

COMBINED FELINE CALICIVIRUS, FELINE RHINOTRACHEITIS AND FELINE PANLEUCOPENIA VACCINE

Nobivac® TRICAT TRIO VACCINE

398622 R1


NOT FOR HUMAN USE
FOR ANIMAL TREATMENT ONLY


WARNING: To be sold by retail on the prescription of a "Veterinary Doctor" only.

Composition

Per dose of 1 ml reconstituted vaccine:

Live attenuated feline calicivirus, strain F9 at least 4.6 log₁₀ PFU*

Live attenuated feline rhinotracheitis virus, strain G2620A at least 5.2 log₁₀ PFU*

Live attenuated feline panleucopenia virus, strain MW-1 at least 4.3 log₁₀ TCID₅₀**

* plaque forming units

** tissue culture infectious dose

Indications

Active immunisation of cats from the age of 8-9 weeks onwards to reduce clinical signs and virus excretion caused by infection with feline calicivirus (FCV) and/or feline rhinotracheitis virus (FVR) and to prevent clinical signs, virus excretion and leucopenia caused by feline panleucopenia virus (FPLV).

The duration of immunity is 1 year for the FCV and FVR components; 3 years for the FPLV component.

Target species

Cats

Dosage for each species

After reconstitution, administer 1 ml by subcutaneous injection.

Advice on correct Administration

Reconstitute the vaccine with the accompanying solvent immediately before use. Inject the solvent into the vaccine vial and shake gently until the vaccine pellet is dissolved completely. Bring the vaccine to room temperature and administer 1 ml of vaccine by the subcutaneous route. Use clean injection equipment but avoid contact of the vaccine with disinfectant.

Basic vaccination:

Two vaccinations of one dose at an interval of 3-4 weeks.

The first administration from 8 weeks of age and the second administration from 12 weeks.

Revaccination:

A single dose for FCV and FVR every year and for FPLV every three years.

Contra-indications

As the product has not been tested in pregnant queens and during lactation, vaccination during pregnancy and lactation is not recommended.

Undesirable effects (frequency and seriousness)

A slight temporary swelling may be observed at the site of injection for one day. A slight temporary rise in rectal temperature may occur, while occasionally slight discomfort may be observed during the first day after vaccination

Overdose (symptoms, emergency procedures, antidotes) (if necessary)

A slight painful swelling may occur at the injection site for a few days. A transient increase in temperature may occur while occasionally general discomfort or coughing may be observed for a few days after vaccination.

Withdrawal Period

Not Applicable

Special Warnings

Only healthy animals should be vaccinated.

Special precautions to be taken by the person administering the medicinal product to animals

In case of accidental self injection, seek medical advice immediately and show the package insert or label to the physician.

Storage

Vaccine: Store at 2-8 °C. Protect from light.

Solvent: Can be stored at 15-25 °C if stored independently from the vaccine

Shelf life

- vaccine: 33 months

- solvent: 5 years

- after reconstitution: 30 minutes.

Pack

Vials containing one dose of the freeze-dried vaccine.

Manufactured by

Intervet International B V

Wim de Körverstraat 35

5831 AN Boxmeer,

The Netherlands.

Imported & Marketed by

Intervet India Pvt. Ltd.

Sagar Complex, Bldg. B-1, Gala No. 12 to 16,

Ovali Village, Bhiwandi, Thane.

