

DIAZIPRIM-48% S

CONTAINS PER GRAM POWDER 80mg
TRIMETHOPRIM AND 420 mg
SULFADIAZINE SODIUM

SOLUBLE POWDER

INDICATIONS

For the treatment of infections caused by micro organisms sensitive to trimethoprim and sulphadiazine, especially gastro-enteritis, pneumonia, urogenital and wound infections.

Poultry & Turkey: Coliform septicemia, fowl cholera, infectious coryza, salpingitis, staphylococci and coccidiosis.

Pigs: Atrophic rhinitis, bacterial scours, bronchopneumonia, colibacillosis, Coli-enterotoxaemia, Enzootic pneumonia, MMA complex, pleuropneumonia, Necrotic enteritis and septicaemia.

Non-ruminating calf, lamb and goat: Gastroenteritis, pneumonia and urogenital infections caused by sensitive bacteria.

Horses: Gastroenteritis, pneumonia, urogenital infections, salmonellosis, wounds and preventively after surgery

Fish & Shrimp:- Furunculosis (*Aeromonas salmonicida*) and infections caused by *Cytophaga* spp., *E. coli*, *Leucothrix mucor*, *Pseudomonas* spp., *Shigella*, *Thiotrix* spp., *Vibrio* spp., etc. (see table)

DOSAGE AND ADMINISTRATION

The product is to be dissolved in milk replacer, drinking water or feed. Recommended daily doses should be administered two times a day with an interval of 12 hours. (Medicated milk replacer should be refreshed every 12 hours. Medicated drinking water should be refreshed every 24 hours.)

Poultry

500 g DIAZIPRIM - 48%S per 1000 litres of drinking water/day (10g per 20litres of water). 1 kg DIAZIPRIM - 48%S per 1000 kg of feed/day (10g per 10kg of feed). Treatment should be followed for 5 consecutive days.

POULTRY	Age in weeks	gram DIAZIPRIM-48% S per	
		20 Litres of water	10 kg of feed
Broilers	1 - 4	6 g	5 g
	5 - 8	10 g	8 g
Turkey		6-10 g	

Pig

30 mg combined active ingredients/kg body weight a day.

500 g DIAZIPRIM - 48%S per 1000 litres of drinking water (10g per 20 litres of water) or 2 kg DIAZIPRIM - 48%S per 1000 kg of feed (10g per 5kg of feed) for 5 to 7 consecutive days.

Pig	Body weight in kg	gram DIAZIPRIM-48% S per	
		10 Litres of water	10 kg of feed
Piglets	Up to 12	6 - 10g	10 - 15g
Weaned piglets	5 - 23	5 - 6g	5 - 7.5g
Fattener	24 - 105	6 - 10g	7.5 - 10g
Sow		-	-
*Before and after farrowing		-	17.2g
* During lactation		3 - 6g	8 - 11g

Non-ruminating calves, lambs and goats

30 mg combined active ingredients/kg body weight a day. 3 g DIAZIPRIM - 48%S per 50 kg body weight/day for 5 to 7 consecutive days.

Horse

30 mg combined active ingredients/kg body weight a day. 5 g DIAZIPRIM - 48%S per 100 kg body weight/day. E.g. horse of 600 kg: 15 g DIAZIPRIM - 48%S twice a day).

Fish & Shrimp

25 mg combined active ingredients/kg body weight/day. (DIAZIPRIM - 48%S intended solely for administration in feed. Use fish oil or squid liver oil to mix with feed. Withdraw treatment 2 weeks before harvesting shrimp). The first day, administer all calculated doses once, from the second day on, administer in two times a day.

Prevention: 3-5 g DIAZIPRIM - 48%S per kg of feed, for 2 days, repeat after 2 weeks.

Treatment: 5-10 g DIAZIPRIM - 48%S per kg of feed for 7-10 days

GRAM-POSITIVE BACTERIA	GRAM-NEGATIVE BACTERIA	NAKED CELLS	PROTOZOA
<i>Staphylococcus</i> spp. <i>Streptococcus</i> spp. <i>Corynebacterium</i> spp. <i>E. rhusiopathiae</i> <i>L. monocytogenes</i> <i>Actinomyces</i> spp. <i>Clostridium</i> spp.	<i>Aeromonas salmonicida</i> <i>Bacteroides</i> spp. <i>Bordetella</i> spp. <i>Fusobacterium</i> spp. <i>Chlamydia</i> spp. <i>Bordetella</i> spp. <i>E. coli</i> <i>Klebsiella</i> spp. <i>Proteus</i> spp. <i>Yersinia</i> spp. <i>Haemophilus</i> spp. <i>Pasteurella</i> spp. <i>Salmonella</i> spp.	<i>Actinobacillus</i> spp. <i>Lepidospira</i> spp. <i>Pseudomonas aeruginosa</i> <i>Proteus vulgaris</i> some staphylococci	<i>Mycoplasma</i> <i>Toxoplasma</i> <i>Eimeria</i> spp.
SENSITIVE	SENSITIVE	RESISTANT	RESISTANT
			SENSITIVE

BIMEDA LTD.

Funzi Road, Industrial Area. P.O. Box 30620-00100,
Nairobi, Kenya
Tel: +254 20 6537622-6 Fax: +254 20 6537628