When to use antiobiotics
Source: Roberta Dwyer, UK veterinary science professor, veterinarian
Certain diseases in cattle, like pneumonia, foot rot and pinkeye are caused by bacteria. Dairy and beef cattlemen usually treat these illnesses with antibiotics. Some antibiotics kill bacteria, while others inhibit bacteria growth. It’s important to know when an antibiotic will help and what drugs might work best for certain conditions. Work with your veterinarian for a proper diagnosis and recommendations for the most effective treatment. Remember that antibiotics have no effect on viral infections.

The two main classes of antibiotics are bactericidal, where they kill the bacteria, and bacteriostatic, where they inhibit or slow down the bacterial growth. Bactericidal product examples include penicillin, Excenel, Baytril and A180. Bacteriostatic products include tetracycline, sulfas, erythromycin, Micotil and Nuflor. The bacteriostatic products rely on the animal’s immune system to help eliminate bacteria.
In general, you should not mix drugs from these two classes or use them at the same time. Some products can be used effectively together because they are synergistic, such as two bacteriostatic products like tetracycline and sulfa boluses for treating foot rot. If you give a cidal and a static drug at the same time, they will not work well together and may not be as effective as just giving one of the drugs. An example is giving penicillin and tetracycline. We want to avoid this combination.

Whenever you use an antibiotic, a proper withdrawal time must be observed before the treated animal can be sold to avoid any meat residues. There are different withdrawal times for different products, and the time is also dependent on the dose given to the animal. Higher doses require longer withdrawal times. It is illegal to sell an animal before adequate withdrawal time has been observed. Any carcass containing drug residues will be condemned. A good resource for proper withdrawal times is the Food Animal Residue Avoidance Databank. This is a federally funded program that collects and lists every drug that is approved for food animals.

Here are 10 good tips for antibiotic use:

1. Identify all animals treated.

2. Record all treatments (date, animal ID, dose given, route of administration, person giving treatment, withdrawal time).

3. Strictly follow label directions for product use.

4. Use newer technology antibiotics when possible.

5. Select antibiotics with short withdrawal times when equivalent.

6. Never give more than 10 cc per injection site. If a dose is more than 10 ml, split it into multiple sites.

7. Avoid Extra Label Drug Use (ELDU) of antibiotics.

8. Avoid using multiple antibiotics at the same time.

9. Don’t mix antibiotics in the same syringe.

10. Check ALL medication/treatment records before marketing.

Cattle producers know that healthy animals are the foundation of safe food. Disease prevention to keep cows well is a key to your success. When cattle get sick and antibiotic treatment is necessary, producers and veterinarians should take great care to use drugs in a responsible way.

For more information on when to use antibiotics in livestock, contact the (COUNTY NAME) Cooperative Extension Service. 
Educational programs of the Cooperative Extension Service serve all people regardless of race, color, sex, religion, disability or national origin.
-30-

