附件2（略）
附件3（略）
附件4

猪口蹄疫O型合成肽疫苗（多肽0405+0457）等3个兽药产品说明书和标签
一、猪口蹄疫O型合成肽疫苗（多肽0405+0457）说明书和标签

（一）猪口蹄疫O型合成肽疫苗（多肽0405+0457）说明书
兽用
【兽药名称】
通用名 猪口蹄疫O型合成肽疫苗（多肽0405+0457）
商品名 无

 英文名 Swine Foot and Mouth Disease Type O Synthetic Peptide Vaccine（Peptide 0405+0457）
汉语拼音 Zhu Koutiyi O Xing Hechengtaiyimiao（Duotai 0405+0457） 　
【主要成分与含量】 含2种猪口蹄疫病毒合成肽抗原各至少25μg /头份。
【性状】 乳白色粘滞性乳状液。
【作用与用途】 用于预防猪O型口蹄疫。免疫期为6个月。
【用法与用量】 耳根后深层肌肉注射。每头猪1.0ml。
【不良反应】 注射疫苗后，个别猪可能会出现体温升高、减食或停食1～2日、注射部位肿胀，随着时间延长，症状逐渐减轻，直至消失。个别动物出现严重过敏反应时，应及时使用肾上腺素等药物进行抢救，同时采用适当的辅助治疗措施。
【注意事项】 （1）疫苗应冷藏运输（但不得冻结），并尽快运往使用地点。运输和使用过程中避免日光直接照射。
（2）使用前应仔细检查疫苗。疫苗中若有其他异物、瓶体有裂纹或封口不严、破乳、变质者不得使用。使用时应将疫苗恢复至室温并充分摇匀。疫苗瓶开启后限当日用完。
（3）本疫苗仅接种健康猪。病畜、瘦弱、怀孕后期母畜及断奶前幼畜慎用。
（4） 严格遵守操作规程。注射器具和注射部位应严格消毒，每头更换一次针头。曾接触过病畜人员，在更换衣、帽、鞋和进行必要消毒之后，方可参与疫苗注射。
（5）疫苗对安全区、受威胁区、疫区猪均可使用。疫苗应从安全区到受威胁区，最后再注射疫区内受威胁畜群。大量使用前，应先小试，在确认安全后，再逐渐扩大使用范围。
（6） 在非疫区，注苗后21日方可移动或调运。
（7）在紧急防疫中，除用本品紧急接种外，还应同时采用其他综合防制措施。
（8）用过的疫苗瓶、器具和未用完的疫苗等应进行无害化处理。
【规格】 （1）20ml/瓶 （2）50ml/瓶 （3）100ml/瓶
【包装】 （1）20ml/瓶×100瓶/箱 （2）50ml×100瓶/箱 （3）100ml×50瓶/箱
【贮藏与有效期】 2～8℃保存，有效期为12个月。
【批准文号】
【生产企业】
仅在兽医指导下使用
（二）猪口蹄疫O型合成肽疫苗（多肽0405+0457）标签
兽用

猪口蹄疫O型合成肽疫苗（多肽0405+0457）
20（50、100）ml/瓶 批准文号：
 批 号：
 有效期至：
【作用与用途】 用于预防猪O型口蹄疫。免疫期为6个月。
【用法与用量】 耳根后深层肌肉注射。每头猪1.0ml。
【贮藏与有效期】 2～8℃保存，有效期为12个月。
【生产企业】

仅在兽医指导下使用
二、盐酸贝那普利咀嚼片说明书和标签

（一）盐酸贝那普利咀嚼片说明书
兽用
【兽药名称】
通用名称：盐酸贝那普利咀嚼片

商品名称：

英文名称：Benazepril Hydrochloride Chewable Tablets

汉语拼音：Yansuan Beinapuli Jujuepian

【主要成分】 盐酸贝那普利

【性状】 本品为白色至黄色片。

【药理作用】 药效学 血管紧张素转换酶抑制剂。盐酸贝那普利为一种前体药物，在体内水解为贝那普利拉。贝那普利拉抑制血管紧张素转换酶（inhibits angiotensin converting enzyme，ACE）的功能，从而阻止血管紧张素Ⅰ（无活性）转化为血管紧张素Ⅱ（有活性）。盐酸贝那普利咀嚼片可降低所有由血管紧张素Ⅱ所介导的效应，包括动脉与静脉的血管收缩，肾脏水、钠潴留与重吸收。此外，也可通过抑制肾素-血管紧张素-醛固酮系统，减轻由其介导的血管收缩和钠潴留等症状。因此，盐酸贝那普利对心力衰竭的犬具有降压与减轻心脏负荷的作用，改善其临床症状（例如减轻咳嗽等），延长患心力衰竭犬的寿命。

药动学 内服给药后，贝那普利在胃肠道能迅速吸收并由肝酶水解为活性物质贝那普利拉。犬服用盐酸贝那普利咀嚼片后，贝那普利拉将在约2小时内达到血浆峰值。贝那普利、贝那普利拉与血浆蛋白结合，结合率为85～90%；在组织中，主要进入肝脏与肾脏。大部分的贝那普利拉在体内迅速消除，但末期消除缓慢，在犬体内主要通过胆汁途径与泌尿途径排泄，且两者的排泄量相近。多次给药可导致贝那普利拉在血液中轻微蓄积，一般4天内达到平衡状态。由于存在胆汁排泄途径，故对于肾功能受损的病犬也不存在蓄积的危险，因此，对于肾功能不全的病犬，无需调整给药剂量。

【药物相互作用】 通常可与利尿药（呋塞米）、地高辛、匹莫苯丹以及抗心律不齐药联合用药，但可能导致低血压；与钾盐或保钾药合用可引起高血压；与非甾体抗炎药（如吲哚美辛）合用可降低其疗效。

【适应证】 用于治疗犬的充血性心力衰竭。

【用法与用量】 以盐酸贝那普利计。内服，每1kg体重，犬0.25～0.5mg，每日一次。或按下表推荐用量使用：
	犬体重（kg）
	>5～10
	>10～20
	>20～40
	>40～80

	标准剂量
	1/2片
	1片
	2片
	4片

在治疗过程中，可根据临床疗效，经兽医的允许，可按上述剂量加倍服用。

【不良反应】 犬对盐酸贝那普利耐受良好。少数犬可能出现呕吐、运动失调、短暂性疲劳等症状。

【注意事项】

1. 禁用于对血管紧张素转换酶抑制剂过敏的犬。

2. 禁用于妊娠期或泌乳期母犬。
3. 禁用于血压过低、血容量不足（血容量过低）、低钠血症或急性肾功能衰竭的动物；

4. 对于治疗患有严重充血性心力衰竭的犬，须密切监测。

5. 对于患有慢性肾病的动物，建议在治疗期间监测血浆尿素和肌酐水平。
6. 未明确体重不足2.5kg犬的疗效和安全性研究。
【休药期】 不需要制定。

【规格】 5 mg

【包装】 药用PVC硬片/PTP铝箔包装，5mg×8片/板×1板/盒。

【贮藏】 密封，在凉暗干燥处保存。

【有效期】 24个月。
【批准文号】

【生产企业】
 （二）盐酸贝那普利咀嚼片标签
兽用
【兽药名称】
通用名称：盐酸贝那普利咀嚼片

商品名称：

英文名称：Benazepril Hydrochloride Chewable Tablets

汉语拼音：Yansuan Beinapuli Jujuepian

【主要成分】 盐酸贝那普利

【性状】 本品为白色至黄色片。
【适应证】 适用于治疗犬的充血性心力衰竭。

【用法与用量】 以盐酸贝那普利计。内服，每1kg体重，犬0.25～0.5mg，每日一次。或按下表推荐用量使用：
	犬体重（kg）
	>5～10
	>10～20
	>20～40
	>40～80

	标准剂量
	1/2片
	1片
	2片
	4片

在治疗过程中，可根据临床疗效，经兽医的允许，可按上述剂量加倍服用。

【规格】 5 mg

【批准文号】

【生产日期】

【生产批号】

【有效期】至
【休药期】 不需要制定。

【贮藏】 密封，在凉暗干燥处保存。

【包装】 药用PVC硬片/PTP铝箔包装，5mg×8片/板×1板/盒。

【生产企业】
三、注射用头孢噻呋钠说明书和标签

（一）注射用头孢噻呋钠说明书
兽用
【兽药名称】

通用名称：注射用头孢噻呋钠

商品名称：

英文名称：Ceftiofur Sodium for Injection

汉语拼音：Zhusheyong Toubaosaifuna

【主要成分】 头孢噻呋钠

【性状】 本品为白色至灰黄色粉末或疏松块状物。
【药理作用】 药效学 头孢噻呋属β-内酰胺类抗菌药，具有广谱杀菌作用，对革兰氏阳性菌、革兰氏阴性菌（包括产β-内酰胺酶菌）均有效。其抗菌机理为抑制细菌细胞壁的合成而导致细菌死亡。敏感菌主要有多杀性巴氏杆菌、溶血性巴氏杆菌、胸膜肺炎放线杆菌、沙门氏菌、大肠埃希菌、链球菌、葡萄球菌等，某些铜绿假单胞菌、肠球菌耐药。本品抗菌活性比氨苄西林强，对链球菌的活性比氟喹诺酮类强。

药动学 头孢噻呋肌内和皮下注射吸收迅速且分布广泛，但不能透过血脑屏障。血中和组织中药物浓度高，有效血药浓度维持时间较长。在体内能生成具有活性的代谢物脱氧呋喃甲酰头孢噻呋（desfuroylceftiofur），并进一步代谢为无活性的产物从尿和粪中排泄。

【药物相互作用】 与青霉素、氨基糖苷类药物合用有协同作用。

【作用与用途】 β-内酰胺类抗生素。主要用于治疗畜禽细菌性疾病。如牛、猪细菌性呼吸道感染和鸡的大肠埃希菌、沙门氏菌感染等。

【用法与用量】 以头孢噻呋计。肌内注射：一次量，每1kg体重，牛1.1~2.2mg，猪3~5mg；一日1次，连用3日。皮下注射：1日龄鸡，每羽0.1mg。

【不良反应】 （1）可能引起胃肠道菌群紊乱或二重感染。

（2）有一定的肾毒性。

（3）可能出现局部一过性疼痛。

【注意事项】 （1）现配现用。

（2）对肾功能不全动物应调整剂量。

（3）对β-内酰胺类抗生素高敏的人应避免接触本品，避免儿童接触。
【休药期】 牛、猪4日；弃奶期12小时。
【规格】 按C19H17N5O7S3计算 （1）0.1g （2）0.2g （3）0.5g （4）1.0g （5）4.0g

【包装】

【贮藏】 遮光，密闭，冷处保存。

【有效期】 36个月。

【批准文号】

【生产企业】

（二）注射用头孢噻呋钠标签
兽用
【兽药名称】

通用名称：注射用头孢噻呋钠

商品名称：

英文名称：Ceftiofur Sodium for Injection

汉语拼音：Zhusheyong Toubaosaifuna

【主要成分】 头孢噻呋钠

【性状】 本品为白色至灰黄色粉末或疏松块状物。
【作用与用途】 β-内酰胺类抗生素。主要用于治疗畜禽细菌性疾病。如牛、猪细菌性呼吸道感染和鸡的大肠埃希菌、沙门氏菌感染等。

【用法与用量】 以头孢噻呋计。肌内注射：一次量，每1kg体重，牛1.1~2.2mg，猪3~5mg；一日1次，连用3日。皮下注射：1日龄鸡，每羽0.1mg。

【规格】 按C19H17N5O7S3计算（1）0.1g （2）0.2g （3）0.5g （4）1.0g （5）4.0g
【批准文号】

【生产日期】

【生产批号】

【有效期】至

【休药期】 牛、猪4日；弃奶期12小时。
【贮藏】 遮光，密闭，冷处保存。

【包装】

【生产企业】

PAGE
――

