

MULTIMAST DC

Neomycin Sulphate
Penethamate hydriodide
Procaine benzylpenicillin

BENEFITS

- Broad spectrum dry cow treatment
- Long acting 50 days
- Active against all major mastitis bacteria including Staphs, Streps and E-coli
- Prolonged Neomycin protection, with powerful action to reduce SCC's

PACKAGING

LIST NO.	UNIT PACKAGE	CASE SIZE
1MUL004	120 SYRINGE	1

See reverse side for full indications, administration and dosage.

MULTIMAST DRY COW

Presentation

Single dose plastic syringe containing a smooth off-white oily suspension for intramammary administration to animals.

Each 4.5g intramammary suspension contains:

Neomycin Sulphate	100mg
Penethamate Hydriodide	100mg
Procaine Benzylpenicillin	400mg

in a slow release base.

Uses

For routine use in cows at drying off, to treat existing intramammary infections and to assist in preventing new infections occurring during the dry period.

Dosage and Administration

The contents of one syringe should be infused into each quarter via the teat canal immediately after the final milking of a lactation.

Before infusion, the teat should be thoroughly cleaned and disinfected and care should be taken to avoid contamination of the injector nozzle. Following infusion, it is advisable to use a teat dip or spray.

Contra-indications, Warnings, etc.

For animal treatment only.

Do not use in the lactating cow.

Do not use within 50 days prior to calving.

Do not use in animals with known hypersensitivity to the active ingredients.

Operator Warnings

Penicillins and cephalosporins may cause sensitisation following injection, inhalation, ingestion or skin contact. Sensitivity to penicillins may lead to cross reactions to cephalosporins and vice versa. Allergic reactions to these substances may occasionally be serious.

- 1 Do not handle this product if you know that you are sensitised, or if you have been advised not to work with such preparations.
- 2 Handle this product with care to avoid exposure, taking all recommended precautions.

- 3 If you develop symptoms such as a skin rash following exposure, seek medical advice and show this warning to the doctor. Swelling of the face, lips or eyes, or difficulty with breathing are more serious symptoms and require urgent medical attention.

Withdrawal Periods

Milk for human consumption may only be taken after 96 hours post calving in cows with a dry period of more than 50 days.

Milk for human consumption may only be taken after 50 days plus 96 hours after the last treatment for cows with a dry period of 50 days or less.

Animals may not be slaughtered for human consumption until 28 days from the last treatment.

Pharmaceutical Precautions

Keep out of reach and sight of children.

Do not store above 25°C

Legal Category POM

Package Quantities

120 x 4.5g injectors.

VPA 10959/8/1

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.

