PAGE
16

INSTRUCTION FOR USE OF

MEDICINES MENTIONED IN THE

GERMAN MEDICAL GUIDE

2A. MEDICINES FOR INTERNAL USE

2IN CASE OF DISEASES OF THE RESPIRATORY SYSTEM

2IN CASE OF MALFUNCTION OF THE HEART AND BLOOD-CIRCULATION

3IN CASE OF DISEASES OF DIGESTIVE ORGANS

4IN CASE OF DISEASES OF THE URINARY TRACT

4PAINRELIEVERS

5SEDATIVES; TRANQUILIZERS AND SLEEPING-PILLS

5ANTI-ALLERGIC MEDICINES

6IN CASE OF SEASICKNESS

6CHEMOTHERAPEUTICS AND ANTIBIOTICS

6IN CASE OF ELECTRICAL ACCIDENTS

6VITAMINS

7IN CASE OF MALARIA

7ONLY FOR SHIPS OPERATING IN SUB-TROPICAL OR TROPICAL REGIONS

7IN CASE OF WOMEN'S DISEASES AND OBSTETRICS

7B. PREPARATIONS FOR INJECTION (AMPOULES)

7IN CASE OF BREATHING- OR CIRCULATORY PROBLEMS

8PAINRELIEVERS

8ANTI-ALLERGIC INJECTION

8TRANQUILIZER

8IN CASE OF WOMEN’S DISEASES AND OBSTETRICS

8ANTIBIOTICS

9OTHER PREPARATIONS

9ONLY FOR SHIPS OPERATING IN TROPICAL – OR OTHER MALARIA – INFECTED REGIONS

10C. PREPARATIONS FOR EXTERNAL USE

10FOR THE TREATMENT OF WOUNDS AND SKIN DISEASES

11IN CASE OF RHEUMATISM

11IN CASE OF DISEASES OF THE EYE

12IN CASE OF DISEASES OF THE EAR

12IN CASE OF DISEASES OF MOUTH, THROAT AND GUMS

12IN CASE OF DISEASES OF THE URINARY TRACT

13IN CASE OF DISEASES OF THE RECTUM

13OTHER PREPARATIONS

13D. DISINFECTANTS

14E. PROTECTION AGAINST VENEREAL DISEASES

14F. COTTON-WOOL, DRESSINGS, BANDAGES, SURGICAL SEWING MATERIAL, NURSING AIDS, SURGICAL INSTRUMENTS

16G. PUBLICATIONS

A. MEDICINES FOR INTERNAL USE

IN CASE OF DISEASES OF THE RESPIRATORY SYSTEM

1. Mucous dissolving cough tablets, Ambroxol 30 mg

Use:
Treatment of acute and chronic disease of respiratory tract with increased mucous secretion,

bronchitis or bronchial asthma.

Adult dosage:
Give 3 tabl. the first 3 days and 2 tabl. at the following days with plenty of water after meal for

about 1 week.

2. Codeine tablets

Use:
Treatment of persistent and severe coughing.

Adult dosage:
For coughing give ½ tabl. every 2 hours, if necessary, until the cough is controlled.

Then give up to 3 tabl. a day.

Side-effects:
Nausea, vomiting, constipation, dizziness.

3. Influenza capsules

Use:
Treatment of influenza and cold accompanied by fever and catarrh.

Adult dosage:
2 capsules 3 times a day

4. Asthma tablets, Theophyllin

Use:
To relieve difficult breathing in asthma and to prevent asthmatic attacks in chronic cases.

Adult dosage:
At the beginning give 1 caps. 2 times a day. The dosage may be in​creased by 1 caps.

Every 3 days up to 2 caps. 3 times a day.

Caution:
Don't give to patients with fresh myocardial infection, chronic heart disease, high blood

pressure, arrhythmia and to pregnant or nursing woman.

Side-effects:
Heart palpitation, insomnia, headache and gastrointestinal disturbances.

5. Asthma aerosol, Salbutamol

Use:
As inhaled spray to prevent and relief attacks of bronchial asthma by dilating the bronchial tubes.

Adult dosage:
Shake well and close lips round the mouth-piece of inhaler; then press and take a deep breath

at the same time; hold breath for 10 seconds, then breathe out through the nose.

If there is no improvement after 5-10 minutes, a second puff can be taken.

6. Corticosteroid aerosol

Use:
Treatment of wheezing after inhalation of poisonous gases, also in case of asthma and

chronic bronchitis.

Adult dosage:
2 puffs of No. 5 and 5 puffs of corticosteroid every 15 minutes for the first hour. If wheezing

continues: 2 puffs of salbutamol and 5 puffs of corticosteroid every 2 hours for the next 12 hours,

then 2 puffs of both 4 times a day.

IN CASE OF MALFUNCTION OF THE HEART AND BLOOD-CIRCULATION

7. Coronary insufficiency tablets

Use:
Treatment of acute and chronic coronary insufficiency.

Adult dosage:
In acute case give 2 tablets 3 times a day for 2 days and only 2 tablets in the morning at

the following days. In not acute cases give 2 tablets 2 times a day for 5 days and only

2 tablets at the morning at the following days.

Take the tablets always before a meal.

8. Vasodilative tablets, Isosorbid dinitrate 20 mg

Use:
Treatment of coronary heart diseases and prevention of angina pectoris attacks.

Adult dosage:
Give 1 tabl. 2 times a day after a meal. If necessary, the dose may be increased

to 2 tablets 2 times a day.

Note:
When a longer therapy is discontinued, decrease the dose gradually.

Caution:
Don't give in case of acute myocardial infarction or acute circulatory failure.

Side-effects:
Headache, low blood pressure, dizziness, nausea, vomiting.

9. Capsules to decrease blood pressure, Nifedipin 10 mg

Use:
Treatment of coronary heart diseases (angina pectoris) and high blood pressure.

Adult dosage:
Give 1-2 caps. 3 times a day after a meal. In case of acute state of hypertension,

give 1 caps. and bite it into pieces before swallowing.

Note:
When a longer therapy is discontinued, decrease the dose gradually.

Caution:
Don't give to pregnant or nursing woman.

Side-effects:
Headache, flush, heart palpitation, dizziness, nausea, constipation or diarrhoea,

allergic reactions like bronchospasm and difficult breathing.

10. Tablets against circulatory insufficiency, Norfenefrin-HCL 15 mg

Use:
Treatment of hypo tension (low blood pressure) and circulatory insufficiency.

Adult dosage:
1 tablet 1-2 times a day. The first tablet should be given early in the morning.

Caution:
Don't give to pregnant or nursing woman. Patients taken this tablets should not

work complicated machinery.

 10.1 Tablets for stimulation of urinary excretion, Furosemide 40 mg

Use:
As a short-acting diuretic, which increases the production of urine. For the treatment of excess

body fluid (oedema) associated with congestive heart failure, cirrhosis of the liver or certain

kidney diseases and as an additional drug in treatment of high blood pressure.

Adult dosage:
20-80 mg C/2-2 tabl.) in a single dose in the morning, for 2-4 consecutive days each week,

followed by a drug free period.

For treatment of high blood pressure give 1 tablet a day.

Caution:
Give only on RADIO MEDICAL ADVICE !

Don't give to patients with kidney- or liver failure, diabetes or lowered blood pressure.

IN CASE OF DISEASES OF DIGESTIVE ORGANS

11. Stomach tablets, Metoclopramid-HCI

Use:
Treatment of gastro-intestinal disturbances like paresis, nausea, vomiting.

Adult dosage:
Give 1 tablet for 3-4 times a day about 30 minutes before a meal.

Caution :
Don't give to pregnant or nursing woman.

Side-effects:
Diarrhoea or constipation, tiredness. dizziness, headache.

12. Tablets against over-acidity of the stomach, Magaldrate

Use:
Treating gastric hyperacidity, gastric and duodenal ulcer and paresis.

Adult dosage:
1 tablet (chewed thoroughly before swallowing) several times a day 2 hours after meals

and at bedtime. In severe gastritis it can be given up to 8 times a day.

Caution:
DON'T TAKE with other drugs as antibiotics (only 2 hours before or after taking antibiotics).

 12.1 Tablets against gastric ulcer, Ranitidin 150 mg

Use:
Treatment of duodenal and gastric ulcer.

Adult dosage:
Take 2 tablets before going to bed or 1 tablet in the morning and 1 in the evening.

In most cases the ulcer will heal after about 4 weeks. For prophylactic treatment

take 1 tablet at bedtime.

Caution:
Don't give to pregnant or nursing woman or children under 10 years of age.

Side-effects:
Patients taking this drug should not work complicated machinery or stand watch,

because Ranitidin may reduce the reactivity!

Headache, drowsiness, diarrhoea, constipation, nausea may occur.

13. Extract of chamomile

Use:
Inflammation of the mouth and pharyngeal mucous membranes and gums; to prepare moist

bandages and baths; as a tea in case of stomach- and intestinal complaints.

Dosage:
for external use - give 1 teaspoonful on a glass of water and gargle 3-4 times a day;

to prepare moist bandages give 1 tablespoonful on 250 ml of water

and for a bath give 1 tablespoonful on 11 of water severe times a day.

for internal use - 1 teaspoonful on a cup of water up to 4 times a day; for inhalation 1 teaspoonful

on 250 ml of hot water up to 3 times a day.

14. Carbon tablets. Charcoal, activated

Use:
Treatment of diarrhoea and most poisonings.

Adult dosage:
In case of diarrhoea give 2-4 tablets 3-4 times a day, let the tablets fall apart in plenty of water

and drink; if there is no reaction on the treatment within 3 days, get RADIO MEDICAL ADVICE

In case of poisoning the dose can be increased up to 50 tablets.

15. Oral dehydration salt in case of permanent diarrhoea

Use:
Treatment of severe diarrhoea and other diseases causing dehydration.

Adult dosage:
Dissolve the content of 1 sachet in 200 ml of boiled and cooled water and give 1 glass every

10 minutes until the signs of dehydration disappear; then give up to 20 sachets within 24 hours.

16. Tablets against diarrhoea, Loperamide 2 mg

Use:
Treatment of acute diarrhoea.

Adult dosage:
At first give 2 tablets, if necessary followed by 1 tablet after each liquid defecation.

DON'T TAKE MORE THAN 6 TABLETS A DAY!

Don't use this tablets for longer than 2 days!

Caution:
Don't give to pregnant or nursing woman and to children under 12 years.

17. Castor oil

Use:
As a powerful laxative to obtain a quick defecation in case of constipation; to dear the bowel

in case of diarrhoea and dysentery; in case of poisoning only after taking activated charcoal before.

Adult dosage:
Give 1-2 tablespoonful (10-30 ml) on an empty stomach.

18. Liquid paraffin

Use:
As a mild laxative in case of acute and chronic constipation

Adult dosage:
Give ½ -1 tablespoonful 1-3 times a day.

Caution:
Don't take liquid paraffin in case of stomach-ache of unknown cause, nausea or vomiting.

19. Laxative tablets

Use:
Treatment of constipation

Adult dosage:
Usually a single dose of 1 tablet is enough; in severe cases the dose may be increased

up to 3 tablets. The effect appears after 6-10 hours.

Caution:
Don't give to pregnant or nursing woman.

IN CASE OF DISEASES OF THE URINARY TRACT

20. Bladder- and kidney-tea

Use:
As an additional treatment in case of acute or chronic inflammation of bladder and / or kidneys.

Adult dosage:
Drink 1 cup of tea 3-4 times a day. Put 1 tea-bag into 150 ml of boiling water and allow to

draw for about 15 minutes.

21. Tablets against infections of the urinary tract

Use:
Treatment of common, uncomplicated inflammation of the bladder, kidney and urinary passages.

Adult dosage:
Give 3-5 tablets up to 4 times a day.

Caution:
Don't give to children under 12 years and to pregnant and nursing woman!

PAINRELIEVERS

22. Acetylsalicylic acid tablets (ASPIRIN), 500 mg

Use:
To relieve aches and pains in diseases such as influence, common cold and sinusitis.

To relieve headache, neuralgia, muscular aches, joint pains and fever.

Adult dosage:
1 -2 tablets up to 3 times a day

Side-effects:
Gastro-intestinal disturbances like vomiting, nausea, dyspepsia and concealed bleeding may occur.

DON'T GIVE TO PATIENTS WITH A PAST HISTORY OF PEPTIC ULCER!

23. Analgesic tablets with codeine

Use:
Treatment of severe pain of all sorts, e.g. headache, toothache

Adult dosage:
Give 1-2 tablets up to 4 times a day.

DONT TAKE MORE THAN 8 TABLETS A DAY!

Caution:
This medicament may cause drowsiness. Don't give it to pregnant or nursing woman!

Avoid alcohol while taking this tablets!

24. Strong pain-reliever, Tramadol-HCI 50 mg

Use:
Treatment of severe pain.

Adult dosage:
Depending upon the severity of the pain, the average dose varies from 1-3 capsules take

once up to 3 times a day. In case of lighter pain a single dose of 1 capsule can be enough,

Caution:
Patients taking this drug should not work complicated machinery !
25. Antispasmodic suppositories

Use:
Treatment of stomach- and intestinal spasm and colic’s.

Adult dosage:
1 suppository up to 5 times a day. Depending on the severity of the spasms
the dose may be

increased to 2 suppositories up to 5 times a day.

Caution:
Don't give to patients with myasthenia gravis, glaucoma, tacky-arrhythmia or prostate adenoma!

Don't give to pregnant or nursing woman!

SEDATIVES; TRANQUILIZERS AND SLEEPING-PILLS

26. Mild sleeping-tablets, Oxazepam 10 mg

Use:
Treatment of sleeplessness.

Adult dosage:
1-2 tablets ½ - 1 hour before going to bed.

Caution:
Patients taking this drug should not work complicated machinery or stand watch.

DONT TAKE THIS DRUG FOR LONGER THAN A FEW DAYS !

27. Mild sedative tablets

Use:
In case of nervousness, restlessness and mild sleeplessness.

Adult dosage:
Give 1-3 tablets up to 3 times a day.

In case of sleeplessness take up to 3 tablets about half an hour before going to bed.

28. Strong tranquillizer, Diazepam 5 mg

Use:
Treatment of common anxiety and tension, severe insomnia and for management of

agitation during alcohol withdrawal.

Adult dosage:
In most cases ½ tablet 2-4 times a day will be enough. Depending upon the condition

being treated, a dose of 1-2 tablets up to 4 times a day can be necessary.

Caution:
Over dosage leads to gastro-intestinal disturbances, fatigue, drowsiness, light-headiness,

diminished reflexes, dizziness, mental confusion and coma.

Note:
Patients taking this drug should NOT be allowed to work complicated machinery or stand watch.

29. Medicine to relieve psychic disturbances, Haloperidol 2 mg/1 ml (=20 drops)

Use:
In case of severe disturbances by schizophrenia, manic disorders, in state of confusion after

brain injuries, brain damage due to oxygen deficiency, inflammation of the brain or cerebral tumours.

GET RADIO MEDICAL ADVICE IN ANY CASE !

30. Tablets to relieve side-effects of No. 29, Biperiden-HCI 2 mg

Use:
In case of Parkinson` symptoms (disturbances of muscle activity)

GET RADIO MEDICAL ADVICE IN ANY CASE I

31. Capsules against delirium, Clomethiazole 192 mg

Use:
Treatment of delirium due to alcohol withdrawal, great agitation and unrest, severe sleeplessness.

GET RADIO MEDICAL ADVICE IN ANY CASE !

ANTI-ALLERGIC MEDICINES

32. Anti-allergic tablets; Terfenadine 60 mg

Use:
Treatment of allergic reactions, such as hay fever, urticaria and neuro-dermatitis,

hypersensitiveness to drugs, solvents and insect bites.

Adult dosage:
Give 1 tab!, in the morning and in the evening; both tabl. can be taken also at once in the morning.

Do not take more than 2 tabl. a day, because increase of the dose doesn't increase the effect!

Caution:
Don't give to pregnant or nursing woman. Don't give terfenadine at the same time with erythromycine.

Side-effects:
Headache and gastrointestinal disturbances may occur.

33. Tablets against severe allergic reactions, Prednisolone 5 mg

Use:
Treatment of all kinds of allergic reactions with symptoms like bronchial asthma, hay fever, urticaria.

Adult dosage:
As an initial treatment give 4-6 tablets a day. If treatment has to be continued give 1-2 tablets

in the morning after breakfast.

In life-threatening cases, the corticosteroid injection No. 56 should be used after getting.

RADIO MEDICAL ADVICE !

Caution:
Don't give prednisolone to patients with gastric or duodenal ulcer or severe osteoporosis.

IN CASE OF SEASICKNESS

34. Seasickness tablets, Dimenhydrinate 50 mg

Use:
Treatment and prevention of seasickness.

Adult dosage:
For prevention take 3 tablets a day before meals. Take the first tablet 30 minutes before sailing

or rough weather. For treatment take 1-2 tablets every 4 hours up to maximum of 6 tablets a day.

Caution:
May cause some drowsiness. Don't give to pregnant or nursing woman.

Side-effects:
Tiredness

35. Seasickness suppositories

Use:
To relieve nausea, vomiting and dizziness associated with seasickness; to prevent seasickness.

Adult dosage:
Insert 1 suppository 1-3 times a day.

Caution:
May cause some drowsiness and dryness of the mouth. Don't give to patients with glaucoma,

prostate adenoma or epilepsy and to pregnant or nursing woman.

CHEMOTHERAPEUTICS AND ANTIBIOTICS

36. Broad-spectrum chemotherapeutic, Trimethoprim 160 mg + Sutfamethoxazol 800 mg

Use:
Treatment of infections of the respiratory system, the uro-genital tract (also gonorrhoea),

the gastro-intestinal tract and infections of throat, tonsils, ears.

Adult dosage:
1 tablet twice daily after a meal.

For duration of treatment get RADIO MEDICAL ADVICE !

Caution:
Don't give to pregnant or nursing woman.

37. Broad-spectrum antibiotic (Penicillin), Amoxicillin 500 mg

Use:
Chest infections, urinary and gastro-intestinal infections and infections of tonsils and throat.

Adult dosage:
Usually 1-2 tablets 3 times a day for 7-10 days.

Give only on RADIO MEDICAL ADVICE !

Caution:
Don't give to persons allergic to penicillin!!!

Side-effects:
Gastro-intestinal disturbances may occur.

38. Broad-spectrum antibiotic (no Penicillin), Doxycyclin-HC1100 mg

Use:
Antibacterial agent against infections of uro-genital tract, respiratory tract and the biliary ducts.

Adult dosage:
The first day give 2 capsule -1 every 12 hours. The following days give only 1 capsule daily.

Only in severe chronic infections 1 capsule every 12 hours is recommended.

Caution:
Gastro-intestinal disturbances may occur. Don't give to pregnant or nursing woman.

IN CASE OF ELECTRICAL ACCIDENTS

39. Sodium bicarbonate tablets

Use:
All-purpose treatment in case of electrical accidents.

Dosage:
Make a solution of 20 tabl. sodium bicarbonate, Stable-spoons of sodium chloride (common salt)

and 3 table-spoons of glucose in 1000 ml water. Give 1 glass of this solution every hour for all

together 24 hours.

VITAMINS

40. Multivitamin capsules

Use:
In case of vitamin deficiency, in conditions which require extra vitamins; for example special

diets, colds, states of hard strain.

Adult dosage:
Give 1-2 capsules a day.

IN CASE OF MALARIA

41. Chloroquine tablets, Chloroquine phosphate 250 mg

Use:
To prevent and treat malaria.

Adult dosage:
for prophylaxis - 2x2 tabl. one week before arrival in malaria-area and 1x2 tabl. always on the

same day of the week during stay. Continue taking for 4-6 weeks after leaving

malaria-area.

for treatment -
4 tabl. at once, followed by 2 tabl. after 6 hours, 2 tabl. after another 12 hours

and after another 24 hours If the symptoms are severe or the patient is

 unconscious, obtain RADIO MEDICAL ADVICE on treatment.

42. Malaria treatment, LARIAM tablets, Mefloquin 250 mg

Use:
Prevention and treatment of malaria.

Dosage:
Treatment - Adults and children from 45 kg on take a the beginning 3 tabl. at once, followed by

further 2 tabt. after 8 hours. Persons with more than 60 kg take an extra tabl. after 8 hours.

Prevention- Adults and children from 45 kg on take 1 tab!, a week before arrival in malaria-area

followed by 1 tabl. every week during stay in malaria-area and 1 tabl. Weekly

for 4 weeks after leaving malaria-area.

Tabl. must be taken always at the same day of the week with plenty of water after a meal.

43. In case of resistance against chloroquine, Quinine hydrochloride tablets, 300 mg

Use:
Treatment of acute attacks of malaria.

Adult dosage:
2 tablets every 8 hours until the patient is in care of a doctor. If treatment has to be continued

for more than 7 days GET RADIO MEDICAL ADVICE

Side-effects:
Ringing in the ears. defective vision, headache, gastro-intestinal disturbances, confusion,

delirium, convulsions and collapse.

ONLY FOR SHIPS OPERATING IN SUB-TROPICAL OR TROPICAL REGIONS

44. Salt tablets with glucose

Use:
To help avoid heat exhaustion, heat stroke or heat cramps by replenishing body salts lost by

excessive perspiration.

Adult dosage:
Depends on the amount perspiration. For profuse sweating give 1 tablet in a full glass of water

every 4 hours during working hours. If weather is hot but perspiration is not excessive give

1 tablet with a full glass of water every 8 hours.

IN CASE OF WOMEN'S DISEASES AND OBSTETRICS

45. Methyl ergometrine tablets

Use:
In case of excessive menstruation, bleeding during and after birth. This drug given to a woman

after birth will make the womb contract and lessen the danger of haemorrhage.

Dosage:
1-2 tablets for 1-3 times a day may be given after obtain.

GET RADIO MEDICAL ADVICE !

Caution:
Don't give before complete expulsion of the placenta. Don't give to woman with hypertension.

Side-effects:
Nausea, vomiting, dizziness, palpitation

B. PREPARATIONS FOR INJECTION (AMPOULES)

IN CASE OF BREATHING- OR CIRCULATORY PROBLEMS

46. Asthma injection, Orciprenalinsulphate 0,5 mg/amp.

Use:
To relieve asthma attacks and treatment of bronchial asthma and obstructive illness

of respiratory tract.

Adult dosage:
Give 1-2 amp. as an intramuscularly (i-m.) or subcutaneous (s.c.) injection.

GET RADIO MEDICAL ADVICE !

Caution:
Don't give to patients with fresh myocardial infection, chronic heart disease, hyperthyroid,

arrhythmia (tachycardia) and to pregnant or nursing woman.

Side-effects:
Heart palpitation, tremor, state of excitation, vomiting may occur.

47. Circulatory stimulant, Etilefrine-HC110 mg/amp.

Use:
In case of heart- and circulatory failure.

Adult dosage:
Give 1 amp. (1 ml) intramuscularly, if necessary several times in intervals of 1-3 hours.

GET RADIO MEDICAL ADVICE BEFORE USE !

Caution:
Don't give to patients with increased blood pressure, glaucoma, prostate adenoma,

coronary heart disease.

Side-effects:
Heart palpitation, restlessness, sleeplessness, sweating, tremor, gastro-intestinal disturbances.

PAINRELIEVERS

48. Strong pain-reliever, Hydromorphon-HCI 2 mg/1 ml

Use:
For severe pain not relieved by any other analgesics.

OBTAIN RADIO MEDICAL ADVICE PRIOR TO USE !

Adult dosage:
Give 1 amp. subcutaneous (s.c.); don't inject more than 5 amp. In 24 hours

NOTE: maximum single dose: 2 amp. = 4 mg

 maximum daily dose: 5 amp. = 10 mg

This is a controlled drug !

49. Local anaesthetic injection

Use:
As a local anaesthetic in minor surgical procedures.

Adult dosage:
Up to 6 amp. may be used for local anaesthesia. Inject slowly intramuscularly.

GET RADIO MEDICAL ADVICE BEFORE USE !

ANTI-ALLERGIC INJECTION

50. Antiallergic injection

Use:
Treatment of allergic reactions, such as hay fever, urticaria and anaphylactic shock

Adult dosage:
1-2 amp. a day. given intramuscularly. GET RADIO MEDICAL ADVICE BEFORE USE!

Side-effects:
Drowsiness, dryness of the mouth, headache, gastro-intestinal disturbances, constipation

Caution:
Don't give to patients with a history of glaucoma, asthma or peptic ulcer.

TRANQUILIZER

51. Strong tranquilizer (also muscle relaxing)

Use:
Treatment of severe agitation, including acute alcohol withdrawal states and convulsions (epilepsy).

Adult dosage:
GET RADIO MEDICAL ADVICE BEFORE USE I

Usual dose: 2-10 mg intramuscularly (deep into the muscle)

Caution:
Give only with extreme caution to persons prone to drug abuse!

IN CASE OF WOMEN’S DISEASES AND OBSTETRICS

52. Methyl ergometrine injection 0,2 mg/1 ml amp.

Use:
This medicament is given to a mother after childbirth or in cases of excessive menstruation,

to prevent the danger of haemorrhage.

Dosage:
After obtaining RADIO MEDICAL ADVICE -1 amp.

Caution:
Don't give before complete expulsion of the placenta. Don't give to patients with hypertension.

Side-effects:
Nausea, vomiting, dizziness, palpitation

ANTIBIOTICS

53. Depot penicillin (4 Mio. I.U.)

Use:
Treatment of infections caused by bacteria sensitive to penicillin

Dosage:
Give 1-2 amp. a day by intramuscularly injection (deeply and slowly).

Caution:
Before giving any penicillin preparation, determine, if possible, whether the patient is no

allergic to penicillin.

Corticosteroid (No. 56) should be at hand in case of severe anaphylactic reactions

54. Special treatment of gonorrhoea, Spectinomycin injection

Use:
Treatment of acute or chronic gonorrhoea,

gonorrhoeal urethritis and proctitis in men and gonorrhoeal cervictitis and proctitis in women.

Adult dosage:
1 single dose of 2 mg (5 ml) as a deep intramuscularly injection

Caution:
Don't give to pregnant women or children.

Side-effects:
Dizziness, nausea, chills, fever, insomnia

OTHER PREPARATIONS

55. Electrolyte infusion

Use:
To give water and electrolytes in case of severe lack of blood or of body fluid,

also collapse or shock.

Caution: Give only on RADIO MEDICAL ADVICE as subcutaneous infusion by using a infusion administration set.

56. Corticosteroid injection

Use:
Treatment of severe shock, acute allergic reactions, severe asthma and intoxications.

Caution:
Get RADIO MEDICAL ADVICE BEFORE USE ! Dosage depends on the type and severity.

Don't give to patients with gastro-intestinal ulcer, ulcerated corneas, hypertonia,

heart- or kidney-insufficiency.

57. Tetanus taxied, adsorbed

Use:
For active immunization against tetanus (lockjaw).

Dosage:
For primary immunization of adults and children over 6 years 3 doses are required.

1. First dose: toxoid is injected intramuscularly

2. Second dose: 4-6 weeks after the first dose

3. Third dose: 6-12 months after the second dose

Thereafter the recommended dose is administered every 10 years.

Caution:
Store the toxoid in refrigerator at 2-8 °C, but avoid from freezing!

58. Tetanus immune human globulin

Use:
To provide passive immunity to tetanus in a patient who is not protected through vaccination

and has sub stained a potentially contaminated wound

Adult dosage:
250 units (1 amp.) by intramuscularly injection only. If not certain whether the patient has been

immunized with tetanus toxoid (No. 57), give a dose of No. 57 at the same time.

Caution:
Store in refrigerator at 2-8 °C, but avoid from freezing!

ONLY FOR SHIPS OPERATING IN TROPICAL – OR OTHER MALARIA – INFECTED REGIONS

59. Chloroquine injection

Use:
Treatment of acute malaria attack. Give only on RADIO MEDICAL ADVICE !

Adult dosage:
Give 1 amp. (5 ml) immediately after malaria is diagnosted. Continue treatment for 48 hours

with 1 amp. every 6 hours. On the third day give 4 tbl. of Chloroquine (No. 41) over the day.

Side-effects:
Sleeplessness, restlessness, dizziness, headache, gastro-intestinal,

disturbances, nausea, vomiting, diarrhoea.

Note:
See any extra notes on the latest Malaria-leaflet of Sea-BG!

60. In case of resistance against Chloroquine, Quinine ampoules

Use:
Treatment of acute attacks of malaria when the patient is unable to tolerate oral medication

because of repeated vomiting.

Adult dosage:
Get RADIO MEDICAL ADVICE BEFORE USE!

Give 2 amp. up to 3 times a day deep intramuscularly until the patient can take oral medication.

Caution:
Don't give to pregnant women.

Larger doses of quinine may cause ringing in the ears, severe headache, flushed skin,

disturbed vision, profuse sweating, abdominal pain, nausea, vomiting, diarrhoea, dizziness,

convulsions, delirium and collapse.

C. PREPARATIONS FOR EXTERNAL USE

FOR THE TREATMENT OF WOUNDS AND SKIN DISEASES

61. Rubbing alcohol (Isopropanol 70 %)

Use:
As an antiseptic for disinfecting the skin prior to injections and other surgical procedures and

for preparing cooling bandages. For disinfecting the hands, rub the skin gently but thoroughly

for 3 minutes with gauze or cloth soaked with alcohol.

For coding bandages wet cloth or gauze pad with alcohol.

Caution:
FOR EXTERNAL USE ONLY !

62. Benzine for skin-cleaning

Use:
For cleaning skin near to wounds and for removing glue. remaining from adhesive plasters.

Caution:
Be careful, that the benzine does not get in contact with the wound!

63. Skin disinfectant. Iodine solution 10 %

Use:
For disinfections the skin round wounds and for the treatment of small cuts and skin bruises to

prevent infections. Spread on the affected area using some cotton-wool. For antiseptic washing:

dilute 1 part of iodine solution with 2 parts of water and let it work for 5 minutes.

Caution:
FOR EXTERNAL USE ONLY ! Don't use for pregnant women and children under 6 month age.

64. Skin disinfectant

Use:
To disinfect a patients skin before surgery (e. g. before opening an abscess).

To swab the affected area using some cotton-wool.

65. Ethyl chloride, spray

Use:
To produce local anaesthesia. Not for use in face!

Caution:
Explosive !

66. Heparin ointment

Use:
Treatment of acute swelling after contusions, sprains, scars, effusions of blood and phlebitis.

Dosage:
Apply 2-3 times a day for 1 -2 weeks.

For scars and muscular pain massage gently with ointment for a few minutes.

67. Potassium permanganate

Use:
To wash purulent wounds and infections of skin and mucous membranes. To prepare compresses.

Dosage:
Dissolve 1 or 2 crystals in enough water, to give the solution a pale red colour.

Make sure, that the crystals dissolved completely, cause in undissolved state this substance

could damage the skin.

68. Skin ointment, indifferent

Use:
For prevention and additional treatment of eczema and other skin irritations.

Dosage:
Apply several times a day the affected area.

69. Corticosteroid ointment with antibiotic

Use:
Treatment and prevention of infections, burns, seborrhoic eczema and beginning varicose ulcer.

Dosage:
Apply 2-3 times a day to the affected area. In case of improvement 1 application a day usually

is sufficient.

70. Corticoid lotion

Use:
Treatment of skin conditions like psoriasis, dermatitis, various eczemas, first or second degree

Bums, inflamed skin and disorders causing itching and discomfort, also at external auditory meatus.

Dosage:
Apply thinly 1-3 times a day with a gentle massage.

71. Soft zinc paste

Use:
A protective, mildly astringent and antiseptic paste to be used in case of various diseases and

irritations of the skin, like chronic eczema and soreness caused by rub or moistness.

Dosage:
Apply up to 3 times a day and cover with gauze.

72. Zinc suspension

Use:
Treatment of dry or wet eczema, seborrhoea and soreness of the skin.

Dosage:
Apply 2-3 times a day using some cotton-wool and allow to day, before covering it.

73. Antibiotic powder

Use:
Treatment of infected wounds and eczemas, bums, ulcers and purulent inflammations.

Dosage:
Powder the affected area twice daily and cover with a bandage.

74. Anti allergic gel

Use:
Treatment of itching skin irritations, insect bites, sunburn, minor burns.

Dosage:
Apply to the affected area several times a day - effect appears after 5-20 minutes.

If necessary the application could be repeated every 30 minutes.

75. Antibiotic ointment

Use:
Treatment of infected wounds, abrasions, burns, ulcers and eczemas.

Dosage:
Apply thinly to the affected area up to 3 times a day.

76. Anti mycosis ointment

Use:
Treatment of fungal infections of the skin, athlete's foot.
Dosage:
Apply 2-3 times a day to the affected skin. To make sure that the infection is completely cured,

continue application for about 4 weeks.

77. Anti mycosis solution

Use:
Treatment of fungal infections of the skin, athlete's foot.

Dosage:
Apply 2-3 times a day to the affected skin. To make sure that the infection is completely cured,

continue application for about 4 weeks.

78. Anti mycosis powder

Use:
As a support to the treatment of fungal infections of the skin with an anti mycosis solution or ointment.

Dosage:
Apply 1-2 times a day to the affected skin alternately with solution or ointment. To make sure that

the infection is completely cured, continue application for about 4 weeks.

79. Ant parasitic emulsion, (Lindane emulsion)

Use:
For infestations of scabies and lice (and their nits). A single application usually eliminates the

parasites. Shake well before use !

Dosage:
After a bath or shower apply a thin layer directly to the involved skin and hair (not the face!).

Keep it on the skin for 12-24 hours, then wash off with warm water only.

Clothing and bed-linen should be boiled to prevent re-infection.

Caution:
Don't give to pregnant women or children under 3 years.

AVOID CONTACT WITH EYES AND MUCOUS MEMBRANES!

IN CASE OF RHEUMATISM

80. a) Rheumatism ointment

Use:
Treatment of rheumatic diseases of joints, muscules and nerves; ischialgia, Bursitis, frostbite.

Dosage:
Apply 3-4 times a day to the affected area with a gentle massage.

Caution:
Don't use on open wounds, face and mucous membranes. Wash hands after application!

b) Rheumatism liniment
Use:
Treatment of rheumatic diseases of joints, muscules and nerves; ischialgia, bursitis, frostbite.

Dosage:
Apply 3-4 times a day to the affected area with a gentle massage. Shake well before use!

Caution:
Don't use on open wounds, face and mucous membranes. Wash hands after application!

IN CASE OF DISEASES OF THE EYE

NOTICE: DONT USE EYE DROPS LONGER THAN 1 MONTH AFTER FIRST OPENING

(except disposable units)
81. Anaesthetic eye drops, in disposable units

Use:
For local anaesthesia of the eye, before removing foreign bodies, before taking a swab from eye

and before using fluorescing strips (MFAG-No. 812)

Dosage:
Apply 1 drop inside the eyelids. If a longer lasting effect is needed (up to 60 minutes)

repeat this every 60 seconds for 3-6 times.

DONT APPLY MORE THAN 7 DROPS AT ALL!

82. Antibiotic eye drops

Use:
Treatment of infectious eye diseases (conjunctivitis, blepharitis, keratitis. sty)

Dosage:
Install 1 drop into the affected eye 4-6 times a day for normally 2 weeks up to a maximum of 3 weeks.

83. Eye drops to reduce ocular pressure, Pilocarpine hydrochloride 2 %

Use:
Management of glaucoma, in case of intra-ocular pressure

Dosage:
Instial 1-2 drops in the eye (every 6 hours) or as prescribed. The eye drops should be applied

in the evening, shortly before going to bed.

Caution:
This eye drops may cause defective vision and as such impair driving and the handling of machines.

84. Indifferent eye ointment, Bibrocathol

Use:
Treatment of unspedfic irritations of the eye, not caused by bacterial infection.

Not infected injury of the cornea, chronic blepharitis

Dosage:
Apply about 0,5 cm of ointment on the inside of the eyelid for 3-5 times a day.

85. Antibiotic eye ointment

Use:
For superficial eye infections like conjunctivitis and keratitis. trachoma, inflammation of

the eyelids and tear sacs. If the infection does not improve in 24 hours,

RADIO MEDICAL ADVICE should be obtained.

Dosage:
Apply 0,1 cm ointment on the inside of the eyelid 2-3 times a day.

Caution:
This ointment may cause defective vision and as such impair driving and the handling of machines.

IN CASE OF DISEASES OF THE EAR

86. Antibiotic ear drops

Use:
Treatment of infections of the outer and middle ear.

Adult dosage:
Instil 3-5 drops up to 4 times a day for 3-5 days. To prevent leakage of drops from the ear,

close ear with cotton-wool.

Note:
If the treatment is not effective, consult a physician about the case.

87. Antibiotic ear drops with a corticosteroid

Use:
Treatment of infectious, allergic and inflammatory diseases of the external ear. acute and

chronic purulent inflammation of the external auditory meats.

Adult dosage:
Install 4-5 drops 3 times a day. To prevent leakage of drops from the ear, close ear with cotton-wool.

IN CASE OF DISEASES OF MOUTH, THROAT AND GUMS

88. Astringent mouth water

Use:
For prevention and treatment of infectious inflammations of mouth and pharynx.

Adult dosage:
Give 10-15 drops in a glass of water and gargle several times a day. Don't swallow !

89. Antiseptic lozenges

Use:
Prevention and treatment of sore throat, hoarseness and tonsillitis.

Adult dosage:
Suck 1 lozenge slowly every 2-3 hours.

90. Decreasing nose-drops in disposable units

Use:
To decrease nasal mucous membranes in case of acute trinities and hay-fever.

Dosage:
Apply 1-2 drops to each nostril for up to 4 times a day. Blow nose before use!

Caution:
Headache , heart palpitation or high blood pressure may occur.

Don't use for longer than 1 week.

91. Clove oil

Use:
For relief of toothache when there is a cavity in the tooth - to ease tooth nerves.

Soak a small piece of cotton-wool with several drops of oil and put it into the cavity.

This procedure may be repeated as often as necessary.

92. Temporary tooth filling

Use:
Remove the cap of the tube to open it - squeeze out the necessary quantity. The hardening

process sets in after a few minutes. Don't expose the filled cavity to any pressure for about

15 minutes. Replace the cap immediately after use !

IN CASE OF DISEASES OF THE URINARY TRACT

93. Catheter lubricant

Use:
As a local anaesthetic and disinfecting, sterile lubricant in case of catheterisation.

GET RADIO MEDICAL ADVICE!

Dosage:
Install 1 dose into the urethra and wait 5-10 minutes before installing the catheter.

IN CASE OF DISEASES OF THE RECTUM

94. Antihaemorrhoidal ointment

Use:
Treatment of itching, burning and soreness from haemorrhoids and fissures in the rectal

mucous membrane.

Dosage:
Apply the ointment in the morning and evening and after each defecation.

Wash the rectum and surrounding area thoroughly before application.

The treatment can be continued for about 1 week.

95. Antihaemorrhoidal suppositories

Use:
For temporary relief of itching, burning and soreness from haemorrhoids. fissures in the rectal

mucous membrane and proctitis.

Dosage:
Insert 1 suppository as deeply as possible into the rectum at bedtime – in severe cases an

additional suppository can be inserted in the morning.

OTHER PREPARATIONS

96. Body powder

Use:
In case of soreness, itching, slight burns, sunburn and slight inflammation of the skin.

Dosage:
Powder the affected area several times a day and rub gently.

97. Antiseptic heat powder

Use:
To treat and prevent inflammation and / or irritation of the skin (blebs, soreness, itching, burning)

due to excessive perspiration.

Dosage:
Powder the effected / endangered areas of the skin several times a day.

D. DISINFECTANTS

98. a) Disinfectant for hands and skin

Use:
For hygienic disinfections rub the skin with 3 ml for 30 seconds.

For surgical disinfections rub hands and forearms with 2 x 5 ml for about 3 minutes.

 b) Disinfectant for instruments

Use:
For disinfections of instruments, glass and earthenware, harsh surfaces, faeces and urine.

Dosage:
For instrument-disinfections dissolve 50 ml in 11 of water. Allow contact to instruments for

15 minutes. For disinfections of faeces and urine dissolve 60 ml in 1 I of water and allow

contact for 2 hours (urine) and 6 hours (faeces).

99. General disinfectant

Use:
For disinfecting smooth, hard surfaces and objects (tables, dishes), shoes and socks.

Dosage:
Dissolve 30 ml in 1 I of water and allow contact for 30 minutes(surfaces, objects)

or 1 hour (shoes, socks).

100. General disinfectant

Use:
For disinfecting hard surfaces (toilet, bath-tub), faeces and sputum.

Dosage:
For surfaces dissolve 1 measuring spoonful (10 g) in 21 of water for prophylaxis and 6 measuring

spoonful (60 g) in 21 of water for heavy soiled surfaces and allow contact to surface for 2 hours.

For disinfections of faeces and sputum dissolve 6 measuring spoonful (60 g) in 21 of water and

allow contact for 4 hours.

101. Disinfectant spray for beds

Use:
To disinfect beds. pillows, mattresses etc. Spay the injects and allow to dry.

Caution:
Inflammable' Don't spray in or near to open fire or hot surfaces !

102. Insecticide spray

Use:
To kill flies, wasps, ants and other insects.

Dosage:
Spray all comers of the room briefly.

Caution:
Avoid contact with skin. eyes and mucous membranes.

Don't spray in or near to open fire or hot surfaces !

103. Insecticide powder

Use:
To kill lice (in clothes), bugs, fleas etc.

Dosage:
Powder the affected area or object thoroughly and repeat if necessary.

Caution:
Keep away from food !

104. Drinking water disinfectant

Use:
To disinfect water of uncertain quality.

Dosage:
To ensure an effective disinfections with chlorine, you need a 0,001 % concentration of this

disinfectant. The contact time should be more than 30 minutes. Place the required amount in

a bucket with a small amount of water, mix it to a thick paste and dilute the paste by adding water

to within a few inches of the top stirring constantely. Give the chlorine-solution into the water

tank and fill it with water. The turbulence of the incoming water will ensure adequate mixing.

Open the taps and outlets of the distribution system, until all have been flushed with chlorinated water.

Caution:
Were gloves and protect mouth and eyes against chlorine-dust while making the chlorine-solution !

E. PROTECTION AGAINST VENEREAL DISEASES

105. Condoms
F. COTTON-WOOL, DRESSINGS, BANDAGES, SURGICAL SEWING MATERIAL, NURSING AIDS, SURGICAL INSTRUMENTS

107. Gauze compress, sterile, individually wrapped, 10 cm x 10 cm

108. Ointment gauze dressing, sterile, 10 cm x 10 cm

109. Gauze compress, sterile, individually wrapped, 10 cm x 20 cm

110. Cellulose compress, 10 cm/1 m

111. Gauze bandage with firm side, individually wrapped, 6 cm/4 m

112. Gauze bandage with firm side, individually wrapped. 8 cm/4 m

113. Gauze bandage with firm side, individually wrapped, 10 cm/4 m

114. Gauze bandage with firm side, individually wrapped, 12 cm/4 m

115. Elastic bandage, individually wrapped, 8 cm/5 m

116. Elastic bandage, individually wrapped, 10 cm/5 m

117. Head bandage

117.1 Finger bandage

118. Metalline compress, sterile, ind. wrapped, 10 cm x 12 cm

119. Metalline bandage, sterile, ind. wrapped, 60 cm x 80 cm

120. Thermo-isolation foil

121. First aid dressing, medium size

122. First aid dressing, large size

123. Elastic adhesive bandage. 8 cm x 2.5 m

124. Gypsum bandage, 12 cm wide, in waterproof package

125. Cotton-wool in roll of 6 cm/5 m

126. Cotton-wool for pads in roll of 500 g

127. Cellulose. 100 g

128. Adhesive plaster, 2.5 cm/5 m

129. Hypo-allergenic plaster in box. skin-safe, 4 cm

130. Hypo-allergenic plaster in box, skin-safe, 4 cm

131. Plaster strips/ Box min. 100 pcs.

132. Butterfly closures in box of 10

133. Leather fingerstalls, sizes IV, V. VI

134. Eye shade

135. Eye compress

136. Ear bandage, type "Hartman"

137. Tourniquet, type "Martin"

138. Triangular bandage. 130 cm x 90 cm x 90 cm

139. Suspensor bandage, size V. VI, VII

140. Splint, type "Cramer"

141. Inflatable splint

a) for the hooked arm

b) for the entire leg

142. Aluminium fingere Splint

143. Leg Splint, Type "Braun"

144. Splint, Type "Volkmann"

144.1
Collar, cervical "Schanz". 8-cm/1,8 m

145. Safety pins, stainless, size 2

146. Waterproof foil, 45 cm x 100 cm

147. Waterproof bed sheet, 1 m x 1,5 m

148. Hot water bottle. 2 I

149. Irrigator, complete

150. Ice bag

151. Ice bag for the throat

152. Tongue depressor

153. Applicator, wool

154. Graduated plastic cup

155. Feeding cup

156. Eye bath

157. Bed pan with lid

158. Urine bottle for men

159. Urine bottle for women

160. Disposable sterile catheter, type "Nelaton",

indiv. Wrapped, Ch. 12+16

160.1
Closed urinary drainage system

161. Nail brush

162. Measuring glass

163. Medicine bottle

164. Dispensing envelopes

165. Glass sticks for eye ointment

166. Hot air sterilizer, electrically heated, thermo regulated till 180°C

166.1
Metal container for sterilisation

167. Disposable kidney dish

168. Syringe in metal case. sterilisable, 2 ml

169. Syringe in metal case, sterilisable, 5 ml

170. Disposable syringe, sterile, individually wrapped. 2 ml

171. Disposable syringe, sterile, individually wrapped, 5 ml

172. Disposable syringe, sterile, individually wrapped. 10 ml

173. Needle for injection, sterilisable, size 1, 2, 12

174. Disposable needle, sterile, individually wrapped, sizes 1, 2, 12

175. Needle for bladder puncture

176. Clinical thermometer in container

177. Low body temperature thermometer in container

178. Disposable scalpel, convex blade

179. Disposable scalpel, pointed blade

180. Nail cleaner

180.1
Disposable shaver

181. Scissors, type "Lister"

182. Scissors, type "Cooper"

183. Scissors, straight

184. Anatomical forceps

185. Dressing forceps

186. Splinter forceps

187. Eye spud for removal of foreign body

188. Artery forceps, type "Kocher"

189. Needle holder, type "Mathieu"

190. Suture and needle pack, sterile

absorbable catgut, size 0+1

non-absorbable silk, size 1+2

191. Disposable operating gloves, sterile, wrapped in pairs, size 7,5

192. Disposable plastic gloves

193. Drape with small and medium apertures, sterile

194. Disposable cover, sterile, individually wrapped, 80 cm x 80 cm

195. Suture set in metal case

196. Dental forceps (so-called "universal forceps")

197. Dental mirror, medium size

198. Excavator, double end

199. Tooth probe

200. Tooth-filling spatula, double end

201. Disposable vaccinating needle

202. Filter paper

203. Urine test strips (for sugar, albumin, blood)

204. Microscope slides

205. Rubber ear syringe

206. Floatable stretcher licensed by SEA BG

207. Padded handcuff

208. Plastic corpse cover

209. Truss, left and right

210. Oxygen set according to MFAG

211. Mouth-to-mouth resuscitator

212. Guedel tube, sizes 4. 5, 6

213. Ball resuscitator

214. Suction apparatus

215. Infrared tamp

216. Blood pressure apparatus

217. Stethoscope

218. Otoscope

219. Esmarch bandage

G. PUBLICATIONS

220. German Medical guide

221. Controlled drugs register

222. Patients register

223. Leaflet for patients with Venereal Diseases

224. Temperature charts

225. Sea-BG leaflet: ^Prevention of Accidents"

226. Sea-BG Malaria leaflet

227. Instructions for use of stretcher

228. Leaflet for patients excreting typhoid-, paratyphoid- and dysentery bacteria

229. Leaflets (block of 50) ,,RADtO MEDICAL ADVICE"

230. Medical first aid guide for use in accidents involving dangerous goods (MFAG)

AUGENDUSCHE - butelka do płukania oka

