


Product Name: Coopers Trifecta Triple Active Drench for Sheep and Cattle Mineralised

APVMA Approval No: 67327/61112

| | |
|----------------------|---|
| Label name | COOPERS TRIFECTA TRIPLE ACTIVE DRENCH FOR SHEEP AND CATTLE MINERALISED |
| Signal heading/s | POISON KEEP OUT OF REACH OF CHILDREN READ SAFETY DIRECTIONS BEFORE OPENING OR USING FOR ANIMAL TREATMENT ONLY |
| Active constituent/s | 80 g/L Levamisole hydrochloride, 45.3 g/L Oxfendazole and 2 g/L Abamectin, 5 g/L Cobalt (as Disodium Cobalt EDTA) and 1 g/L Selenium (as Sodium Selenate) |
| Claims | <p>(short claim)</p> <p>For the treatment and control of internal parasites of sheep including those resistant to Macrocytic Lactone (ML), Benzimidazole (BZ) or Levamisole (LEV) drench families.</p> <p>For the treatment and control of internal parasites of cattle including those resistant to the Macrocytic Lactone (ML) drench family.</p> <p>To supplement diets which may be deficient in selenium and cobalt.</p> <p>(long claim)</p> <p>COOPERS TRIFECTA is a combination of three active ingredients including abamectin (a member of the Macrocytic Lactone (ML) drench family); oxfendazole (a member of the Benzimidazole (white) drench family) and levamisole hydrochloride (an Imidazothiazole and member of the clear drench family). It also contains two minerals including selenium (as sodium selenate) and cobalt (as disodium cobalt EDTA).</p> <p>COOPERS TRIFECTA provides treatment and control of the following roundworms, sensitive to at least one of the three active ingredients in this product.</p> <p>SHEEP Adult gastro-intestinal roundworms</p> <ul style="list-style-type: none"> • Barber's Pole Worm (<i>Haemonchus contortus</i>) • Small Brown Stomach Worm (<i>Teladorsagia circumcincta</i>) • Stomach Hair Worm (<i>Trichostrongylus axei</i>) • Black Scour Worm (<i>Trichostrongylus colubriformis</i> [†]; <i>T. vitrinus</i>) ([†] including <i>T. colubriformis</i> resistant to a combination of benzimidazoles and levamisole) • Small Intestinal Worm (<i>Cooperia curticei</i>; <i>C. oncophora</i>) |

| | |
|--------------------|--|
| | <ul style="list-style-type: none"> • Thin Necked Intestinal Worm (<i>Nematodirus filicollis</i>; <i>N. spathiger</i>; <i>N. abnormalis</i>) • Hookworm (<i>Bunostomum trigonocephalum</i>) • Intestinal Threadworm (<i>Strongyloides papillosus</i>) • Large Bowel Worm (<i>Oesophagostomum venulosum</i>) • Nodule worm (<i>Oesophagostomum columbianum</i>) • Large Mouthed Bowel Worm (<i>Chabertia ovina</i>) • Whipworm (<i>Trichuris ovis</i>) <p>CATTLE Adult gastro-intestinal roundworms</p> <ul style="list-style-type: none"> • Barber's Pole Worm (<i>Haemonchus placei</i>) • Small Brown Stomach Worm (<i>Ostertagia ostertagi</i>) • Stomach Hair Worm (<i>Trichostrongylus axei</i>) • Black Scour Worm (<i>Trichostrongylus longispicularis</i>) • Small Intestinal Worm (<i>Cooperia oncophora</i>; <i>C. pectinata</i>; <i>C. punctata</i>) • Thin Necked Intestinal Worm (<i>Nemtaodirus helvetianus</i>) • Hookworm (<i>Bunostomum phlebotomum</i>) • Capillarids (<i>Capillaria bovis</i>) • Nodule Worm (<i>Oesophagostomum radiatum</i>) <p>Resistance may develop to any drench. Ask your local veterinarian or animal health advisor for recommended parasite management practices for your area to reduce resistance development. It is advisable that a drench resistance test should be conducted before any drench is used.</p> |
| Net contents | 1 L, 2.5 L, 5 L, 6 L, 10 L, 15 L, 20 L |
| Directions for use | Before commencing drenching read the label carefully. |
| Restrictions | <p>DO NOT USE in ewes which are producing or may in the future produce milk that may be used or processed for human consumption.</p> <p>DO NOT USE in lambs weighing 15 kg or less.</p> <p>DO NOT USE in calves weighing 100 kg or less.</p> |
| Contraindications | <p>This product is contraindicated for use in lambs under six (6) weeks of age or weighing 15 kg or less.</p> <p>This product is contraindicated for use in calves less than 16 weeks of age or weighing 100 kg or less.</p> <p>This product is contraindicated for use when selenium intake from pasture is high or selenium is provided by other means (such as pasture top dressing, vaccine, pellets or selenium drenches) if blood selenium levels at treatment are high. Users can determine selenium status by consulting their veterinarian.</p> |
| Precautions | <p>Exercise care in handling weak, pregnant and young animals to avoid unnecessary stress. Avoid yarding animals off-feed overnight and ensure animals have access to water when yarded prior to drenching. Recommended dose should not be exceeded.</p> <p>Selenium can have toxic effects, particularly in cattle and sheep with liver damage including cattle and sheep that graze in areas where plants containing pyrrolizidine alkaloids are prevalent.</p> <p>Safety in breeding cattle and sheep of either sex and in pregnant or lactating cows or ewes has not been established.</p> |

| | |
|---------------------------|---|
| | |
| Side effects | |
| Dosage and administration | <p>SHAKE WELL BEFORE USE.</p> <p>COOPERS TRIFECTA should be administered orally using accurate drenching equipment. Clean equipment thoroughly before and after use.</p> <p>Always dose on a liveweight basis, do not underdose. The heaviest animal in a group should be weighed. Dose the group to the heaviest animal by liveweight (as ewes, wethers, rams, lambs, cows, bulls, calves), do not underdose. For cattle, where there is a large variation in size within the group, draft into two or more lines based on bodyweight, to avoid excessive overdosing. Check the accuracy of drenching equipment before and during drenching procedures.</p> <p>Re-Treatment Interval (SHEEP/CATTLE): DO NOT retreat animals for 28 days after last treatment.</p> <p>Dose Rates: 1 mL per 10 kg bodyweight by a single oral administration.</p> <p>[see Dosage attachment]</p> |
| General directions | NOT TO BE USED FOR ANY PURPOSE, OR IN ANY MANNER, CONTRARY TO THIS LABEL UNLESS AUTHORISED UNDER APPROPRIATE LEGISLATION. |
| Withholding Period/s | <p>MEAT (CATTLE, SHEEP): DO NOT USE less than 21 days before slaughter for human consumption.</p> <p>MILK (CATTLE): DO NOT USE in lactating cows or within 28 days of calving where milk or milk products will be used for human consumption. If cows calve earlier than 28 days after treatment, milk may contain residues. This milk MUST NOT be used for human consumption or supplied for processing for at least 28 days following treatment. Calves fed this milk should not be slaughtered for human consumption within 21 days.</p> <p>MILK (SHEEP): DO NOT USE in ewes which are producing or may in the future produce milk that may be used or processed for human consumption.</p> |
| Trade advice | <p>EXPORT SLAUGHTER INTERVAL (ESI)</p> <p>CATTLE: DO NOT USE less than 21 days before slaughter for export.</p> <p>SHEEP: DO NOT USE less than 28 days before slaughter for export. The ESI on this label was correct at the time of label approval. Before using this product, confirm the current ESI from the manufacturer on 1800 226 511 or the APVMA website (apvma.gov.au/residues).</p> |
| Safety directions | Harmful if inhaled. Avoid contact with eyes and skin. Do not inhale spray mist. When opening the container and using the product, wear cotton overalls buttoned to the neck and wrist (or equivalent clothing) and elbow length chemical resistant gloves. Wash hands after use. After each day's use, wash gloves and contaminated clothing. |
| First aid | If poisoning occurs, contact a doctor or Poisons Information Centre. Phone Australia 13 11 26. If skin contact occurs, remove contaminated clothing and wash skin thoroughly. |

| | |
|------------------------------------|--|
| First aid warnings | |
| Additional user safety information | <p>Additional information is listed in the safety data sheet (SDS).</p> <p>For further information contact COOPERS Customer Service on 1800 226 511.</p> |
| Environmental protection | Very toxic to aquatic life. DO NOT contaminate dams, rivers, streams or other waterways with the chemical or used containers. |
| Disposal | <p>(1 L)</p> <p>Dispose of empty container by wrapping with paper and putting in garbage.</p> <p>(2 L and above)</p> <p>This container can be recycled if it is clean, dry, free of visible residues and has the drumMUSTER logo visible. Triple or pressure rinse container for disposal. Dispose of rinsate or any undiluted chemical according to State legislative requirements. Wash outside of the container and the cap. Store cleaned container in a sheltered place with cap removed. It will then be acceptable for recycling at any drumMUSTER collection or similar container management program site. The cap should not be replaced but may be taken separately.</p> |
| Storage | Store below 30°C (room temperature) in the closed original container in a well-ventilated area. Protect from light. |

[Dosage attachment]

| SHEEP | | PACK TREATS | | | | | | |
|---------------|--------------|-------------|-------|------|------|------|------|-------|
| LIVEWEIGHT | DOSE | 1 L | 2.5 L | 5 L | 6 L | 10 L | 15 L | 20 L |
| 15 kg or less | Do not treat | | | | | | | |
| 16-20 kg | 2 mL | 500 | 1250 | 2500 | 3000 | 5000 | 7500 | 10000 |
| 21-30 kg | 3 mL | 333 | 833 | 1666 | 2000 | 3333 | 5000 | 6665 |
| 31-40 kg | 4 mL | 250 | 625 | 1250 | 1500 | 2500 | 3750 | 5000 |
| 41-50 kg | 5 mL | 200 | 500 | 1000 | 1200 | 2000 | 3000 | 4000 |
| 51-60 kg | 6 mL | 166 | 416 | 833 | 1000 | 1666 | 2500 | 3333 |
| 61-70 kg | 7 mL | 142 | 357 | 714 | 857 | 1428 | 2142 | 2857 |
| 71-80 kg | 8 mL | 125 | 312 | 625 | 750 | 1250 | 1875 | 2500 |
| Over 80 kg | 1 mL/10 kg | | | | | | | |

| CATTLE | | PACK TREATS | | | | | | |
|----------------|--------------|-------------|-------|-----|-----|------|------|------|
| LIVEWEIGHT | DOSE | 1 L | 2.5 L | 5 L | 6 L | 10 L | 15 L | 20 L |
| 100 kg or less | Do not treat | | | | | | | |
| 101-150 kg | 15 mL | 66 | 166 | 333 | 400 | 666 | 1000 | 1333 |
| 151-200 kg | 20 mL | 50 | 125 | 250 | 300 | 500 | 750 | 1000 |
| 201-250 kg | 25 mL | 40 | 100 | 200 | 240 | 400 | 600 | 800 |
| 251-300 kg | 30 mL | 33 | 83 | 166 | 200 | 333 | 500 | 666 |
| 301-350 kg | 35 mL | 28 | 71 | 142 | 171 | 285 | 425 | 571 |
| 351-400 kg | 40 mL | 25 | 62 | 125 | 150 | 250 | 375 | 500 |
| 401-450 kg | 45 mL | 22 | 55 | 111 | 133 | 222 | 333 | 444 |
| 451-500 kg | 50 mL | 20 | 50 | 100 | 120 | 200 | 300 | 400 |
| 501-550 kg | 55 mL | 18 | 45 | 90 | 109 | 181 | 272 | 363 |
| 551-600 kg | 60 mL | 16 | 41 | 83 | 100 | 166 | 250 | 333 |
| 601-650 kg | 65 mL | 15 | 38 | 76 | 92 | 153 | 230 | 307 |
| Over 650 kg | 1 mL/10 kg | | | | | | | |