

BIMASTAT

Sulphadiazine 150mg/ml

Neomycin 25mg/ml


BENEFITS

- Unique formulation scour treatment in a distinctive pink colour for calves
- Broad spectrum activity against a wide range of pathogens
- Contains the powerful antibiotic Neomycin, with Sulphadiazine and Kaolin
- Immediate response seen in calf after first treatment
- Dosage syringe supplied in each pack

PACKAGING

LIST NO.	UNIT PACKAGE	CASE SIZE
1BIM052	250ml	12
1BIM053	1L	10

See reverse side for full indications, administration and dosage.


BIMASTAT

Presentation

A light pink coloured oral suspension, containing Neomycin base 2.5% w/v, Sulphadiazine 15.0% w/v and Light Kaolin 10.5% w/v. Also contains Methyl parahydroxybenzoate and Propyl parahydroxybenzoate as preservatives and E122(colouring agent).

Uses

For the oral treatment of undifferentiated diarrhoea in pre-ruminant calves only.

Dosage and Administration

For oral administration only.

Shake well before use.

Recommended dose: 4ml per 10kg body weight twice daily. This equates to 60mg/kg sulphadiazine, 10mg/kg neomycin and 42mg/kg kaolin twice daily.

The maximum period of treatment is 5 days.

Contra-indications, Warnings, etc.

For animal treatment only.

Do not exceed the recommended dosage or period of treatment.

Do not use in lactating cows.

Do not use in foals and horses.

Not suitable for calves with functional rumens.

Not to be used in animals known to be hypersensitive to any of the active ingredients.

Do not use local anaesthetics of the procaine group during treatment, as they are antagonistic to the sulphonamide component.

Chronic usage of oral neomycin may result in bacterial or fungal superinfections.

Concurrent intravenous fluid therapy should be considered in dehydrated calves. Parenteral antibiotic treatment should be considered if a clinical response is not seen after 48 hours treatment.

Withdrawal Periods

Animals intended for human consumption must not be slaughtered during treatment. Calves intended for human consumption may only be slaughtered after 28 days from the last treatment. Not intended for animals producing milk for human consumption.

Pharmaceutical Precautions

Avoid contact with skin. Wash hands after use.

Do not store above 25°C.

Keep out of reach and sight of children.

Legal Category POM

Package Quantities

250ml and 1 Litre

VPA No 10960/21/1

This information should be used as a general guide, for more specific instructions on the use of Bimeda[®] products always read the product label carefully.

