ANTI- PROTOZOAN DRUGS

Protozoa are responsible for the following animal diseases:  
· Coccidiosis 
· Giardiasis 
· Cryptosporidiosis
· Trichomoniasis 
· Babesiosis 
· Toxoplasmosis 
· Trypanosomiasis
· Leishmaniasis 
· Amoebiasis

Drugs effective against amaoebae & Flagellates

Metronidazole (Flagyl)

· Tx poultry flagellates

· Currently used in veterinary medicine to treat canine, feline, and  equine giardiasis and bovine and canine genital trichomoniasis.

· It is metabolized in the liver and excreted mainly by the kidney.

· Urine may appear dark red due to the drug.

· 	
·
·
Fenbendazole is now the drug of choice for Giardia.

Paromomycin (Aminosidine®)
· It is used to treat luminal amoebiasis, leishmaniasis, and cryptosporidiosis.

Tetracyclines:
· These are used as feed additives

· Represent a broad group of antiprotozoal agents with activity against amoeba, mucosal flagellates, coccidia, malaria, piroplasms (tick-transmitted protozoans), and ciliates.

Clindamycin:
· The drug is readily absorbed orally (90%), and widely distributed in most tissues.
· The half-life is about 5 hours after oral or IV administration.

· This drug is considered the drug of choice for treating toxoplasmosis in dogs and cats.

Drugs effective against coccidian

· Coccidiosis is an enteric disease caused by Eimeria or Isopora spp.

· Coccidiosis is very important in the poultry industry, even though it accounts for economic losses that also in the cattle, sheep, goat, rabbit, and swine production industries.

· It also occur in dogs, cats, human, and other primates.

· 		Pig coccidiosis is a disease of nursing pigs 7 - 14 days old and anticoccidial medication of nursing pigs can be labor intensive as animals are not eating or drinking.
· 		NO ANTI-COCCIDIAL AGENTS ARE APPROVED FOR PIGS. Of the many commercially available and approved anticoccidials, sulfonamides and polvether ionophores are the MOST FREQUENTLY used.

Sulfonamides

Used in ruminants and small animals

E.g. are trimethoprim
· Ormetoprim
· Diaveridine
· Pyrimethamine (not approved for use in food animals)
WT: 5 days

Decoquinate
		is approved in the US for treatment and prevention of coccidiosis in calves, beef and nonlactating cattle, sheep, goats, and poultry.

Drugs effective against coccidia

Amprolium:
· It is the only anticoccidial approved for layers. It is also approved for broilers, turkeys, and cattle. No withdrawal is required for poultry and 1 day WDT for cattle.

· Beware that an overdose can result in thiamine deficiency.
· Roxarsone:
· This arsenical drug is used primarily for its growth-promoting benefits, and is often used in combination with other drugs to enhance anticoccidial activity

Polyether Compounds
These drugs can be grouped into five different classes:
· monovalent,
· monovalent glycoside
· divalent
· divalent glycosides
· divalent pyrole ethers.

Monensin (Coban®, Rumensin®)
· Monovalent polyether ionophore that is approved for cattle, goats, and chickens  (not laying hens).

· WDT : 0 or 5 days

Lasalocid (Avatec®)
· Divalent polyether ionophore approved for cattle, sheep, and poultry against
· sporozoites, early and late asexual stages.

· WDT for this drug alone is 5 days.

Salinomycin (Bio-Cox®)
· Monovalent polyether ionophore that is approved for chickens (broilers only), and is effective against sporozoites, early and late asexual stages.

· No WDT is required

Narasin (Monteban®)
· Monovalent polyether ionophore that is approved only for broilers

· No WDT requirement

Maduramicin (Cygro)

· Monovalent monoglycoside polyether ionophore that is approved only for broilers with

· WDT : 5 days

Semduramicin
· Monovalent monoglycoside polyether ionophore approved for broilers only

· No WDT required

Dog and cat coccidiosis

· Associated with Nsospora spp, and only sulfadimethoxine is approved by FDA.

· Clindamycin is the drug of choice for treating toxoplasmosis in cats and dogs

Equine protozoal myeloencephalitis (EPM).

· Pyrimethamine and combinations of trimethoprim and sulfadiazine have been used to treat EPM

· New drug called Marquis (Ponazuril®) was recently approved
· Approved in the U.S. for treating EPM caused by Sarcocystis neurona.
· This drug should not be used in horses intended for food

Drugs effective against Piroplasms

Babesiosis:
· Imidocarb (Imizol®)
· Amicarbalide (Diampron®)
· Diminazene diaceturate (Berenil®, Ganaseg®)
· Pentamidine isethionate (Lomidine®, Pentam 300®)
[bookmark: _GoBack]Phenamidine

—

