

DOXYVET_o - 50S

Soluble Powder

Contains per gram powder: 500 mg Doxycycline equivalent to 577 mg Doxycycline hyclate


COMPLETE RESORPTION

After oral administration doxycycline is completely resorbed from the gastrointestinal tract.

GOOD TISSUE DISTRIBUTION

Doxycycline is highly fat soluble which results in a high volume of distribution. Concentrations in lungs are twice the concentrations in blood.

LOW CALCIUM AFFINITY

No influence of feed on the resorption and low binding to bone and teeth.

STABLE

Stable at high temperatures (resists heat treatment).

INDICATIONS

Calves:

Actinobacillosis, actinomycosis, colibacillosis, chlamydiasis, gastro-enteritis, leptospirosis, omphalitis, polyarthritis, pasteurellosis, bronchopneumonia.

Lambs:

Actinobacillosis, chlamydiasis, colibacillosis, enteritis, leptospirosis, omphalitis, pasteurellosis, pneumonia and polyarthritis.

Pigs:

Atrophic rhinitis, bronchopneumonia, colibacillosis, chlamydiasis, edema disease, hemorrhagic septicemia, infectious gastroenteritis, leptospirosis, metritis, MMA syndrome, omphalitis, polyarthritis, pasteurellosis, porcine arthritis, proliferative adenomatosis, swine dysentery and swine erysipelas.

Poultry:

Chronic Respiratory Disease (*M. gallisepticum*), Ornithosis (*Chlamydia psittaci*), Infectious synovitis (*M. synoviae*), Fowl cholera (*P. Multocida*).

DOSAGE ET ADMINISTRATION

For oral administration via drinking water, milk or feed.

Calves, lambs:

10 mg doxycycline per kg body weight per day in milk or drinking water. (=1 g of DOXYVETo- 50 S per 50 kg body weight)

Pigs:

10 mg doxycycline per kg body weight per day in feed or drinking water. 500-600g DOXYVETo-50 S per ton of feed (10-17g per 20kg of feed) or 200-250 g per 1000 litre, (5-6.25g per 25 litres of water).

Poultry:

20 mg of doxycycline per kg body weight per day in drinking water = 300 g of DOXYVETo-50 S per 1000 litre of drinking water (10g for 33litres of water) or 600 g DOXYVETo - 50 S per 1000 kg of feed. (10g per 17kg of feed).Medicated water (< 25°C) should be refreshed every 12 hours. Treatment should be continued during 3 to 5 consecutive days.


GRAM-POSITIVE BACTERIA		GRAM-NEGATIVE BACTERIA			NAKED CELLS
Staphylococcus aureus (b-lactamase -)	Corynebacterium pyogenes Clostridium spp.	E. coli	Pasteurella Bordetella	Salmonella Brachyspira	Mycoplasma spp.
SENSITIVE	SENSITIVE	VARIABLE SENSIVITY	SENSITIVE	MODERATE SENSIVITY	SENSITIVE


Poultry


Piglets


Calves

BIMEDA LTD.

Funzi Road, Industrial Area. P.O. Box 30620-00100, Nairobi, Kenya

Tel: +254 20 6537622-6 Fax: +254 20 6537628