

Canadian
Pari-Mutuel
Agency

Agence
canadienne
du pari mutuel

Elimination Guidelines

Revision Date April 3, 2020

Agriculture and
Agri-Food Canada

Agriculture et
Agroalimentaire Canada

Canada

CONTENTS

INTRODUCTION.....3
DRUG ADMINISTRATION DATA.....5

WARNING

The guidance on drug elimination does not constitute and is not a warranty, guarantee, assurance, undertaking or anything similar that the results of the use of any of the drugs in the manner set out will be as stated. Agriculture and Agri-Food Canada is not responsible for results differing in any way from the results stated herein.

Use of information in this booklet does not relieve or lessen any trainer’s responsibility for assuring that, during a horse race, a horse is free from any drug listed in the Schedule to the *Pari-Mutuel Betting Supervision Regulations* and for complying with provisions of the Regulations and provincial racing rules.

Owners, trainers or any other person in charge or having care of a race horse are strongly advised to consult their own veterinarian for advice and guidance in the use of all drugs.

The guidelines in this booklet are **SPECIFIC** to the stated products, dosages and routes of administration **and may not be consistent with foreign regulations and laboratory methods.**

The use of other products such as compounded medications with the same active ingredient(s) or concurrent use of multiple products may result in drug eliminations which are not consistent with these guidelines.

IMPORTANT
Each pharmaceutical product approved for sale in Canada is assigned a “Drug Identification Number” (D.I.N.), which is marked on the product label.
Veterinary drugs are marked “(For) Veterinary Use Only” or “(For) Agricultural Use Only” on the product label.
EXAMINE ALL PRODUCT LABELS CAREFULLY!

GENERAL NOTES

1. This booklet is provided for the information of veterinarians and horse people. This edition replaces all previous editions.
2. Amendments to the *Pari-Mutuel Betting Supervision Regulations* and the Schedule may be made at any time.
3. Detection and confirmation of any of the scheduled drugs, in an official sample, shall constitute a positive test in accordance with *Pari-Mutuel Betting Supervision Regulations*.
4. The CPMA is only able to provide Elimination Guidelines for medications currently approved by Health Canada.

<http://www.agr.gc.ca/cpma> (English)

<http://www.agr.gc.ca/acpm> (French)

1-800-268-8835

MAILING ADDRESS:

P.O. Box 5904

LCD Merivale

Ottawa, ON K2C 3X7

www.cpmawebacpm.aac@canada.ca

INTRODUCTION

Agriculture and Agri-Food Canada, through the Equine Drug Control Program of the Canadian Pari-Mutuel Agency (CPMA), conducts research into equine drug elimination, a program designed to aid the racing industry. The research involves standardbred mares stabled at the Agriculture and Agri-Food Canada Equine Drug Evaluation Centre.

The **approximate** nature of the data presented is stressed. Drug absorption and elimination are influenced by many factors, including the horse (age, sex, etc.), its environment (diet, training, etc.) and the drug (dosage, drug mixture, co-administration of drugs and/or supplements etc.). You should be aware that the dosage of the drug may vary with different preparations and manufacturers. Be sure to read the label of the product before use. Taking all factors into consideration, individual horses may have longer or shorter periods of elimination. You should consult with your veterinarian for advice and guidance in the administration of drugs to your horse.

The Elimination Guidelines are intended as information only and do not, in any way, supersede or relieve responsibility for compliance with the *Pari-Mutuel Betting Supervision Regulations* and provincial racing rules. If you are not already, you should become familiar with these rules.

Agriculture and Agri-Food Canada and the Official Racing Laboratories assume no liability for positive tests which may occur as the result of drugs administered within quantity and time frames set out in this publication.

The following page describes typical information found on each of the pages describing a particular drug.

Generic (or Common) Drug Name
e.g. **LIDOCAINE**

Trade and Other Names

e.g. Octocaine, Lignocaine, Xylocaine, Duracaine, Lido

Type of Drug

e.g. Local Anesthetic (for definitions, see Glossary)

Route of Administration

e.g. Aeromask Inhaler (AER)	Intravenous Injection (IV)
Infiltration (INFIL)	Nebulization (NEB)
Intra-articular Injection (IA)	Oral (PO)
Intramuscular Injection (IM)	Subcutaneous Injection (SC)
Intra-synovial Injection (ISY)	Sublingual (SL)
Intratracheal (IT)	Topical (TOP)

Dosage Regimen and Elimination Guideline (EG)

No. of horses	Trade name	Dose e.g. 500 mg (milligrams)
(Standardbred mares)	of product administered	1 g (1 gram = 1000 mg)

Elimination Guideline

(Sample time, after final dose, after which no drug or metabolite was detected using current methodology)

Example: Elimination guideline = 120+ hrs: At this dosage, most horses would test positive for longer than 120 hrs after the last treatment.

It is stressed that these Elimination Guidelines are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

ACEPROMAZINE

Trade and Other Names

Acetylpromazine, Acetazine, Atravet, Anatron, Aceprozine, Tranozine, Tranquavet

Type of Drug

Tranquilizer

Route of Administration

IM, IV, Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Atravet	10 mg PO	single	24 h
6	Atravet	10 mg PO	once daily, 3 days	24 h
8	Atravet	50 mg PO	single	36 h
6	Atravet	10 mg IM	single	36 h
8	Atravet	25 mg IM	single	36 h
8	Atravet	25 mg IV	single	36 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

ACETAMINOPHEN

Trade and Other Names

Paracetamol, Atasol, Tylenol, Exdol, Dolophen, Paraphen, Robigesic

Type of Drug

Analgesic; Antipyretic

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Atasol	8 g PO	single	96 h
4	Tylenol	10 g PO	single	96 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods

AMINOCAPROIC ACID

Trade and Other Names

Amicar

Type of Drug

Antifibrinolytic

Route of Administration

IV

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Amicar	2.5 g IV	single	48 h
4	Amicar	5.0 g IV	single	48 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods

ATROPINE

Trade and Other Names

Atropine Sulfate

Type of Drug

Anticholinergic

Route of Administration

IV

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Atropine sulfate	15 mg IV	single	24 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods

BECLOMETHASONE

Trade and Other Names

Qvar

Type of Drug

Anti-inflammatory; Synthetic Corticosteroid

Route of Administration

AER

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Qvar	4 mg AER	single	48h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods

BETAMETHASONE

Trade and Other Names

Celestone Soluspan

Type of Drug

Anti-inflammatory; Synthetic Corticosteroid

Route of Administration

IA

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Celestone Soluspan	18 mg IA	single	6 days

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods

BUPIVACAINE

Trade and Other Names

Marcaine

Type of Drug

Local anesthetic

Route of Administration

IM

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
8	Marcaine	50 mg IM	single	24 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods

BUTORPHANOL

Trade and Other Names

Torbugesic

Type of Drug

Analgesic; Antitussive

Route of Administration

IV

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Torbugesic	5 mg IV	single	48 h
4	Torbugesic	20 mg IV	single	72 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods

N-BUTYLHYOSCINE

Trade and Other Names Buscopan

Type of Drug
Anticholinergic

Route of Administration
IV, Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Buscopan	140 mg IV	single	24 h
4	Buscopan	140 mg PO	single	24 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

CARBAZOCHROME

Trade and Other Names

Kentucky Red

Type of Drug

Hemostatic

Route of Administration

IV

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Kentucky Red	100 mg IV	single	24 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

Trade and Other Names

Rimadyl

Type of Drug

Analgesic/Anti-inflammatory (NSAID)

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Rimadyl	1 g PO	twice daily, 5 days	120+ h

Note: At this dosage, most horses would test positive for longer than 120 hours after the last treatment.

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

CETIRIZINE

Trade and Other Names

PMS-Cetirizine, Reactine

Type of Drug

Antihistamine

Route of Administration

Oral(PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	PMS-Cetirizine	200 mg PO	single	72 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

CHLOROPROCAINE

Trade and Other Names

Nesacaine

Type of Drug

Local Anesthetic

Route of Administration

INFIL

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Nesacaine	80 mg INFIL	single	24 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods

CHLORPHENIRAMINE

Trade and Other Names

Chlortripolon, Histalon, Novopheniram, Chlorophen, Inactihist

Type of Drug

Antihistamine

Route of Administration

IM

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
8	Inactihist	75 mg IM	single	72 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods

CHLORPROMAZINE

Trade and Other Names

Largactil, Chlorpromanyl, Chlorprom, G Promazine, Apo Chlorpromazine, Novochlorpromazine

Type of Drug

Tranquilizer

Route of Administration

IM

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Largactil	100 mg IM	single	96 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods

CIMETIDINE

Trade and Other Names

Tagamet, Peptol

Type of Drug

Histamine H₂ Receptor Antagonist

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Tagamet	4 g PO	twice daily, 3 days	48 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

CLENBUTEROL

Trade and Other Names

Ventipulmin

Type of Drug

Bronchodilator

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Ventipulmin	0.40 mg PO	twice daily, 5 days	28 days

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

CLODRONATE – only applies to 4 year olds and older

Trade and Other Names

Osphos

Type of Drug

Bisphosphonate

Route of Administration

IM, in three separate locations

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
5	Osphos	720 mg IM	single	30 days

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

CLOMIPRAMINE

Trade and Other Names

Clomicalm

Type of Drug

Antidepressant

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Clomicalm	500 mg PO	twice daily, 4 days	120+ h

Note: At this dosage, most horses would test positive for longer than 120 hours after the last treatment.

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

CROMOGLYCATE

Trade and Other Names

Cromovet, Cromolyn, Intal

Type of Drug

Respiratory anti-allergic

Route of Administration

NEB, AER

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Cromovet	80 mg NEB	single	24 h
2	Cromovet	80 mg NEB	once daily, 3 days	24 h
4	Intal	10 mg AER	single	24 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

CYPROHEPTADINE

Trade and Other Names

Periactin

Type of Drug

Antihistamine

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Periactin	40 mg PO	once daily, 5 days	48 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

DANTROLENE

Trade and Other Names

Dantrium

Type of Drug

Skeletal Muscle Relaxant

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
8	Dantrium	1 g PO	single	36 h
4	Dantrolene Oral suspension	1 g PO	once daily, 5 days	60 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

Trade and Other Names

Sputolysin

Type of Drug

Mucolytic; Expectorant

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Sputolysin	150 mg PO	single	72 h
4	Sputolysin	150 mg PO	twice daily, 4 days	72 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

DETOMIDINE

Trade and Other Names

Dormosedan

Type of Drug

Analgesic, sedative

Route of Administration

IV, SL

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Dormosedan	5 mg IV	single	36 h
4	Dormosedan	20 mg IV	single	72 h
4	Dormosedan	22.8 mg SL	single	72 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

DEXAMETHASONE

Trade and Other Names

Dexamethasone 5, Dexamethasone Powder

Type of Drug

Anti-inflammatory; Synthetic Corticosteroid

Route of Administration

IV, Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Dexamethasone 5	25 mg IV	single	48 h
4	Dexamethasone Powder	10 mg PO	once daily, 5 days	48 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

DEXTROMETHORPHAN

Trade and Other Names

Democineol, Sedatuss, Broncho Grippol, Tussorphan, Robidex, Balminil

Type of Drug

Antitussive

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Dextromethorphan syrup	300 mg PO	single	96 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

DIAZEPAM

Trade and Other Names

Valium

Type of Drug

Tranquilizer

Route of Administration

IM, Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Valium	10 mg IM	single	120+ h
4	Apo Diazepam	30 mg PO	once daily, 5 days	120+ h

Note: At this dosage, most horses would test positive for longer than 120 hours after the last treatment.

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

DICLOFENAC

Trade and Other Names

Voltaren; Diclofenac Sodium Gel

Type of Drug

Analgesic/Anti-inflammatory (NSAID)

Route of Administration

Oral (PO), TOP (as leg rub)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
8	Voltaren	500 mg PO	single	36 h
4	Diclofenac Sodium gel	180 mg TOP	twice daily, 5 days	120 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

Trade and Other Names

Dolobid

Type of Drug

Analgesic/Anti-inflammatory (NSAID)

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
8	Dolobid	5 g PO	single	96 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

DIMETHYLSULFOXIDE

Trade and Other Names

DMSO, Domoso, Rimso, Kemsol

Type of Drug

Analgesic/Anti-inflammatory (NSAID); Penetrant Carrier

Route of Administration

TOP (as leg rub), IV

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Domoso Gel 90%	19.8 g TOP	single	36 h
2	Domoso Solution	19.8 g IV	single	36 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

DIPHENHYDRAMINE

Trade and Other Names

Benadryl, Sominex, Compoz, Nytol

Type of Drug

Antihistamine

Route of Administration

IM, Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Benadryl	250 mg IM	single	48 h
4	Benadryl	500 mg PO	single	48 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

DIPYRONE

Trade and Other Names

Methampyrone, Novolate, Diprone, Novin, Myovin, Dipyrone 50%, Metamizol

Type of Drug

Analgesic, Antipyretic

Route of Administration

IM, IV

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
8	Dipyrone 50%	7.5 g IM	single	36 h
4	Novolate	7.5 g IV	single	36 h
4	Dipyrone 50%	10 g IM	twice daily, 5 days	120 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

DYPHYLLINE

Trade and Other Names

Protophylline

Type of Drug

Bronchodilator

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Protophylline	5 g PO	single	96 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

ENALAPRIL

Trade and Other Names

Enacard

Type of Drug

Antihypertensive

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Enacard	60 mg PO	once daily, 5 days	72 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

Trade and Other Names

Antiphrine, Anti-Histamine (also contains Pyrillamine)

Type of Drug

Sympathomimetic, anti-congestive

Route of Administration

IM, Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Antiphrine	200 mg PO	single	36 h
4	Anti-Histamine	200 mg IM	single	36 h
4	Oral Anti-Histamine	300 mg PO	twice daily, 6 days	48 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

ERGONOVINE

Trade and Other Names

Ergonovine Maleate

Type of Drug

Oxytocic

Route of Administration

IV

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Ergonovine Maleate	2 mg IV	single	36 h
4	Ergonovine Maleate	4 mg IV	single	60 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

Trade and Other Names

Edecrin

Type of Drug DiureticRoute of Administration

IV, Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
8	Edecrin	50 mg IV	single	36 h
4	Edecrin	200 mg PO	single	48 h
4	Edecrin	400 mg PO	single	48 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

ETODOLAC

Trade and Other Names

Ultradol

Type of Drug

Analgesic/Anti-inflammatory (NSAID)

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Ultradol	2 g PO	single	96 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

Trade and Other Names

Pepcid, Ulcidine

Type of Drug

Histamine H₂ Receptor Antagonist

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Pepcid	200 mg PO	single	72 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

FENOTEROL

Trade and Other Names

Berotec

Type of Drug

Bronchodilator

Route of Administration

AER

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Berotec	1 mg AER	single	24 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

Trade and Other Names

Previcox

Type of Drug

Analgesic/Anti-inflammatory (NSAID)

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Previcox	57 mg PO	once daily, 5 days	14 days

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods

FLOCTAFENINE

Trade and Other Names

Idarac

Type of Drug

Analgesic/Anti-inflammatory (NSAID)

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Idarac	2 g PO	single	96 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

Trade and Other Names

Banamine

Type of Drug

Analgesic/Anti-inflammatory (NSAID)

Route of Administration

IV, IM, Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Banamine	500 mg PO	single	48 h
6	Banamine	500 mg IV	single	48 h
2	Banamine	500 mg IM	single	72 h
2	Banamine	500 mg IM	once daily, 3 days	72 h
2	Banamine	500 mg IM	once daily, 5 days	72 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

FLUPHENAZINE

Trade and Other Names

Modecate

Type of Drug

Tranquilizer/Sedative

Route of Administration

IM

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Modecate	50 mg IM	single	42 days

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

Trade and Other Names

Ansaid

Type of Drug

Analgesic/Anti-inflammatory (NSAID)

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Ansaid	2 g PO	single	60 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

FLUTICASONE

Trade and Other Names

Flovent

Type of Drug

Bronchodilator

Route of Administration

AER

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
5	Flovent	2 mg AER	twice daily, 7 days	24 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

FLUTICASONE/SALMETEROL

Trade and Other Names

Advair 250

Type of Drug

Synthetic Corticosteroid/Bronchodilator

Route of Administration

AER

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
5	Advair 250	2.5 mg/ 250µg AER	twice daily, 7 days	24 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

FUROSEMIDE

Trade and Other Names

Lasix, Salix, Lasix Special

Type of Drug

Diuretic; Antihypertensive

Route of Administration

IV, IM, Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
12	Lasix	150 mg IV	single	24 h
2	Lasix	200 mg IV	single	24 h
12	Lasix	250 mg IV	single	24 h
4	Lasix	400 mg IV	single	24 h
2	Lasix	200 mg IV	once daily, 3 days	24 h
2	Lasix	200 mg IM	single	24 h
4	Lasix	400 mg IM	single	24 h
2	Lasix	200 mg IM	once daily, 3 days	24 h
4	Lasix Special	2 g PO	single	36 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

GLYCOPYRROLATE

Trade and Other Names

Robinul

Type of Drug

Anticholinergic

Route of Administration

IV, IM

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Robinul	2 mg IV	single	36 h
4	Robinul	2 mg IM	single	48 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

GUAIFENESIN

Trade and Other Names

Glyceryl Guaiacolate, Guaiacol Glyceryl Ether Gecolate, Robitussin

Type of Drug

Expectorant

Route of Administration

IV, Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Gecolate	2 g IV	single	24 h
4	Guaifenesin Syrup	2 g PO	single	24 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

HYDROCHLOROTHIAZIDE

Trade and Other Names

Vetazide, Hydro Aquil, Hydrodiuril Urozide, Edemol

Type of Drug

Diuretic; Antihypertensive

Route of Administration

IV, Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Vetazide	100 mg IV	single	60 h
4	Hydro Aquil	225 mg PO	single	60 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

HYDROXYZINE

Trade and Other Names

Hydroxyzine

Type of Drug

Antihistamine

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Hydroxyzine	500 mg PO	twice daily, 5 days	96 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

Trade and Other Names

Motrin

Type of Drug

Analgesic, Anti-inflammatory (NSAID)

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Motrin	12 g PO	single	48 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

INDAPAMIDE

Trade and Other Names

Lozide

Type of Drug

Diuretic, Antihypertensive

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Lozide	40 mg PO	single	48 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

INDOMETHACIN

Trade and Other Names

Indocid, Infrocin, Novomethacin

Type of Drug

Analgesic/Anti-inflammatory (NSAID)

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Indocid	1 g PO	single	48 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

IPRATROPIUM BROMIDE

Trade and Other Names

Atrovent

Type of Drug

Bronchodilator

Route of Administration

AER

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Atrovent	0.18 mg AER	Once daily, 3 days	24 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

ISOFLUPREDONE

Trade and Other Names

Predef 2X, 9-Fluoroprednisolone

Type of Drug

Anti-inflammatory; Synthetic Corticosteroid

Route of Administration

IM

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Predef 2X	24 mg IM	single	48 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

KETAMINE

Trade and Other Names Ketaset, Ketalar, Vetalar

Type of Drug

General Anesthetic

Route of Administration

IV

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Ketaset	700 mg IV	single	96 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

Trade and Other Names

Ketofen, Anafen

Type of Drug

Analgesic/Anti-inflammatory (NSAID)

Route of Administration

IV

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Anafen	1.2 g IV	single	48 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

KETOTIFEN

Trade and Other Names

Zaditen

Type of Drug

Respiratory anti-allergic

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Zaditen	20 mg PO	single	36 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

Trade and Other Names

Lignocaine, Xylocaine, Duracaine, Lido, Octocaine, Lignospan

Type of Drug

Local Anesthetic

Route of Administration

INFIL, TOP

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Lidocaine Neat	150 mg INFIL	single	24 h
4	Lidocaine Neat	500 mg TOP*	single	36 h

*Topical product also contains 18 g DMSO

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

MECLOFENAMIC ACID

Trade and Other Names

Arquel

Type of Drug

Analgesic/Anti-inflammatory (NSAID)

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Arquel	1 g PO	single	48 h
4	Arquel	1 g PO	once daily, 3 days	48 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

MEFENAMIC ACID

Trade and Other Names

Ponstan

Type of Drug

Analgesic/Anti-inflammatory (NSAID)

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
8	Ponstan	2 g PO	single	48 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

MELOXICAM

Trade and Other Names

Metacam

Type of Drug

Analgesic/Anti-inflammatory (NSAID)

Route of Administration

IV, Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Metacam	90 mg PO	single	48 h
4	Metacam	270 mg IV	single	54 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

Trade and Other Names

Carbocaine

Type of Drug

Local Anesthetic

Route of Administration

IA, SC

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Carbocaine	300 mg IA	single	48 h
4	Carbocaine	300 mg SC	single	48 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

METHOCARBAMOL

Trade and Other Names

Robaxin

Type of Drug

Skeletal Muscle Relaxant

Route of Administration

IV, Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Robaxin	5 g IV	single	24 h
4	Robaxin	5 g PO	single	24 h
4	Robaxin	3 g PO	twice daily for 4 days and once on day 5	48 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

METHYLPREDNISOLONE

Trade and Other Names

Depo Medrol

Type of Drug

Anti-inflammatory; Synthetic Corticosteroid

Route of Administration

IA

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Veterinary Depo Medrol	100 mg IA	single	6 days
4	Veterinary Depo Medrol	200 mg IA	single	14 days

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

NABUMETONE

Trade and Other Names

Relafen

Type of Drug

Analgesic/Anti-inflammatory (NSAID)

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Relafen	5 g PO	single	96 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

Trade and Other Names

Naprosyn, Equiproxen

Type of Drug

Analgesic/Anti-inflammatory (NSAID)

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Naprosyn	4.5 g PO	single	96 h
4	Equiproxen	2 g PO	twice daily, 5 days	120 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

NEDOCROMIL

Trade and Other Names

Tilade, Alocril

Type of Drug

Bronchial anti-inflammatory, Respiratory anti-allergic

Route of Administration

AER

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Tilade	16 mg AER	single	24 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

Trade and Other Names

Daypro

Type of Drug

Analgesic/Anti-inflammatory (NSAID)

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Daypro	4.8 g PO	single	120+ h

At this dosage, most horses would test positive for longer than 120 hours after the last treatment.

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

PENTAZOCINE

Trade and Other Names

Talwin

Type of Drug

Analgesic

Route of Administration

IM

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Talwin	300 mg IM	single	72 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

PENTOXIFYLLINE

Trade and Other Names

Trental, Navicon

Type of Drug

Vasodilator

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Trental	4 g PO	single	48 h
4	Navicon	2 g PO	twice daily, 4 days	48 h
4	Navicon	2 g PO	three times daily, 5 days	48 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

PHENOTHIAZINE

Trade and Other Names

Phenothiazine

Type of Drug

Anthelmintic

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Phenothiazine Drench Grade Powder	4.75 g PO	single	96 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in the booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

PHENYLBUTAZONE

Trade and Other Names

Bute, Butazolidin, Dinz, Butazone, Equipalazone, Azrabute, Centrebute

Type of Drug

Analgesic/Anti-inflammatory (NSAID)

Route of Administration

IV, Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horse:	Product	Dose/Route	Administration	EG
2	Phenylbutazone Injectable	2 g IV	once daily, 5 days	48 h
2	Phenylbutazone Injectable	2 g IV	single	48 h
2	Bute	3 g PO	single	96 h
2	Bute	3 g PO	once daily, 3 days	96 h
2	Phenylbutazone Injectable	3 g IV	once daily, 5 days	96 h
2	Phenylbutazone Injectable	3 g IV	single	96 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

PHENYTOIN

Trade and Other Names

Dilantin, Phenytoin Suspension

Type of Drug

Anticonvulsant, Antiarrhythmic

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Phenytoin Suspension	3 g PO	twice daily, 3 days	96 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods

Trade and Other Names

Feldene

Type of Drug

Analgesic/Anti-inflammatory (NSAID)

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Feldene	100 mg PO	single	72 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

PREDNISOLONE

Trade and Other Names

Solu Delta Cortef (prednisolone sodium succinate), Prednisolone Acetate

Type of Drug

Anti-inflammatory; Synthetic Corticosteroid

Route of Administration

Oral (PO), IV

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
8	Prednisolone Acetate	400 mg PO	twice daily, 5 days	48 h
4	Solu Delta Cortef	500 mg IV	single	48 h
4	Solu Delta Cortef	100 mg IV	single	48 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

Trade and Other Names

Deltasone

Type of Drug

Anti-inflammatory; Synthetic Corticosteroid

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Deltasone	1 g PO	single	48 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

PROCAINE HYDROCHLORIDE

Trade and Other Names

Novocain

Type of Drug

Local Anesthetic

Route of Administration

INFIL

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Novocain	80 mg INFIL	single	48 h
4	Novocain	120 mg INFIL	single	48 h
4	Novocain	160 mg INFIL	single	48 h
4	Novocain	200 mg INFIL	single	48 h
4	Novocain	1600 mg INFIL	single	48 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

PENICILLIN G PROCAINE

Trade and Other Names

Derapen A, Azimycin, Cillimycin, Penamycin, Pen-Strep Suspension, Pen Di Strep, Procillin, Ethacillin, Diathol, Pro-Pen Feedmix, Special Formula 17900

Type of Drug

Antibiotic (contains local anesthetic component: Procaine)

Route of Administration

IM, Oral (PO), TOP

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Derapen A	2 million IU* IM	single	425 h
4	Azimycin	4 million IU IM	single	425 h
4	Cillimycin	4 million IU IM	single	425 h
4	Penamycin	4 million IU IM	single	425 h
4	Pen-Strep Suspension	4 million IU IM	single	425 h
4	Pen Di Strep	4 million IU IM	single	425 h
4	Pen Di Strep	4 million IU IM	once daily, 5 days	425 h

*IU= International Units (1 million IU Penicillin G
Procaine contains 424 mg Procaine) ...
continued overleaf

PENICILLIN G PROCAINE (cont'd)

See also p. 106

#Horses	Product	Dose/Route	Administration	EG
4	Ethacillin	6 million IU IM	single	425 h
4	Diathol**	2 million IU IM	single	425 h
4	Pro-Pen Feedmix	4 million IU PO	single	60 h
4	Special Formula 17900	0.2 million IU TOP	single	48 h

**Also contains 200 mg procaine hydrochloride

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

PYRILAMINE

Trade and Other Names

Histosol, Anti-Histamine (also contains Ephedrine)

Type of Drug

Antihistamine

Route of Administration

IM, Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Histosol	500 mg IM	single	36 h
4	Anti- Histamine	750 mg PO	twice daily, 6 days	36 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

RANITIDINE

Trade and Other Names

Zantac

Type of Drug

Histamine H₂ Receptor Antagonist

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Zantac	3 g PO	twice daily, 4 days	48 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

RESERPINE

Trade and Other Names

Reserpine

Type of Drug

Tranquilizer

Route of Administration

IM

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Reserpine	2.5 mg IM	single	7 days

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

ROMIFIDINE

Trade and Other Names

Sedivet

Type of Drug

Sedative

Route of Administration

IV

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Sedivet	20 mg IV	single	36 h
4	Sedivet	50 mg IV	single	36 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

Trade and Other Names

Ventolin

Type of Drug

Bronchodilator

Route of Administration

AER

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Ventolin	0.8 mg AER	single	24 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

SALMETEROL

Trade and Other Names

Serevent

Type of Drug

Bronchodilator

Route of Administration

AER

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Serevent	0.25 mg AER	single	24 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

Trade and Other Names

Clinoril

Type of Drug

Analgesic/Anti-inflammatory (NSAID)

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Clinoril	1.0 g PO	single	96 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

TENOXICAM

Trade and Other Names

Mobiflex

Type of Drug

Analgesic/Anti-inflammatory (NSAID)

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Mobiflex	200 mg PO	single	48 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

TERBUTALINE

Trade and Other Names

Bricanyl, Brethine

Type of Drug

Bronchodilator

Route of Administration

Oral (PO), SC

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Brethine	1 mg SC	single	72 h
4	Bricanyl	40 mg PO	single	72 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

THEOPHYLLINE

Trade and Other Names

Aminophylline: Somophyllin, Aminophyl, Corophyllin, Phyllocontin,

Theophylline: Acet-Am, Quibron, Asthmophylline, Theolair

Type of Drug

Bronchodilator

Route of Administration

IV

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Aminophylline	1.5 g IV	single	96 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

TIAPROFENIC ACID

Trade and Other Names

Surgam

Type of Drug

Analgesic/Anti-inflammatory (NSAID)

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Surgam	2.4 g PO	single	120 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

TRIAMCINOLONE ACETONIDE

Trade and Other Names

Kenalog-10

Type of Drug

Anti-inflammatory; Synthetic Corticosteroid

Route of Administration

IA

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Kenalog-10	20 mg IA	single	6 days

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

TRICHLORMETHIAZIDE

Trade and Other Names

Naquasone

Type of Drug

Diuretic; Antihypertensive

Route of Administration

Oral (PO), IV, IM

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Naquasone	100 mg PO	single	24 h
4	Naquasone	200 mg PO	single	24 h
4	Naquasone	100 mg IV	single	24 h
4	Naquasone	100 mg IM	single	36 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

TRIPLENNAMINE

Trade and Other Names

Vetastim

Type of Drug

Antihistamine

Route of Administration

IM

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Vetastim	400 mg IM	single	36 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

Trade and Other Names

Quadrisol

Type of Drug

Analgesic/Anti-inflammatory (NSAID)

Route of Administration

Oral (PO), IV

Dosage Regimen and Elimination Guideline (EG)

#Horse	Product	Dose/Route	Administration	EG
4	Quadrisol	1 g PO	once daily on days 1 & 5; 0.5 g twice daily on days 2-4	48 h
4	Quadrisol	1 g IV	single	48 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

XYLAZINE

Trade and Other Names

Rompun

Type of Drug

Skeletal Muscle Relaxant; Analgesic; Sedative

Route of Administration

IV

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
4	Rompun	500 mg IV	single	24 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods.

Trade and Other Names

Zomax

Type of Drug

Analgesic/Anti-inflammatory (NSAID)

Route of Administration

Oral (PO)

Dosage Regimen and Elimination Guideline (EG)

#Horses	Product	Dose/Route	Administration	EG
2	Zomax	0.5 g PO	single	96 h
2	Zomax	0.5 g PO	once daily, 3 days	96 h
2	Zomax	1 g PO	single	96 h
2	Zomax	1 g PO	once daily, 3 days	96 h

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered.

The guidelines in this booklet may not apply to a compounded product and may not be consistent with foreign regulations and laboratory methods

SALICYLIC ACID

DRUG: Salicylic Acid
Acetylsalicylic Acid (ASA, Aspirin)
Methyl Salicylate

TYPE OF DRUG: Antipyretic/analgesic/Anti-inflammatory (NSAID); ASA;
Counterirritant ; Methyl salicylate ; Keratolytic ; Salicylic Acid

TRADE NAMES: Acetophen, Entrophen, Aspir (ASA), Baumodyne Gel; Equine Blue Lotion; others (Methyl salicylate)

DRUG ADMINISTRATION	PRODUCT	DOSE & ROUTE	NO. HORSES	SALICYLIC ACID LEVELS	
				BLOOD > 6.5µg/mL	URINE > 750µg/mL
Acetylsalicylic acid	Acetophen	11.7 g Oral	12	24 h*	
Methyl salicylate	Gel Baumodyne	8.38 g Topical	8	6 h	
Methyl salicylate	Gel Baumadyne	3.35 g Topical	8	none observed	

* Acetylsalicylic acid was detected in horse urine up to 14 hours in this experiment.

No levels greater than 750 µg/mL in urine or 6.5 µg/mL in blood were observed as a result of feed administration.

All of the above results are based on experiments and analysis of horse urine using current methodology. It is stressed that these results are presented as guidelines only. They should not be construed as absolute for every horse administered a drug metabolized to salicylic acid.

EXPLANATORY NOTES

A. SCHEDULE

The following substances are prohibited from occurring in official samples:

1. All substances not approved in Canada for use in veterinary medicine (this includes all human drugs and all foreign-available products),
2. Any substance in the list (this includes some substances approved in Canada for use in veterinary medicine),
3. Any substance that may interfere with the analysis of an official sample for scheduled substances, and
4. Any substance newly approved in Canada for a period of 240 days, and any substance for which the approval has been cancelled.

IMPORTANT
Each pharmaceutical product approved for sale in Canada is assigned a “Drug Identification Number” (D.I.N.), which is marked on the product label.
Veterinary drugs are marked “(For) Veterinary Use Only” or “(For) Agricultural Use Only” on the product label.
EXAMINE ALL PRODUCT LABELS CAREFULLY!

The guidelines in this booklet may not be consistent with foreign regulations and laboratory methods.

Provision has been made for quantitative limits for certain substances. An official sample will only be called positive for these substances if the concentration of the substance is greater than the quantitative limit, and any other regulatory conditions are met. For example, see note B (below).

B. PENICILLIN G PROCAINE

Under certain conditions, quantitative analysis of a blood sample may be used as the basis for classification of a positive or negative with respect to procaine resulting from administration of penicillin G procaine products.

These conditions include:

1. The last administration of a product containing penicillin G procaine, at a dose up to 6 million IU, occurs at least 48 hours before the scheduled post time of the race for which the horse is entered.
2. The last administration of a product containing penicillin G procaine, at a dose up to 9 million IU, occurs at least 96 hours before the scheduled post time of the race for which the horse is entered. Dosages above 9 million IU may require a longer withdrawal than 96 hours.
3. Approved procedures are established for notifying provincial officials and collection personnel.
4. Approved procedures are established for collecting a blood sample.
5. A statement is made and a blood sample is provided according to the provisions of section 170 of the *Pari-Mutuel Betting Supervision Regulations*.

If all required conditions are met, a positive will not be classified for procaine unless the concentration in the blood sample is greater than 0.025µg/mL or 25ng/mL, as described in paragraph 3 of the Schedule.

It is stressed that these results are presented as guidelines only and should not be construed as absolute for every horse to which this drug is administered. Agriculture and Agri-Food Canada is not responsible for results differing in any way from these results.