

PROVEN ANTICOCCIDIAL WITH SUPERIOR FORMULATION

COXIDIN®

COXIDIN® 200 microGranulate

- A coccidiostatic additive for broilers, chickens reared for laying and turkeys.
- Contains 200 g of monensin sodium per kg.
- Available as homogeneous granules.

EFFICACIOUS

- Powerful anticoccidial efficacy and productivity-enhancing effect in poultry, leading to improved profitability for poultry producers.
- Allows a few oocysts to survive, helping to build up a natural immunity.
- Reduces the risk of secondary infection by pathogens and minimizes weight loss and poor feed conversion.
- Its specific action mechanism reduces the hazard of resistance build-up.
- Coxidin® ensures optimal gut health and decreased litter moisture content.
- A better litter management saves costs and improves Foot Pad Lesions and animal welfare.

FREE-FLOWING

- Unique granulated formulation.
- Excellent mixability and homogeneity.
- Remains stable during pelletisation.


HUVEPHARMA®

We add performance to your business


ACTIVITY

Coxidin® is effective against the main coccidia species (including recent field isolates):

- *Eimeria tenella*, *E. acervulina*, *E. praecox*, *E. mitis*, *E. brunetti*, *E. maxima* and *E. necatrix* in chickens.
- *E. adenoeides*, *E. meleagrimitis*, *E. gallopavonis*, *E. meleagridis*, *E. dispersa*, *E. innocua* and *E. subrotunda* in turkeys.

It is most efficacious in the early stages of the coccidia lifecycle. Coxidin® allows a few oocysts to survive and helps the young animals to build up a natural immunity. Early control of coccidia prevents damage to the epithelial cells of the gut lining, thus reducing the risk of infections by pathogens, such as *Clostridium perfringens*.

EFFICACY TRIALS

BROILERS

Battery-cage, floor-pen and field trials were carried out in France, Spain, Italy, and Belgium.


RESULTS FROM CONTROLLED FLOOR-PEN TRIALS

6,000 broilers in France, Belgium, and Spain,

Groups

- Coxidin® 200 microGranulate at 100 and 125 ppm.
- Other BSA monensin sodium feed additive, 100 ppm.
- Negative control group.

Results were equivalent to, and in some cases even better than the other BSA monensin sodium premix. The reason for this could be the better and more homogeneous mixing of the new formulation in the broiler feeds.


TURKEYS

Turkeys: floor pen study in Evialis, France was conducted. The aim of this study was to assess the efficacy of Coxidin® in controlling coccidiosis under challenge conditions in floor pens in turkeys.

RESULTS FROM THE TRIAL

1200 male and females turkeys in 7 replicates per treatment were investigated.

- There was one non-treated infected control group (IUC), two Coxidin® groups at dosages 60 and 100 ppm and another EU (BSA) monensin at dosage 60 ppm
- At 22 days of age turkeys were inoculated with *Eimeria meleagridis*, *Eimeria adenoeides*, *Eimeria gallopavonis* and *Eimeria meleagridis*.


This trial demonstrated significant improvements on daily gain and FCR in the Monensin supplemented groups at 60 ppm Monensin compared to the infected untreated control group. No significant differences were observed between Coxidin® and another EU (BSA) monensin at a concentration of 60 ppm.

POSOLGY

Coxidin® 200 microGranulate is mixed in the feed.


THE RECOMMENDED DOSE

Target species	Minimum and maximum content of monensin complete feedingstuff (ppm)	Quantity of Coxidin 200 incorporated in the feedingstuff (g/ton)	Maximum age	Withdrawal period before slaughter
Chickens for fattening	100-125	500-625	-	1 day
Chickens reared for laying	100-125	500-625	16 weeks	1 day
Turkeys	60-100	300-500	16 weeks	1 day

FORMULATION FEATURES

- Excellent stability and mixing properties.
- The granulated formulation has a major advantage over other formulations that still use the outdated and inefficient technique of simple mixing, a process, which may result in variable concentrations of active particles in the product and consequently also in the end feed.
- Coxidin® ensures animals will eat feed containing correctly dosed active material - a significant advantage.
- This formulation enables the correct dosage of the active ingredient to be mixed in the animal feed and applied to the bird, regardless of the age or weight.
- The granulation technique also helps to prevent granules from segregating during production, transportation and storage; resulting in a product safe for use in the factory and efficacious for the birds.
- Coxidin®'s formulation covers the 200 to 500 µm and assures a correct concentration of monensin in the different particle sizes of the product.
- Excellent flowability characteristics - mainly achieved through its excellent particle size distribution.

GRANULATED FORMULA


Coxidin® 200 microGranulate

SIMPLE MIXING


Another EU (BSA) monensin

STABILITY

Coxidin® 200 microGranulate containing monensin sodium (feed additive): 2 years.

Premixes containing Coxidin® 200 microGranulate: 6 months.

Feedstuffs supplemented with Coxidin® 200 microGranulate: 3 months

Coxidin® 200 microGranulate preserves its potency and stability during pelletisation (no loss of activity up to 105 °C).

TARGET ANIMAL SAFETY

Tolerance tests (GLP) in chickens

- Coxidin® is well tolerated when fed at the recommended maximum dose rate of 125 ppm for 35 days.
- At double and triple concentrations (250 and 375 ppm), a moderate to marked dose-related decreased body weight gain was observed, due to a lower food intake.

Tolerance tests (GLP) in turkeys

- Coxidin® is well tolerated when fed for 84 days at a recommended maximum dose rate of 100 ppm.
- The administration of double and triple concentrations (200 and 300 ppm) caused a slight to moderate dose-related lower body weight gain, due to a lower feed and water intake.


INTERACTIONS

Compatible with most feed additives, antibiotics, vitamins and minerals.

It is not compatible with tiamulin.

STORAGE

Store in the original package in a closed, dry and well-ventilated area, at room temperature, protected from direct sunlight.


KEY ADVANTAGES

COXIDIN® 200 MICROGRANULATE – YOUR PARTNER IN ROTATION PROGRAM

- Coxidin® 200 microGranulate has proven anticoccidial and productivity-enhancing effects in poultry, leading to improved profitability for poultry producers.
- Its active ingredient, monensin sodium, is a broad-spectrum coccidiostat with proven efficacy against the major coccidia species in chickens and turkeys, while allowing natural immunity to develop.
- The protective action of Coxidin® 200 microGranulate reduces the risk of secondary infections, leading to reduced medication costs.
- Coxidin® 200 microGranulate has been shown to have positive impact on feed conversion rate and reduced feed costs.
- Coxidin® ensures optimal gut health and decreased litter moisture content.
- A better litter management saves costs and improves Foot Pad Lesions and animal welfare at your farm.


COXIDIN® 200 MICROGRANULATE – SUPERIOR PREMIX CHARACTERISTICS

- The unique way in which it is formulated is significantly superior to similar products which use outdated simple mixing.
- Coxidin® 200 microGranulate's formulation ensures that the active ingredients are distributed evenly throughout the feed, with no segregation during transportation, storage and dispensing.
- Coxidin® 200 microGranulate has been carefully formulated to enable the granules to flow smoothly through mixing equipment without the generation of excessive dust and reducing the risk of carry-over.
- Coxidin® 200 microGranulate has excellent stability properties. Its potency is preserved during processing (pelletisation) and storage, both as a premix and in compound feed.

COXIDIN® 200 MICROGRANULATE – SAFETY PROFILE

- Coxidin® 200 microGranulate is compatible with most other additives, antibiotics, vitamins and minerals.
- It is well tolerated in broilers, chickens reared for laying and turkeys and has no impact on feed intake.
- Withdrawal period for meat: 1 day for broilers, chickens reared for laying and turkeys.
- Coxidin® 200 microGranulate is safe for the environment and is not reabsorbed by plants fertilised with manure from poultry treated with the compound.

Huvepharma EOOD

3^a Nikolay Haytov Str., 1113 Sofia, Bulgaria
P +359 2 862 5331 • F +359 2 862 5334
sales@huvepharma.com


www.huvepharma.com

Huvepharma N.V.

Uitbreidingstraat 80 • 2600 Antwerp • Belgium
P +32 3 288 1849 • F +32 3 289 7845
customerservice@huvepharma.com