

AUREOMYCIN- chlortetracycline hydrochloride granule
Alpharma Inc. Animal Health

Aureomycin®
50 Granular A

Chlortetracycline
Type A Medicated Article

Active drug ingredient

Chlortetracycline calcium complex equivalent to 50 g chlortetracycline hydrochloride per lb.

Ingredients

Aureomycin Granular Type A Medicated Article (Dried *Streptomyces aureofaciens* Fermentation Product and Calcium Sulfate) and Calcium Carbonate.

For use in the manufacture of medicated animal feeds.
For use in dry feed only. Not for use in liquid medicated feeds.

Use directions

Mix sufficient Aureomycin 50 Granular A Medicated Article to supply desired concentration of chlortetracycline per ton with part of the feed ingredients to make a preblend.

Add the remainder of the ingredients and mix thoroughly. For specific use levels, see **Indications**.

Mixing directions

Level desired grams per ton	Amount of medicated article per ton*
10	1/5 lb
50	1 lb
100	2 lb
200	4 lb
400	8 lb
500	10 lb

* It is recommended that 1 pound of Aureomycin 50 Granular A Type A Medicated Article be diluted with 4 pounds of one of the feed ingredients to form a 5 pound working premix. Use 1 pound of the working premix to make a preblend (see **Use directions**) for a Type C feed containing 10 g Aureomycin chlortetracycline / ton of feed.

Indications	Chlortetracycline mg per lb body wt per day
Cattle Calves (up to 250 lb): Increased rate of weight gain and improved feed efficiency.	0.1

<p>Beef Cattle (over 700 lb): Control of active infection of anaplasmosis caused by <i>Anaplasma marginale</i> susceptible to chlortetracycline.</p>	0.5
<p>Beef and Non-Lactating Dairy Cattle: As an aid in the control of active infection of anaplasmosis caused by <i>Anaplasma marginale</i> susceptible to chlortetracycline when delivered in a free-choice feed. Free-choice feed must be manufactured under a feed mill license utilizing an FDA approved formulation.</p>	0.5-2.0
<p>Calves, Beef and Non-Lactating Dairy Cattle: Treatment of bacterial enteritis caused by <i>Escherichia coli</i> and bacterial pneumonia caused by <i>Pasteurella multocida</i> organisms susceptible to chlortetracycline. Feed for not more than 5 days. The appropriate amount of Aureomycin-containing feed supplement may be mixed in the cattle's daily ration or administered as a top-dress. If the Aureomycin-containing feed supplement is administered as a top-dress, it must be spread uniformly on top of the ration and sufficient space must be provided so that all cattle can eat at the same time.</p>	10
<p>Swine Control of porcine proliferative enteropathies (ileitis) caused by <i>Lawsonia intracellularis</i> susceptible to chlortetracycline. Treatment of bacterial enteritis caused by <i>Escherichia coli</i> and <i>Salmonella choleraesuis</i> and bacterial pneumonia caused by <i>Pasteurella multocida</i> susceptible to chlortetracycline. (Note: this drug level is equivalent to approximately 400 grams per ton, depending on feed consumption and body weight.) Feed for not more than 14 days.</p>	10
<p>Turkeys Control of complicating bacterial organisms associated with bluecomb (transmissible enteritis; coronaviral enteritis) susceptible to chlortetracycline. Feed continuously for 7 to 14 days.</p>	25
<p>Indications</p>	mg per head per day
<p>Cattle Calves (250 to 400 lb): Increased rate of weight gain and improved feed efficiency.</p>	25-70
<p>Growing Cattle (over 400 lb): Increased rate of weight gain, improved feed efficiency, and reduction of liver condemnation due to liver abscesses.</p>	70
<p>Beef Cattle: Control of bacterial pneumonia associated with shipping fever complex caused by <i>Pasteurella</i> spp.</p>	350

susceptible to chlortetracycline.	
Beef Cattle (under 700 lb): Control of active infection of anaplasmosis caused by <i>Anaplasma marginale</i> susceptible to chlortetracycline.	350
Sheep Breeding Sheep: Reduction in the incidence of (vibrionic) abortions caused by <i>Campylobacter fetus</i> infection susceptible to chlortetracycline.	80
Indications	In complete feed Chlortetracycline g per ton
Swine Increased rate of weight gain and improved feed efficiency.	10-50
Reduction in the incidence of cervical lymphadenitis (jowl abscesses) caused by Group E <i>Streptococci</i> susceptible to chlortetracycline.	50-100
Breeding Swine: Control of leptospirosis (reducing the incidence of abortion and shedding of leptospirae) caused by <i>Leptospira pomona</i> susceptible to chlortetracycline. Feed continuously for not more than 14 days.	400
Sheep Increased rate of weight gain and improved feed efficiency.	20-50
Ducks Control and treatment of fowl cholera caused by <i>Pasteurella multocida</i> susceptible to chlortetracycline. Feed in complete ration to provide from 8 to 28 mg per pound of body weight per day depending upon age and severity of disease. Feed for not more than 21 days.	200-400
Chickens Increased rate of weight gain and improved feed efficiency.	10-50
Control of infectious synovitis caused by <i>Mycoplasma synoviae</i> susceptible to chlortetracycline. Feed continuously for 7 to 14 days.	100-200
Control of chronic respiratory disease (CRD) and air sac infection caused by <i>Mycoplasma gallisepticum</i> and <i>Escherichia coli</i> susceptible to chlortetracycline. Feed continuously for 7 to 14 days.	200-400
Reduction of mortality due to <i>Escherichia coli</i> infections susceptible to chlortetracycline. Feed for 5 days.	500
Turkeys Increased rate of weight gain and improved feed	10-50

efficiency.	10-50
Control of infectious synovitis caused by <i>Mycoplasma synoviae</i> susceptible to chlortetracycline. Feed continuously for 7 to 14 days.	200
Control of hexamitiasis caused by <i>Hexamita meleagridis</i> susceptible to chlortetracycline. Feed continuously for 7 to 14 days.	400
Turkey Poults not over 4 weeks of age: Reduction of mortality due to paratyphoid caused by <i>Salmonella typhimurium</i> susceptible to chlortetracycline.	400
Indications	mg per g feed
<p>Psittacine birds</p> <p>Warning: Psittacosis, avian chlamydiosis, or ornithosis is a reportable communicable disease, transmissible between wild and domestic birds, other animals and man. Contact appropriate public health and regulatory officials.</p> <p>Caution: Aspergilliosis may occur following prolonged treatment.</p> <p>Treatment of psittacine birds (parrots, macaws, cockatoos) suspected or known to be infected with psittacosis caused by <i>Chlamydia psittaci</i> sensitive to chlortetracycline. Feed continuously for 45 days. Each bird should consume an amount of medicated feed equal to one-fifth of its body weight daily. During treatment, parrots, macaws, and cockatoos should be kept individually or in pairs in clean cages.</p>	10

Warning

A withdrawal period has not been established for this product in pre-ruminating calves.

Do not use in calves to be processed for veal.

Do not feed to ducks or turkeys producing eggs for human consumption.

NADA 48-761, Approved by FDA

Trademarks
registered by
Alpharma Inc.

Marketed by
Alpharma Inc.
Bridgewater, New Jersey 08807

Net wt 50 LB (22.68 kg)

ALPHARMA.

Aureomycin®

50 Granular A

Aureomycin®

50 Granular A

Chlortetracycline
Type A Medicated Article

See mixing directions, claims, cautions
and warnings on back

Net wt 50 LB (22.68 kg)

Aureomycin®

50 Granular A

ALPHARMA.

Aureomycin®

50 Granular A

Chlortetracycline

Type A Medicated Article

Active drug Chlortetracycline hydrochloride (USP) granules (dry feed) (NADA 141-101)		
Ingredients Active ingredient: Chlortetracycline hydrochloride (USP) granules (dry feed) (NADA 141-101). Inactive ingredients: Calcium carbonate, Dicalcium phosphate, Magnesium stearate, Polyethylene glycol, Talc, and other inactive ingredients.		
For use in the manufacture of medicated animal feeds. For use in dry feed only. Not for use in liquid medicated feeds.		
Use directions Mix with feed according to directions on label. Do not use in liquid medicated feeds. Add the amount of the ingredients as indicated. For specific use, see label.		
Mixing directions	Amount of medicated feed per unit	1 lb of medicated feed per 100 lb of feed
1 Lb of feed	1.00	1.00
2 Lb of feed	2.00	2.00
3 Lb of feed	3.00	3.00
4 Lb of feed	4.00	4.00
5 Lb of feed	5.00	5.00
6 Lb of feed	6.00	6.00
7 Lb of feed	7.00	7.00
8 Lb of feed	8.00	8.00
9 Lb of feed	9.00	9.00
10 Lb of feed	10.00	10.00
11 Lb of feed	11.00	11.00
12 Lb of feed	12.00	12.00
13 Lb of feed	13.00	13.00
14 Lb of feed	14.00	14.00
15 Lb of feed	15.00	15.00
16 Lb of feed	16.00	16.00
17 Lb of feed	17.00	17.00
18 Lb of feed	18.00	18.00
19 Lb of feed	19.00	19.00
20 Lb of feed	20.00	20.00
21 Lb of feed	21.00	21.00
22 Lb of feed	22.00	22.00
23 Lb of feed	23.00	23.00
24 Lb of feed	24.00	24.00
25 Lb of feed	25.00	25.00
26 Lb of feed	26.00	26.00
27 Lb of feed	27.00	27.00
28 Lb of feed	28.00	28.00
29 Lb of feed	29.00	29.00
30 Lb of feed	30.00	30.00
31 Lb of feed	31.00	31.00
32 Lb of feed	32.00	32.00
33 Lb of feed	33.00	33.00
34 Lb of feed	34.00	34.00
35 Lb of feed	35.00	35.00
36 Lb of feed	36.00	36.00
37 Lb of feed	37.00	37.00
38 Lb of feed	38.00	38.00
39 Lb of feed	39.00	39.00
40 Lb of feed	40.00	40.00
41 Lb of feed	41.00	41.00
42 Lb of feed	42.00	42.00
43 Lb of feed	43.00	43.00
44 Lb of feed	44.00	44.00
45 Lb of feed	45.00	45.00
46 Lb of feed	46.00	46.00
47 Lb of feed	47.00	47.00
48 Lb of feed	48.00	48.00
49 Lb of feed	49.00	49.00
50 Lb of feed	50.00	50.00

Warnings Do not use in liquid medicated feeds. Do not use in feeds containing other tetracycline antibiotics. Do not use in feeds containing other drugs that may interact with chlortetracycline. Do not use in feeds containing other drugs that may interact with chlortetracycline. Do not use in feeds containing other drugs that may interact with chlortetracycline.

Net wt 50 LB (22.68 kg)

AUREOMYCIN			
chlortetracycline hydrochloride granule			
Product Information			
Product Type	OTC TYPE A MEDICATED ARTICLE ANIMAL DRUG	Item Code (Source)	NDC:46573-002
Route of Administration	ORAL		
Active Ingredient/Active Moiety			
	Ingredient Name	Basis of Strength	Strength
	Chlortetracycline Hydrochloride (UNII: O1GX33ON8R) (chlortetracycline - UNII:WCK1KIQ23Q)	Chlortetracycline Hydrochloride	50 g in 0.45 kg
Inactive Ingredients			
	Ingredient Name		Strength
	Calcium Carbonate (UNII: H0G9379FGK)		

calcium sulfate (UNII: WAT0DDB505)

Product Characteristics

Color	GRAY (gray to brown)	Score	
Shape		Size	
Flavor		Imprint Code	
Contains			

Packaging

#	Item Code	Package Description	Marketing Start Date	Marketing End Date
1	NDC:46573-002-00	22.68 kg in 1 BAG		

Marketing Information

Marketing Category	Application Number or Monograph Citation	Marketing Start Date	Marketing End Date
NADA	NADA048761	01/01/2009	

Labeler - Alpharma Inc. Animal Health (070954094)

Establishment

Name	Address	ID/FEI	Business Operations
Alpharma Inc. Animal Health		005300025	MANUFACTURE, ANALYSIS, RELABEL, REPACK

Revised: 5/2009

Alpharma Inc. Animal Health