
1

1. sz. MELLÉKLET

A KÉSZÍTMÉNY JELLEMZŐINEK ÖSSZEFOGLALÓJA

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

2

1. AZ ÁLLATGYÓGYÁSZATI KÉSZÍTMÉNY NEVE

Econor 50 % gyógypremix sertések részére
Econor 10 % gyógypremix sertések és nyulak részére

2. MINŐSÉGI ÉS MENNYISÉGI ÖSSZETÉTEL

Az Econor valnemulint tartalmaz valnemulin-hidroklorid formájában.

 Econor 50 % Econor 10 %

Hatóanyag
Valnemulin-hidroklorid

532,5 mg/g 106,5 mg/g

ekvivalens valnemulin
bázissal

500 mg/g 100 mg/g

A segédanyagok teljes felsorolását lásd: 6.1 szakasz.

3. GYÓGYSZERFORMA

Gyógypremix.
Fehér vagy világossárga por.

4. KLINIKAI JELLEMZŐK

4.1 Célállat faj(ok)

Sertés és nyúl.

4.2 Terápiás javallatok célállat fajonként

Econor 50 %
Sertésdizentéria megelőzésére és kezelésére.
Sertések proliferatív enteropathiájának (ileitis) kezelésére klinikai tünetek esetén.
Sertések vastagbél spirochetózisa klinikai tüneteinek megelőzésére (colitis), ha a betegséget az
állományban megállapították.
Sertések enzootiás pneumóniájának kezelésére és megelőzésére. Az ajánlott 10–12 mg/ttkg adag
mellett a tüdőléziók és a súlycsökkenés mérséklődnek, de a Mycoplasma hyopneumoniae fertőzöttség
nem szűnik meg.

Econor 10 %
Sertések:
Sertésdizentéria megelőzésére és kezelésére.
Sertések proliferatív enteropathiájának (ileitis) kezelésére klinikai tünetek esetén.
Sertések vastagbél spirochetózisa klinikai tüneteinek megelőzésére (colitis), ha a betegséget az
állományban megállapították.
Sertések enzootiás pneumóniájának kezelésére és megelőzésére. Az ajánlott 10–12 mg/ttkg adag
mellett a tüdőléziók és a súlycsökkenés mérséklődnek, de a Mycoplasma hyopneumoniae fertőzöttség
nem szűnik meg.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

3

Nyulak:
Az elhullás csökkentésére epizootiás nyúl enteropathia (ERE) járvány esetében.
A kezelést a járvány elején el kell kezdeni, amikor a betegséget az első nyúlnál klinikailag
megállapítják.

4.3 Ellenjavallatok

Ionofórral etetett sertéseknél vagy nyulaknál az állatgyógyászati készítmény nem alkalmazható.
Ne adagolja túl a nyulaknál – a megnövelt dózis felboríthatja a gyomor- és bélflóra egyensúlyát és
enterotoxaemia kialakulásához vezethet.

4.4 Különleges figyelmeztetések minden célállat fajra vonatkozóan

Sertések:
A kezelés kiegészítéseként jó tartási és higiéniás körülményeket kell biztosítani a fertőzés
kockázatának csökkentése, és a rezisztencia lehetséges kialakulásának megelőzése érdekében.

Különösen sertésdizentéria esetében, egy célzott, a betegség korai felszámolására irányuló
összehangolt védekezést célszerű megfontolni.

Nyulak:
A készítményt egy olyan intézkedésekből álló program részeként kell alkalmazni, amelyek a betegség
ellenőrzés alatt tartására irányulnak egy farmon, mint a biológiai biztonság és az állattenyésztés
ellenőrzés alatt tartása.
A klinikai diagnózist boncolással kell megerősíteni.

A nyulaknál epizootiás nyúl enteropathia (ERE) klinikai jelei jelenhetnek meg, még akkor is, ha a
készítménnyel kezelik őket. Azonban, az érintett nyulak körében a készítmény alkalmazásával az
elhullás csökkenthető. Egy mezei vizsgálatban a kezelt nyulak körében az obstipáció és hasmenés
előfordulási gyakorisága kisebb volt, mint a nem kezelt nyulaknál (4 % és 12 %, illetőleg 9 % és 13
%). Az obstipáció gyakoribb volt az elhullott nyulaknál. A hasi puffadást gyakrabban jelentették a
készítménnyel kezelt, mint a nem kezelt nyulaknál (27 % illetőleg 16 %). A felpuffadt nyulak körében
a felépülés nagy arányú volt.

4.5 Az alkalmazással kapcsolatos különleges óvintézkedések

A kezelt állatokra vonatkozó különleges óvintézkedések

Az Econor használatát követően a sertéseknél káros mellékhatásokat figyeltek meg. Ezek előfordulása
főleg azon kevert fajtákkal volt kapcsolatos, melyek dán és/vagy svéd lapály keresztezésűek voltak.
Különleges óvatossággal kell ezért eljárni, ha az Econort svéd vagy dán lapály fajtáknál, vagy ezek
keresztezett fajtáinál, különösen fiatalabb sertéseknél használjuk. Brachyspira spp. okozta
megbetegedések esetében a kezelést a helyi (regionális, telepszintű) járványtani ismeretek és
érzékenységi adatok figyelembe vételével kell végezni.

Az antimikrobiális szerek felelős használata
Csak megerősített epizootiás nyúl enteropathia (ERE) járvány esetén használja nyulaknál, ha a
diagnózist klinikailag állapították meg és a boncolás megerősítette. Ne használja megelőzési célra.
A készítmény használata esetén be kell tartani a hivatalos, országos és regionális antimikrobiális
irányelveket.
A készítmények olyan felhasználása, amely eltér a készítmény jellemzőinek összefoglalójában
megadott utasításoktól növelheti a valnemulinra ellenálló baktériumok elterjedtségét, és csökkentheti
a pleuromutilinok hatékonyságát.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

4

Az állatok kezelését végző személyre vonatkozó különleges óvintézkedések

Az állatgyógyászati készítmény bekeverésekor vagy a kész gyógyszeres takarmány kezelésekor a bőr
és a nyálkahártyák érintkezése a termékkel elkerülendő. Az állatgyógyászati készítmény kezelésekor
védőkesztyűt kell viselni.
Véletlen lenyelés esetén haladéktalanul orvoshoz kell fordulni, bemutatva a készítmény használati
utasítását vagy címkéjét.
Valnemulin iránti ismert túlérzékenység esetén az állatgyógyászati készítmény alkalmazásakor
óvatosan kell eljárni.

4.6 Mellékhatások (gyakorisága és súlyossága)

Nyulak:
Lásd 4.4 szakasz.

Sertések:
Az Econor használatát követően káros mellékhatások főként a dán és/vagy svéd lapály fajtáknál, vagy
ezek keresztezett fajtáinál fordultak elő.

Az ezen sertéseknél megfigyelt leggyakoribb káros mellékhatás a láz, anorexia, és súlyos esetekben
ataxia és elfekvés. Az érintett telepeken a kezelt sertések egyharmada mutatott reakciót, 1 %
elhullással. Az ilyen sertések bizonyos százaléka ödémás és eritémás lehet (hátsó testfélen) és
szemhéj ödéma is jelentkezhet. Fogékony állatokon végzett ellenőrzött kísérletekben az elhullás
kevesebb, mint 1 % volt.

Káros reakció jelentkezésekor a gyógykezelés azonnali megszüntetése javasolt. A súlyosan érintett
sertéseket ki kell emelni és tiszta, száraz ólba elkülöníteni, és megfelelő kezelésben részesíteni, a
szövődmények kezelésével együtt.

A valnemulint a takarmányban az állatok jól elfogadták, de 200 mg valnemulin/kg takarmány felett
átmeneti tápfogyasztás-csökkenést eredményezhet néhány napon át a rossz íz miatt.

A mellékhatások gyakoriságát az alábbi útmutatás szerint kell meghatározni:

- nagyon gyakori (10 kezelt állatból több mint 1-nél jelentkezik)
- gyakori (100 kezelt állatból több mint 1-nél, de kevesebb mint 10-nél jelentkezik)
- nem gyakori (1000 kezelt állatból több mint 1-nél, de kevesebb mint 10-nél jelentkezik)
- ritka (10000 kezelt állatból több mint 1-nél, de kevesebb mint 10-nél jelentkezik)
- nagyon ritka (10000 kezelt állatból kevesebb mint 1-nél jelentkezik, beleértve az izolált eseteket is)

4.7 Vemhesség, laktáció vagy tojásrakás idején történő alkalmazás

Vemhesség és laktáció:

Bár a patkányokon és egereken végzett kísérletek nem mutattak teratogén hatást, a vemhes és
szoptatós kocák valamint nőstény nyulak esetében a termék ártalmatlansága nem igazolt.

4.8 Gyógyszerkölcsönhatások és egyéb interakciók

A valnemulin kölcsönhatásba lép ionofórokkal, úgy mint monenzin, salinomicin és narazin, és az
ionofór toxikózistól nem elkülöníthető tüneteket okozhat. Az állatok nem kaphatnak monenzint,
salinomicint és narazint tartalmazó terméket a valnemulinnal történő kezelés alatt, valamint az azt
megelőző és követő 5 napon. A súlygyarapodás erőteljes visszaesése, ataxia, paralízis vagy elhullás
fordulhat elő.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

5

4.9 Adagolás és alkalmazási mód

Takarmányban adagolandó sertéseknek:

A gyógyszeres takarmány felvétele függ az állat klinikai állapotától. A helyes adag elérése érdekében
az Econor koncentrációját be kell állítani. Szükséges lehet a koncentráció emelése idősebb állatokban,
vagy olyan állatok esetén, amelyek visszautasítják a táplálékot, a kívánt adag eléréséhez.

Javallat Adagolás

(hatóanyag)
Gyógyszeres takarmány
kizárólagos
alkalmazásának
időszaka

Alkalmazás takarmányban
(premix)

Sertésdizentéria
kezelése

3–4
mg/ttkg/nap

Minimum 7 nap és 4 hétig
vagy a tünetek teljes
megszűnéséig.

75 mg/kg hatóanyag a
takarmányba keverve:

Econor 50 % 150 mg/kg
takarmány
Econor 10 % 750 mg/kg
takarmány

Ez az adag hatékony a betegség klinikai tüneteinek kezelésére, de magasabb dózis vagy hosszabb
kezelési idő lehet szükséges a fertőzés teljes kiküszöbölésére. Sertésdizentéria járvány kitörése esetén
fontos a kezelést a lehető leghamarabb elkezdeni. Ha 5 napon belül sincs javulás a kezelésre, a
diagnózist felül kell vizsgálni.

Javallat Adagolás

(hatóanyag)
Gyógyszeres takarmány
kizárólagos
alkalmazásának
időszaka

Alkalmazás takarmányban
(premix)

Sertések
proliferatív
enteropathiája
tüneteinek
(ileitis) kezelésére

3–4
mg/ttkg/nap

2 hétig vagy a betegség
tüneteinek megszűnéséig.

75 mg/kg hatóanyag a
takarmányba keverve:

Econor 50 % 150 mg/kg
takarmány
Econor 10 % 750 mg/kg
takarmány

Ez az adag hatékony szokásos körülmények között a betegség klinikai tüneteinek kezelésére, de
magasabb dózis vagy hosszabb kezelési idő lehet szükséges a fertőzés teljes megszüntetésére. Sertés
proliferatív enteropathia járvány kitörése esetén fontos a kezelést a lehető leghamarabb elkezdeni. Ha
5 napon belül sincs javulás a kezelésre, a diagnózist felül kell vizsgálni. Súlyosan beteg állatok
esetében, melyek a kezelésre nem reagálnak 3–5 napon belül, a parenterális kezelés lehetőségét kell
megfontolni.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

6

Javallat Adagolás
(hatóanyag)

Gyógyszeres
takarmány kizárólagos
alkalmazásának
időszaka

Alkalmazás takarmányban
(premix)

Sertésdizentéria
megelőzésére

Sertések vastagbél
spirochetózisának
(colitis)
klinikai tüneteire

1,0–1,5
mg/ttkg/nap

Minimum 7 nap és
egészen 4 hétig.

4 hét.

25 mg/kg hatóanyag a
takarmányba keverve:

Econor 50 % 50 mg/kg
takarmány
Econor 10 % 250 mg/kg
takarmány

Az ismételt valnemulin kezelés elkerülendő a tartási körülmények javításával, alapos takarítással és
fertőtlenítéssel. A betegségtől való telepi mentesítés megfontolandó.

Javallat Adagolás

(hatóanyag)
Gyógyszeres
takarmány kizárólagos
alkalmazásának
időszaka

Alkalmazás takarmányban
(premix)

Kezelésre és
megelőzésre
sertések enzootiás
pneumóniája
esetén

10–12
mg/ttkg/nap

3 hétig. 200 mg/kg hatóanyag a
takarmányba keverve:

Econor 50 % 400 mg/kg
takarmány
Econor 10 % 2 g/kg
takarmány

Másodlagos fertőzések, úgy mint Pasteurella multocida és Actinobacillus pleuropneumoniae
szövődményként súlyosbíthatják az enzootiás pneumóniát és specifikus gyógykezelést igényelnek.

Takarmányban adagolandó nyulaknál:

Az ismételt valnemulin kezelés elkerülendő a tartási körülmények javításával, alapos takarítással és
fertőtlenítéssel.

Javallat Adagolás

(hatóanyag)
Gyógyszeres
takarmány kizárólagos
alkalmazásának
időszaka

Alkalmazás takarmányban
(premix)

Epizootiás nyúl
enteropathia

Cél 3
mg/ttkg/nap

21 nap. 35 mg/kg hatóanyag a
takarmányba keverve:

Econor 10 % 350 mg/kg
takarmány

A napi takarmányfogyasztást fel kell jegyezni, és a koncentrációt annak megfelelően kell szabályozni.

Bekeverési utasítások:

A termék stabilnak mutatkozott pelletáláskor 75 °C mellett. Agresszív pelletálási körülmények,
úgymint 80 °C-ot meghaladó hőmérséklet és dörzsölő anyagok használata az előkeverésnél
elkerülendők.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

7

Econor 50 %
mg Econor 50 % premix/kg takarmány = szükséges adag (mg/ttkg) x 2 x testtömeg (kg)/napi
takarmányfogyasztás (kg)
A jó homogenitás elérése érdekében előkeverék készítése szükséges. Az igényelt termékmennyiséget
alaposan el kell keverni hasonló fizikai természetű takarmánnyal (például középfinom búzaliszttel) a
következő arányban: 1 rész Econor 50 % premix 20 rész takarmányhoz.

Econor 10 %
mg Econor 10 % premix/kg takarmány = szükséges adag (mg/ttkg) x 10 x testtömeg (kg)/napi
takarmányfogyasztás (kg)
A jó homogenitás elérése érdekében előkeverék készítése szükséges. Az igényelt termékmennyiséget
alaposan el kell keverni hasonló fizikai természetű takarmánnyal (például középfinom búzaliszttel) a
következő arányban: 1 rész Econor 10 % premix 10 rész takarmányhoz.

4.10 Túladagolás (tünetek, sürgősségi intézkedések, antidotumok), ha szükséges

Toxikus tüneteket még az ajánlott dózis ötszörösének adagolása esetén sem figyeltek meg.
Ne adagolja túl a nyulaknál – a megnövelt dózis felboríthatja a gyomor- és bélflóra egyensúlyát és
enterotoxaemia kialakulásához vezethet (lásd 4.3 szakasz).

4.11 Élelmezés-egészségügyi várakozási idő(k)

Sertések:
Hús és egyéb ehető szövetek: 1 nap.

Nyulak:
Hús és egyéb ehető szövetek: nulla nap.

5. FARMAKOLÓGIAI TULAJDONSÁGOK

Farmakoterápiás csoport: Szisztémás felhasználású fertőzés elleni szerek, pleuromutilinok.
Állatgyógyászati ATC kód: QJ01XQ02

5.1 Farmakodinámiás tulajdonságok

A valnemulin a pleuromutilinok csoportjába tartozó antibiotikum, mely a protein szintézis
megindulásának gátlása révén hat a bakteriális riboszómák szintjén.

A valnemulin számos baktérium ellen hatékony, ezen belül a sertéseknél emésztő- és légzőszervi
megbetegedéseket okozók ellen is.

Nyulak esetében az elhullás csökkentésére javallott egy epizootiás nyúl enteropathia (ERE) járvány
esetén, ha a betegséget az állományban megállapították. Azonban, az ERE etiológiája továbbra is
tisztázatlan marad.

A valnemulin nagymértékben hatékony a Mycoplasma fajok, a spirochéták, úgymint a Brachyspira
hyodysenteriae, Brachyspira pilosicoli, és Lawsonia intracellularis ellen.

Fajok Vad típusú populáció MIC értéke (µg/ml)
Brachyspira hyodysenteriae ≤ 0,125
Brachyspira pilosicoli ≤ 0,125
Lawsonia intracellularis ≤ 0,125
Mycoplasma hyopneumoniae ≤ 0,008

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

8

A Clostridium perfringens, mely szerepet játszhat az ERE kialakulásában, ERE tüneteit mutató
nyulakból izolálták, 0,125 µg/ml MIC90 értéket mutatott (izolátumok Magyarországról,
Olaszországból, Spanyolországból 2013–2017).

A valnemulin csekély aktivitással rendelkezik az Enterobacteriaceae család, úgy mint Salmonella
fajok és az Escherichia coli ellen.

Valnemulinnal szembeni rezisztencia M. hyopneumoniae és L. intracellularis esetében még nem
alakult ki.

A valnemulin B. hyodysenteriae-re és kisebb mértékben a B. pilosicoli-ra adott MIC értékei némiképp
emelkedtek, mely rezisztencia kialakulására enged következtetni.

A valnemulin összekapcsolódik a riboszómával és gátolja a bakteriális fehérjeszintézist. Rezisztencia
elsősorban az összekapcsolódás helyén a riboszóma DNS génjeinek mutációjával összefüggő változás
miatt alakul ki.

5.2 Farmakokinetikai sajátosságok

Sertésekben rádióizotóppal jelzett anyag egyszeri szájon át történő beadása után > 90 %-os
felszívódás volt kimutatható. Maximális plazmakoncentráció (Cmax) rádióizotóppal jelzett vagy hideg
anyagnál 1–4 órával az adagolás után volt nyerhető (Tmax), míg a plazma felezési idő (t½), nem
radioaktív adatból becsülve, 1 és 4,5 óra közöttire tehető. A koncentráció és a beadott adag között
lineáris összefüggés volt megállapítható.

Ismételt adagolás után enyhe akkumuláció fordult elő, de 5 napon belül egyensúlyi állapot volt
elérhető. A jelentős „first pass” hatás miatt a plazmakoncentrációt befolyásolja a beadás módja, de a
valnemulin nagymértékben koncentrálódik a szövetekben, különösen a tüdőben és a májban, a
plazmához viszonyítva. 5 nappal 15 adag beadása után sertésekben a radioaktív valnemulin
koncentrációja a májban 6-szor volt magasabb, mint a plazmában. 2 órával a premix tápban történő
napi kétszeri adagolása után 4 héten keresztül 15 mg/ttkg/nap adagban a májban a koncentráció 1,58
µg/g volt, a tüdőben pedig 0,23 µg/g, miközben a plazmában a koncentráció nem érte el a
kimutathatóság szintjét.

Nyulaknál nem végeztek rádióizotóppal jelzett metabolizmus-vizsgálatokat. Azonban, mivel a
felszívódás, elosztás és kiürítés nagyon hasonló volt patkányoknál, kutyáknál és sertéseknél, ésszerű
feltételezni, hogy a nyulaknál is hasonló lenne. Ezt a feltételezést egy ex-vivo vizsgálat eredményei
támasztják alá, amely a sertés és a nyúl májának metabolikus profilját hasonlította össze.

Sertésekben a valnemulin erőteljesen metabolizálódik és az anyamolekula és metabolitjai főképp az
epén keresztül választódnak ki. 73–95 %-a a teljes radioaktív napi adagnak visszanyerhető volt a
székletből. A plazma felezési ideje 1,3–2,7 óra volt és a beadott teljes radioaktív anyag többsége
kiválasztódott 3 nappal az utolsó beadás után.
Nyulakban a valnemulin erőteljesen metabolizálódik, ugyanazokkal a metabolitokkal, mint a sertések
esetében. A májban valnemulin nyomokat figyeltek meg.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

9

6. GYÓGYSZERÉSZETI JELLEMZŐK

6.1 Segédanyagok felsorolása

Econor 10 %
Hipromellóz
Talkum
Kolloid vízmentes szilícium-dioxid
Izopropil mirisztát
Laktóz

Econor 50 %
Hipromellóz
Talkum

6.2 Főbb inkompatibilitások

Nem ismert.

6.3 Felhasználhatósági időtartam

A kereskedelmi csomagolású állatgyógyászati készítmény felhasználható: Econor 50 %: 5 év, Econor
10 %: 2 év.
Sertéstakarmányba keverés utáni lejárati idő fénytől, nedvességtől védve: 3 hónap.
Pelletált sertéstakarmányba keverés utáni lejárati idő fénytől, nedvességtől védve: 3 hét.
Egyszerű nyúltakarmányba keverés utáni lejárati idő fénytől, nedvességtől védve: 4 hét.

6.4 Különleges tárolási előírások

Legfeljebb 25 °C-on tárolandó. Az eredeti tartályban tárolandó.
A csak részben felhasznált tartályokat szorosan zárjuk le a következő felhasználásig.

6.5 A közvetlen csomagolás jellege és elemei

Econor 10 %, Econor 50 %:
1 kg-os és 25 kg-os alumínium bélelésű műanyag tasakok/zsákok.

Előfordulhat, hogy nem minden kiszerelés kerül kereskedelmi forgalomba.

6.6 A fel nem használt állatgyógyászati készítmény vagy a készítmény felhasználásából

származó hulladékok megsemmisítésére vonatkozó különleges utasítások

A fel nem használt állatgyógyászati készítményt, valamint a keletkező hulladékokat a helyi
követelményeknek megfelelően kell megsemmisíteni.

7. A FORGALOMBA HOZATALI ENGEDÉLY JOGOSULTJA

Elanco GmbH
Heinz-Lohmann-Str. 4
27472 Cuxhaven
Németország

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

10

8. A FORGALOMBA HOZATALI ENGEDÉLY SZÁMA(I)

EU/2/98/010/017-018 (Econor 10 %)
EU/2/98/010/021-022 (Econor 50 %)

9. A FORGALOMBA HOZATALI ENGEDÉLY ELSŐ

KIADÁSÁNAK/MEGÚJÍTÁSÁNAK DÁTUMA

A forgalomba hozatali engedély első kiadásának dátuma: 1999/03/12
A forgalomba hozatali engedély megújításának dátuma: 2009/03/06

10. A SZÖVEG FELÜLVIZSGÁLATÁNAK DÁTUMA

Erről az állatgyógyászati készítményről részletes információ található az Európai
Gyógyszerügynökség honlapján (http://www.ema.europa.eu/).

A FORGALMAZÁSRA, KIADÁSRA ÉS/VAGY FELHASZNÁLÁSRA VONATKOZÓ
TILALMAK

A vonatkozó hivatalos útmutatókat figyelembe kell venni a gyógypremixeknek a kész takarmányba
való keverésénél.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

http://www.ema.europa.eu/

11

1. AZ ÁLLATGYÓGYÁSZATI KÉSZÍTMÉNY NEVE

Econor 10 % belsőleges por sertések részére

2. MINŐSÉGI ÉS MENNYISÉGI ÖSSZETÉTEL

Hatóanyag:
Valnemulin 100 mg/g
(megfelel 106,5 mg/g valnemulin-hidrokloridnak)

A segédanyagok teljes felsorolását lásd: 6.1 szakasz.

3. GYÓGYSZERFORMA

Belsőleges por.
Fehéres halványsárga por.

4. KLINIKAI JELLEMZŐK

4.1 Célállat faj(ok)

Sertés.

4.2 Terápiás javallatok célállat fajonként

Brachyspira hyodysenteriae okozta sertésdizentéria kezelésére.
Sertések Lawsonia intracellularis okozta proliferatív enteropathiájának (ileitis) tüneti kezelésére.
Sertések Mycoplasma hyopneumoniae okozta enzootiás pneumoniájának kezelésére.

4.3 Ellenjavallatok

Az állatgyógyászati készítmény nem alkalmazható egyidejűleg monenzint, szalinomicint vagy narazint
tartalmazó készítményekkel.

4.4 Különleges figyelmeztetések minden célállat fajra vonatkozóan

A kezelés kiegészítéseként jó tartási és higiéniás körülményeket kell biztosítani a fertőzés
kockázatának csökkentése, és a rezisztencia lehetséges kialakulásának megelőzése érdekében.

Különösen sertésdizentéria esetében, egy célzott, a betegség korai felszámolására irányuló
összehangolt védekezést célszerű megfontolni.

4.5 Az alkalmazással kapcsolatos különleges óvintézkedések

A kezelt állatokra vonatkozó különleges óvintézkedések

Az Econor használatát követően káros mellékhatásokat figyeltek meg. Ezek előfordulása főleg dán
és/vagy svéd lapály fajták keresztezéseiből származó egyedeken jelentkeztek. Különleges
óvatossággal kell ezért eljárni, ha az Econort svéd vagy dán lapály fajtáknál, vagy ezek keresztezett
fajtáinál használjuk, különösen fiatalabb sertések esetében.
Brachyspira spp. okozta megbetegedések esetében a kezelést a helyi (regionális, telepszintű)
járványtani ismeretek és érzékenységi adatok figyelembe vételével kell végezni.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

12

Az állatok kezelését végző személyre vonatkozó különleges óvintézkedések

Az állatgyógyászati készítmény bekeverésekor és a kész gyógyszeres takarmány kezelésekor
kerülendő a bőrrel és a nyálkahártyával való közvetlen érintkezés. Az állatgyógyászati készítmény
kezelésekor védőkesztyűt kell viselni.
Véletlen lenyelés esetén haladéktalanul orvoshoz kell fordulni, bemutatva a készítmény használati
utasítását vagy címkéjét.
Valnemulin iránti ismert túlérzékenység esetén az állatgyógyászati készítmény alkalmazásakor
óvatosan kell eljárni.

4.6 Mellékhatások (gyakorisága és súlyossága)

Az Econor használatát követő káros mellékhatások főleg a dán és svéd lapály fajtáknál, valamint ezek
keresztezett fajtáinál mutatkoztak.

Ezen sertéseknél jelentkező leggyakoribb káros mellékhatások: láz, anorexia, súlyos esetekben ataxia,
elfekvő állapot. Az érintett telepeken a kezelt sertések egyharmada mutatott reakciót, 1 % elhullással.
Az érintett sertések bizonyos százalékánál ödéma, (hátsó testfél) eritéma és szemhéj ödéma is
jelentkezhet. Fogékony állatokon végzett ellenőrzött kísérletekben az elhullás kevesebb, mint 1 %
volt.

Mellékhatások jelentkezésekor a gyógykezelés azonnali megszüntetése javasolt. A súlyosan érintett
sertéseket tiszta, száraz ólba el kell különíteni, és az alap betegségnek valamint a kezelés hatására
jelentkező tüneteknek megfelelően kell terápiában részesíteni.

A takarmányba kevert valnemulin az állatok általában elfogadják, de 200 mg valnemulin/kg
takarmány koncentráció felett a rossz íz miatt néhány napon át átmeneti takarmányfelvétel-csökkenés
jelentkezhet.

A mellékhatások gyakoriságát az alábbi útmutatás szerint kell meghatározni:

- nagyon gyakori (10 kezelt állatból több mint 1-nél jelentkezik)
- gyakori (100 kezelt állatból több mint 1-nél, de kevesebb mint 10-nél jelentkezik)
- nem gyakori (1000 kezelt állatból több mint 1-nél, de kevesebb mint 10-nél jelentkezik)
- ritka (10000 kezelt állatból több mint 1-nél, de kevesebb mint 10-nél jelentkezik)
- nagyon ritka (10000 kezelt állatból kevesebb mint 1-nél jelentkezik, beleértve az izolált eseteket is)

4.7 Vemhesség, laktáció vagy tojásrakás idején történő alkalmazás

Vemhesség és laktáció:

A patkányokon és egereken végzett labor kísérletek nem mutattak teratogén hatást, azonban a vemhes
és szoptatós kocák esetében az állatgyógyászati készítmény ártalmatlansága nem igazolt.

4.8 Gyógyszerkölcsönhatások és egyéb interakciók

Ionofór antibiotikumokkal (monenzin, salinomicin, narazin) a valnemulin kölcsönhatásba lép, és az
ionofór toxikózistól nem elkülöníthető tüneteket okozhat. Az állatok valnemulinnal történő kezelés
alatt, vagy az azt megelőző és követő legalább 5 napon keresztül nem kaphatnak monenzint,
salinomicint és narazint tartalmazó állatgyógyászati terméket. Ilyen esetben a súlygyarapodás erőteljes
visszaesése, ataxia, paralízis vagy elhullás fordulhat elő.

4.9 Adagolás és alkalmazási mód

Szájon át alkalmazandó.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

13

Sertések egyedi kezelésére abban az esetben, ha a sertéstelepen csak kis létszámú állatot kell
kezelésben részesíteni. Több állatot érintő megbetegedés esetén a kezelést takarmányba kevert
gyógypremixszel szükséges lefolytatni.
Súlyosan beteg állatok esetében, amelyek a kezelésre 3–5 napon belül nem reagálnak, a parenterális
kezelés lehetőségét kell megfontolni.

Sertésdizentéria kezelése
A valnemulin javasolt adagja 3–4 mg/ttkg minimum 7 napig és akár 4 hétig, vagy a tünetek teljes
megszűnéséig.

A fenti adagolás hatékony a betegség klinikai tüneteinek kezelésére, de magasabb dózis vagy
hosszabb kezelési idő lehet szükséges a fertőzés végleges megszüntetéséhez. Sertésdizentéria járvány
kitörése esetén fontos a kezelést a lehető leghamarabb elkezdeni. Ha a kezelésre 5 napon belül sincs
javulás, a diagnózist felül kell bírálni.

Sertések proliferatív enteropathiája (ileitis) klinikai tüneteinek kezelésére
A valnemulin javasolt adagja 3–4 mg/ttkg 2 hétig, vagy a tünetek teljes megszűnéséig.

A fenti adagolás szokásos körülmények között hatékony a betegség klinikai tüneteinek kezelésére, de
magasabb dózis vagy hosszabb kezelési idő lehet szükséges a fertőzés végleges megszüntetéséhez.
Sertés proliferatív enteropathia járvány kitörése esetén fontos a kezelést a lehető leghamarabb
elkezdeni. Ha a kezelésre 5 napon belül sincs javulás, a diagnózist felül kell bírálni.

Sertések enzootiás pneumóniájának kezelése
A valnemulin javasolt adagja 10–12 mg/ttkg legfeljebb 3 hétig.

Az ajánlott 10–12 mg/ttkg adag mellett a tüdőléziók és a súlycsökkenés mérséklődnek, de a
Mycoplasma hyopneumoniae fertőzöttség nem szűnik meg. Másodlagos fertőzések, úgy, mint
Pasteurella multocida és Actinobacillus pleuropneumoniae szövődményként súlyosbíthatják az
enzootiás pneumóniát és specifikus kezelést igényelnek.

Adagolási útmutató:

A kezeléshez szükséges Econor 10 % belsőleges porral kevert takarmány mennyiséget naponta frissen
kell elkészíteni.

Napi adag kiszámítása:
Szükséges Econor 10 % belsőleges por (mg) mennyisége = Szükséges adag (mg/ttkg) x a sertés
testtömege (kg) x 10/napi takarmányfogyasztás (kg)

Fentiek alapján a meghatározott mennyiségű Econor 10 % belsőleges port a kezelni kívánt sertés napi
takarmányadagjába keverjük. Az állatgyógyászati készítmény víz vagy tejalapú, folyékony vagy
száraz tápba egyaránt keverhető. Az állatgyógyászati készítmény pontos adagolásához (ld. a táblázatot
alább) kétféle mérőkanál áll rendelkezésre. A fent javasolt kezelési időszak alatt az állat kizárólag a
belsőleges port tartalmazó táplálékot kaphatja. Az állatgyógyászati készítményt kizárólag víz vagy tej
alapú folyékony vagy szilárd táplálékba lehet belekeverni.

A pontos dozírozás érdekében a kezelni kívánt sertést előzetesen le kell mérni, valamint napi
takarmányfogyasztását meg kell becsülni. A növekedésben lévő sertés napi takarmányfogyasztása
megközelítőleg az adott sertés testsúlyának 5 %-a.
A klinikai tüneteket mutató, illetve az idősebb állatok takarmányfelvétele csökkenhet, a bekeverendő
gyógyszermennyiséget az elérni kívánt koncentráció függvényében ennek megfelelően kell beállítani.

A megfelelő mennyiségű Econor belsőleges port az egyes sertések becsült napi takarmányadagjához
kell adni, és vödörben, vagy megfelelő edényben alaposan össze kell keverni.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

14

Adagolási táblázat

Sertés típusa Testtömeg (kg) Adagolás

(mg/testtömeg
kg)

Econor 10 % belsőleges por (g)

Választott malac 25 4 1,0
 12 3,0
Süldő 50 4 2,0
 12 6,0
Hízó 100 4 4,0
 12 12
Koca 200 4 8,0
 12 24

Mérőkanalak: az Econor 10 % belsőleges por csomagolásában két mérőkanál (1 g illetve 3 g)
található.
Figyelem: az állatgyógyászati készítményből csapott mérőkanálnyit kell kimérni.

A megfelelő homogenitás elérése érdekében előkeveréket lehet készíteni. Az Econor szükséges
mennyiségét alaposan össze kell keverni a következő arányban: 1 rész Econor belsőleges port 10 rész
takarmányhoz a maradék takarmány végső hozzákeverése előtt.

4.10 Túladagolás (tünetek, sürgősségi intézkedések, antidotumok), ha szükséges

Toxikus tüneteket az ajánlott dózis ötszörösének adagolása esetén sem figyeltek meg.

4.11 Élelmezés-egészségügyi várakozási idő(k)

Hús és egyéb ehető szövetek: 1 nap.

5. FARMAKOLÓGIAI TULAJDONSÁGOK

Farmakoterápiás csoport: Szisztémás felhasználású fertőzés elleni szerek, pleuromutilinok.
Állatgyógyászati ATC kód: QJ01XQ02

5.1 Farmakodinámiás tulajdonságok

A valnemulin a pleuromutilinok csoportjába tartozó antibiotikum, mely a meginduló fehérjeszintézist
gátolja a bakteriális riboszómákon.

A valnemulin számos baktérium, többek között a sertések emésztő- és légzőszervi kórokozói ellen is
hatékony.

A valnemulin nagymértékben hatékony a Mycoplasma fajok, a spirochéták, úgymint a Brachyspira
hyodysenteriae, Brachyspira pilosicoli, és Lawsonia intracellularis ellen.

Fajok

Vad típusú populáció MIC értéke
(µg/ml)

Brachyspira hyodysenteriae ≤ 0,125
Brachyspira pilosicoli ≤ 0,125
Lawsonia intracellularis ≤ 0,125
Mycoplasma hyopneumoniae ≤ 0,008

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

15

A valnemulin csekély aktivitással rendelkezik az Enterobacteriaceae család, úgy mint Salmonella
fajok és az Escherichia coli ellen.
Valnemulinnal szembeni rezisztencia M. hyopneumoniae és L. intracellularis esetében még nem
alakult ki.

A valnemulin B. hyodysenteriae-re és kisebb mértékben a B. pilosicoli-ra adott MIC értékei némiképp
emelkedtek, mely rezisztencia kialakulására enged következtetni.

A valnemulin összekapcsolódik a riboszómával és gátolja a bakteriális fehérjeszintézist. Rezisztencia
elsősorban az összekapcsolódás helyén a riboszóma DNS génjeinek mutációjával összefüggő változás
miatt alakul ki.

5.2 Farmakokinetikai sajátosságok

Sertésekben rádióizotóppal jelzett anyag egyszeri szájon át történő beadása után 90 %-nál nagyobb
arányú felszívódás volt kimutatható. A maximális plazmakoncentráció (Cmax) rádióizotóppal jelzett
vagy hideg anyagnál 1–4 órával az adagolás után jelentkezett (Tmax), míg a plazma felezési idő (t½),
nem radioaktív adatból becsülve, 1 és 4,5 óra közöttire tehető. A koncentráció és a beadott adag
között lineáris összefüggés volt megállapítható.

Ismételt adagolás után enyhe akkumuláció fordult elő, de 5 napon belül elérhető volt az egyensúlyi
állapot. A jelentős „first pass” hatás miatt a plazmakoncentrációt befolyásolja a beadás módja, de a
valnemulin a plazmához viszonyítva jelentős szöveti koncentrálót ér el különösen a tüdőben és a
májban. 5 nappal 15 kezelés után sertésekben a radioaktív valnemulin koncentrációja a májban 6-szor
volt magasabb, mint a plazmában.
Sertéseket 4 héten át napi kétszeri kezeléssel, 15 mg/ttkg/nap dózisban kezeltek, majd a kezelés után 2
órával mérték a valnemulin koncentrációt. A májban a koncentráció 1,58 µg/g, a tüdőben pedig 0,23
µg/g-nak adódott, miközben a plazmában a koncentráció nem érte el a kimutathatóság szintjét.

3,8 mg/kg adagolás mellett a vastagbéltartalomban a teljes koncentráció 1,6 µg/g-nak adódott.

Sertésekben a valnemulin erőteljesen metabolizálódik, és az anyamolekula és metabolitjai főként az
epén keresztül választódnak ki. A teljes radioaktív napi adag 73–95 %-a visszanyerhető a bélsárból. A
plazma felezési ideje 1,3–2,7 óra volt. A beadott teljes radioaktív anyag nagy része 3 nappal az utolsó
beadást követően kiválasztódott.

6. GYÓGYSZERÉSZETI JELLEMZŐK

6.1 Segédanyagok felsorolása

Hipromellóz
Talkum
Kolloid vízmentes szilícium-dioxid
Izopropil mirisztát
Laktóz

6.2 Főbb inkompatibilitások

Nem ismert.

6.3 Felhasználhatósági időtartam

A kereskedelmi csomagolású állatgyógyászati készítmény felhasználható: 5 év.
A közvetlen csomagolás első felbontása után felhasználható: 6 hónapon belül felhasználandó.
Az Econor belsőleges porral összekevert gyógyszeres takarmány 24 órán belül felhasználandó.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

16

6.4 Különleges tárolási előírások

Legfeljebb 25 °C-on tárolandó. Az eredeti tartályban tárolandó.
A csak részben felhasznált tartályokat szorosan zárjuk le a következő felhasználásig.

6.5 A közvetlen csomagolás jellege és elemei

1 kg-os alumíniummal bélelt műanyag tasakok.
Műanyag mérőkanál: 50 % HIPS (ütésálló polisztirol) és 50 % GPPS (általános polisztirol).

6.6 A fel nem használt állatgyógyászati készítmény vagy a készítmény felhasználásából
 származó hulladékok megsemmisítésére vonatkozó különleges utasítások

A fel nem használt állatgyógyászati készítményt, valamint a keletkező hulladékokat a helyi
követelményeknek megfelelően kell megsemmisíteni.

7. A FORGALOMBA HOZATALI ENGEDÉLY JOGOSULTJA

Elanco GmbH
Heinz-Lohmann-Str. 4
27472 Cuxhaven
Németország

8. A FORGALOMBA HOZATALI ENGEDÉLY SZÁMA(I)

EU/2/98/010/025

9. A FORGALOMBA HOZATALI ENGEDÉLY ELSŐ

KIADÁSÁNAK/MEGÚJÍTÁSÁNAK DÁTUMA

A forgalomba hozatali engedély első kiadásának dátuma: 1999/03/12
A forgalomba hozatali engedély megújításának dátuma: 2009/03/06

10. A SZÖVEG FELÜLVIZSGÁLATÁNAK DÁTUMA

Erről az állatgyógyászati készítményről részletes információ található az Európai
Gyógyszerügynökség honlapján (http://www.ema.europa.eu/).

A FORGALMAZÁSRA, KIADÁSRA ÉS/VAGY FELHASZNÁLÁSRA VONATKOZÓ
TILALMAK

Nem értelmezhető.

 A

gy
óg

ys
ze

rk
és

zít
m

én
y

fo
rg

al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

http://www.ema.europa.eu/

17

II. MELLÉKLET

A. A GYÁRTÁSI TÉTELEK FELSZABADÍTÁSÁÉRT FELELŐS GYÁRTÓ<K>

B. A FORGALOMBA HOZATALI ENGEDÉLYNEK A KIADÁSRA ÉS A

FELHASZNÁLÁSRA VONATKOZÓ FELTÉTELEI ÉS KORLÁTOZÁSAI

C. A MAXIMÁLIS MARADÉKANYAG HATÁRÉRTÉKEK (MRL) MEGÁLLAPÍTÁSA

D. A FORGALOMBA HOZATALI ENGEDÉLY EGYÉB FELTÉTELEI ÉS

KÖVETELMÉNYEI

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

18

A. A GYÁRTÁSI TÉTELEK FELSZABADÍTÁSÁÉRT FELELŐS GYÁRTÓ<K>

A gyártási tételek felszabadításáért felelős gyártó(k) neve és címe

Econor 10 % gyógypremix és Econor 10 % belsőleges por
Elanco France S.A.S.
26, Rue de la Chapelle
68330 Huningue
FRANCIAORSZÁG

Econor 50 % gyógypremix
Sandoz GmbH
Biochemiestrasse 10
6250 Kundl
AUSZTRIA

Az érintett gyártási tétel felszabadításáért felelős gyártó nevét és címét a készítmény dobozába
helyezett nyomtatott használati utasításnak tartalmaznia kell.

B. A FORGALOMBA HOZATALI ENGEDÉLYNEK A KIADÁSRA ÉS A

FELHASZNÁLÁSRA VONATKOZÓ FELTÉTELEI ÉS KORLÁTOZÁSAI

Kizárólag állatorvosi vényre adható ki.

C. A MAXIMÁLIS MARADÉKANYAG HATÁRÉRTÉKEK (MRL) MEGÁLLAPÍTÁSA

A 37/2010 sz. Bizottsági Rendelet mellékletében található 1-es táblázatnak megfelelően az Econor
aktív hatóanyaga (valnemulin) engedélyezett vegyület.

Farmakoló
giai
hatóanyag

Marker
vegyület

Állatfaj Maximális
maradéka
nyag
határérték
ek

Célszövete
k

Egyéb
rendelkezé
sek

Terápiás
besorolás

Valnemulin

Valnemulin Sertés, nyúl 100 µg/kg
500 µg/kg
50 µg/kg

Vese
Máj
Izomszövet

NINCS
ADAT

Fertőzések
elleni
hatóanyago/a
ntibiotiku-
mok

Az SPC 6.1 szakaszában felsorolásra került segédanyagok vagy olyan engedélyezett vegyületek,
amelyekre a 37/2010 sz. Bizottsági Rendelet mellékletének 1. táblázata szerint nem szükséges
meghatározni MRL értéket, vagy nem tartoznak a 470/2009 sz. Bizottsági Rendelet hatálya alá,
amikor az adott állatgyógyászati készítményben felhasználásra kerülnek.

D. A FORGALOMBA HOZATALI ENGEDÉLY EGYÉB FELTÉTELEI ÉS
 KÖVETELMÉNYEI

Az időszakos gyógyszerbiztonsági jelentéseket (PSUR-okat) 6 havonta kell benyújtani (a készítmény
valamennyi engedélyezett hatáserősségére vonatkozóan) az elkövetkező két évben, majd évente a
következő két évben, majd ezt követően 3 éves intervallunokban.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

19

III. sz. MELLÉKLET

CÍMKESZÖVEG ÉS HASZNÁLATI UTASÍTÁS

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

20

A. CÍMKESZÖVEG

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

21

A KÖZVETLEN CSOMAGOLÁSON FELTÜNTETENDŐ ADATOK - HASZNÁLATI
UTASÍTÁS EGYBEN CÍMKE

ALUMÍNIUM BÉLELÉSŰ MŰANYAG TASAKOK/ZSÁKOK

1. A forgalomba hozatali engedély jogosultjának, továbbá amennyiben ettől eltér, a gyártási
tételek felszabadításáért felelős gyártónak a neve és címe

A forgalomba hozatali engedély jogosultja:
Elanco GmbH
Heinz-Lohmann-Str. 4
27472 Cuxhaven
Németország

A gyártási tételek felszabadításáért felelős gyártó:
Elanco France S.A.S.
26, Rue de la Chapelle
68330 Huningue
Franciaország

2. Az állatgyógyászati készítmény neve

Econor 10 % gyógypremix sertések és nyulak részére
Valnemulin-hidroklorid

3. A hatóanyagok és egyéb összetevők megnevezése

Az Econor 10 % gyógypremix valnemulint tartalmaz valnemulin-hidroklorid formában.
Valnemulin-hidroklorid 106,5 mg/g
megfelel valnemulin 100 mg/g

Egyéb összetevők:
Hipromellóz
Talkum
Kolloid vízmentes szilícium-dioxid
Izopropil mirisztát
Laktóz

Fehér vagy világossárga por.

4. Gyógyszerforma

Gyógypremix.

5. Kiszerelési egység

1 kg
25 kg

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

22

6. Javallat(ok)

Sertések:
Sertésdizentéria megelőzésére és kezelésére.
Sertések proliferatív enteropathiájának (ileitis) kezelésére klinikai tünetek esetén.
Sertések vastagbél spirochetózisa klinikai tüneteinek megelőzésére (colitis), ha a betegséget az
állományban megállapították.
Sertések enzootiás pneumóniájának kezelésére és megelőzésére. Az ajánlott 10–12 mg/ttkg adag
mellett a tüdőléziók és a súlycsökkenés mérséklődnek, de a Mycoplasma hyopneumoniae fertőzöttség
nem szűnik meg.

Nyulak:
Az elhullás csökkentésére epizootiás nyúl enteropathia (ERE) járvány esetében. A kezelést a járvány
elején el kell kezdeni, amikor a betegséget az első nyúlnál klinikailag megállapítják.

7. Ellenjavallatok

Ionofórral etetett sertéseknél vagy nyulaknál az állatgyógyászati készítmény nem alkalmazható.
Ne adagolja túl a nyulaknál – a megnövelt dózis felboríthatja a gyomor- és bélflóra egyensúlyát és
enterotoxaemia kialakulásához vezethet.

8. Mellékhatások

Nyulak:
Lásd „Különleges figyelmeztetés(ek)” szakasz.

Sertések:
Az Econor használatát követően káros mellékhatások főként a dán és/vagy svéd lapály fajtáknál, vagy
ezek keresztezett fajtáinál fordultak elő.

Az ezen sertéseknél megfigyelt leggyakoribb káros mellékhatás a láz, anorexia, és súlyos esetekben
ataxia és elfekvés. Az érintett telepeken a kezelt sertések egyharmada mutatott reakciót, 1 %
elhullással. Az ilyen sertések bizonyos százaléka ödémás és eritémás lehet (hátsó testfélen) és
szemhéj ödéma is jelentkezhet. Fogékony állatokon végzett ellenőrzött kísérletekben az elhullás
kevesebb, mint 1 % volt.

Káros reakció jelentkezésekor a gyógykezelés azonnali megszüntetése javasolt. A súlyosan érintett
sertéseket ki kell emelni és tiszta, száraz ólba elkülöníteni, és megfelelő kezelésben részesíteni, a
szövődmények kezelésével együtt.

A valnemulint a takarmányban az állatok jól elfogadták, de 200 mg valnemulin/kg takarmány felett
átmeneti tápfogyasztás-csökkenést eredményezhet a sertéseknél néhány napon át a rossz íz miatt.

A mellékhatások gyakoriságát az alábbi útmutatás szerint kell meghatározni:
- nagyon gyakori (10 kezelt állatból több mint 1-nél jelentkezik)
- gyakori (100 kezelt állatból több mint 1-nél, de kevesebb mint 10-nél jelentkezik)
- nem gyakori (1000 kezelt állatból több mint 1-nél, de kevesebb mint 10-nél jelentkezik)
- ritka (10000 kezelt állatból több mint 1-nél, de kevesebb mint 10-nél jelentkezik)
- nagyon ritka (10000 kezelt állatból kevesebb mint 1-nél jelentkezik, beleértve az izolált eseteket is)

Ha bármilyen mellékhatást észlel, még ha az nem is szerepel ebben a használati utasításban, vagy úgy
gondolja, hogy a készítmény nem hatott, értesítse erről a kezelő állatorvost!

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

23

9. Célállat faj(ok)

Sertés és nyúl.

10. Adagolás és alkalmazási mód(ok) célállat fajonként

Takarmányban adagolandó sertéseknek:

A gyógyszeres takarmány felvétele függ az állat klinikai állapotától. A helyes adag elérése érdekében
az Econor koncentrációját be kell állítani. Szükséges lehet a koncentráció emelése idősebb állatokban,
vagy olyan állatok esetén, amelyek visszautasítják a táplálékot, a kívánt adag eléréséhez.

Javallat Adagolás

(hatóanyag)
Gyógyszeres takarmány
kizárólagos
alkalmazásának
időszaka

Alkalmazás takarmányban
(premix)

Sertésdizentéria
kezelése

3–4
mg/ttkg/nap

Minimum 7 nap és 4 hétig
vagy a tünetek teljes
megszűnéséig.

75 mg/kg hatóanyag a
takarmányba keverve:

Econor 10 % 750 mg/kg
takarmány

Ez az adag hatékony a betegség klinikai tüneteinek kezelésére, de magasabb dózis vagy hosszabb
kezelési idő lehet szükséges a fertőzés teljes kiküszöbölésére. Sertésdizentéria járvány kitörése esetén
fontos a kezelést a lehető leghamarabb elkezdeni. Ha 5 napon belül sincs javulás a kezelésre, a
diagnózist felül kell vizsgálni.

Javallat Adagolás

(hatóanyag)
Gyógyszeres takarmány
kizárólagos
alkalmazásának
időszaka

Alkalmazás takarmányban
(premix)

Sertések
proliferatív
enteropathiája
tüneteinek
(ileitis) kezelésére

3–4
mg/ttkg/nap

2 hétig vagy a betegség
tüneteinek megszűnéséig.

75 mg/kg hatóanyag a
takarmányba keverve:

Econor 10 % 750 mg/kg
takarmány

Ez az adag hatékony szokásos körülmények között a betegség klinikai tüneteinek kezelésére, de
magasabb dózis vagy hosszabb kezelési idő lehet szükséges a fertőzés teljes megszüntetésére. Sertés
proliferatív enteropathia járvány kitörése esetén fontos a kezelést a lehető leghamarabb elkezdeni. Ha
5 napon belül sincs javulás a kezelésre, a diagnózist felül kell vizsgálni. Súlyosan beteg állatok
esetében, melyek a kezelésre nem reagálnak 3–5 napon belül, a parenterális kezelés lehetőségét kell
megfontolni.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

24

Javallat Adagolás
(hatóanyag)

Gyógyszeres
takarmány kizárólagos
alkalmazásának
időszaka

Alkalmazás takarmányban
(premix)

Sertésdizentéria
megelőzésére

Sertések vastagbél
spirochetózisának
(colitis)
klinikai tüneteire

1,0–1,5
mg/ttkg/nap

Minimum 7 nap és
egészen 4 hétig.

4 hét.

25 mg/kg hatóanyag a
takarmányba keverve:

Econor 10 % 250 mg/kg
takarmány

Az ismételt valnemulin kezelés elkerülendő a tartási körülmények javításával, alapos takarítással és
fertőtlenítéssel. A betegségtől való telepi mentesítés megfontolandó.

Javallat Adagolás

(hatóanyag)
Gyógyszeres
takarmány kizárólagos
alkalmazásának
időszaka

Alkalmazás takarmányban
(premix)

Kezelésre és
megelőzésre
sertések enzootiás
pneumóniája
esetén

10–12
mg/ttkg/nap

3 hétig. 200 mg/kg hatóanyag a
takarmányba keverve:

Econor 10 % 2 g/kg
takarmány

Másodlagos fertőzések, úgy mint Pasteurella multocida és Actinobacillus pleuropneumoniae
szövődményként súlyosbíthatják az enzootiás pneumóniát és specifikus gyógykezelést igényelnek.

Takarmányban adagolandó nyulaknál:

Az ismételt valnemulin kezelés elkerülendő a tartási körülmények javításával, alapos takarítással és
fertőtlenítéssel.

Javallat Adagolás

(hatóanyag)
Gyógyszeres takarmány
kizárólagos
alkalmazásának
időszaka

Alkalmazás takarmányban
(premix)

Epizootiás
nyúl
enteropathia

Cél 3 mg/ttkg/nap

21 nap. 35 mg/kg hatóanyag a
takarmányba keverve:

Econor 10 % 350 mg/kg
takarmány

A napi takarmányfogyasztást fel kell jegyezni, és a koncentrációt annak megfelelően kell szabályozni.

11. A helyes alkalmazásra vonatkozó javaslat

Bekeverési utasítások:

mg Econor 10 % premix/kg takarmány = szükséges adag (mg/ttkg) x 10 x testtömeg (kg)/napi
takarmányfogyasztás (kg)

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

25

A termék stabilnak mutatkozott pelletáláskor 75 °C mellett. Agresszív pelletálási körülmények,
úgymint 80 °C-ot meghaladó hőmérséklet és dörzsölő anyagok használata az előkeverésnél
elkerülendők.

A jó homogenitás elérése érdekében előkeverék készítése szükséges. Az igényelt termékmennyiséget
alaposan el kell keverni hasonló fizikai természetű takarmánnyal (például középfinom búzaliszttel) és
nyulaknak standard nyúl takarmányban (pl. pép, őrlemény) a következő arányban: 1 rész Econor 10 %
premix 10 rész takarmányhoz.

A vonatkozó hivatalos útmutatókat figyelembe kell venni a gyógypremixeknek a kész takarmányba
való keverésénél.

12. Élelmezés-egészségügyi várakozási idő(k)

Sertések:
Hús és egyéb ehető szövetek: 1 nap.

Nyulak:
Hús és egyéb ehető szövetek: nulla nap.

13. Különleges tárolási előírások

Legfeljebb 25 °C-on tárolandó.
Az eredeti tartályban tárolandó.
A csak részben felhasznált tartályokat szorosan zárjuk le a következő felhasználásig.

Ezt az állatgyógyászati készítményt csak a címkén feltüntetett lejárati időn belül szabad felhasználni!

14. Különleges figyelmeztetés(ek)

A kezelés kiegészítéseként jó tartási és higiéniás körülményeket kell biztosítani a fertőzés
kockázatának csökkentése, és a rezisztencia lehetséges kialakulásának megelőzése érdekében.

Különösen sertésdizentéria esetében, egy célzott, a betegség korai felszámolására irányuló
összehangolt védekezést célszerű megfontolni.

A kezelt sertésekre vonatkozó különleges óvintézkedések:
Az Econor használatát követően a sertéseknél káros mellékhatásokat figyeltek meg. Ezek előfordulása
főleg azon kevert fajtákkal volt kapcsolatos, melyek dán és/vagy svéd lapály keresztezésűek voltak.
Különleges óvatossággal kell ezért eljárni, ha az Econort svéd vagy dán lapály fajtáknál, vagy ezek
keresztezett fajtáinál, különösen fiatalabb sertéseknél használjuk.
Brachyspira spp. okozta megbetegedések esetében a kezelést a helyi (regionális, telepszintű)
járványtani ismeretek és érzékenységi adatok figyelembe vételével kell végezni.

Különleges figyelmeztetések nyulakra vonatkozóan:
A klinikai diagnózist boncolással kell megerősíteni. A készítményt egy olyan intézkedésekből álló
program részeként kell alkalmazni, amelyek a betegség ellenőrzés alatt tartására irányulnak egy
farmon, mint a biológiai biztonság és az állattenyésztés ellenőrzés alatt tartása.

A nyulaknál epizootiás nyúl enteropathia (ERE) klinikai jelei jelenhetnek meg, még akkor is, ha a
készítménnyel kezelik őket. Azonban, az érintett nyulak körében a készítmény alkalmazásával az
elhullás csökkenthető. Egy mezei vizsgálatban a kezelt nyulak körében az obstipáció és hasmenés

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

26

előfordulási gyakorisága kisebb volt, mint a nem kezelt nyulaknál (4 % és 12 %, illetőleg 9 % és 13
%). Az obstipáció gyakoribb volt az elhullott nyulaknál. A hasi puffadást gyakrabban jelentették a
készítménnyel kezelt, mint a nem kezelt nyulaknál (27 % illetőleg 16 %). A felpuffadt nyulak körében
a felépülés nagy arányú volt.

Az antimikrobiális szerek felelős használata:
Csak megerősített epizootiás nyúl enteropathia (ERE) járvány esetén használja nyulaknál, ha a
diagnózist klinikailag állapították meg és a boncolás megerősítette. Ne használja megelőzési célra.
A készítmény használata esetén be kell tartani a hivatalos, országos és regionális antimikrobiális
irányelveket.
A készítmények olyan felhasználása, amely eltér a készítmény jellemzőinek összefoglalójában
megadott utasításoktól növelheti a valnemulinra ellenálló baktériumok elterjedtségét, és csökkentheti
a pleuromutilinok hatékonyságát.

Az állatok kezelését végző személyre vonatkozó különleges óvintézkedések:
Az állatgyógyászati készítmény bekeverésekor vagy a kész gyógyszeres takarmány kezelésekor a bőr
és a nyálkahártyák érintkezése a termékkel elkerülendő. Az állatgyógyászati készítmény kezelésekor
védőkesztyűt kell viselni.
Véletlen lenyelés esetén haladéktalanul orvoshoz kell fordulni, bemutatva a készítmény használati
utasítását vagy címkéjét.
Valnemulin iránti ismert túlérzékenység esetén az állatgyógyászati készítmény alkalmazásakor
óvatosan kell eljárni.

Vemhesség és laktáció:
Bár a patkányokon és egereken végzett kísérletek nem mutattak teratogén hatást, a vemhes és
szoptatós kocák valamint nőstény nyulak esetében a termék ártalmatlansága nem igazolt.

Gyógyszerkölcsönhatások és egyéb interakciók:
A valnemulin kölcsönhatásba lép ionofórokkal, úgy mint monenzin, salinomicin és narazin, és az
ionofór toxikózistól nem elkülöníthető tüneteket okozhat. Az állatok nem kaphatnak monenzint,
salinomicint és narazint tartalmazó terméket a valnemulinnal történő kezelés alatt, valamint az azt
megelőző és követő 5 napon. A súlygyarapodás erőteljes visszaesése, ataxia, paralízis vagy elhullás
fordulhat elő.

Túladagolás (tünetek, sürgősségi intézkedések, antidotumok):
Toxikus tüneteket még az ajánlott dózis ötszörösének adagolása esetén sem figyeltek meg.
Ne adagolja túl a nyulaknál – a megnövelt dózis felboríthatja a gyomor- és bélflóra egyensúlyát és
enterotoxaemia kialakulásához vezethet.

15. Különleges óvintézkedések a fel nem használt készítmények vagy hulladékaik
ártalmatlanná tételére (ha szükséges)

Az állatgyógyászati készítmény nem kerülhet a szennyvízbe, vagy a háztartási hulladékba!
Kérdezze meg a kezelő állatorvost, hogy milyen módon semmisítse meg a továbbiakban nem szükséges
állatgyógyászati készítményeket! Ezek az intézkedések a környezetet védik.

16. A címke utolsó jóváhagyásának időpontja

Erről az állatgyógyászati készítményről részletes információ található az Európai
Gyógyszerügynökség honlapján http://www.ema.europa.eu/.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

http://www.ema.europa.eu/

27

17. További információk

A valnemulin a pleuromutilinok csoportjába tartozó antibiotikum, mely a protein szintézis
megindulásának gátlása révén hat a bakteriális riboszómák szintjén.

Econor 10 % gyógypremix sertések és nyulak részére 1 kg-os és 25 kg-os tasakokban/zsákokban.
Előfordulhat, hogy nem minden kiszerelés kerül kereskedelmi forgalomba.

Az állatgyógyászati készítménnyel kapcsolatos további kérdéseivel forduljon a forgalomba hozatali
engedély jogosultjához.

18. „Kizárólag állatgyógyászati alkalmazásra” szavak, és a kiadhatóságra és felhasználásra

vonatkozó feltételek és korlátozások, amennyiben alkalmazható

Kizárólag állatgyógyászati alkalmazásra. Kizárólag állatorvosi vényre adható ki.

19. „Gyermekek elől gondosan el kell zárni!” szavak

Gyermekek elől gondosan el kell zárni!

20. Lejárati idő

Felhasználható: {hónap/év}

Sertéstakarmányba keverés utáni lejárati idő fénytől, nedvességtől védve: 3 hónap.
Pelletált sertéstakarmányba keverés utáni lejárati idő fénytől, nedvességtől védve: 3 hét.
Egyszerű nyúltakarmányba keverés utáni lejárati idő fénytől, nedvességtől védve: 4 hét.

21. A forgalomba hozatali engedély száma(i)

EU/2/98/010/017 (1 kg)
EU/2/98/010/018 (25 kg)

22. A gyártási tétel száma

Gyártási szám: {szám}

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

28

A KÖZVETLEN CSOMAGOLÁSON FELTÜNTETENDŐ ADATOK

ALUMÍNIUM BÉLELÉSŰ MŰANYAG TASAKOK

1. AZ ÁLLATGYÓGYÁSZATI KÉSZÍTMÉNY NEVE

Econor 50 % gyógypremix sertések részére
Valnemulin

2. HATÓANYAGOK MEGNEVEZÉSE

Valnemulin 500 mg/g (megfelel 532,5 mg/g valnemulin-hidrokloridnak)

3. GYÓGYSZERFORMA

Gyógypremix.

4. KISZERELÉSI EGYSÉG

1 kg
25 kg

5. CÉLÁLLAT FAJOK

Sertés.

6. JAVALLAT(OK)

7. ADAGOLÁS ÉS AZ ALKALMAZÁS MÓDJA

Takarmányba adagolandó.

Bekeverési utasítások:
Alkalmazás előtt olvassa el a használati utasítást!

8. ÉLELMEZÉS-EGÉSZSÉGÜGYI VÁRAKOZÁSI IDŐ(K)

Élelmezés-egészségügyi várakozási idő(k):
Hús és egyéb ehető szövetek: 1 nap.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

29

9. KÜLÖNLEGES FIGYELMEZTETÉS(EK), HA SZÜKSÉGESEK

Ionofórral etetett sertéseknél az állatgyógyászati készítmény nem alkalmazható.

A kezelés kiegészítéseként jó tartási és higiéniás körülményeket kell biztosítani a fertőzés
kockázatának csökkentése, és a rezisztencia lehetséges kialakulásának megelőzése érdekében.

Különösen sertésdizentéria esetében, egy célzott, a betegség korai felszámolására irányuló
összehangolt védekezést célszerű megfontolni.

A kezelt sertésekre vonatkozó különleges óvintézkedések
Az Econor használatát követően a sertéseknél káros mellékhatásokat figyeltek meg. Ezek előfordulása
főleg azon kevert fajtákkal volt kapcsolatos, melyek dán és/vagy svéd lapály keresztezésűek voltak.
Különleges óvatossággal kell ezért eljárni, ha az Econort svéd vagy dán lapály fajtáknál, vagy ezek
keresztezett fajtáinál, különösen fiatalabb sertéseknél használjuk.
Brachyspira spp. okozta megbetegedések esetében a kezelést a helyi (regionális, telepszintű)
járványtani ismeretek és érzékenységi adatok figyelembe vételével kell végezni.

Az állatok kezelését végző személyre vonatkozó különleges óvintézkedések
Az állatgyógyászati készítmény bekeverésekor vagy a kész gyógyszeres takarmány kezelésekor a bőr
és a nyálkahártyák érintkezése a termékkel elkerülendő. Az állatgyógyászati készítmény kezelésekor
védőkesztyűt kell viselni.
Véletlen lenyelés esetén haladéktalanul orvoshoz kell fordulni, bemutatva a készítmény használati
utasítását vagy címkéjét.
Valnemulin iránti ismert túlérzékenység esetén az állatgyógyászati készítmény alkalmazásakor
óvatosan kell eljárni.

További információkért olvassa el a használati utasítást!

10. LEJÁRATI IDŐ

Felhasználható: {hónap/év}

11. KÜLÖNLEGES TÁROLÁSI ELŐÍRÁSOK

Legfeljebb 25 °C-on tárolandó.
Az eredeti tartályban tárolandó.
A csak részben felhasznált tartályokat szorosan zárjuk le a következő felhasználásig.

Sertéstakarmányba keverés utáni lejárati idő fénytől, nedvességtől védve: 3 hónap.
Pelletált sertéstakarmányba keverés utáni lejárati idő fénytől, nedvességtől védve: 3 hét.

12. KÜLÖNLEGES ÓVINTÉZKEDÉSEK A FEL NEM HASZNÁLT KÉSZÍTMÉNYEK

VAGY HULLADÉKAIK ÁRTALMATLANNÁ TÉTELÉRE, HA SZÜKSÉGES

A fel nem használt állatgyógyászati készítményt, valamint a keletkező hulladékokat a helyi
követelményeknek megfelelően kell megsemmisíteni.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

30

13. „KIZÁRÓLAG ÁLLATGYÓGYÁSZATI ALKALMAZÁSRA” SZAVAK ÉS A
KIADHATÓSÁGRA ÉS FELHASZNÁLÁSRA VONATKOZÓ FELTÉTELEK ÉS
KORLÁTOZÁSOK, AMENNYIBEN ALKALMAZHATÓ

Kizárólag állatgyógyászati alkalmazásra. Kizárólag állatorvosi vényre adható ki.

14. „GYERMEKEK ELŐL GONDOSAN EL KELL ZÁRNI!” SZAVAK

Gyermekek elől gondosan el kell zárni!

15. A FORGALOMBA HOZATALI ENGEDÉLY JOGOSULTJÁNAK NEVE ÉS CÍME

Elanco GmbH
Heinz-Lohmann-Str. 4
27472 Cuxhaven
Németország

16. A FORGALOMBA HOZATALI ENGEDÉLY SZÁMA(I)

EU/2/98/010/021 (1 kg)
EU/2/98/010/022 (25 kg)

17. A GYÁRTÁSI TÉTEL SZÁMA

Gyártási szám: {szám}

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

31

A KÖZVETLEN CSOMAGOLÁSON FELTÜNTETENDŐ ADATOK

ALUMÍNIUM BÉLELÉSŰ MŰANYAG TASAKOK

1. AZ ÁLLATGYÓGYÁSZATI KÉSZÍTMÉNY NEVE

Econor 10 % belsőleges por sertések részére
Valnemulin

2. HATÓANYAGOK MEGNEVEZÉSE

Valnemulin 100 mg/g (megfelel 106,5 mg/g valnemulin-hidrokloridnak)

3. GYÓGYSZERFORMA

Belsőleges por.

4. KISZERELÉSI EGYSÉG

1 kg

5. CÉLÁLLAT FAJOK

Sertés.

6. JAVALLAT(OK)

7. ADAGOLÁS ÉS AZ ALKALMAZÁS MÓDJA

Szájon át alkalmazandó.

Alkalmazás előtt olvassa el a használati utasítást!

8. ÉLELMEZÉS-EGÉSZSÉGÜGYI VÁRAKOZÁSI IDŐ(K)

Élelmezés-egészségügyi várakozási idő(k):
Hús és egyéb ehető szövetek: 1 nap.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

32

9. KÜLÖNLEGES FIGYELMEZTETÉS(EK), HA SZÜKSÉGESEK

A kezelt állatokra vonatkozó különleges óvintézkedések
Az állatgyógyászati készítmény nem alkalmazható egyidejűleg monenzint, szalinomicint vagy narazint
tartalmazó készítményekkel.

A kezelés kiegészítéseként jó tartási és higiéniás körülményeket biztosítsunk a fertőzés kockázatának
csökkentése, és a rezisztencia lehetséges kialakulásának megelőzése érdekében.

Különleges óvatossággal kell eljárni, ha az Econort svéd vagy dán lapály fajtáknál, vagy ezek
keresztezett fajtáinál használjuk, különösen fiatalabb sertések esetében.

Az állatok kezelését végző személyre vonatkozó különleges óvintézkedések
Az állatgyógyászati készítmény bekeverésekor és a kész gyógyszeres takarmány kezelésekor
kerülendő a bőrrel és a nyálkahártyával való közvetlen érintkezés. Az állatgyógyászati készítmény
kezelésekor védőkesztyűt kell viselni.
Véletlen lenyelés esetén haladéktalanul orvoshoz kell fordulni, bemutatva a készítmény használati
utasítását vagy címkéjét.
Valnemulin iránti ismert túlérzékenység esetén az állatgyógyászati készítmény alkalmazásakor
óvatosan kell eljárni.

További információkért olvassa el a használati utasítást!

10. LEJÁRATI IDŐ

Felhasználható: {hónap/év}

Felbontást követően 6 hónapon belül felhasználandó.
A bekevert gyógyszeres takarmány 24 órán belül felhasználandó.

11. KÜLÖNLEGES TÁROLÁSI ELŐÍRÁSOK

Legfeljebb 25 °C-on tárolandó.
Az eredeti tartályban tárolandó.
A csak részben felhasznált tartályokat szorosan zárjuk le a következő felhasználásig.

12. KÜLÖNLEGES ÓVINTÉZKEDÉSEK A FEL NEM HASZNÁLT KÉSZÍTMÉNYEK

VAGY HULLADÉKAIK ÁRTALMATLANNÁ TÉTELÉRE, HA SZÜKSÉGES

A fel nem használt állatgyógyászati készítményt, valamint a keletkező hulladékokat a helyi
követelményeknek megfelelően kell megsemmisíteni.

13. „KIZÁRÓLAG ÁLLATGYÓGYÁSZATI ALKALMAZÁSRA” SZÖVEG ÉS A

KIADHATÓSÁGRA ÉS FELHASZNÁLÁSRA VONATKOZÓ FELTÉTELEK ÉS
KORLÁTOZÁSOK, AMENNYIBEN ALKALMAZHATÓ

Kizárólag állatgyógyászati alkalmazásra. Kizárólag állatorvosi vényre adható ki.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

33

14. „GYERMEKEK ELŐL GONDOSAN EL KELL ZÁRNI!” SZAVAK

Gyermekek elől gondosan el kell zárni!

15. A FORGALOMBA HOZATALI ENGEDÉLY JOGOSULTJÁNAK NEVE ÉS CÍME

Elanco GmbH
Heinz-Lohmann-Str. 4
27472 Cuxhaven
Németország

16. A FORGALOMBA HOZATALI ENGEDÉLY SZÁMA(I)

EU/2/98/010/025

17. A GYÁRTÁSI TÉTEL SZÁMA

Gyártási szám: {szám}

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

34

B. HASZNÁLATI UTASÍTÁS

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

35

 HASZNÁLATI UTASÍTÁS

Econor 50 % gyógypremix sertések részére

1. A FORGALOMBA HOZATALI ENGEDÉLY JOGOSULTJÁNAK, TOVÁBBÁ

AMENNYIBEN ETTŐL ELTÉR, A GYÁRTÁSI TÉTELEK FELSZABADÍTÁSÁÉRT
FELELŐS GYÁRTÓNAK A NEVE ÉS CÍME

A forgalomba hozatali engedély jogosultja:
Elanco GmbH
Heinz-Lohmann-Str. 4
27472 Cuxhaven
Németország

A gyártási tételek felszabadításáért felelős gyártó:
Sandoz GmbH
Biochemiestrasse 10
6250 Kundl
AUSZTRIA

2. AZ ÁLLATGYÓGYÁSZATI KÉSZÍTMÉNY NEVE

Econor 50 % gyógypremix sertések részére
Valnemulin-hidroklorid

3. HATÓANYAGOK ÉS EGYÉB ÖSSZETEVŐK MEGNEVEZÉSE

Az Econor 50 % gyógypremix valnemulint tartalmaz valnemulin-hidroklorid formában.
Valnemulin-hidroklorid 532,5 mg/g
megfelel valnemulin 500 mg/g

Egyéb összetevők:
Hipromellóz
Talkum

Fehér vagy világossárga por.

4. JAVALLAT(OK)

Sertésdizentéria megelőzésére és kezelésére.
Sertések proliferatív enteropathiájának (ileitis) kezelésére klinikai tünetek esetén.
Sertések vastagbél spirochetózisa klinikai tüneteinek megelőzésére (colitis), ha a betegséget az
állományban megállapították.
Sertések enzootiás pneumóniájának kezelésére és megelőzésére. Az ajánlott 10–12 mg/ttkg adag
mellett a tüdőléziók és a súlycsökkenés mérséklődnek, de a Mycoplasma hyopneumoniae fertőzöttség
nem szűnik meg.

5. ELLENJAVALLATOK

Ionofórral etetett sertéseknél az állatgyógyászati készítmény nem alkalmazható.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

36

6. MELLÉKHATÁSOK

Az Econor használatát követően káros mellékhatások főként a dán és/vagy svéd lapály fajtáknál, vagy
ezek keresztezett fajtáinál fordultak elő.

Az ezen sertéseknél megfigyelt leggyakoribb káros mellékhatás a láz, anorexia, és súlyos esetekben
ataxia és elfekvés. Az érintett telepeken a kezelt sertések egyharmada mutatott reakciót, 1 %
elhullással. Az ilyen sertések bizonyos százaléka ödémás és eritémás lehet (hátsó testfélen) és
szemhéj ödéma is jelentkezhet. Fogékony állatokon végzett ellenőrzött kísérletekben az elhullás
kevesebb, mint 1 % volt.

Káros reakció jelentkezésekor a gyógykezelés azonnali megszüntetése javasolt. A súlyosan érintett
sertéseket ki kell emelni és tiszta, száraz ólba elkülöníteni, és megfelelő kezelésben részesíteni, a
szövődmények kezelésével együtt.

A valnemulint a takarmányban az állatok jól elfogadták, de 200 mg valnemulin/kg takarmány felett
átmeneti tápfogyasztás-csökkenést eredményezhet a sertéseknél néhány napon át a rossz íz miatt.

A mellékhatások gyakoriságát az alábbi útmutatás szerint kell meghatározni:

- nagyon gyakori (10 kezelt állatból több mint 1-nél jelentkezik)
- gyakori (100 kezelt állatból több mint 1-nél, de kevesebb mint 10-nél jelentkezik)
- nem gyakori (1000 kezelt állatból több mint 1-nél, de kevesebb mint 10-nél jelentkezik)
- ritka (10000 kezelt állatból több mint 1-nél, de kevesebb mint 10-nél jelentkezik)
- nagyon ritka (10000 kezelt állatból kevesebb mint 1-nél jelentkezik, beleértve az izolált eseteket is)

Ha bármilyen mellékhatást észlel, még ha az nem is szerepel ebben a használati utasításban, vagy úgy
gondolja, hogy a készítmény nem hatott, értesítse erről a kezelő állatorvost!

7. CÉLÁLLAT FAJ(OK)

Sertés.

8. ADAGOLÁS, ALKALMAZÁSI MÓD(OK) CÉLÁLLAT FAJONKÉNT

Takarmányban adagolandó.

A gyógyszeres takarmány felvétele függ az állat klinikai állapotától. A helyes adag elérése érdekében
az Econor koncentrációját be kell állítani. Szükséges lehet a koncentráció emelése idősebb állatokban,
vagy olyan állatok esetén, amelyek visszautasítják a táplálékot, a kívánt adag eléréséhez.

Javallat Adagolás

(hatóanyag)
Gyógyszeres takarmány
kizárólagos
alkalmazásának
időszaka

Alkalmazás takarmányban
(premix)

Sertésdizentéria
kezelése

3–4
mg/ttkg/nap

Minimum 7 nap és 4 hétig
vagy a tünetek teljes
megszűnéséig.

75 mg/kg hatóanyag a
takarmányba keverve:

Econor 50 % 150 mg/kg
takarmány

Ez az adag hatékony a betegség klinikai tüneteinek kezelésére, de magasabb dózis vagy hosszabb
kezelési idő lehet szükséges a fertőzés teljes kiküszöbölésére. Sertésdizentéria járvány kitörése esetén

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

37

fontos a kezelést a lehető leghamarabb elkezdeni. Ha 5 napon belül sincs javulás a kezelésre, a
diagnózist felül kell vizsgálni.

Javallat Adagolás

(hatóanyag)
Gyógyszeres takarmány
kizárólagos
alkalmazásának
időszaka

Alkalmazás takarmányban
(premix)

Sertések
proliferatív
enteropathiája
tüneteinek
(ileitis) kezelésére

3–4
mg/ttkg/nap

2 hétig vagy a betegség
tüneteinek megszűnéséig.

75 mg/kg hatóanyag a
takarmányba keverve:

Econor 50 % 150 mg/kg
takarmány

Ez az adag hatékony szokásos körülmények között a betegség klinikai tüneteinek kezelésére, de
magasabb dózis vagy hosszabb kezelési idő lehet szükséges a fertőzés teljes megszüntetésére. Sertés
proliferatív enteropathia járvány kitörése esetén fontos a kezelést a lehető leghamarabb elkezdeni. Ha
5 napon belül sincs javulás a kezelésre, a diagnózist felül kell vizsgálni. Súlyosan beteg állatok
esetében, melyek a kezelésre nem reagálnak 3–5 napon belül, a parenterális kezelés lehetőségét kell
megfontolni.

Javallat Adagolás

(hatóanyag)
Gyógyszeres
takarmány kizárólagos
alkalmazásának
időszaka

Alkalmazás takarmányban
(premix)

Sertésdizentéria
megelőzésére

Sertések vastagbél
spirochetózisának
(colitis)
klinikai tüneteire

1,0–1,5
mg/ttkg/nap

Minimum 7 nap és
egészen 4 hétig.

4 hét.

25 mg/kg hatóanyag a
takarmányba keverve:

Econor 50 % 50 mg/kg
takarmány

Az ismételt valnemulin kezelés elkerülendő a tartási körülmények javításával, alapos takarítással és
fertőtlenítéssel. A betegségtől való telepi mentesítés megfontolandó.

Javallat Adagolás

(hatóanyag)
Gyógyszeres
takarmány kizárólagos
alkalmazásának
időszaka

Alkalmazás takarmányban
(premix)

Kezelésre és
megelőzésre
sertések enzootiás
pneumóniája
esetén

10–12
mg/ttkg/nap

3 hétig. 200 mg/kg hatóanyag a
takarmányba keverve:

Econor 50 % 400 mg/kg
takarmány

Másodlagos fertőzések, úgy mint Pasteurella multocida és Actinobacillus pleuropneumoniae
szövődményként súlyosbíthatják az enzootiás pneumóniát és specifikus gyógykezelést igényelnek.

 A

gy
óg

ys
ze

rk
és

zít
m

én
y

fo
rg

al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

38

9. A HELYES ALKALMAZÁSRA VONATKOZÓ JAVASLAT

Bekeverési utasítások:

mg Econor 50 % premix/kg takarmány = szükséges adag (mg/kg) x 2 x testtömeg (kg)/napi
takarmányfogyasztás (kg)

A termék stabilnak mutatkozott pelletáláskor 75 °C mellett. Agresszív pelletálási körülmények,
úgymint 80 °C-ot meghaladó hőmérséklet és dörzsölő anyagok használata az előkeverésnél
elkerülendők.

A jó homogenitás elérése érdekében előkeverék készítése szükséges. Az igényelt termékmennyiséget
alaposan el kell keverni hasonló fizikai természetű takarmánnyal (például középfinom búzaliszttel) a
következő arányban: 1 rész Econor 50 % premix 20 rész takarmányhoz.

A vonatkozó hivatalos útmutatókat figyelembe kell venni a gyógypremixeknek a kész takarmányba
való keverésénél.

10. ÉLELMEZÉS-EGÉSZSÉGÜGYI VÁRAKOZÁSI IDŐ(K)

Hús és egyéb ehető szövetek: 1 nap.

11. KÜLÖNLEGES TÁROLÁSI ELŐÍRÁSOK

Gyermekek elől gondosan el kell zárni!

Legfeljebb 25 °C-on tárolandó.
Az eredeti tartályban tárolandó.
A csak részben felhasznált tartályokat szorosan zárjuk le a következő felhasználásig.

Ezt az állatgyógyászati készítményt csak a címkén feltüntetett lejárati időn belül szabad felhasználni!

Sertéstakarmányba keverés utáni lejárati idő fénytől, nedvességtől védve: 3 hónap.
Pelletált sertéstakarmányba keverés utáni lejárati idő fénytől, nedvességtől védve: 3 hét.

12. KÜLÖNLEGES FIGYELMEZTETÉS(EK)

A kezelés kiegészítéseként jó tartási és higiéniás körülményeket kell biztosítani a fertőzés
kockázatának csökkentése, és a rezisztencia lehetséges kialakulásának megelőzése érdekében.

Különösen sertésdizentéria esetében, egy célzott, a betegség korai felszámolására irányuló
összehangolt védekezést célszerű megfontolni.

A kezelt állatokra vonatkozó különleges óvintézkedések:
Az Econor használatát követően a sertéseknél káros mellékhatásokat figyeltek meg. Ezek előfordulása
főleg azon kevert fajtákkal volt kapcsolatos, melyek dán és/vagy svéd lapály keresztezésűek voltak.
Különleges óvatossággal kell ezért eljárni, ha az Econort svéd vagy dán lapály fajtáknál, vagy ezek
keresztezett fajtáinál, különösen fiatalabb sertéseknél használjuk.
Brachyspira spp. okozta megbetegedések esetében a kezelést a helyi (regionális, telepszintű)
járványtani ismeretek és érzékenységi adatok figyelembe vételével kell végezni.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

39

Vemhesség és laktáció:
Bár a patkányokon és egereken végzett kísérletek nem mutattak teratogén hatást, a vemhes és
szoptatós kocák esetében a termék ártalmatlansága nem igazolt.

Az állatok kezelését végző személyre vonatkozó különleges óvintézkedések:
Az állatgyógyászati készítmény bekeverésekor vagy a kész gyógyszeres takarmány kezelésekor a bőr
és a nyálkahártyák érintkezése a termékkel elkerülendő. Az állatgyógyászati készítmény kezelésekor
védőkesztyűt kell viselni.
Véletlen lenyelés esetén haladéktalanul orvoshoz kell fordulni, bemutatva a készítmény használati
utasítását vagy címkéjét.
Valnemulin iránti ismert túlérzékenység esetén az állatgyógyászati készítmény alkalmazásakor
óvatosan kell eljárni.

Gyógyszerkölcsönhatások és egyéb interakciók:
A valnemulin kölcsönhatásba lép ionofórokkal, úgy mint monenzin, salinomicin és narazin, és az
ionofór toxikózistól nem elkülöníthető tüneteket okozhat. Az állatok nem kaphatnak monenzint,
salinomicint és narazint tartalmazó terméket a valnemulinnal történő kezelés alatt, valamint az azt
megelőző és követő 5 napon. A súlygyarapodás erőteljes visszaesése, ataxia, paralízis vagy elhullás
fordulhat elő.

Túladagolás (tünetek, sürgősségi intézkedések, antidotumok):
Toxikus tüneteket még az ajánlott dózis ötszörösének adagolása esetén sem figyeltek meg.

13. A FEL NEM HASZNÁLT KÉSZÍTMÉNY VAGY HULLADÉKAINAK

ÁRTALMATLANNÁ TÉTELÉRE VONATKOZÓ UTASÍTÁSOK (AMENNYIBEN
SZÜKSÉGESEK)

Az állatgyógyászati készítmény nem kerülhet a szennyvízbe, vagy a háztartási hulladékba!
Kérdezze meg a kezelő állatorvost, hogy milyen módon semmisítse meg a továbbiakban nem szükséges
állatgyógyászati készítményeket! Ezek az intézkedések a környezetet védik.

14. A HASZNÁLATI UTASÍTÁS UTOLSÓ JÓVÁHAGYÁSÁNAK IDŐPONTJA

Erről az állatgyógyászati készítményről részletes információ található az Európai
Gyógyszerügynökség honlapján http://www.ema.europa.eu/.

15. TOVÁBBI INFORMÁCIÓK

A valnemulin a pleuromutilinok csoportjába tartozó antibiotikum, mely a protein szintézis
megindulásának gátlása révén hat a bakteriális riboszómák szintjén.

Econor 50 % gyógypremix sertések részére 1 kg-os és 25 kg-os tasakokban/zsákokban.
Előfordulhat, hogy nem minden kiszerelés kerül kereskedelmi forgalomba.

Az állatgyógyászati készítménnyel kapcsolatos további kérdéseivel forduljon a forgalomba hozatali
engedély jogosultjához.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

http://www.ema.europa.eu/

40

HASZNÁLATI UTASÍTÁS

Econor 10 % belsőleges por sertések részére

1. A FORGALOMBA HOZATALI ENGEDÉLY JOGOSULTJÁNAK, TOVÁBBÁ

AMENNYIBEN ETTŐL ELTÉR, A GYÁRTÁSI TÉTELEK FELSZABADÍTÁSÁÉRT
FELELŐS GYÁRTÓNAK A NEVE ÉS CÍME

A forgalomba hozatali engedély jogosultja:
Elanco GmbH
Heinz-Lohmann-Str. 4
27472 Cuxhaven
Németország

A gyártási tételek felszabadításáért felelős gyártó:
Elanco France S.A.S.
26, Rue de la Chapelle
68330 Huningue
FRANCIAORSZÁG

2. AZ ÁLLATGYÓGYÁSZATI KÉSZÍTMÉNY NEVE

Econor 10 % belsőleges por sertések részére
Valnemulin-hidroklorid

3. HATÓANYAGOK ÉS EGYÉB ÖSSZETEVŐK MEGNEVEZÉSE

Valnemulin-hidroklorid 106,5 mg/g
megfelel valnemulin 100 mg/g

Egyéb összetevők:
Hipromellóz
Talkum
Kolloid vízmentes szilícium-dioxid
Izopropil mirisztát
Laktóz

Fehéres halványsárga por.

4. JAVALLAT(OK)

Sertésdizentéria kezelésére.
Sertések proliferatív enteropathiájának (ileitis) tüneti kezelésére.
Sertések enzootiás pneumóniájának kezelésére.

5. ELLENJAVALLATOK

Az állatgyógyászati készítmény nem alkalmazható egyidejűleg monenzint, szalinomicint vagy narazint
tartalmazó készítményekkel.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

41

6. MELLÉKHATÁSOK

Az Econor használatát követő káros mellékhatások főleg a dán és svéd lapály fajtáknál, valamint ezek
keresztezett fajtáinál mutatkoztak.

Ezen sertéseknél jelentkező leggyakoribb káros mellékhatások: láz, anorexia, súlyos esetekben ataxia,
elfekvő állapot. Az érintett telepeken a kezelt sertések egyharmada mutatott reakciót, 1 % elhullással.
Az érintett sertések bizonyos százalékánál ödéma, (hátsó testfél) eritéma és szemhéj ödéma is
jelentkezhet. Fogékony állatokon végzett ellenőrzött kísérletekben az elhullás kevesebb, mint 1 %
volt.

Mellékhatások jelentkezésekor a gyógykezelés azonnali megszüntetése javasolt. A súlyosan érintett
sertéseket tiszta, száraz ólba el kell különíteni, és az alap betegség valamint a kezelés hatására
jelentkező tüneteknek megfelelően kell terápiában részesíteni.

A takarmányba kevert valnemulint az állatok általában elfogadják, de 200 mg valnemulin/kg
takarmány koncentráció felett a rossz íz miatt néhány napon át átmeneti takarmányfelvétel-csökkenés
jelentkezhet.

A mellékhatások gyakoriságát az alábbi útmutatás szerint kell meghatározni:

- nagyon gyakori (10 kezelt állatból több mint 1-nél jelentkezik)
- gyakori (100 kezelt állatból több mint 1-nél, de kevesebb mint 10-nél jelentkezik)
- nem gyakori (1000 kezelt állatból több mint 1-nél, de kevesebb mint 10-nél jelentkezik)
- ritka (10000 kezelt állatból több mint 1-nél, de kevesebb mint 10-nél jelentkezik)
- nagyon ritka (10000 kezelt állatból kevesebb mint 1-nél jelentkezik, beleértve az izolált eseteket is)

Ha bármilyen mellékhatást észlel, még ha az nem is szerepel ebben a használati utasításban, vagy úgy
gondolja, hogy a készítmény nem hatott, értesítse erről a kezelő állatorvost!

7. CÉLÁLLAT FAJ(OK)

Sertés.

8. ADAGOLÁS, ALKALMAZÁSI MÓD(OK) CÉLÁLLAT FAJONKÉNT

Szájon át alkalmazandó.

Sertések egyedi kezelésére abban az esetben, ha a sertéstelepen csak kis létszámú állatot kell
kezelésben részesíteni. Több állatot érintő megbetegedés esetén a kezelést takarmányba kevert
gyógypremixszel szükséges lefolytatni.
Súlyosan beteg állatok esetében, amelyek a kezelésre 3–5 napon belül nem reagálnak, a parenterális
kezelés lehetőségét kell megfontolni.

Sertésdizentéria kezelése
A valnemulin javasolt adagja 3–4 mg/ttkg minimum 7 napig és akár 4 hétig, vagy a tünetek teljes
megszűnéséig.

A fenti adagolás hatékony a betegség klinikai tüneteinek kezelésére, de magasabb dózis vagy
hosszabb kezelési idő lehet szükséges a fertőzés végleges megszűntetéséhez. Sertésdizentéria járvány
kitörése esetén fontos a kezelést a lehető leghamarabb elkezdeni. Ha a kezelésre 5 napon belül sincs
javulás, a diagnózist felül kell bírálni.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

42

Sertések proliferatív enteropathiája (ileitis) klinikai tüneteinek kezelésére
A valnemulin javasolt adagja 3–4 mg/ttkg minimum 2 hétig, vagy a tünetek teljes megszűnéséig.

A fenti adagolás szokásos körülmények között hatékony a betegség klinikai tüneteinek kezelésére, de
magasabb dózis vagy hosszabb kezelési idő lehet szükséges a fertőzés végleges megszüntetéséhez.
Sertés proliferatív enteropathia járvány kitörése esetén fontos a kezelést a lehető leghamarabb
elkezdeni. Ha a kezelésre 5 napon belül sincs javulás, a diagnózist felül kell bírálni.

Sertések enzootiás pneumóniájának kezelése
A valnemulin javasolt adagja 10–12 mg/ttkg legfeljebb 3 hétig.

Az ajánlott 10–12 mg/ttkg adag mellett a tüdőléziók és a súlycsökkenés mérséklődnek, de a
Mycoplasma hyopneumoniae fertőzöttség nem szűnik meg. Másodlagos fertőzések, úgy, mint
Pasteurella multocida és Actinobacillus pleuropneumoniae szövődményként súlyosbíthatják az
enzootiás pneumóniát és specifikus kezelést igényelnek.

9. A HELYES ALKALMAZÁSRA VONATKOZÓ JAVASLAT

A kezeléshez szükséges Econor 10 % belsőleges porral kevert takarmány mennyiséget naponta frissen
kell elkészíteni.

Napi adag kiszámítása:
Szükséges Econor (mg) mennyisége = Szükséges adag (mg/ttkg) x a sertés testtömege (kg) x 10/napi
takarmányfogyasztás (kg)

Fentiek alapján a meghatározott mennyiségű Econor 10 % belsőleges port a kezelni kívánt sertés napi
takarmányadagjába keverjük. Az állatgyógyászati készítmény víz vagy tejalapú, folyékony vagy
száraz tápba egyaránt keverhető. Az állatgyógyászati készítmény pontos adagolásához (ld. a táblázatot
alább) kétféle mérőkanál áll rendelkezésre. A fent javasolt kezelési időszak alatt az állat kizárólag a
belsőleges port tartalmazó táplálékot kaphatja. Az állatgyógyászati készítményt kizárólag víz vagy tej
alapú folyékony vagy szilárd táplálékba lehet belekeverni.

A pontos dozírozás érdekében a kezelni kívánt sertést előzetesen le kell mérni, valamint napi
takarmányfogyasztását meg kell becsülni. A növekedésben lévő sertés napi takarmányfogyasztása
megközelítőleg az adott sertés testsúlyának 5 %-a.
A klinikai tüneteket mutató, illetve az idősebb állatok takarmányfelvétele csökkenhet, a bekeverendő
gyógyszermennyiséget az elérni kívánt koncentráció függvényében ennek megfelelően kell beállítani.
A megfelelő mennyiségű Econor belsőleges port az egyes sertések becsült napi takarmányadagjához
kell adni, és vödörben, vagy megfelelő edényben alaposan össze kell keverni.

Adagolási táblázat

Sertés típusa Testtömeg (kg) Adagolás

(mg/testtömeg
kg)

Econor 10% belsőleges por (g)

Választott malac 25 4 1
 12 3
Süldő 50 4 2
 12 6
Hízó 100 4 4
 12 12
Koca 200 4 8
 12 24

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

43

Mérőkanalak: az Econor 10 % belsőleges por csomagolásában két mérőkanál (1 g illetve 3 g)
található.
Figyelem: az állatgyógyászati készítményből csapott mérőkanálnyit kell kimérni.

A megfelelő homogenitás elérése érdekében előkeveréket lehet készíteni. Az Econor szükséges
mennyiségét alaposan össze kell keverni a következő arányban: 1 rész Econor belsőleges port 10 rész
takarmányhoz a maradék takarmány végső hozzákeverése előtt.

10. ÉLELMEZÉS-EGÉSZSÉGÜGYI VÁRAKOZÁSI IDŐ(K)

Hús és egyéb ehető szövetek: 1 nap.

11. KÜLÖNLEGES TÁROLÁSI ELŐÍRÁSOK

Gyermekek elől gondosan el kell zárni!

Legfeljebb 25 °C-on tárolandó.
Az eredeti tartályban tárolandó.
A csak részben felhasznált tartályokat szorosan zárjuk le a következő felhasználásig.

Felbontást követően 6 hónapon belül felhasználandó.
Az Econor belsőleges porral összekevert gyógyszeres takarmány 24 órán belül felhasználandó.
Ezt az állatgyógyászati készítményt csak a címkén feltüntetett lejárati időn belül szabad felhasználni!

12. KÜLÖNLEGES FIGYELMEZTETÉS(EK)

Különleges figyelmeztetések minden célállat fajra vonatkozóan:
A kezelés kiegészítéseként jó tartási és higiéniás körülményeket kell biztosítani a fertőzés
kockázatának csökkentése, és a rezisztencia lehetséges kialakulásának megelőzése érdekében.

Különösen sertésdizentéria esetében, egy célzott, a betegség korai felszámolására irányuló
összehangolt védekezést célszerű megfontolni.

A kezelt állatokra vonatkozó különleges óvintézkedések:
Az Econor használatát követően káros mellékhatásokat figyeltek meg. Ezek előfordulása főleg dán
és/vagy svéd lapály fajták keresztezéseiből származó egyedeken jelentkeztek. Különleges
óvatossággal kell ezért eljárni, ha az Econort svéd vagy dán lapály fajtáknál, vagy ezek keresztezett
fajtáinál használjuk, különösen fiatalabb sertések esetében.
Brachyspira spp. okozta megbetegedések esetében a kezelést a helyi (regionális, telepszintű)
járványtani ismeretek és érzékenységi adatok figyelembe vételével kell végezni.

Az állatok kezelését végző személyre vonatkozó különleges óvintézkedések:
Az állatgyógyászati készítmény bekeverésekor és a kész gyógyszeres takarmány kezelésekor
kerülendő a bőrrel és a nyálkahártyával való közvetlen érintkezés. Az állatgyógyászati készítmény
kezelésekor védőkesztyűt kell viselni.
Véletlen lenyelés esetén haladéktalanul orvoshoz kell fordulni, bemutatva a készítmény használati
utasítását vagy címkéjét.
Valnemulin iránti ismert túlérzékenység esetén az állatgyógyászati készítmény alkalmazásakor
óvatosan kell eljárni.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

44

Vemhesség és laktáció:
A patkányokon és egereken végzett labor kísérletek nem mutattak teratogén hatást, azonban a vemhes
és szoptatós kocák esetében az állatgyógyászati készítmény ártalmatlansága nem igazolt.

Gyógyszerkölcsönhatások és egyéb interakciók:
Ionofór antibiotikumokkal (monenzin, salinomicin, narazin) a valnemulin kölcsönhatásba lép, és az
ionofór toxikózistól nem elkülöníthető tüneteket okozhat. Az állatok valnemulinnal történő kezelés
alatt, vagy az azt megelőző és követő legalább 5 napon keresztül nem kaphatnak monenzint,
salinomicint és narazint tartalmazó állatgyógyászati terméket. Ilyen esetben a súlygyarapodás erőteljes
visszaesése, ataxia, paralízis vagy elhullás fordulhat elő.

Túladagolás (tünetek, sürgősségi intézkedések, antidotumok):
Toxikus tüneteket az ajánlott dózis ötszörösének adagolása esetén sem figyeltek meg.

13. A FEL NEM HASZNÁLT KÉSZÍTMÉNY VAGY HULLADÉKAINAK

ÁRTALMATLANNÁ TÉTELÉRE VONATKOZÓ UTASÍTÁSOK (AMENNYIBEN
SZÜKSÉGESEK)

Az állatgyógyászati készítmény nem kerülhet a szennyvízbe, vagy a háztartási hulladékba!
Kérdezze meg a kezelő állatorvost, hogy milyen módon semmisítse meg a továbbiakban nem szükséges
állatgyógyászati készítményeket! Ezek az intézkedések a környezetet védik.

14. A HASZNÁLATI UTASÍTÁS UTOLSÓ JÓVÁHAGYÁSÁNAK IDŐPONTJA

Erről az állatgyógyászati készítményről részletes információ található az Európai
Gyógyszerügynökség honlapján http://www.ema.europa.eu/.

15. TOVÁBBI INFORMÁCIÓK

A valnemulin a pleuromutilinok csoportjába tartozó antibiotikum, mely a meginduló fehérjeszintézist
gátolja bakteriális riboszómákon.

Econor 10 % belsőleges por sertéseknek 1 kg-os tasakokban.

Az állatgyógyászati készítménnyel kapcsolatos további kérdéseivel forduljon a forgalomba hozatali
engedély jogosultjához.

A
gy

óg
ys

ze
rk

és
zít

m
én

y
fo

rg
al
om

ba
 h

oz
at

al
i e

ng
ed

él
ye

 m
eg

sz
űn

t

http://www.ema.europa.eu/

