

BOVIMAST DC

Cloxacillin 500mg

BENEFITS

- Proven Cloxacillin formulation
- Powerful against Staph aureus, thus reducing SCC's
- Eliminates drying off infection and helps to prevent further infection picked up during the dry period
- Short withdrawals 28 days +120 hours

PACKAGING

LIST NO.	UNIT PACKAGE	CASE SIZE
1BOV011	120 SYRINGES	1

See reverse side for full indications, administration and dosage.

BOVIMAST DC

Presentation

A plastic syringe containing 3 g of a sterile off-white oily intramammary suspension intended for intramammary administration to animals. Each 3 g syringe contains 500 mg Cloxacillin (as Cloxacillin Benzathine).

Uses

For routine use in cows at drying off, to treat existing intramammary infections and to assist in preventing new infections occurring in the dry period. Bovimast DC contains Cloxacillin which is active against the following major pathogens associated with mastitis; Penicillin resistant and sensitive *Staphylococcus* spp., *Micrococcus* spp., *Streptococcus agalactiae*, *Corynebacterium* spp.

Dosage and Administration

For intramammary administration only. The contents of one syringe should be infused into each quarter via the teat canal immediately after the final milking in a lactation. Before infusion, the teat should be thoroughly cleaned and disinfected and care should be taken to avoid contamination of the injector nozzle.

Contra-indications, Warnings etc.

Do not use in lactating cows.
Do not use within 28 days of calving.

Withdrawal Periods

Animals intended for human consumption should not be slaughtered until 28 days after the last treatment. Milk for human consumption may only be taken from 120 hours after calving in a cow with a dry period of more than 28 days. Milk for human consumption may only be taken from 28 days plus 120 hours after the last treatment in cows with a dry period of 28 days or less.

Operator Warnings

Penicillin and cephalosporins may cause hypersensitivity (allergy) following injection, inhalation, ingestion or skin contact. Hypersensitivity to penicillin may lead to cross sensitivity to cephalosporins and vice versa. Allergic reactions to these substances may occasionally be serious.

1. Do not handle this product if you know you are sensitized or if you have been advised not to work with such preparations.
2. Handle this product with great care to avoid exposure, taking all recommended precautions.
3. If you develop symptoms following exposure such as a skin rash, you should seek medical advice and show the doctor this warning. Swelling of the face, lips and eyes or difficulty with breathing are more serious symptoms and require urgent medical attention.

Pharmaceutical Precautions

Do not store above 25°C.
Keep out of reach and sight of children.
For animal treatment only.

Package Quantities

120 syringes.

Legal Category: POM

Prescription only medicine

VPA Number:10960/53/1

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.

