc oxide, which cools and dries out before thrush can become worse.

100 gr (747-0001-066)

Kerckhaert Blue Vitriol

Kerckhaert Blue Vitriol ointment, based on copper sulfate, is traditionally used when fighting thrush. Apply Kerckhaert Blue Vitriol to the central and lateral grooves of the infected frog, to disinfect and to dry out.

150 ml (747-0001-020)

Goldfoot

Goldfoot dries the frog and kills the bacteria in the frog that cause thrush. Goldfoot works quickly and effectively. Use preventively to keep the hoof sole and frog dry (2 times a week), or use to treat thrush (1 to 2 times daily for a period of 4 to 5 days).

500 ml (747-0001-076)

SBS Thrush Stop

SBS Thrush Stop creates an antiseptic barrier between thrush and healthy tissue by actually bonding to the hoof protein for long lasting protection. When applied before using silicone and sole pads, it reduces the possibility of reinfection for a long time. Also effective against Candida (yeast) infections.

118 ml (747-0001-022)

236 ml (747-0001-071)

SBS Thrush Stop Blue

The new Thrush Stop Blue clearly shows you where the gel was applied. As the colour fades, you know it is time to repeat. Thrush Stop Blue reduces bacteria and fungi, without affecting healthy tissue. The long, narrow applicator tip helps you to accurately apply the gel to the sulcus, lateral grooves and small cracks.

Can also be used under horseshoes and pads.

118 ml (747-0001-038)

WHITE LINE DISEASE

Definition

White line disease causes rapid deterioration of the horn tubules at the white line. It is caused by a combination of bacteria and a fungus. As the disease gets worse, the horn wall starts to split off and eventually may separate completely. White line disease is relatively common in stabled horses, especially in restless horses and when wood shavings are used as ground cover.

One aspect of treatment involves removal of the affected tissue and horn material.

SBS Sav-A-Hoof Gel

SBS Sav-A-Hoof Gel is a unique, concentrated formula, that is used to prevent hoof capsule problems and separating walls. It can be applied deeply, in nail holes, hoof cracks etc. and the time release formula lasts for weeks. SBS Sav-A-Hoof Gel can also be used under horseshoes and pads.

30 ml (747-0001-015)

Combine with SBS Sav-A-Hoof Spray
After the infection has disappeared SBS Sav-A-Hoof spray is often used as follow-up treatment.

SBS Sav-A-Hoof Spray

Disinfectant Sav-A-Hoof Spray is a convenient, easy to apply formula that binds to hoof protein and forms a barrier against bacteria and fungi. Use the spray on coronary band, hoof wall, sole and nail holes. SBS Sav-A-Hoof Spray can also be used under horse shoes and pads and is also suitable for wrapped or taped hoofs.

473 ml (747-0001-016)

Combine with SBS Sav-A-Hoof Gel & SBS Therapy band
The SBS Therapy Band ensures that the product remains in contact longer with the coronary band, allowing it to work deep in the hoof with less waste and risk of runoff.

FOOD SUPPLEMENTS

Definition

Poor hoof quality is often caused by metabolic disorders in the horse. Since this is often congenital, as a horse owner we must always stay alert and provide extra care.

By feeding the right food supplements and by ensuring regular quality shoeing, your horse too can have healthy hooves - for life.

Kerckhaert Biotin

Biotin is a vitamin belonging to the B-complex, which is necessary for cell growth and healthy metabolism. Research has proven that horn growth is accelerated and the horse's hooves become harder, when horses receive a daily addition of 15 mg biotin in their feed. Kerckhaert Biotin contains 2000 mg biotin per kg, which is high, compared to other brands.

1 kg (747-0004-001)

Combine with Life Data Hoof Farrier's Finish

To obtain faster results, it is best to combine oral products with external products.

Life Data Farrier's Formula Double Concentrate

The positive effect of Life Data Labs Farrier's Formula Double Concentrate on connective tissue has been scientifically proven. Within as little as two weeks of feeding Farrier's Formula Double Concentrate one should see a glossy, more deeply colored coat. After two months new, strong, healthy growth will be clearly visible at the coronary band. Your horse will have stronger, thicker hoof walls and thicker soles that will not bruise easily.

Bucket 5 kg (747-0004-007)

Bag 5 kg (747-0004-008)

Combine with Life Data Farrier's Finish
To obtain faster results, it is best to combine oral products with external products.

GENERAL INFECTIONS

Definition

In order to maintain healthy hooves in addition to daily exercise, regular trimming, quality shoeing and dietary supplements, it is also important to maintain sanitary conditions and to prevent infections.

Life Data Farrier's Finish

Life Data Labs has introduced Farrier's Finish, the ultimate new dressing for a healthy hoof. Life Data Farrier's Finish penetrates deep into the hoof wall and forms an effective barrier against moisture, thereby keeping out bacteria and fungi. Farrier's Finish also maintains correct hoof capsule moisture balance and elasticity in excessively wet or dry conditions. Especially beneficial for stabled horses that may be in frequent contact with ammonia. Use Life Data Farrier's Finish each time the hoof is dressed, rasped or trimmed and apply directly to cracks, crevices, old nail holes etc.

473 ml (747-0001-083)

Combine with Kerckhaert Biotin or Life Data Farrier's Formula Double Concentrate

To obtain faster results, it is best to combine oral products with external products.

Hawthorne Sole Pack Hoof Dressing

Hawthorne Sole Pack Hoof dressing not only fights bacteria and fungi but also maintains the natural pliability of the hoof and relieves pain in sore hooves, caused by bruising and other injuries. If you are faced with a hoof that is either too soft or too hard Hawthorne Sole Pack brings the hoof back to its natural state. Hawthorne Sole Pack Hoof Dressing is applied to the hoof wall.

473 ml (747-0001-062)

SBS Med-I-Sole

SBS Med-I-Sole effectively prevents infections of the sole and frog. The special thick formulation sticks to the sole, shoes and pads and reduces the possibility of infection for a long time, with less waste. Felt, leather and synthetic pads can all be pre-treated with Med-I-sole.

296 ml (747-0001-067)

HOOF IMPROVEMENT

Definition

Horn, hair and skin consist of keratin. Hoof care products aimed to stimulate keratin growth and strengthening the horn material are useful to improve hoof quality.

These hoof care products are especially beneficial when you are dealing with chipped or cracked hooves and poor horn quality.

SBS Toe Grow Gel

SBS Toe Grow Gel can reach damaged hoof tissue that is deeply embedded in cracks and cavities and helps build connective tissue and cell structure. It also stimulates hoof growth when applied along the coronary band. The gel also adheres to bruised and irritated hair and skin.

300 ml (747-0001-067)

Combine with SBS Therapy Band
The SBS Therapy Band ensures that the product remains in contact longer with the coronary band, allowing it to work deep in the hoof with less waste and risk of runoff.

SBS Toe Grow Spray

The copper-peptide in SBS Toe Grow Spray encourages the production of keratin. SBS Toe Grow Spray is applied to the coronary band, to encourage new horn growth, but is also beneficial for skin and hair.

473 ml (747-0001-068)

Combine with SBS Therapy Band
The SBS Therapy Band ensures that the product remains in contact longer with the coronary band, allowing it to work deep in the hoof with less waste and risk of runoff.

SBS Therapy Band

The SBS Therapy Band is an effective delivery system for hoof care products that are applied on the coronary band. The unique matrix of fibres provides a longer contact time for the topical ingredients to wick deeper into the horn capsule and into the coronary band with less waste and run-off.

S - M (747-0001-069)

L - XL (747-0001-070)

SBS Topcoat Hoof Conditioner

SBS Topcoat Hoof Conditioner is a dual-action hoof conditioner that forms an antiseptic barrier against bacteria and fungi while simultaneously acting as a natural sealant. SBS Topcoat keeps natural moisture in and wet conditions out. When used frequently it builds up protection while irregularities on the hoof surface are smoothed out and become less visible.

148 ml (747-0001-009)

Kerckhaert Nail Hole Solution

This new hoof care product was especially formulated to treat old nail holes. When repeated regularly Kerckhaert Nail Hole Solution forms a permanent barrier between the environment and healthy hoof tissue so old nail holes stay clean.

115 g (747-0001-176)

Kerckhaert Hoof Grease & Hoof Oil

Based on a traditional recipe with laurel oil, cod fish oil and mane grease and contains vitamins A and D. Both products give a well-cared for and shiny appearance to the hooves and regular application to the coronary band will keep it supple so new horn cells will grow more easily.

Kerckhaert Hoof Grease

Black	1 L	(747-0001-003)
	7 L	(747-0001-004)

Clear	1 L	(747-0001-005)
	7 L	(747-0001-006)

Kerckhaert Hoof Oil

1 L	(747-0001-007)
-----	----------------

SEARCH: NEWSLETTER: LANGUAGE:

DEALER LOGIN

**JOIN
THE ELITE**

 Home
 About
 Products
 News
 Hall Of Fame
 Downloads
 Links
 Contact

NEW PRODUCTS

- New innovative design in the DF Quarter design
- Easy breakover, levelled toe
- Ready to fit, quick & easy
- Tendon stress reduction
- Sole Relief
- Bevelled edge for extra safety, less injury
- Concave inside bevel prevents dirt & snow clogging
- Concave bevel improves grip & maintains the horse's performance even on uneven ground

DF QUARTER MOTION

 kerckhaert horseshoes
 & liberty nails

A PERFECT FIT

Kerckhaert V-Crease Works for You

Flexibility to use a range of nail sizes. In this photo, Liberty LX50 & E4 were used

The unique combination of the Kerckhaert crease and precisely punched nail holes, assures a perfect nail angle for strong and durable nailing with the Liberty horseshoe nails

 Choose Kerckhaert
 horseshoes &
 Liberty nails for
 quality, precision &
 performance

The Royal Kerckhaert Horseshoe Factory understands horseshoes with a V-crease ensure optimal nail fit and the flexibility to use a range of nail sizes, providing the best choice for the foot you are working on.

We have applied that same exceptional design to the development of the Liberty nail line, guaranteeing best results - every time.

LATEST NEWS

 Kerckhaert Clinics,
 Rensselaer, N.Y.
 2 days ago
 Yorkshire Oaks,
 York, UK...
 15 days ago
 Pips Nicolas
 Fayetteville, Conn...
 18 days ago
 New @ Dick
 Champion Hoof
 Kelle...

join the elite

 LIBERTY
 farrier quotes

join the elite

To serve you better, our website features a new design, user-friendly navigation, a wealth of information, tools and resources to help you find what you are looking for. Most of all, you will gain a better understanding of why you should be part of the Royal Kerckhaert Elite!

- Check out new horseshoes, Liberty & Maddox nails and tools
- Keep up-to-date with the latest results in horse racing & equine events in our Hall of Fame
- Follow us on a wide variety of social media
- Subscribe to our newsletter to provide you with the latest news
- Download product catalogs, flyers, logo's, etc.

JOIN THE ELITE!

KH Horse Deo - 1L

KH Horse Deo contains a mixture of natural essential oils that neutralize the predominant smell of horses and sweat. As a result, the horse will also attract less flies.

KH Horse Deo is non-irritating and soft to sensitive skin and manes, so it may also safely be used on horses suffering from insect bite hypersensitivity (summer eczema) etc.

LIBERTY NAILS

A NAIL EVOLUTION

SUPERIOR HORSESHOE NAILS THAT MAKE THE DIFFERENCE

OUR CATALOGS

- Horseshoe catalog
- Meister catalog
- Race catalog
- Tool catalog

