

Exodus[®] Paste

(pyrantel pamoate)

ANADA 200-350, Approved by FDA

INDICATIONS

For the removal and control of mature infections of large strongyles (*Strongylus vulgaris*, *S. edentatus*, *S. equinus*); small strongyles; pinworms (*Oxyuris equi*); and large roundworms (*Parascaris equorum*) in horses and ponies.

BENEFITS

- Contains proven **pyrantel pamoate** for safe, positive worm removal and control
- Over 90% effective against most major equine worms
- **Apple flavored** for exceptional palatability
- Available in easy-to-use Single Dose, 23.6 g syringes
- Pre-measured plastic syringes provide convenient, accurate dosing
- **Safe:** Approved by FDA

PACKAGING

LIST NO.	UNIT PACKAGE	CASE SIZE
1EX0001	23.6 g	72 (6 x 12)
1EX0010	23.6 g	100

See reverse side for full Indications, Administration and Dosage.

Bimeda, Inc.

One Tower Lane, Suite 2250
Oakbrook Terrace, IL 60181 USA

Toll Free Tel. 888-524-6332 • Toll Free Fax. 877-888-7035

Email: Sales@BimedaUS.com

BimedaEquine.com

BimedaUS.com

Exodus® Paste (pyrantel pamoate)

ANADA 200-350, Approved by FDA

EQUINE ANTHELMINTIC

FOR ORAL USE IN HORSES ONLY

Exodus® Paste (pyrantel pamoate) is a pale yellow to buff paste containing 43.9% w/w pyrantel pamoate in an inert vehicle. Each syringe contains 3.6 grams pyrantel base in 23.6 grams paste. Each milliliter contains 171 milligrams pyrantel base as pyrantel pamoate.

READ ENTIRE DIRECTIONS CAREFULLY BEFORE USING THIS PRODUCT

COMPOSITION:

Pyrantel pamoate is a compound belonging to a family classified chemically as tetrahydropyrimidines. It is a yellow, water-insoluble crystalline salt of the tetrahydropyrimidine base and pamoic acid containing 34.7% base activity.

The chemical structure and name are given below:

Chemical Name: (E)-1,4,5,6-tetrahydro-1-methyl-2-[2-(2-thienyl)-vinyl]-pyrimidine 4,4'-methylenebis [3-hydroxy-2 naphtholate] (1:1)

INDICATIONS:

For the removal and control of mature infections of large strongyles (*Strongylus vulgaris*, *S. edentatus*, *S. equinus*); small strongyles; pinworms (*Oxyuris equi*); and large roundworms (*Parascaris equorum*) in horses and ponies.

Consult your veterinarian for assistance in the diagnosis, treatment, and control of parasitism.

DOSAGE AND TREATMENT:

Exodus® Paste (pyrantel pamoate) is to be administered as a single oral dose of 3 milligrams pyrantel base per pound of body weight. The syringe has four weight mark increments. Each weight mark indicates the recommended dose for 300 pounds of body weight.

DOSAGE		
Body Weight Range	Quantity	mg Pyrantel Base
up to 300 lb	1/4 syringe	900 mg
301 to 600 lb	1/2 syringe	1800 mg
601 to 900 lb	3/4 syringe	2700 mg
901 to 1200 lb	1 full syringe	3600 mg

NOTE: Position ring-gauge over appropriate mark on plunger.

For maximum control of parasitism, it is recommended that foals (2-8 months of age) be dosed every 4 weeks. To minimize the potential source of infection that the mare may pose to the foal, the mare should be treated 1 month prior to anticipated foaling date followed by re-treatment 10 days to 2 weeks after birth of foal. Horses and ponies over 8 months of age should be routinely dosed every 6 weeks.

It is recommended that severely debilitated animals not be treated with this preparation.

ADMINISTRATION:

After removing the cap, the paste should be deposited on the dorsum of the tongue. Introduce the nozzle end of the syringe at the corner of the mouth. Direct the syringe backwards and depress the plunger to deposit the paste onto the tongue. Given in this manner, it is unlikely that rejection of the paste will occur. Raising the horse's head sometimes assists in the swallowing process. When only part of the paste has been used, replace the cap on the syringe nozzle.

EFFICACY:

Critical (worm count) studies in horses demonstrated that pyrantel pamoate administered at the recommended dosage was efficacious against mature infections of *Strongylus vulgaris* (>90%), *S. edentatus* (69%), *S. equinus* (>90%), *Oxyuris equi* (81%), *Parascaris equorum* (>90%), and small strongyles (>90%).

RESIDUE WARNING:

Not intended for use in horses intended for human consumption.

FOR ORAL USE IN HORSES ONLY.
KEEP OUT OF REACH OF CHILDREN.

RECOMMENDED STORAGE:

Store at controlled room temperature 15°-30°C (59°-86°F).

Manufactured by:
Bimeda-MTC Animal Health Inc
420 Beaverdale Road
Cambridge, ON N3C 2W4

Distributed by:
Bimeda, Inc.
Le Sueur, MN 56058
www.bimeda.com

