BLOSIN 200mg

INDICATIONS

Bilosin 200 is indicated for the treatment of diseases involving bacteria sensitive to Tylosin Including;

- Enzootic Pneumonia
- Swine Dysentry
- Erysipelas
- Respiratory diseases
- Secondary bacterial infection to virus disease
- Infectious Arthritis
- Cellulitis
- Otitis
- Mastitis
- Genito-Urinary infections

BENEFITS

- Tylosin base injection
- Excellent syringability
- Effective against a wide range of Gram-negative and Gram-postive organisms

🕲 Bimeda

See reverse for Administration & Dosage

BILOSIN 200 Tylosin 200mg

ACTIVE SUBSTANCE

A clear yellow sterile solution suitable for parenteral administration. Each ml contains 200mg Tylosin Base BP(Vet). Also contains Benzyl Alcohol 4% as a preservative.

USES

For the treatment of diseases in pigs involving organisms sensitive to Tylosin, including swine erysipelas (*Erysipelothrix rhusiopathiae*) vibrionic dysentery and pneumonia (*Mycoplasma hyopneumoniae*).

DOSAGE AND ADMINISTRATION

0.5ml/10kg bodyweight, equivalent to 10mg of Tylosin per kg bodyweight, by intramuscular injection every 12 hours, up to a maximum of 6 injections. Do not inject more than 5ml at a single injection site. If a larger injection volume is necessary, it should be divided and administered at different injection sites.

CONTRA-INDICATIONS, WARNINGS, ETC

Do not use in animals known to be hypersensitive to the active ingredient. Avoid skin contact with the preparation. Wash hands after use.

WITHDRAWAL PERIODS

Pigs must not be slaughtered for human consumption during treatment. Pigs may be slaughtered for human consumption only after 21 days from the last treatment.

PHARMACEUTICAL PRECAUTIONS

Do not store above 25°C. Keep out of reach and sight of children. Following withdrawal of the first dose, use the product within 28 days. Avoid the introduction of contamination during use. Should any apparent growth or discoloration occur, the product should be discarded.

LEGAL CATEGORY

POM

PACKAGE QUANTITIES Multi-dose vials of 100ml.

MARKETED BY Bimeda Chemicals Export

CONTACT BIMEDA CHINA SALES & MARKETING

Room 314, Building B, No. 135 Yanping Road, Shanghai, Jing'an District China +86 (0) 21 31006090 ccheng@bimeda.com

