

No. **1** CHOICE

Treatment Products

from INDIA's Leading Manufacturers and Exporters of
Animal Healthcare Products with INTERNATIONAL STANDARDS

IHC International Health Care LimitedTM
ANIMAL HEALTH CARE DIVISION

Corp. Off. : Kohinoor Apts., Kalanagar, Near Benz Circle, Vijayawada-520 010,
Andhra Praaesh, INDIA. Customer Care : + 91 866 2497449, 2476577
e-mail : ihclimited@yahoo.com Website : www.internationalhealthcare.in

TRIDINE VET

Trimethoprim & Sulphadiazine Bolus (Vet)

Composition:

Each Uncoated Bolus contains
Trimethoprim IP 400 mg
Sulphadiazine IP 2000 mg
Excipients Q.S.

Indications:

Treatment of Actinobacillosis, actinomycosis, colibacillosis, pasteurellasis, mixed bacterial infections etc.

Dosage:

Orally: 30 mg per kg body weight.

Intrauterine:

Cows / Buffaloes/mares:
2-3 Boluses per day for 3 days
Sows / Ewes : ½ to 1 Bolus per day for 3 days
(or) as advised by a veterinarian.

Packs : 10 x 4 bolus in Blister

S.DIMVET 5g

Sulphadimidine Bolus (Vet)

Composition:

Each Uncoated Bolus contains :
Sulphadimidine I.P. 5.0 gm
Excipients Q.S.

Indications:

- Haemorrhagic Septicaemia, Foot Rot, Calf Scours, Calf Diphtheria, Bacterial Enteritis, Septicemia,

Bacterial Pneumonia, Metritis, Coccidiosis, Secondary bacterial complications associated with Rinderpest.

Dosage :

Large Animals: 0.2 gm/kg. body weight
Small Animals : 0.1 gm/kg. body weight
(or) as advised by a veterinarian.

Packs : 10 x 4 bolus in Blister

CIPROCIN-BT

Ciprofloxacin & Tinidazole Bolus

Composition:

Each Uncoated Bolus contains
Ciprofloxacin Hcl IP
Equivalent to Ciprofloxacin 1500 mg
Tinidazole IP 1800 mg
Excipients Q.S.

Indications:

Mixed Bacterial and Protozoal infections in GI Tract, Respiratory Tract, Urino-genital Tract, Skin, Bone, Joints, Soft Tissues and Septicaemic conditions.

Dosage :

Large Animals : One bolus b.i.d. orally for 3 to 5 days
Small Animals : Half bolus b.i.d. orally for 2-4 days
(or) as advised by a veterinarian.

Packs : 10 x 4 bolus in Blister

BOLOXY

Oxytetracycline Hcl Bolus (Vet)

Composition:

Each Uncoated Bolus contains
Oxytetracycline Hcl IP 500 mg
Excipients Q.S.

Indications:

Haemorrhagic Septicaemia, Black Quarter, Pneumonia, Enzootic abortion, Brucellosis, As co-therapy in

Anaplasmosis, Babesiosis, Theileriosis, Tick fever, Q Fever, Secondary Bacterial infection.

Dosage:

Large animals :
1 bolus per 100 kg body wt. (Infectious Scours)
2-4 bolus per 100 kg body wt.
(Respiratory and other infections) orally.
Cows and Mares: 2 to 4 bolus (Genital Tract Use) in uterus (or) as advised by a veterinarian.

Also Available in 1000mg

Packs : 10 x 4 bolus in Blister

FENBOVET-1.5

Fenbendazole Bolus (Vet)

Composition:

Each Uncoated Bolus contains
Fenbendazole IP 1500 mg
Excipients Q.S.

Indications:

Anthelmintic against Nematode, Cestode and Trematode infestations.

Dosage :

1 bolus per 200-300 kg. body weight orally
(or) as advised by a veterinarian.

Also Available in 3000mg

Packs : 10 x 4 bolus in Blister

ALBOVET-1500

Albendazole Bolus (Vet)

Composition:

Each Uncoated Bolus contains
Albendazole IP 1500 mg
Excipients Q.S.

Indications:

Anthelmintic against liver fluke, Tape worms, round worms etc.

Dosage :

Cattle / Horse / Sheep / Goat & Pig :
5-10 mg./ kg. body weight as single dose
Dog / Cat :
25-50 mg / kg. body weight for 3-5 days orally
(or) as advised by a veterinarian.

Also Available in 3000mg

Packs : 10 x 4 bolus in Blister

NICLOVET-500

Niclosamide Bolus (Vet)

Composition:

Each Uncoated Bolus contains
Niclosamide IP 500 mg
Excipients Q.S.

Indications:

Treatment of tape worm and immature paramphistomiasis (Amphistomiasis) of Cattle, Sheep and Goats.

Dosage: Against Tapeworms

Cattle, Sheep and Horses:
500 mg. bolus for 100 kg body wt.
Dogs and Cats:
50 mg. bolus for 5 kg body wt. orally.

Against Amphistomes

Cattle & Sheep: Higher dosage at the rate of 500 mg. bolus / 5 kg body wt. orally
(or) as advised by a veterinarian.

Also Available in 1000mg

Packs : 10 x 4 bolus in Blister

OXYNIDE

Oxyclozanide Bolus (Vet)

Composition:

Each Uncoated Bolus contains
Oxyclozanide IP 1000 mg.
Excipients Q.S.

Indications:

Liver flukes, Amphistomes and Nasal Schistosomiasis.

Dosage :

1 bolus per 100 kg. body weight orally
(or) as advised by a veterinarian.

Packs : 10 x 4 bolus in Blister

TRIVET-PFP

Praziquantel, Fenbendazole & Pyrantel Pamoate Tablets

Composition:

Each Uncoated Tablet contains
Praziquantel IP 50 mg
Fenbendazole IP 500 mg
Pyrantel Pamoate IP 144 mg
Excipients Q.S.

Indications:

It is a broad spectrum endoparasiticide used for the treatment and elimination of roundworms, hookworms, ascarides and tapeworms in dogs and puppies.

Dosage :

One Tablet per 10 kg B.wt.
(or) as advised by a veterinarian.

Packs : 10x10 Tablets in Blister

FUMET

Metronidazole & Furazolidone Bolus

Composition:

Each Uncoated Bolus contains
Metronidazole IP 500 mg
Furazolidone IP 100 mg
Excipients Q.S.

Indications:

Amoebiasis and giardiasis in dogs, Salmonellosis, Trichomoniasis in Cattle and Buffaloes, Balantidium in swine.

Dosage :

Large animals: 4-6 Bolus / day for 3-5 days
Small animals: 1-2 Bolus / day
(or) as advised by a veterinarian.

Also Available FUMET-DS

Packs : 10 x 4 bolus in Blister

MELOX

Meloxicam Bolus (Vet)

Composition:

Each Uncoated Bolus contains
Meloxicam BP 100 mg.
Excipients Q.S.

Indications:

Recommended for Arthritis, Osteoarthritis, Synovitis conditions Lameness, Sprain, Colic, Otitis, Injury and Pneumonia. Logical partner to antibiotic therapy in

Pneumonia and Bronchopneumonia, Mastitis, Laminitis, Myositis, Prolapse of Uterus, FMD, Generalized edema, etc.

Dosage: Cattle, Buffaloes, Sheep and Goats:
50 mg/100 kg body weight
(Pneumonia and Prolapse of uterus)
20 mg/100 kg body weight (other indications)
Dogs: orally: 5 mg/10 kg body weight
(or) as advised by a veterinarian.

Packs : 10 x 4 bolus in Blister

MELOX-P

Meloxicam & Paracetamol Bolus

Composition:

Each uncoated Bolus contains
Meloxicam BP 100 mg
Paracetamol IP 1500 mg
Excipients Q.S.

Indications: Pneumonia, Bronchopneumonia, Arthritis, Laminitis, Myositis, Mastitis, Metritis, Prolapse

of uterus, Otitis, Pyrexia of unknown origin (PUO), pain and fever associated with inflammation.

Dosage :
Animals: Cattle, Buffalo :
2 bolus / 400 kg. of body weight once a day
(or) as advised by a veterinarian.

Packs : 10 x 4 bolus in Blister

ENFLOX

Enrofloxacin Oral Solution 10% W/W

Composition: Each ml. contains
Enrofloxacin USP 100 mg.
Excipients Q.S.

Indications:

For the prevention and treatment of
• CRD • CCRD • Infectious Coryza • Colibacillosis
• Pullorum & Fowl typhoid • Staphylococcal infection
• Secondary bacterial infections of viral outbreaks

• Colisepticemia • Fowl cholera • Infectious arthritis
• Cystitis • Dermatitis • Bronchitis

Special features:

• Broad spectrum activity.
• Wide safety margin even in higher doses.

Dosage: Orally through drinking water:

Cattle & Pigs : For the Treatment of infections of the respiratory and alimentary tract : 2.5 - 5.0 ml of Enflox per 100 kgs of b.wt. for 3-5 days
(or) as advised by a Veterinarian.

Withdrawal time:

7days for Sheep and Goat from last Treatment.

Also Available in 20% & 30% Solution

Packs : 100 ml.,
250ml., 500 ml., 1ltr.

ENFLOX -B

Enrofloxacin & Bromhexine Hcl Oral Solution

Composition:

Each ml. contains
Enrofloxacin USP 200 mg.
Bromhexine Hcl IP 15 mg.
Excipients Q.S.

Indications:

For the prevention and treatment of
• CRD • CCRD • Infectious Coryza • Colibacillosis
• Pullorum & Fowl Typhoid • Staphylococcal infection

• Secondary bacterial infections of viral outbreaks.

Special features:

• Broad spectrum activity.
• Wide safety margin even in higher doses.
• Rapid absorption and fast action.
• High degree of expectorant action.

Dosage: Orally through drinking water:

Cattle & Pigs : For the Treatment of infections of the respiratory and alimentary tract : 1.25 - 2.5 ml of Enflox-B per 100 kgs of b.wt. for 3-5 days
(or) as advised by a Veterinarian.

Packs : 100 ml.,
250ml., 500 ml., 1ltr.

IZINE-56.3

Piperazine Hydrate Oral Solution 56.3% w/v

Composition:

Each 100ml. contains
Piperazine Hydrate I.P. 56.3 gms
(Equivalent to Piperazine base 25% w/v)
Excipients Q.S.

Indications:

Drug of choice for removal of nematodes and Roundworms (Ascaridia galli, Capillaria Spp.)

Dosage:

4 ml / 10 kg body weight
(or) as advised by a Veterinarian.

Withdrawal period : 72 Hours.

**Also Available in
Piperazine Hydrate Oral Solution 61% w/v**

Packs : 100 ml.,
250ml., 500 ml., 1ltr.

LFLOX-L

Levofloxacin Oral Solution 10% w/v

Each ml Contains:

Levofloxacin Hemihydrate I.P.	
Equivalent to Levofloxacin:	100 mg
Excipients	Q.S

Indications:

For the control and treatment of Infections in poultry like CRD, CCRD, E.Coli infections, Salmonellosis, Infectious Coryza, Dermatitis etc.,

Including other infections caused by Gram Positive and Gram Negative Microorganisms.

Dosage:

Cattle & Pigs : For the Treatment of infections of the respiratory and alimentary tract : 2.5 - 5.0 ml of **LFLOX-L** per 100 kgs of b.wt. for 3-5 days (or) as advised by a Veterinarian.

Withdrawal time:

8 days for sheep and Goat from last treatment.

Packs : 100 ml.,
250ml., 500 ml., 1ltr.

TZ-2.5

Toltrazuril Oral Solution 2.5% w/v

Composition :

Each ml contains:

Toltrazuril	25 mg
Excipients	Q.S.

Indications:

Coccidiosis of all stages like schizogony and gametogony stages of Eimeria spp.

Dosage: Orally through drinking water:

7mg Toltrazuril per kg body weight per day for 2 consecutive days, equivalent to 28ml of **TZ-2.5** per 100kg of live body weight per day.

The exact dosage must be carefully administered according to the live body weight and daily water consumption. **TZ-2.5** should be added to filled water supply tank to reduce foaming (or) as advised by a Veterinarian.

Also Available in 50mg

Packs : 100 ml.,
250ml., 500 ml., 1ltr.

AT-12.5

Amitraz Solution 12.5% w/v

Composition:

Each ml contains:

Amitraz USP	125 mg
Excipients	Q.S.

Indications for Use:

AT-12.5 is a potent miticide for veterinary fields for the control of susceptible ticks, fleas and lice including organophosphorus and synthetic pyrethroid resistant strains on cattle and mangle on pigs.

Dosage: Cattle: 1000 ml per 500 litres of water.

- Cattle ticks (Boophilus microplus): Treat at intervals of 19-21 days.
- New Zealand Cattle ticks (Haemaphysalis longicornis): Treat at intervals of 7-21 days.
- Paralysis ticks (Ixodes holocyclus): Treat at intervals of 7-10 days.

Pigs: 1000 ml per 250 litres of water (or) as advised by a veterinarian.

Withdrawal times:

Meat : 7 days after the last treatment.

Milk : 4 days after the last treatment.

Also Available in 250mg

Packs : 100 ml.,
250ml., 500 ml., 1ltr.

LESOL-TCB

Levamisole Hcl & Triclabendazole Oral Suspension

Composition:

Each 5 ml Contains:

Levamisole Hcl IP	187.5 mg
Triclabendazole	250 mg
Excipients	Q.S.

Dosage and Administration:

LESOL -TCB is administered as an oral drench : 2

ml/10 kg.b.wt. It can be safely given to young and pregnant animals.

Animal should not be given to human consumption within 28 days of the last treatment.

Milk from treated animals is not recommended for human consumption for 7 days in sheep and goats and 10 days in cows (or) as advised by a veterinarian.

Packs : 100 ml.,
250ml., 500 ml., 1ltr.

CLOSENT-5

Closantel Oral Suspension 5% w/v

Composition:

Each ml contains

Closantel	50 mg
Excipients	Q.S

Indications:

True Broad spectrum Endo-ecto anthelmintic against mature & immature stages of Nematodes

(Roundworms), Cestodes (Tapeworms), Trematodes (Flukes) and Arthropods (Ectoparasites) in all animals.

Dosage :

1 ml / 10 kg body weight (or) as advised by a Veterinarian.

Also Available in 150mg

Packs : 100 ml.,
250ml., 500 ml., 1ltr.

LESOL-P

Levamisole Hydrochloride and Piperazine Hydrate oral solution

Composition :

Levamisole Hydrochloride	IP	0.75% w/v
Piperazine Hydrate	IP	22.5% w/v
Excipients		Q.S.

Indications:

Prophylaxis and treatment of gastro intestinal and Lung worm Infections in Cattle, calves, sheep, goats and swine.

An anthelmintic effective against infections of large strongylus (*strongylus vulgaris*, *S.edentatus*), small strongylus (*cylicocercus* spp., *cylicocyclus* spp., *cylicodontophorus* spp., *Cylicostephanus* spp., *cylicotetrapendon* spp.), ascarids (*parascaris equorum*), and pin worms (*oxyuris equi*).

Dosage: Cattle, calves, sheep & goats :
1 ml of **LESOL-P** per kg b.wt for 1 day
(or) as advised by a Veterinarian.

Withdrawal period :

For meat : 10 days
For Milk : 4 days

Packs : 100 ml.,
250ml., 500 ml., 1ltr.

IOMECT

Ivermectin Oral Suspension 0.1% w/v

Composition:

Each ml contains

Ivermectin	IP	1 mg
Excipients		Q.S.

Dosage :

Small animal : 1 ml/ 5 kg body weight
Large animal : 100 ml / 400 kg. body weight
(or) as advised by a Veterinarian.

Indications: For the treatment and control of gastrointestinal nematodes, roundworms, lungworms of sheep, goats, itch mites and nasal bots of sheep.

Packs : 100 ml.,
250ml., 500 ml., 1ltr.

IOMECT-TCB

Ivermectin and Triclabendazole Oral Suspension

Composition:

Ivermectin	IP	0.1 % w/v
Triclabendazole		5 % w/v
Excipients		Q.S.

Dosage :

Small animal : 1 ml/ 4 kg body weight
Large animal : 100 ml / 400 kg. body weight
(or) as advised by a Veterinarian.

Indications:

Oesophagostomum radiatum (cattle), *Nematodirus* (sheep), *Strongyloides* (sheep), *Oesophagostomum* (sheep), *Chabertia* (sheep), *Trichuris* (sheep) and liver flukes in sheep and cattle.

Packs : 100 ml.,
250ml., 500 ml., 1ltr.

IOMECT-R

Ivermectin and Rafoxanide Oral Suspension

Composition:

Ivermectin	IP	0.1 % w/v
Rafoxanide	IP	3% w/v
Excipients		Q.S.

Dosage :

Small animal : 1 ml/ 4 kg body weight
Large animal : 5 ml / 10 kg. body weight
(or) as advised by a Veterinarian.

Indications: Rafoxanide is active against mature and immature *fasciola*, *Haemonchus*, *bunostomum*, *nasalbots*, *Flymaggots*, *gastrointestinal nematodes*, *Lungworms*, *Eyeworms*, *Skinworms*, *Ostertagia*, *Oustrusovis*, *heartworms*, *Strongylus*.

Packs : 100 ml.,
250ml., 500 ml., 1ltr.

ALBOVET-25

Albendazole Oral Suspension B.P. (Vet)

Composition : Each ml. contains

Albendazole	IP	25 mg.
Excipients		Q.S.

Dosage:

For Cattle / Buffalo - 300 to 500 kg. body weight: 65 to 100 ml. for all worms and for liver fluke infection 90 to 150 ml.
Horse : 40 ml /100 kg. body weigh for liver fluke:
20 to 40 ml / 100kg. of body weight for worm infections.
Sheep / Goat / Pig : 2ml / 10kg. of body weigh for all type of worm infections.
3 ml /10 kg. body weight for liver fluke.
Dog : 6 ml /10 kg. of body weight.
Instruction: In Dogs the treatment should be repeated for 3 consecutive days (or) as advised by a Veterinarian.

Indications: • Anthelmintic (broad spectrum) covering species of *Haemonchus*, *Trichostrongylus*, *Ascaridia*, *Strongyloides*, *Heterakis*, *Ostertagia*, *Cooperia*, *Dictyocaulus*, *Nematodirus*, *Strongyles*
• Effective against tape worms, moniezia
• Effective against liver fluke - *Fasciola hepatica* & *Dicrocoelium dentriticum*

Contra Indications: Not to be administrated in early pregnancy.

Packs : 100 ml.,
250ml., 500 ml., 1ltr.

ALBOVET-N

Albendazole and Niclosamide Oral Suspension

Composition: Each ml. contains
Niclosamide IP 100 mg.
Albendazole IP 30 mg.
Excipients Q.S.

Dosage:
Sheep, Goat and Calves :
1 ml. per 3 kg. body weight
(or) as advised by a Veterinarian

Indications:

For treatment and control of immature and mature Amphistomes, Liver flukes, Tape worms and Round Worms in Livestock.

Packs : 100 ml. ,
250ml. , 500 ml. , 1ltr.

ALBOVET-R

Albendazole & Rafoxanide Oral Suspension (Vet)

Composition : Each ml. contains
Albendazole IP 25 mg.
Rafoxanide IP 30 mg
Excipients Q.S

Dosage: General:
Large animals :
20-40 ml / 100 kg body wt. as single dose.
Dog & Cat : 10-20 ml / 10 kg body wt. for 3-5 days.

Flukes:
Large animals : 20-40 ml / 100 kg body wt
as single dose (or) as advised by a veterinarian.

Indications:

Anthelmintic against liver fluke, Tape worms, round worms, etc.

Withdrawal Period: Meat : 15 days
Milk : 10 days

Packs : 100 ml. ,
250ml. , 500 ml. , 1ltr.

LESOLE-R

Rafoxanide and Levamisole HCL Suspension

Composition : Each ml. contains:
Levamisole Hcl I.P. 15 mg.
Rafoxanide I.P 15 mg.
Excipients Q.S
Colour: Tartrazine

Administration & Dosage: Cattle, Buffaloes:
1ml. Per 3 kg. Body weight. orally.
Sheep, Goat : 1 ml Per 2 kg. Body weight orally.
Further dosing may be necessary at 4 & 6 weeks intervals if fluke infestation is high (or) as advised by a Veterinarian.

Precaution: LESOLE-R should not be administered to cows producing milk for human consumption. Pre-slaughter withdrawal period in cattle and sheep: 4 weeks.
Avoid contact with eyes. Wash with copious amounts of water if comes into contact.

Indications : LESOLE-R is a broad spectrum dewormer used in the treatment & control of mixed worm infestations, against mature, immature blood sucking nematodes, amphistomes, adult & young liver flukes.

Packs : 100 ml. ,
250ml. , 500 ml. , 1ltr.

LESOLE-R(DS)

Rafoxanide & Levamisole HCl Oral Suspension(Vet)

Composition : Each ml. contains:
Levamisole Hcl I.P. 30 mg.
Rafoxanide I.P 30 mg.
Excipients Q.S.

Administration & Dosage :
Cattle, Buffaloes - 1ml. Per 6 kg. Body weight. orally.
Sheep, Goat - 1 ml Per 4 kg. Body weight orally.
Further dosing maybe necessary at 4 & 6 weeks intervals if fluke infestation is high (or) as advised by a Veterinarian.

Precaution: LESOLE-R (DS) should not be administered to cows producing milk for human consumption. Pre-slaughter withdrawl period in cattle and sheep: 4 weeks.
Avoid contact with eyes. Wash with copious amounts of water if comes into contact.

Indications :

LESOLE-R (DS) is a broad spectrum dewormer used in the treatment & control of mixed worm infestations, against mature, immature blood sucking nematodes, amphistomes, adult & young liver flukes.

Packs : 100 ml. ,
250ml. , 500 ml. , 1ltr.

FENBOVIT-L

Fenbendazole Oral Suspension B.P. (Vet)

Composition:
Fenbendazole IP 2.5% w/v
Excipients Q.S

Dosage: General:
Large animals : 20-40 ml /100 kg
body wt. as single dose.
Dog & Cat : 10-20 ml/ 10 kg
body wt. for 3-5 days.

Flukes:
Large animals : 60-80 ml /100 kg
body wt. as single dose
(or) as advised by a veterinarian.

Indications:

Anthelmintic against liver fluke, Tape worms, round worms, etc.

Withdrawal Period: 15 days.

Packs : 100 ml. ,
250ml. , 500 ml. , 1ltr.

FENBOVET-P

Fenbendazole and Praziquantel Oral Suspension

Composition:

Each ml contains		
Fenbendazole	IP	15 mg
Praziquantel	IP	5 mg
Excipients		Q.S.

Indications:

Treatment of large and small strongylus (*Strongylus vulgaris*, *S. edentatus*, *S. equinus*), ascarids (*P. equorum*-adult and sexually immature forms), and pinworms (*Oxyuris equi*-adult and 4th stage larva).

Dosage:

3ml/ 10 kg. body weight
(or) as advised by a veterinarian.

Packs : 100 ml.,
250ml., 500 ml., 1ltr.

OCLOID

Oxyclozanide Oral Suspension-I.P. (Vet)

Composition:

Oxyclozanide	IP	3.4% w/v
Excipients		Q.S.

Indications:

Liver fluke infections, Amphistomiasis, Moniezia and Nasal Schistosomiasis.

Dosage:

Cattle & buffalo : 29.4 - 44.1 ml / 100 kg body wt.
Sheep & Goat : 4.4 ml /10 kg. body wt.
(or) as advised by a veterinarian.

Note: Three times the therapeutic dose of Ocloid (Liquid) in sheep and goats is highly effective against immature flukes.

Withdrawal Period : 10 days.

Packs : 100 ml.,
250ml., 500 ml., 1ltr.

OCLOID-L

Oxyclozanide & Levamisole Oral Suspension

Composition :

Each ml contains		
Oxyclozanide	IP	30 mg
Levamisole Hcl	IP	15 mg
Excipients		Q.S.

Indications :

OXYCLOZANIDE is a powerful flukicide whereas **LEVAMISOLE** is an immuno modulating drug and a

broad spectrum anthelmintic. Oxyclozanide & Levamisole is used for mixed parasitic infestations of round-worms, liver flukes & amphistomes.

Dosage:

2 ml per 4kg body weight
(or) as advised by a veterinarian.

Packs : 100 ml.,
250ml., 500 ml., 1ltr.

OCLOID-LD

Oxyclozanide & Levamisole Oral Suspension

Composition :

Each ml contains		
Oxyclozanide	IP	60 mg
Levamisole Hcl	IP	30 mg
Excipients		Q.S.

Indications :

OXYCLOZANIDE is a powerful flukicide whereas **LEVAMISOLE** is an immuno modulating drug and a

broad spectrum anthelmintic. Oxyclozanide & Levamisole is used for mixed parasitic infestations of round-worms, liver flukes & amphistomes.

Dosage:

1 ml per 4kg body weight
(or) as advised by a veterinarian.

Packs : 100 ml.,
250ml., 500 ml., 1ltr.

NICLOVET

Niclosamide Oral Suspension

Composition:

Each ml contains :		
Niclosamide	IP	100 mg
Excipients		Q.S.

Indications:

Paramphistomiasis and cestodiasis

Dosage:

10 ml./15kg. body weight
(or) as advised by a veterinarian.

Packs : 100 ml.,
250ml., 500 ml., 1ltr.

NICLOVET-L

Niclosamide and Levamisole Oral Suspension

Composition:

Each ml contains :

Niclosamide	IP	100 mg
Levamisole Hcl	IP	15 mg
Excipients		Q.S.

Indications:

Paramphistomiasis and cestodiasis

Dosage:10 ml./15kg. body weight
(or) as advised by a veterinarian.Packs : 100 ml.,
250ml., 500 ml., 1ltr.

TRIDIN VET-P

Trimethoprim and Sulphadiazine Powder

Composition:

Trimethoprim	I.P.	2% w/w
Sulphadiazine	I.P.	10% w/w
Excipients		Q.S.

Indications:**Livestock: Cattle, Horses and Pig:**Haemorrhagic Septicaemia
Respiratory infections
Streptococcal infection
Staphylococcal infection**Dosage:****Sheep & Goats:**Lambs: 2.50 grams - up to 10 kg b.wt.
Yearlings: 6.50 grams - 10-25 Kg b.wt.
Adults: 10.00 grams - 25-40 Kg b.wt.
(or) as advised by a veterinarianPacks : 50 gm.,
100 gm., 200gm., 500 gm., 1kg.

FENBOVET-25

Fenbendazole Powder 25% w/w

Composition:

Each gm. contains

Fenbendazole	IP	250 mg.
Excipients		Q.S.

Indications:Nematodes (Round Worm) like Haemonchus spp;
Ostertagia spp; Dictyocaulus spp; Trichostrongylus spp;
cooperia spp; Nematodirus spp; Toxascaris spp;Bunostomum spp; capillaria spp; Oesophagostomum
spp; Trichuris spp; Strongyloides spp; Moniezia spp. etc.
Cestodes (Tape worms) like Taenia spp;
Dipylidium spp; Echinococcus spp. etc.**Dosage :**FENBOVET-25 powder should be administered orally
once in a day (or) one gram per 50 kg. i.e. 5 mg. of
Fenbendazole per kg. live body weight
(or) as advised by a veterinarian.Packs : 50 gm.,
100 gm., 200gm., 500 gm., 1kg.

ALBOVET-5

Albendazole Powder 5% w/w

Composition:

Each 100 gm. contains

Albendazole	IP	5 gm.
Excipients		Q.S.

Indications:Anthelmintic against liver fluke, Tape worms, round
worms etc.
Treatment and control of gastrointestinal and
pulmonary Nematodes, cestodes and Trematodes.**Dosage: General:**Large animals : 5-10 mg / kg body wt. as single dose.
Dog & Cat : 25-50 mg/kg body wt. for 3-5 days.**Flukes:**Large animals :
15-20 mg / kg body wt. as single dose.
(or) as advised by a veterinarian.**Withdrawal period:** For meat 18 days
For Milk 7 daysPacks : 50 gm.,
100 gm., 200gm., 500 gm., 1kg.

TRIDIN VET-TS

Trimethoprim and Sulphamethoxazole Powder

Composition:

Each 5 grams contains:
Trimethoprim I.P 160 mg
Sulphamethoxazole I.P 800 mg
Excipients Q.S

Indications: It is very effective against Gram negative and Gram positive bacteria.

Cattle, Horse & Pigs:

- Staphylococci • Streptococci
- Haemorrhagic septicaemia • Respiratory infections.

Sheep & Goat: • Lamb Pneumonia • Respiratory infections • Enteritis

Dosage: Recommendations: 15-30 mg. of active ingredients per 1kg body weight.

Livestock: Cattle: 250 mg / Kg. body weight

Sheep & Goats:

Lambs: 2.50 grams Up to 10 Kg. Yearlings: 6.50 grams - 10-25 Kg. b.wt Adults: 10.00 grams - 25- 40 Kg.b.wt (or) as advised by a veterinarian.

Withdrawal period : 10 days.

Packs : 50 gm. ,
100 gm. , 200gm. , 500 gm. , 1kg.

OXY-5

Oxytetracycline Hydrochloride Powder 5% w/w

Composition:

Each 4 grams contains:
Oxytetracycline Hydrochloride I.P 200 mg.
Excipients Q.S.

Oxy-5 is a broad spectrum antibiotic, effective against large number of Gram negative and Gram positive bacteria.

Indications: Livestock:

Cattle : Moraxella Bovis, Conjunctivitis, Motellaro.

Pig : MMA Syndrome, Atrophic Rhinitis

Dosage:

Oral administration through drinking water:

Calves : 200 mg/Kg. body weight for 3-5 days

Pigs : 200 mg/Kg. body weight for 3-5 days

Note: It can be given through feed also

(or) as advised by a Veterinarian

Withdrawal period:

Calves and Pigs meat: 8 days

Packs : 50 gm. ,
100 gm. , 200gm. , 500 gm. , 1kg.

TETRA-5

Tetracycline Hydrochloride Water Soluble VET Powder

Composition: Each gram Contains :

Tetracycline Hydrochloride Powder IP 50 mg
Excipients Q.S.

Indications:

Large and Small animals: • Infections following operations, wounds, delivery, dystokia, retention of placenta • Haemorrhagic septicaemia • Anthrax • Black quarter • Calf pneumonia • Calf diphtheria • Scours • Joint ill • Strangles • Contagious caprine pleuro pneumonia • Foot rot • Acute mastitis • Leptospirosis • Acute metritis • Pneumonia • To combat secondary infections associated with Rinderpest, Mucosal complex, Foot and Mouth Disease

and Canine distemper. Tetracycline Hydrochloride Powder is used for the prevention and treatment of a wide variety of infections of the respiratory, gastro-intestinal, genital and urinary tracts in large and small animals • Broad spectrum activity • Highly effective against a wide variety of bacterial, rickettsial and viral infections affecting from animals

Dose and Administration:

Tetracycline Hydrochloride is administered in drinking water.

Large animals: 2.5 - 5 g / 15 kg. body weight.

Small animals: 1g / kg. body weight.

Withdrawal Period: swine: 4 days. calves: 5 days.

Packs : 50 gm. ,
100 gm. , 200gm. , 500 gm. , 1kg.

ENFLOX-WS

Enrofloxacin Powder 10% w/w

Composition:

Each 100 gm. contains
Enrofloxacin U.S.P. 10 gm.
Excipients Q.S.

Indications: For the prevention and treatment of

- CRD • CCRD • Infectious Coryza • Colibacillosis
- Pullorum & Fowl typhoid • Staphylococcal infection
- Secondary bacterial infections of viral outbreaks
- colisepticemia • Fowl Cholera • Infectious arthritis
- Cystitis • Dermatitis • Bronchitis.

Special features:

- Broad spectrum activity
- Wide safety margin even in higher doses.
- Rapid absorption and fast action.

Dosage: Orally through drinking water:

Cattle & Pigs : For the Treatment of infections of the respiratory and alimentary tract : 2.5 - 5.0 grams of Enflox ws per 100 kgs of b.wt. for 3-5 days (or) as advised by a Veterinarian.

Withdrawal time:

8 days for Sheep and Goat from last Treatment.

Also Available in 20% Powder

Packs : 50 gm. ,
100 gm. , 200gm. , 500 gm. , 1kg.

OCIN-10

Ofloxacin Powder 10% w/w

Composition:

Ofloxacin I.P 10 % w/w
Excipients Q.S.

Indications:

Infectious Coryza, Fowl Cholera, E.Coli, Salmonellosis, Enteritis, Chronic respiratory diseases, Diarrhoea, Gastro Intestinal Infections, Urinary tract infections and Respiratory diseases.

Special features:

Mixed Infections caused by E.coli & virus. Treatment of Gastro-Intestinal Infections, Urinary tract Infections & Respiratory diseases.

Dosage:

Cattle & Pigs : For the Treatment of infections of the respiratory and alimentary tract : 2.5 - 5.0 gm of **OCIN-10** per 100 kgs of b.wt. for 3-5 days (or) as advised by a Veterinarian.

Withdrawal Period: 28 days for meat.

Milk for human consumption : 7 days

Precautions:

- Prohibited use for puppies under 8 weeks of age as well as lactating or pregnant animals.
- Special cautionary measures for treating horses, animals for meat consumption & animals with impaired renal infection.

Packs : 50 gm. ,
100 gm. , 200gm. , 500 gm. , 1kg.

OFLOX-M

Ofloxacin & Metronidazole Powder

Composition:

Ofloxacin I.P 10 % w/w
Metronidazole I.P 5 % w/w
Excipients Q.S.

Indications:

Infectious Coryza, Fowl Cholera, E.Coli, Salmonellosis, Enteritis, Chronic respiratory diseases, Diarrhoea, Gastro Intestinal infections, Urinary tract infections and Respiratory diseases.

Special features: Mixed Infections caused by E.coli & virus. Treatment of Gastro-Intestinal, Urinary tract Infections & Respiratory diseases.

Dosage:

Cattle & Pigs : For the Treatment of infections of the respiratory and alimentary tract : 2.5 - 5.0 gm of **OFLOX-M** per 100 kgs of b.wt. for 3-5 days (or) as advised by a Veterinarian.

Withdrawal Period: 28 days for meat.

Milk for human consumption : 7 days

Precautions:

- Prohibited use for puppies under 8 weeks of age as well as lactating or pregnant animals

Packs : 50 gm. ,
100 gm. , 200gm. , 500 gm. , 1kg.

LEFLOX-10

Levofloxacin Powder 10% w/w

Composition:

Levofloxacin Hemihydrate I.P
Equivalent to Levofloxacin 10% w/w
Excipients Q.S.

Indications:

For the control and treatment of severe respiratory infections, Mycoplasmosis, Clostridium infections, Staphylococcus and Streptococcus infections.

Dosage:

Cattle & Pigs : For the Treatment of infections of the respiratory and alimentary tract : 2.5 - 5.0 gm of **LEFLOX-10** per 100 kgs of b.wt. for 3-5 days (or) as advised by a Veterinarian.

Withdrawal time:

8 days for Sheep and Goat from last Treatment.

Packs : 50 gm. ,
100 gm. , 200gm. , 500 gm. , 1kg.

CIPROCIN-WS

Ciprofloxacin Powder 10% w/w

Composition: Each 10 gram contains

Ciprofloxacin Hydrochloride IP
Equivalent to Ciprofloxacin 1000 mg.
Excipients Q.S.

Indications: For the prevention and treatment of
• CRD • CCRD • Colibacillosis • Pullorum & Fowl Typhoid
• Staphylococcal infections • Salmonella Infections
• Infectious Coryza • Secondary bacterial infections of viral outbreaks.

Special features:

- Broad spectrum activity.
- Wide safety margin even in higher doses.
- Rapid absorption and fast action.

Dosage: General dosage: 10mg / kg b.wt:

Orally through drinking water:

Cattle & Pigs : For the Treatment of infections of the respiratory and alimentary tract : 2.5 - 5.0 gm of **CIPROCIN (W.S.)** per 100 kgs of b.wt. for 3-5 days (or) as advised by a Veterinarian.

Withdrawal time:

8 Days for sheep and Goat from last treatment.

Packs : 50 gm. ,
100 gm. , 200gm. , 500 gm. , 1kg.

CIPROCIN-TZ

Ciprofloxacin & Tinidazole Powder

Composition:

Ciprofloxacin Hydrochloride	I.P.	
Equivalent to Ciprofloxacin		10 % w/w
Tinidazole	I.P.	12 % w/w
Excipients		Q.S.

Indications: For the prevention and treatment of
• CRD • CCRD • Colibacillosis • Pullorum & Fowl Typhoid
• Staphylococcal infection • Salmonella Infections
• Infectious Coryza • Secondary bacterial infections of viral outbreaks

Special features:

- Broad spectrum activity | Wide safety margin even in higher doses | Rapid absorption and fast action.

Dosage: General dosage: 10mg / kg b.wt:
Orally through drinking water:

Cattle & Pigs : For the Treatment of infections of the respiratory and alimentary tract: 2.5 - 5.0 gm of **CIPROCIN-TZ (WSP)** per 100 kgs of b.wt. for 3-5 days (or) as advised by a Veterinarian.

Withdrawal time:

8 Days for sheep and Goat from last treatment.

Packs : 50 gm. ,
100 gm. , 200gm. , 500 gm. , 1kg.

TYLO-62.5

Tylosin Tartrate Powder 62.5% w/w

Composition:

Each 10 grams contains:

Tylosin Tartrate	I.P	6.25 grams
Excipients		Q.S.

Indications:

Swine: Prevention and Treatment of Swine Dysentery, Swine Erysipelas, Pneumonia, Respiratory diseases and as growth promoter.

Dosage:

(or) as advised by a veterinarian.

Withdrawal period: 6 days.

**Also Available in Tylosin Tartrate
with Bromhexine Hcl Combination**

Packs : 50 gm. ,
100 gm. , 200gm. , 500 gm. , 1kg.

COLI-10 WS

Colistin Sulphate Powder 10% w/w

Composition:

Colistin Sulphate	U.S.P.	10% w/w
Excipients		Q.S.

Indications:

Live Stock: Calves, Sheep, Goats and Pigs:
Gastro intestinal infections caused by E-Coli and salmonella organisms.

Contra Indications:

Hyper sensitivity to poly mixing. Treatment of infections due to resistant micro organisms. Administration to animal species not listed under the indications.

Dosage & Administrations:

Oral administration via Drinking water:

Livestock:

Calves, Sheep, Goat: 1-2 gram per 40 Kg Body weight twice daily, during 5-7 days

Pigs: 250 gram per 500 litres of drinking water for 5-7 days (or) as advised by a Veterinarian.

Withdrawal period:

Edible tissues: 2 days, Milk : 5 days

Also Available in 20% Powder

Packs : 50 gm. ,
100 gm. , 200gm. , 500 gm. , 1kg.

NEOCARE-20

Neomycin Sulphate Powder 20% w/w

Composition:

Neomycin Sulphate	I.P	20% w/w.
Excipients		Q.S.

Indication:**Livestock :**

Calves	: E.coli, Enterotoxigenesis, Salmonellosis, White scours.
Sheep and Goat	: Bloody Dysentery, Enteritis and Enterotoxemia
Swine	: Diarrhoea, Colibacillosis, Salmonellosis

Dosage:

General dosage is 10mg / kg b.wt through drinking water.

Livestock :

Calves, Sheep, Goat and Horses:
50-75 mg of **Neocare-20** per 5 Kg. body weight (or) as advised by a veterinarian.

Withdrawal period : 2 days.

Packs : 50 gm. ,
100 gm. , 200gm. , 500 gm. , 1kg.

P-DOX-N WS

Doxycycline and Neomycin Powder

Composition:

Doxycycline Hydrochloride I.P	10 % w/w
Equivalent to Doxycycline	
Neomycin Sulphate I.P	10 % w/w
Equivalent to Neomycin	
Excipients	Q.S

Dosage: Recommendation:

Doxycycline and neomycin: 10mg / kg b.wt

Livestock:

Cattle, Horse, Sheep, Goat, and Pig:
10-20 mg / Kg. body weight for 3-5 days
(or) as advised by a veterinarian.

Indications:

Livestock:

- Mastitis, Haemorrhagic Septicaemia • Black quarter
- Leptospirosis • Listeriosis • Respiratory infections
- Secondary bacterial infections caused by viral outbreaks.

Withdrawal period : 2 days.

Packs : 50 gm. ,
100 gm. , 200gm. , 500 gm. , 1kg.

LESOL-30

Levamisole Hydrochloride Powder 30% w/w

Composition:

Levamisole Hydrochloride I.P 30% w/w
Excipients Q.S.

Lesol -30 is a broad spectrum Anthelmintic with double action and kills all nematodes both mature and larval stage found in the G.I tract and lungs of Livestock.

Benefits:

- Prevents frequent reinfestation of worms due to its effective and prolonged action on adult, larvae and ova of all species of round worms
- Very powerful effects even benzimidazole resistant round worms too

Dosage:

Animal Species	Body Weight	Lesol-30	Prepared solution
Sheep & Goat	Up to 15 Kg.	0.25 gram	5 ml
	15 to 25 Kg.	0.50 gram	10 ml
	25 to 35 Kg.	0.75 gram	15 ml
	Above 35 Kg.	1.00 gram	20 ml
Cattle	Up to 50 Kg.	1.00 gram	20 ml
	50 to 100 Kg.	2.00 gram	40 ml
	100 to 200 Kg.	4.00 gram	80 ml
	Above 200 Kg.	5.00 gram	100 ml

(or) as advised by a veterinarian

Withdrawal period : 72 hours.

Packs : 50 gm. ,
100 gm. , 200gm. , 500 gm. , 1kg.

I DOX-20

Doxycycline Powder 20% w/w

Composition:

Doxycycline Hyclate I.P
Equivalent to Doxycycline 20 % w/w
Excipients Q.S

Indications:

For treatment of Gastrointestinal and respiratory infections caused by doxycycline sensitive micro organisms like Bordetella, Campylobacter, Chlamydia, E.coli, Haemophilus, Mycoplasma, Pasteurella, Rickettsia, Staphylococcus and Streptococcus spp. in calves, goats, sheep, and swine.

Contra indications :Hypersensitivity to tetracyclines. Administration to animals with serious impaired hepatic function. Concurrent administration of penicillins, cephalosporins, quinolones and cycloserine. Administration to animals with an active microbial digestion.

Dosage: For oral administration:

Calves, goats and sheep :
Twice daily 5 gram per 200 kg body weight for 3-5 days.
swine :1 kg per 2000 - 4000 litres drinking water for 3 - 5 days (or) as advised by a Veterinarian.

Withdrawal times

For meat:
Calves, goats and sheep : 14 days.
Swine : 8 days.

Packs : 50 gm. ,
100 gm. , 200gm. , 500 gm. , 1kg.

AMOX-20

Amoxicillin Powder 20% (Vet)

Composition:

Each 100 gm. contains
Amoxicillin Trihydrate IP
Equivalent to
Anhydrous Amoxicillin **20 gm.**
Excipients Q.S.

Dosage :

Pigs , Calves :

The General dose is 20-40 mg Amoxicillin per kg. body wt. given in two time administration.
(2.5 to 5 gm of Amox-20 / 50 kg body wt. twice daily.)
95 - 187.5 gm of Amox-20 / 100 ltrs of drinking water.
(or) 187.5-375 gm of Amox-20 / 100 kg feed in 3-5 consecutive days.

Withdrawal Period:

Cattle, Sheep and Goat: 20 days.

Indications:

- Colibacillosis • Chronic respiratory disease
- Infectious coryza • Salmonellosis • Fowl cholera
- Wingrot • Necrotic enteritis

Also Available in 50% Powder

Packs : 50 gm. ,
100 gm. , 200gm. , 500 gm. , 1kg.

AMOX-C

Amoxicillin & Cloxacillin Powder

Composition:

Amoxicillin Trihydrate I.P. 5 % w/w
Equivalent to Anhydrous Amoxicillin
Cloxacillin Sodium I.P. 5 % w/w
Equivalent to Cloxacillin
Excipients Q.S

Indications:

Major bacterial diseases of veterinary

- E.Coli, Salmonella Infections
- Chronic Respiratory Diseases

- Poor Growths
 - Secondary viral outbreaks
- Infectious coryza, pullorum diseases, secondary bacterial infections and Non-specific diarrhoea.

Dosage:**Pigs , Calves :**

The General dose is 20-40 mg Amoxicillin per kg. body wt. given in two time administration.
For Prophylactic use :
1 gm / 2-4 Liters of drinking water for 3-5 days.
For Therapeutic use: 1 gm/1-2 Liters of drinking water till the problem stops (or) as advised by a veterinarian.

Withdrawal Period:

Cattle, Sheep and Goat: 20 days.

Packs : 50 gm. ,
100 gm. , 200gm. , 500 gm. , 1kg.

CEXINE

Cephalexin Powder 7.5% w/w

Composition:

Cephalexin I.P.
Equivalent. to Anhydrous Cephalexin 7.5% w/w
Excipients Q.S.

Indications:

Sheep: Pyrexia of unknown aetiology, Soft tissue infections and wounds.

Dosage:

General Dosage of Cephalexin is recommended:
15-20 mg / kg b.wt

Large animals: 20 gm / B.I.D.

Sheep : 10 gms/4-5 sheep

Dissolve 10 grams in 50ml of drinking water and administer to sheep (or) as advised by a veterinarian.

Withdrawal period: 19 days.

Packs : 50 gm. ,
100 gm. , 200gm. , 500 gm. , 1kg.

IHC-CTC

Chlortetracycline HCl Veterinary Oral Powder IP 15% w/w

Composition:

Each gram contains:
Chlortetracycline Hydrochloride I.P. 150 mg.
Excipients Q.S.

IHC-CTC is a broad spectrum antibiotic, effective against large number of Gram negative and Gram positive bacteria.

Indications: Livestock:

Cattle : Moraxella Bovis, Conjunctivitis, Motellaro

Pig : MMA Syndrome, Atrophic Rhinitis

Dosage:

Calves : 200 mg/Kg. body weight for 3-5 days

Pigs : 200 mg/Kg. body weight for 3-5 days

Note: It can be given through feed also (or) as advised by a Veterinarian

Withdrawal period:

Calves and Pigs meat : 8 days

Packs : 50 gm. ,
100 gm. , 200gm. , 500 gm. , 1kg.

SULFADINE VET

Silver Sulphadiazine & Chlorhexidine gluconate Cream

Composition:

Silver Sulfadiazine USP 1% w/w
Chlorhexidine Gluconate Solution
Equivalent to Chlorhexidine Gluconate 0.2% w/w
Excipients Q.S.

Indications:

- For Dressing of Maggot wounds
- To protect wounds from flies
- For the prevention and treatment of wound sepsis

Application:

The amount of Sulfadine Vet Cream should be enough to cover the entire wound and the cream should be 1/16 inch in thickness (or) as advised by a Veterinarian.

Contraindications:

Silver Sulfadine Vet is contraindicated in animals that are hypersensitive to silver sulfadiazine or any of the other ingredients in the preparation.

Packs :
10 gm. , 20 gm. , 30gm.

MICRODINE VET

Povidone – Iodine Ointment

Composition:

Each gm contains:

Povidone - Iodine	50 mg
Excipients	Q.S.

- For treatment of fungal and bacterial skin infections in animals. When used routinely, helps prevent infection in cuts, scratches, abrasions, and burns.
- An effective germicidal ointment for cuts and wounds.

Indications:

- For Dressing of Maggot wounds
- To protect wounds from flies
- For the prevention and treatment of wound sepsis

Application:

Apply to wound after cleansing and drying. Apply as needed to maintain coverage. May bandage if necessary (or) as advised by a Veterinarian.

Packs :
10 gm. , 20 gm. , 30gm.

MICRODINE-S VET

Povidone – Iodine and Sucralfate Ointment

Composition:

Each gm contains:

Povidone - Iodine	50 mg
Sucralfate	70 mg
Excipients	Q.S.

- For treatment of fungal and bacterial skin infections in animals. When used routinely, helps prevent infection in cuts, scratches, abrasions, and burns.
- An effective germicidal ointment for cuts and wounds.

Indications:

- For Dressing of Maggot wounds
- To protect wounds from flies
- For the prevention and treatment of wound sepsis

Application:

Apply to wound after cleansing and drying. Apply as needed to maintain coverage. May bandage if necessary (or) as advised by a Veterinarian.

Packs :
10 gm. , 20 gm. , 30gm.

CLOZOLE-B VET

Clotrimazole and Beclomethasone Dipropionate Ointment

Composition:

Clotrimazole	1% w/w
Beclomethasone Dipropionate	0.025% w/w
Excipients	Q.S.

- For treatment of fungal and bacterial skin infections in animals. When used routinely, helps prevent infection in cuts, scratches, abrasions, and burns.
- An effective germicidal ointment for cuts and wounds.

Indications:

- For Dressing of Maggot wounds
- To protect wounds from flies
- For the prevention and treatment of wound sepsis

Application:

Apply to wound after cleansing and drying. Apply as needed to maintain coverage. May bandage if necessary (or) as advised by a Veterinarian.

Packs :
10 gm. , 20 gm. , 30gm.

CLOZOLE-OM VET

Clobetasol Propionate, Ofloxacin and Miconazole Nitrate Cream

Composition:

Clobetasol Propionate	0.025% w/w
Ofloxacin	0.15% w/w
Miconazole Nitrate	2% w/w
Excipients	Q.S.

- For treatment of fungal and bacterial skin infections in animals. When used routinely, helps prevent infection in cuts, scratches, abrasions, and burns.
- An effective germicidal cream for cuts and wounds.

Indications:

- For Dressing of Maggot wounds
- To protect wounds from flies
- For the prevention and treatment of wound sepsis

Application:

Apply to wound after cleansing and drying. Apply as needed to maintain coverage. May bandage if necessary (or) as advised by a Veterinarian.

Packs :
10 gm. , 20 gm. , 30gm.

DERMEX

Gamma Benzene Hexachloride, Proflavine
Hemisulphate & Cetrimide Cream

Composition:

Gamma Benzene Hexachloride	IP	0.1% w/w
Proflavine Hemisulphate		0.1% w/w
Cetrimide	IP	0.45% w/w
Excipients		Q.S

Indications:

Lacerated wounds, gangrenous wounds, teat wounds, yoke gall or any kind of external infected parts.

Benefits:

- Acts as soothing and antiseptic agent.
- Restores vitality of injured parts.
- Can be applied to all infected parts of external body (except eyes) and broken skin / lacerations etc.
- Promotes healthy granulation and arrests the gangrene.

Application:

External application 2-3 times/ daily (or) as advised by a veterinarian.

Packs :
10 gm. , 20 gm. , 30gm.

TRIDERM VET

Clotrimazole, Neomycin and
Beclomethasone Dipropionate Cream

Composition:

Clotrimazole	1% w/w
Neomycin Sulphate	0.5% w/w
Beclomethasone Dipropionate	0.1% w/w
Excipients	Q.S.

Indications:

- For Dressing of Maggot wounds
- To protect wounds from flies
- For the prevention and treatment of wound sepsis
- For treatment of fungal and bacterial skin infections in animals. When used routinely, helps prevent infection in cuts, scratches, abrasions, and burns.
- An effective germicidal cream for cuts and wounds.

Application:

Apply to wound after cleansing and drying. Apply as needed to maintain coverage. May bandage if necessary (or) as advised by a Veterinarian

Packs :
10 gm. , 20 gm. , 30gm.

CLOZOLE-G VET

Clobetasol Propionate, Gentamycin,
Clotrimazole and Miconazole Nitrate Cream

Composition:

Clobetasol Propionate	0.05% w/w
Gentamycin	0.2% w/w
Miconazole Nitrate	2% w/w
Clotrimazole	1% w/w
Excipients	Q.S.

Indications:

- For Dressing of Maggot wounds
- To protect wounds from flies

- For the prevention and treatment of wound sepsis
- For treatment of fungal and bacterial skin infections in animals. When used routinely, helps prevent infection in cuts, scratches, abrasions, and burns.
- An effective germicidal cream for cuts and wounds.

Application:

Apply to wound after cleansing and drying. Apply as needed to maintain coverage. May bandage if necessary (or) as advised by a Veterinarian

Packs :
10 gm. , 20 gm. , 30gm.

BENSONE-N VET

Neomycin Sulphate and
Beclomethasone Dipropionate Cream

Composition:

Neomycin Sulphate	0.6% w/w
Beclomethasone Dipropionate	0.1% w/w
Excipients	Q.S.

Indications:

- For Dressing of Maggot wounds
- To protect wounds from flies

- For the prevention and treatment of wound sepsis
- For treatment of fungal and bacterial skin infections in animals. When used routinely, helps prevent infection in cuts, scratches, abrasions, and burns.
- An effective germicidal cream for cuts and wounds.

Application:

Apply to wound after cleansing and drying. Apply as needed to maintain coverage. May bandage if necessary (or) as advised by a Veterinarian

Packs :
10 gm. , 20 gm. , 30gm.