Table 1: Drugs Necessary For Disbudding And Dehorning Of Cattle (Pre-Op, Intra-Op, Post-Op & Emergency)
Disbudding - calf = 50kg		
Dehorning – yearling = 110kg
	Drug
	Concentration

	Dose rate
	Calculations
	Indications for use
	Contraindications
	WDT
	Adverse Reactions

	Xylazine 2%

	20mg/ml
	0.025mg/kg

	V= dose x wt/[]

Yearling:

= 0.025 x 110/20
= 0.14mls

	Sedative

Calculated to administer to yearling alone
BUT
Did NOT administer
	Careful consideration should be given before administering to cattle with significantly depressed respiration, severe pathologic heart disease, advanced liver or kidney disease, severe endotoxic or traumatic shock.
Special precautions should be taken when administered during warm environmental conditions as HYPERTHERMIA may occur. Proper aftercare must be provided for those cases. Always provide cool shade during the recovery period.
Do not use in pregnant animals as studies have not been completed to show its safety in all stages of pregnancy. Premature parturition and retained placenta have been reported in a limited number of cases where Xylazine was administered during the last trimester of pregnancy.
Lateral recumbency is to be avoided during recovery due to increasing the possibilities of bloat, regurgitation and/or aspiration. Sternal recumbency is the appropriate recovery position. A 24-hour fast prior to injection will also reduce the incidence of bloat.
Do not use Xylazine in conjunction with tranquilizers.
Following the use of Xylazine, veterinarians and attendants should continue to use care and appropriate handling techniques, since conscious animals, although sedated, are capable of inflicting personal injury.

	Milk = 14 days
Meat = 48 hrs
	Xylazine used at recommended dosage levels may occasionally cause slight muscle tremors, bradycardia and a reduced respiratory rate. Temporary salivation, diuresis and ruminal stasis may be observed during the period of sedation. A transient, self-limiting diarrhea may occur 24 to 48 hours following administration

	Lidocaine 2%
	20mg/ml
	0.2mg/kg
	YEARLING:
10mls/site
= TOTAL=20mls

Toxic Dose:
10mg/kg
= 10 x 110/20
= 55mls

CALF:
5mls/site
=
TOTAL=10mls

Toxic Dose:
10mg/kg
= 10 x 50/20
= 25mls

	Local anaesthetic
	Do not administer intravenously. Convulsions and shock may occur in sensitive animals if large doses of the drug are given intravenously (inadvertently) or intrathecally. This may be treated by injecting a short acting barbiturate intravenously to control central nervous system stimulation and immediately administering artificial respiration or oxygen.
	Milk = 24hrs
Meat = 1 day
	Transient drowsiness may occur in animals receiving large doses of Lidocaine HCl. Signs of toxicity include: loss of consciousness, drop in blood pressure and respiratory collapse. The degree of toxicity depends upon the vascularization of the area. Spasm of certain muscle groups or convulsions may also occur. Treatment for toxicity is as follows: lowered head, artificial respiration, oxygen and I.V. pressor agents. Convulsions and spasm are controlled by means of small amounts of I.V. ultra short-acting barbiturates.

	Flunixin Meglumine
(Banamine)
	50mg/ml
	1.1mg/kg
	YEARLING:
1.1 x 110/50
= 2.42mls

CALF:
1.1 x 50/50
= 1.1mls

	Pre-emptive analgesia

Post-op for 3 days
	Do not administer intra-arterially. Inadvertent intra-arterial injection may cause adverse reactions. Do not use in cattle showing hypersensitivity to flunixin meglumine. The drug is contraindicated in animals with hepatic disease, renal and cardiovascular impairment, gastro-intestinal ulceration and/or platelet disorders. It is also contraindicated in dehydrated animals.

	Meat = 4 days
	Do not use in bulls intended for breeding as reproductive effects of Flunixin Injection in this class of cattle have not been investigated.
During clinical studies no significant side effects were reported when the drug was injected slowly. In cattle, a temporary head thrashing can occur if the drug is injected too rapidly.

	Penstrep
	200,000 IU/ml
	20,000 IU/kg
	YEARLING:
20,000 x 110/200,000
= 11mls

	antibiotic
	Contraindicated in known cases of hypersensitivity to penicillins.
	30 Days
	

	Nitrofurazone
	-
	-
	CALF
	Topical antibiotic
	
	-
	Carcinogenic

	EMERGENCY DRUGS

	Tolazoline
	100mg/ml
	2 x Xylazine dose, i.e.
0.05mls (for this lab)

	0.05 x 110/100
= 0.055mls
	Xylazine reversal
	
	None for food animals
	

	Atropine
	0.54mg/ml
	0.04mg/kg
	YEARLING:
0.04 x 110/0.54
= 8.15mls

CALF:
0.04 x 50/0.54
= 3.7mls

	Use if bradycardic
(<30bpm)
	
	Milk = 3 days
Meat = 14 days
	

	Epinephrine
	1mg/ml
	0.02mg/kg
	YEARLING:
0.02 x 110/1
= 2.2mls

CALF:
0.02 x 50/1
= 1ml
	Anaphylactic reactions
	
	No WDT
	

