DANH MỤC
THUỐC THÚ Y, CHẾ PHẨM SINH HỌC, VI SINH VẬT, HOÁ CHẤT DÙNG TRONG THÚ Y THỦY SẢN ĐƯỢC PHÉP LƯU HÀNH TẠI VIỆT NAM
(Ban hành kèm theo Thông tư số 69/2010/TT-BNNPTNT ngày 6 tháng 12 năm 2010 của Bộ trưởng Bộ Nông nghiệp và PTNT)

A/ SẢN PHẨM SẢN XUẤT TRONG NƯỚC.

HÀ NỘI

1. CÔNG TY CP THUỐC THÚ Y TRUNG ƯƠNG I
	TT
	Tên thuốc
	Hoạt chất chính
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Florfenicol 20%
	Florfenicol
	Gói
	50, 100, 250, 500g; 1, 2, 5kg
	Điều trị bệnh xuất huyết đường ruột ở cá da trơn do vi khuẩn Edwardsiella ictaluri gây ra. Ngừng sử dụng 12 ngày trước thu hoạch.
	HN.TS2-1

	2.
	Florfenicol 5%
	Florfenicol
	Lọ
	100, 250, 500ml; 1, 2 lít
	Điều trị bệnh xuất huyết đường ruột ở cá da trơn do vi khuẩn Edwardsiella ictaluri gây ra. Ngừng sử dụng 12 ngày trước thu hoạch.
	HN.TS2-2

	3.
	CATOM
	Sulfamethoxazol, Trimethoprim
	Gói
	50, 100, 250, 500g; 1, 2, 5kg
	Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	HN.TS2-3

	4.
	Vitamin C
	Vitamin C
	Gói
	50, 100, 250, 500g; 1, 2, 5kg
	Chống stress khi nhiệt độ, độ mặn, pH ao nuôi thay đổi, tăng sức kháng bệnh. Giúp tôm mau hồi phục sau khi mắc bệnh.
	HN.TS2-4

	5.
	Sulfatrim
	Sulfadiazine, Trimethoprim
	Gói
	50, 100, 250, 500g; 1, 2, 5kg
	Trị các bệnh phát sáng do vi khuẩn Vibrio trên tôm. Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	HN.TS2-5

	6.
	Enzymbiosub
	Bacillus subtilis, Protease, Amylase, Beta Glucanase
	Gói
	50, 100, 250, 500g; 1, 2, 5kg
	Bổ sung vi sinh vật đường ruột, nâng cao khả năng hấp thụ thức ăn
	HN.TS2-6

	7.
	VINADIN 600
	PVP Iodine
	
	100, 250, 500ml; 1, 2, 5l
	Sát trùng nguồn nước nuôi trồng thuỷ sản.
	HN.TS2-7

	8.
	VINA PARASITE
	Praziquantel
	
	100, 250, 500g; 1, 2, 5kg
	Trị sán lá đơn chủ trên cá
	HN.TS2-8

	9.
	VINA ROMET
	Romet 30 (Ormetoprim, Sulfadimethoxine), Vitamin C, Vitamin E, Organic selenium
	
	100, 250, 500g; 1, 2, 5kg
	Trị nhiễm khuẩn Pseudomonas sp., Aeromonas. sp. trên cá.
	HN.TS2-9

	10.
	VINA AQUA
	Alkylbenzyl dimethyl-amonium chloride
	
	100; 250; 500g; 1; 2; 5lít
	Sát trùng nguồn nước nuôi trồng thuỷ sản.
	HN.TS2-10

	11.
	VINA OXY
	Oxytetracyclin HCl
	
	20, 50, 100, 200, 250, 500ml;
1, 2, 3, 5 lít
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm. Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, Edwardsiella trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	HN.TS2-11

	12.
	VINAPREMIX CÁ
	Phospho, Cancium, Vitamin A, D3, E, C, K3, PP, B1, B2, B6, FeSO4, CuSO4, ZnSO4, MnSO4, Methionin, Lysin, Cholin
	Gói
	100, 250, 500g; 1, 2, 5kg
	Tăng sức đề kháng, chống stress. Kích thích cá ăn nhiều.
	HN.TS2-12

	13.
	VINAPREMIX TÔM
	Phospho, Cancium, Vitamin A, D3, E, C, K3, PP, B1, B2, B6, FeSO4, CuSO4, ZnSO4, MnSO4, Methionin, Lysin, Cholin
	Gói
	100, 250, 500g; 1, 2, 5kg
	Tăng sức đề kháng, phòng các bệnh tôm lột dính vỏ, chậm lớn, hạn chế bệnh vỏ mềm, làm vỏ tôm bóng đẹp.
	HN.TS2-13

2. CÔNG TY CỔ PHẦN DƯỢC VÀ VẬT TƯ THÚ Y HANVET
	TT
	Tên thuốc
	Hoạt chất chính
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	HAN-MIXTÔM

	Vitamin A, D3, E, K3, PP, B1, B2, B5, B6, B12, C Biotin, Folic acid
	Gói, hộp
	500g; 1, 5kg
	Cung cấp vitamin, acid amin thiết yếu, hỗ trợ khả năng chuyển hoá thức ăn.
	HN.TS4-1

	2.
	HAN-TETRA
	Oxytetracyclin
	Gói, hộp
	100, 500g; 1, 2kg
	Hiệu quả cao trong việc điều trị bệnh xuất huyết do vi khuẩn Aeromonas, Pseudomonas gây ra trên cá da trơn (cá Tra, cá Basa) với các dấu hiệu như đốm đỏ, sưng đỏ hậu môn, xuất huyết. Ngừng sử dụng 4 tuần trước thu hoạch.
	HN.TS4-2

	3.
	HAN-CIVIT C 60%
	Vitamin C, Citric acid
	Gói, hộp
	100, 500g; 1, 5, 10kg
	Nâng cao sức đề kháng cho tôm, cá. Giảm căng thẳng stress do nắng nóng, thay đổi môi trường.
	HN.TS4-3

	4.
	HAN-FLO
	Florfenicol

	Chai, lọ
	100, 500ml; 1, 2, 5 lít
	Trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri trên cá tra, ba sa. Ngừng sử dụng 14 ngày trước thu hoạch.
	HN.TS4-4

	5.
	HAN-PARASITE

	Praziquantel, Đạm thô (bột đậu tương)
	Gói, hộp
	100, 200, 500g; 1, 2, 5kg
	Điều trị hiệu quả các bệnh ký sinh trùng trên cá như ngoại ký sinh trùng (sán đơn chủ, rận cá) nội ký sinh trùng (sán lá gan, sán dây).
	HN.TS4-5

	6.
	HANVIT 20%
	Vitamin C, Axit Citric
	Túi, hộp
	100, 500g; 1kg
	Chống sốc do thay đổi môi trường, thời tiết, thức ăn
	HN.TS4-6

	7.
	AD3EC-SHRIMP
	Vitamin A, C, E, D3, Sorbitol
	Túi, hộp
	100, 200, 500g; 1, 5, 10kg
	Cung cấp các Vitamin hoạt lực cao cho nuôi trồng thủy sản
	HN.TS4-7

	8.
	Han-Floro
	Florfenicol
	Gói, hộp
	100, 500g; 1kg
	Đặc trị nhiễm trùng đường ruột trên cá da trơn (cá tra, cá basa) do vi khuẩn Edwardsiella gây ra với các dấu hiệu như gan, thận lách có mủ đốm đỏ, thối mang, chướng bụng, mắt lồi- Ngừng sử dụng 12 ngày trước thu hoạch
	HN.TS4-8

	9.
	HAN - AZATIN
	Hoạt chất chiết xuất từ cây xoan (Azadirachtin)
	Chai, Can
	100; 200; 500ml; 1; 2; 5; 10lít
	Phòng trị bệnh trùng bánh xe, trùng mỏ neo, trùng quả dưa, rận cá, sán lá đơn chủ trên cá tra, basa
	HN.TS4-9

	10.
	HAN - DOXY
	Doxycyclin
	hộp, túi
	100; 500g; 1; 2; 5kg
	Trị bệnh đỏ thân trên tôm Hùm gây ra bởi vi khuẩn Vibrio alginolyticus. Ngừng sử dụng 4 tuần trước thu hoạch.
	HN.TS4-10

	11.
	HAN - SULPHA
	Sulphadiazine, Trimethoprim
	Hộp, túi
	100; 500g; 1; 2; 5; 10kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm; Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	HN.TS4-11

3. CÔNG TY CỔ PHẦN THÚ Y XANH VIỆT NAM
	 TT
	Tên thuốc
	Hoạt chất chính
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	C-MAX GREEN
	Vitamin C
	Gói, xô
	1, 5kg
	Bổ sung vitamin C, giảm stress, tăng cường sức đề kháng cho tôm, cá
	HN.TS7-1

	2.
	FLOR 50 FOWDER
	Florfenicol
	Gói, hộp
	500g; 1, 3kg
	Có hiệu quả trong việc điều trị các bệnh về vi khuẩn Edwardsiela ictalluri như bệnh xuất huyết ở cá, bệnh nhiễm khuẩn máu- Ngừng sử dụng 12 ngày trước thu hoạch
	HN.TS7-2

	3.
	BIOLAC GREEN
	Lactobacillus acidophilus
	Gói, xô
	1, 3, 10kg
	Bổ sung men vi sinh, tăng hấp thu thức ăn cho tôm cá
	HN.TS7-3

	4.
	DETOX-PLUS
	Vitamin C, Acid citric
	Gói, xô
	1, 5kg
	Cung cấp vitamin C giúp tôm, cá nâng cao sức đề kháng khi môi trường nhiệt độ, độ mặn, độ pH thay đổi
	HN.TS7-4

	5.
	C-TẠT 10%
	Vitamin C
	Hộp
	5kg
	Cung cấp vitamin C, giảm stress, tăng cường sức đề kháng cho tôm, cá
	HN.TS7-5

	6.
	FLORFENICOL 20%
	Florfenicol (20g/100g)
	Gói, hộp
	500g; 1, 3kg
	Điều trị bệnh nhiễm trùng đường ruột do vi khuẩn Edwardsiella ictaluri gây ra ở cá tra, cá basa- Ngừng sử dụng 12 ngày trước thu hoạch
	HN.TS7-6

	7.
	AQUA FLORFENICOL
	Florfenicol (2g/100ml)
	Chai, can
	1, 5 lít
	Đặc trị các bệnh ở cá như xuất huyết đường ruột, nhiễm khuẩn máu do vi khuẩn Edwardsiela ictallur- Ngừng sử dụng 12 ngày trước thu hoạch
	HN.TS7-7

	8.
	TETRACYCLIN 30-GREEN
	Oxytetracyclin
	Hộp
	1kg
	Trị bệnh phát sáng do vi khuẩn Vibrio gây ra trên tôm. Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, Edwardsiella (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nước ngọt; Ngừng sử dụng 4 tuần trước thu hoạch.
	HN.TS7-8

	9.
	AQUA SULFAPRIM
	Sulfadiazine, Trimethoprime
	Gói
	500g, 1kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm; Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt; Ngừng sử dụng 4 tuần trước thu hoạch.
	HN.TS7-9

4. CÔNG TY CỔ PHẦN DỊCH VỤ NUÔI TRỒNG THUỶ SẢN HẠ LONG
	 TT
	Tên thuốc
	Hoạt chất chính
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Kích dục tố HCG
	HCG (Human Chorionic Gonadotropin)
	Lọ
	10.000 UI
	Tác dụng kích thích rụng trứng được sử dụng trong sinh sản nhân tạo một số loài cá nuôi.
	HN.TS8-1

5. CÔNG TY CỔ PHẦN THUỐC THÚ Y TRUNG ƯƠNG 5
	 TT
	Tên thuốc
	Hoạt chất chính
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	FIVE - COSTRIMFORT
	Sulfadiazin, Trimethoprime
	Gói PE, PP
	5, 10, 20, 50, 100, 200, 500g; 1kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm. Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas gây ra các bệnh như đốm đỏ, hậu môn sưng đỏ, xuất huyết, hoại tử trên cá tra, basa và trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	HN.TS9-1

	2.
	FIVE-FLOR.TC
	Florfenicol
	 Túi PE
	10, 20, 50, 100, 200, 500g; 1kg
	Trị bệnh nhiễm khuẩn đường tiêu hoá gây ra bởi vi khuẩn Edwardsiella ictaluri trên cá da trơn (tra, basa, trê). Ngừng sử dụng 12 ngày trước thu hoạch.
	HN.TS9-2

	3.
	FIVE - KHỬ TRÙNG NƯỚC
	Chloramin T
	Túi, hộp
	50g, 100g
	Diệt các loài vi khuẩn, nấm, nguyên sinh động vật trong môi trường nước
	HN.TS9-3

	4.
	Five.Vitamin C.TS
	Vitamin C
	Gói PE, PP
	10, 20, 50, 100, 500g, 1kg
	Chống stress khi nhiệt độ, độ mặn, độ pH trong ao nuôi thay đổi, giúp tôm cá hồi phục nhanh sau khi mắc bệnh
	HN.TS9-4

TP. HỒ CHÍ MINH

1. CÔNG TY CỔ PHẦN PHÁT TRIỂN A.I.T
	TT
	Tên thuốc
	Hoạt chất chính
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	AIT-ENTER
	Florfenicol
	Hộp, túi
	100, 200, 500, 600g; 1, 2, 3, 5, 10kg
	Trị bệnh xuất huyết đường ruột ở cá Basa, cá Tra do vi khuẩn Edwardsiella inctaluri-Ngừng sử dụng 12 ngày trước thu hoạch
	HCM.TS3-1

	2.
	AIT-TETRA
	Oxytetracycline
	Hộp, túi
	100, 200, 500, 600g; 1, 2, 3, 5, 10kg
	Trị bệnh đốm đỏ, xuất huyết trên thân, hậu môn sưng đỏ, các vây bị rách, của cá tra, basa do vi khuẩn Aeromonas hydrophilla và Pseudomonas fluorescens. Trị các bệnh do vi khuẩn Vibrio gây ra trên tôm. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS3-2

	3.
	A-shock
	Vitamin C
	Hộp, túi
	100, 200, 500, 600g; 1, 2, 3, 5, 10, 15kg
	Chống sốc do môi trường, giảm Stress, tăng tỷ lệ sống; Tăng sức đề kháng
	HCM.TS3-3

	4.
	AIT -BAC
	Protease, Amylase, Cellulase, Lactobacillus acidophilus, Bacillus subtilis, Saccharomyces cerevisiae
	Hộp, túi
	100, 200, 500, 600g; 1, 2, 3, 5, 10kg
	Cung cấp các enzyme tiêu hoá, làm tăng khả năng tiêu hoá cho tôm cá, giúp tôm cá tiêu hoá tốt các chất bổ dưỡng có trong thức ăn, giảm tiêu tốn thức ăn.
	HCM.TS3-4

	5.
	AIT-CALPHOS
	Calcium dihydrogen phosphate, Magnesium dihydrogen phosphate, Sodium dihydrogen phosphate, Manganese dihydrogen phosphate, Zinc dihydrogen phosphate
	Chai, can
	100, 200, 500ml; 1, 2, 3, 5, 10lít
	Bổ sung canxi, phospho và vi khoáng tổng hợp, kích thích tôm lột vỏ, mau lớn; mau cứng vỏ sau khi lột, giúp vỏ tôm dày chắc, bóng đẹp
	HCM.TS3-5

	6.
	AIT-SULPHA
	Sulphadimethoxin, Trimethoprim
	Hộp, túi
	100, 200, 500, 600g; 1, 2, 3, 5, 10kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm; Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt; Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS3-6

	7.
	ZYM-PROBIOTIC
	Bacillus Subtilis, Lactobacillus acidophyllus, Aspergillus oryzae, Sacharomyces cerevisiae, Alpha-Amylase, Beta-Glucanase, Pectinase, Xylanase, Phytase, Protease
	Hộp, túi
	100, 200, 500, 600g; 1, 2, 3, 5, 10, 15kg
	Cung cấp các men vi sinh, enzyme tiêu hoá, làm tăng khả năng tiêu hoá cho tôm cá, giúp tôm cá tiêu hoá tốt các chất bổ dưỡng có trong thức ăn, giảm tiêu tốn thức ăn.
	HCM.TS3-7

	8.
	AIT-Zyme one
	Lipase, Amylase, Cellulase, Protease
	Hộp, túi
	100, 200, 500, 600g; 1, 2, 3, 5, 10kg
	Cung cấp các enzyme tiêu hoá, giúp tôm cá tiêu hoá tốt thức ăn, giảm tiêu tốn thức ăn.
	HCM.TS3-8

	9.
	Stop - Stress
	Vitamin C, Acid citric
	Hộp, túi
	100, 200, 500, 600g; 1, 2, 3, 5, 10kg
	Chống sốc do môi trường , giảm stress, tăng sức đề kháng
	HCM.TS3-9

2. CÔNG TY CP SÀI GÒN V.E.T
	TT
	Tên thuốc
	Hoạt chất chính
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	VITAMIN C Stay 25% for Shrimp
	Vitamin C Phosphorylated, Inositol,
	
	50, 100, 200, 500g; 1, 5, 10kg
	Chống stress, tăng sức đề kháng cho tôm
	HCM.TS4-1

	2.
	VITAMIN C-PLUS
	Vitamin C, acid Citric, Inositol
	
	50g, 100g, 500g, 1kg, 5kg, 10kg
	Giúp tăng cường sức đề kháng cho cá. Chống stress cho tôm khi độ mặn , pH thay đổi
	HCM.TS4-2

	3.
	AQUA CAPHOS
	Calcium dihydrogen phosphate, Magnesium dihydrogen phosphate, Sodium dihydrogen phosphate, Manganese dihydrogen phosphate, Zinc dihydrogen phosphate
	
	1lít, 2lít, 5lít
	Bổ sung canxi, phospho và vi khoáng tổng hợp, kích thích tôm lột vỏ, mau lớn, kích thước đồng đều; Mau cứng vỏ sau khi lột; Giúp vỏ tôm dày, chắc, bóng, đẹp, đạt năng suất cao khi thu hoạch
	HCM.TS4-3

	4.
	SG.LECITHIN
	Phospholipid, Vitamin A, D3, E
	
	1kg, 2kg, 5kg
	Kích thích tôm bắt mồi nhanh; Bao bọc viên thức ăn, giảm thất thoát thuốc ra môi trường
	HCM.TS4-5

	5.
	P-Caphos
	Calcium dihydrogen phosphate, Magnesium dihydrogen phosphate, Sodium dihydrogen phosphate, Manganese dihydrogen phosphate, Zinc dihydrogen phosphate
	
	1lít, 2lít, 5lít
	Bổ sung canxi, phospho và vi khoáng tổng hợp, kích thích tôm lột vỏ, mau lớn; Mau cứng vỏ sau khi lột.
	HCM.TS4-4

	6.
	Vitamin C 15%
	Vitamin C
	
	100, 200, 500g, 1, 2, 3, 5, 10kg
	Tăng cường sức đề kháng cho cá
	HCM.TS4-6

	7.
	Aqua Flor
	Florfenicol
	
	100, 250, 500ml, 1lít
	Điều trị xuất huyết đường ruột cá do vi khuẩn Edwardsiella ictaluri gây ra - Ngưng sd 12 ngày trước thu hoạch
	HCM.TS4-7

	8.
	P-Rotamin
	Cyanocobalamin, 1-(n-butylamino)-1 methylethyl phosphonic acid, Methyl hydroxybenzoate
	
	100, 250, 500ml; 1lít, 2lít, 5lít
	Đối với cá: Tăng cường trao đổi chất giúp cá mau lớn; Đối với tôm: Tăng cường trao đổi chất giúp tôm mau lớn
	HCM.TS4-8

	9.
	VITAMIN C-SOL
	Vitamin C
	
	50, 100, 500g; 1, 5, 10kg
	Tăng cường sức đề kháng. Tăng khả năng chịu đựng stress.
	HCM.TS4-9

	10.
	Acti-Biophil
	Chế phẩm lên men Saccharomyces cerevisiae
	
	250g, 500g, 1kg
	Bổ sung dưỡng chất. Giúp tiêu hóa tốt thức ăn
	HCM.TS4-10

	11.
	BUTAMIN
	Cyanocobalamin, 1-(n-butylamino)-1 methylethyl phosphonic acid, Methyl hydroxybenzoate
	
	100, 250, 500ml; 1lít, 2lít, 5lít
	Tăng cường quá trình trao đổi chất, hỗ trợ quá trình sinh trưởng của tôm, cá.
	HCM.TS4-11

	12.
	Aqua Vita
	Vitamin A, D3, E, B1, B6
	
	1lít, 2lít, 5lít
	Thúc đẩy quá trình lột xác ở tôm
Nâng cao khả năng chuyển hoá thức ăn
	HCM.TS4-12

	13.
	P-Tamino
	Vitamin A, D3, E, B1, B6
	
	1lít, 2lít, 5lít
	Thúc đẩy quá trình lột xác ở tôm
Nâng cao khả năng chuyển hoá thức ăn
	HCM.TS4-13

	14.
	SG.AQUA SULTRIM
	Sulfadiazine Sodium, Trimethoprim
	
	100; 250; 500ml; 1; 2; 3lít
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm. Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas như: đốm đỏ, hậu môn sưng đỏ, xuất huyết trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS4-14

	15.
	SG.Quick Clean
	Praziquantel, Crude Protein, Fat and Fiber
	Gói, Hộp
	50, 100, 500g; 1, 2, 3, 5, 10kg
	Trị sán lá đơn chủ
	HCM.TS4-15

	16.
	Aqua Clear-S
	Bacillus subtilis, B.mensentericus, B.licheniformis, Aspergilus oryzae, Lactobacillus acidophillus, Nitrobacter sp, Nitrosomonas sp, Saccharomyces cerevisiae
	Gói
	50; 100; 200; 500g; 1; 2; 3; 5; 10kg
	Phân huỷ các chất hữu cơ lơ lửng, xác tảo, thực vật chết trong nước; cung cấp nhiều loại vi sinh vật có lợi, nhiều loại men hữu ích cho môi trường
	HCM.TS4-16

3. CÔNG TY CP KINH DOANH VẬT TƯ NÔNG LÂM THUỶ SẢN VĨNH THỊNH
	TT
	Tên thuốc
	Hoạt chất chính
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	BEST C
	Polyphosphate ascorbic acid (20%)
	Hộp, gói
	5, 10, 50, 100, 200, 250, 300, 400, 500g; 1, 2, 3, 4, 5, 10, 15, 20kg
	Tăng cường sức đề kháng cho cá với các bệnh nhiễm trùng; giảm stress, sốc và phục hồi sức khoẻ cho cá
	HCM.TS5-1

	2.
	POLY C
	Polyphosphate ascorbic acid (30%)
	Hộp, gói
	5, 10, 50, 100, 200, 250, 300, 400, 500g; 1, 2, 3, 4, 5, 10, 15, 20kg
	Tăng cường sức đề kháng cho cá với các bệnh nhiễm trùng; giảm stress, sốc và phục hồi sức khoẻ cho cá
	HCM.TS5-2

	3.
	C-Maxi
	Vitamin C
	Hộp, gói, xô
	1, 2, 5, 10, 15, 20, 25kg
	Tăng cường sức đề kháng của tôm, cá, giảm stress và phục hồi sức khỏe nhanh chóng cho tôm cá
	HCM.TS5-3

	4.
	C-Vita
	Vitamin C
	Hộp, gói, xô
	100, 200, 250, 500g; 1, 2, 5, 10, 15, 20, 25kg
	Tăng cường sức đề kháng của tôm, cá; giảm stress, sốc và phục hồi sức khoẻ nhanh chóng cho tôm, cá
	HCM.TS5-4

	5.
	Florf
	Florfenicol (5%)
	Hộp, gói, bao
	50, 100, 200, 250, 300, 400, 500g; 1, 2, 3, 4 5, 10, 15, 20, 25, 50kg
	Trị bệnh xuất huyết đường ruột trên cá tra, cá basa do vi khuẩn Edwardsiella ictaluri gây ra-Ngừng sử dụng 12 ngày trước thu hoạch
	HCM.TS5-5

	6.
	Florimex
	Florfenicol (10%)
	Hộp, gói, bao
	50, 100, 200, 250, 300, 400, 500g; 1, 2, 3, 4 5, 10, 15, 20, 25, 50kg
	Trị bệnh xuất huyết đường ruột trên cá tra, cá basa do vi khuẩn Edwardsiella ictaluri gây ra-Ngừng sử dụng 12 ngày trước thu hoạch
	HCM.TS5-6

	7.
	WORMESS
	Praziquantel, Protein thô, Lipid, chất xơ
	Gói
	50; 100; 200; 250; 300; 400; 500g; 1; 2; 2,5; 3; 4; 5; 10; 15; 20; 25; 50kg
	Trị ngoại ký sinh trùng: sán lá đơn chủ, rận cá; trị nội ký sinh trùng: sán lá gan, sán dây
	HCM.TS5-7

	8.
	Flor power
	Florfenicol
	Can nhựa
	50,100, 200, 250, 300, 400, 500ml; 1; 2; 3; 4; 5; 10; 15; 20 lít
	Trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri gây ra trên cá tra, cá basa. Ngừng sử dụng 12 ngày trước thu hoạch.
	HCM.TS5-8

4. CÔNG TY LIÊN DOANH SẢN XUẤT THUỐC THÚ Y BIO-PHARMACHEMIE
	TT
	Tên thuốc
	Hoạt chất chính
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Vitamin C Premix For Shrimp
	Vitamin C, 2-monophosphate calcium
	Gói, hộp, bao
	100g; 1kg
	Chống stress, tăng sức đề kháng
	HCM.TS6-1

	2.
	VITAMIN C 10% FOR SHRIMP
	Vitamin C
	Gói, hộp, bao
	100g; 1kg
	Chống stress, tăng sức đề kháng
	HCM.TS6-2

	3.
	Vitamin C 10% for fish
	Vitamin C
	Gói, hộp, bao
	30, 100, 200, 500g; 1, 10kg
	Chống stress, tăng sức đề kháng
	HCM.TS6-3

	4.
	Vitasol - Shrimp
	Vitamin A, C, D3, E, K3, B1, B2, B6, Biotin, B12, calcium pantothenate, folic acid
	Gói, hộp, bao
	100g; 1kg
	Bổ sung Vitamin thiết yếu giúp tôm tăng sức đề kháng, tăng trưởng nhanh.
	HCM.TS6-4

	5.
	Bio Anti-shock for shrimp
	Vitamin A, D3, E, C, B1,B12, B6, B12, K3, Inositol, Taurine, Foclic acid, Pantothenate acid, biotin.
	Gói, hộp, bao
	30, 100, 200, 500g; 1, 10kg
	Tăng sức đề kháng, chống stress cho tôm khi môi trường thay đổi.
	HCM.TS6-5

	6.
	ANTI STRESS FOR SHRIMP
	Vitamin A, D3, E, K3, B1, B2, B6, Biotin, Foclic acid, Calcium pantothenate, Niacin, Inositol
	Gói, hộp, bao
	30, 100, 200, 500g; 1, 10kg
	Chống stress, chống sốc khi môi trường nước thay đổi. Tăng sức đề kháng cho tôm nuôi
	HCM.TS6-6

	7.
	BIOZYME For Fish
	Bacillus subtilis, CaCO3,
Saccharomyces cerevisae, Amylase,
Protease, lipase,
Β Glucanase, Cellulase
	Gói, hộp, bao
	10, 30, 50, 100, 250, 500g; 1, 5, 10, 25kg
	Bổ sung enzyme, tiêu hoá và các vi sinh vật có lợi vào thức ăn, giúp cá tiêu hoá tốt thức ăn, khoẻ mạnh mau lớn.
	HCM.TS6-7

	8.
	BIO-FLORSOL 2000 For Fish
	Florfenicol 20.000mg
	Chai, lọ, can
	60, 120, 150, 250, 500ml; 1, 5, 10, 20 lít
	Đặc trị xuất huyết đường ruột do vi khuẩn Edwardsiella ictaluri gây ra trên cá Tra và Basa-Ngừng sử dụng thuốc 12 ngày trước thu hoạch
	HCM.TS6-8

	9.
	SULTRIM 48% FOR SHRIMP
	Trimethoprim, Sulfadiazine
	Chai, lọ, can
	60, 120, 150, 250, 500ml; 1, 5, 10, 20 lít
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS6-9

	10.
	BIO-SULTRIM FOR SHRIMP
	Trimethoprim, Sulfadiazine
	Chai, lọ, can
	60, 120, 150, 250, 500ml; 1, 5, 10, 20 lít
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS6-10

	11.
	Bio-Bcomplex for fish
	Vitamin B1, B6, B12, Nicotinamide, D-panthenol, Inositol, Sorbitol
	Chai, lọ, can
	60ml, 150ml, 250ml, 500ml, 1lít, 5lít
	Tăng cường khả năng tiêu hoá thức ăn, nâng cao sức đề kháng
	HCM.TS6-11

	12.
	Bio-Sultrim 48% for fish
	Sulfadiazine, Trimethoprime
	Túi, bao
	60, 120, 150, 250, 500ml; 1, 5, 10, 20 lít
	Trị các bệnh nhiễm khuẩn do vi khuẩn Aeromonas , Pseudomonas (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS6-12

5. CÔNG TY TNHH BAYER VIỆT NAM
	TT
	Tên thuốc
	Hoạt chất chính
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Baymix Aqualase
	Alpha Amylase, Protease, Phytase
	
	100, 500g; 1, 2.5, 5, 7.5, 10, 15, 25kg
	Giúp tôm cá tiêu hoá tốt hơn và giảm tỷ lệ tiêu tốn thức ăn
	HCM.TS8-1

	2.
	FORTOCA
	Florfenicol
	Bao, xô
	50, 100, 500g;

1, 2.5, 5, 7.5, 10, 25kg
	Trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri trên cá tra, ba sa -Ngừng sử dụng thuốc trước thu hoạch 12 ngày
	HCM.TS8-2

	3.
	Osamet Shrimp
	Baymet (Sulfadimethoxine, Ormetoprim), Vitamin C, E, Organic selenium
	Bao, xô
	50, 100, 500g;

1, 2.5, 5, 7.5, 10, 25kg
	Trị nhiễm khuẩn Pseudomonas sp., Aeromonas. sp. trên cá; Thời gian ngừng sử dụng thuốc 6 ngày trước thu hoạch
	HCM.TS8-3

	4.
	Hadaclean A
	Crude Protein, fat, fiber, Praziquantel
	Bao, xô
	50, 100, 500g;

1, 2.5, 5, 7.5, 10, 25kg
	Trị ngoại ký sinh trùng: sán lá đơn chủ. Trị nội ký sinh trùng: san lá gan, sán dây
	HCM.TS8-4

	5.
	Osamet Fish
	Romet 30 (Sulfadimethoxine: 25%, Ormetoprim: 5%), Vitamin C, Vitamin E, Organic selenium
	Bao, xô
	50, 100, 500g;

1, 2.5, 5, 7.5, 10, 25kg
	Trị nhiễm khuẩn Pseudomonas sp., Aeromonas. sp. trên cá; Thời gian ngừng sử dụng thuốc 6 ngày trước thu hoạch
	HCM.TS8-5

	6.
	BAYMET
	Oxytetracycline
	Bao, xô
	50, 100, 500g;

1, 2.5, 5, 7.5, 10, 25kg
	Trị bệnh phát sáng do vi khuẩn vibrio trên tôm. Trị các bệnh nhiễm khuẩn Pseudomonas sp., Aeromonas. Sp, Edwardsiella (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS8-6

	7.
	OLI-MOS
	Glucomannoprotein, 1-(n-Bytylamino)-methylethyl phosphorus acid (Butaphosphan), Vitamin B12, Methyl Hydroxybenzoate
	Bao, xô
	50, 100, 500g;

1, 2.5, 5, 7.5, 10, 25kg
	Giúp tôm tăng sức đề kháng
	HCM.TS8-7

	8.
	CA-OMOS
	Glucomannoprotein, Vitamin E
	Bao, xô
	50, 100, 500g;

1, 2.5, 5, 7.5, 10, 25kg
	Giúp cá tăng sức đề kháng
	HCM.TS8-8

	9.
	Aqua C Fish
	Vitamin C, Glutamic acid, Aspartic, Leucin, Alanin, Lysine, Proline, Valine, Arginine, Phenylalanine, Serine, Threonine, Isoleucine, Glycine, Tyrosine, Histidine, Methionin, Coforta (Vitamin B12, Butaphosphan, Methylhydroxybenzoate)
	Bao, xô
	50, 100, 500g;

1, 2.5, 5, 7.5, 10, 25kg
	Nâng cao sức đề kháng, tăng khả năng chịu đựng Stress
	HCM.TS8-9

	10.
	Aquacare A
	Crude Protein, Crude fiber (từ bột đậu nành), Crude fat (từ bột mì), Gluco mannoprotein, Bacillus licheniformis
	Bao, xô
	50, 100, 500g;
1, 2.5, 5, 7.5, 10, 25kg
	Tăng sức đề kháng, giúp tiêu hóa tốt thức ăn
	HCM.TS8-10

	11.
	Aqua C
	Vitamin C, Acid Citric
	Bao, xô
	50, 100, 500g; 1, 2.5, 5, 7.5, 10, 25kg
	Tăng sức đề kháng, chống stress, giúp tôm, cá đạt tỷ lệ sống cao
	HCM.TS8-11

6. CÔNG TY TNHH TM&SX THUỐC THÚ Y SÀI GÒN
	TT
	Tên thuốc
	Hoạt chất chính
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Vitamin C 12,5%
	Vitamin C
	
	100g, 200g, 500g, 1kg
	Tăng sức đề kháng, giảm stress
	HCM.TS9-1

	2.
	Vitamin A.D3.E.C
	Vitamin A, D3, E, C
	
	100g, 200g, 500g, 1kg
	Bổ sung vitamin, tăng sức đề kháng
	HCM.TS9-2

	3.
	Sulfatrim
	Sulfadimidin
Trimethoprim
	
	10g, 20g, 50g, 100g, 500g, 1kg
	Trị bệnh phát sáng do vi khuẩn vibrio gây ra trên tôm. Trị các bệnh nhiễm khuẩn do vi khuẩn Aeromonas sp., Pseudomonas fluoresescens, Edwardsiella tarda gây ra trên cá nước ngọt: Đốm đỏ hậu môn sưng đỏ. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS9-3

	4.
	Aquacyclin
	Oxytetracyclin
	Gói, lon
	100, 500g; 1kg
	Trị đốm đỏ, xuất huyết trên thân, hậu môn sưng đỏ, các vây bị rách do Aeromonas hydrophilla, Pseudomonas fluorescen, gây ra trên cá Basa. Trị các bệnh do vi khuẩn vibrio gây ra trên tôm. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS9-4

	5.
	Florfenicol
	Florfenicol
	Gói
	100, 500g; 1kg
	Trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri gây ra trên cá tra, cá basa. Ngừng sử dụng 12 ngày trước thu hoạch.
	HCM.TS9-5

	6.
	SULFATRIM 48%
	Trimethoprim, Sulfadimidin
	Gói, lọ
	100, 500g, 1kg
	Điều trị các bệnh nhiễm khuẩn do Aeromonas Sp, Pseudomonas fluorescen, Edwardsiella tarda gây ra trên cá nước ngọt với các biểu hiện đốm đỏ trên thân, hậu môn sưng đỏ. Trị bệnh phát sáng do vi khuẩn Vibrio gây ra trên ấu trùng tôm. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS9-6

	7.
	Povidine
	Povidone Iodine
	Chai, can
	60, 120, 250, 500ml; 1, 2, 5l
	Dùng xử lý nước ao nuôi trồng thuỷ sản, sát trùng nguồn nước, bể ương, dụng cụ nuôi
	HCM.TS9-7

7. CÔNG TY TNHH SX&TM VIỆT VIỄN
	TT
	Tên thuốc
	Hoạt chất chính
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	PROBIOTIC
	Protease, Amylase, Glucanase, Cellulase
	Gói, bao
	2, 5, 10, 20, 50, 100, 200, 500g; 1, 2, 5, 10kg
	Kích thích tiêu hóa, tăng cường hấp thu dưỡng chất, cải thiện chỉ tiêu tiêu tốn thức ăn
	HCM.TS10-1

	2.
	Vitamin C

Anti-Stress
	Vitamin C, acid Citric
	Gói, bao
	2, 5, 10, 20, 50, 100, 200, 500g; 1, 2, 5, 10kg
	Tăng cường sức đề kháng cho tôm, cá
	HCM.TS10-2

	3.
	ORALYTE-C
	Vitamin C, NaHCO3, KCl, NaCl
	Gói, bao
	2, 5, 10, 20, 50, 100, 200, 500g; 1, 2, 5, 10kg
	Phòng chống stress cho tôm cá do thay đổi thời tiết, do vận chuyển, môi trường nước bị dơ; Tăng cường sức đề kháng.
	HCM.TS10-3

	4.
	Bcomax - E
	Vitamin C, E, B1, B2, B5, B6, B12, PP, K3, acid Folic, cholin
	Gói, bao
	2, 5, 10, 20, 50, 100, 200, 500g; 1, 2, 5, 10kg
	Chống stress, giúp tôm, cá ăn mạnh, tăng trọng nhanh
	HCM.TS10-4

	5.
	C-One
	Vitamin C, acid citric
	Gói, bao
	2, 5, 10, 20, 50, 100, 200, 500g; 1, 2, 5, 10kg
	Phòng chống stress cho tôm cá, giúp tôm cá khoẻ mạnh có sức đề kháng trong trường hợp nhiệt độ, độ mặn, thời tiết thay đổi đột ngột
	HCM.TS10-5

	6.
	VIV- SULTRIM
	Sulfadimidin, Trimethoprime
	Gói; bao, xô nhựa
	50, 100, 250, 500g; 1, 10, 20kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm. Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS10-6

	7.
	MEDIFISH
	Florfenicol
	Túi, xô nhựa
	50; 100; 250; 500g, 1; 10; 20 kg
	Trị nhiễm trùng đường ruột do vi khuẩn Edwardsiella ictaluri gây ra trên cá tra, cá basa. Ngừng sử dụng 12 ngày trước thu hoạch.
	HCM.TS10-7

8. CÔNG TY TNHH THUỐC THÚ Y QUỐC TẾ ĐÔNG NGHI
	TT
	Tên thuốc
	Hoạt chất chính
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	C-Power
	Vitamin C, Inositol
	
	50g, 100g, 500g, 1kg, 10kg, 25kg
	Chống stress và hạn chế rối loạn các chức năng đề kháng, phục hối nhanh sau khi khỏi bệnh
	HCM.TS11-1

	2.
	Super Glucan
	1,3-1,6 Beta Glucan
	
	50, 100, 250, 500g; 1, 5, 7.5, 10, 15, 25kg
	Giúp tôm, cá tăng sức đề kháng. Đạt tỷ lệ sống cao trong quá trình nuôi
	HCM.TS11-2

	3.
	Invet - Cozyme
	Bacillus subtilis, Lactobacillus acidophillus, Saccharomyces cerevisiae, Protease, Amylase, Cellulase, Lipase, Pectinase
	
	10g, 20g, 50g, 100g, 250g, 500g, 1kg, 5kg
	Giúp tôm, cá khoẻ mạnh, mau lớn
	HCM.TS11-3

9. CÔNG TY TNHH MỘT THÀNH VIÊN THUỐC THÚ Y TRUNG ƯƠNG
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	NAVET-FLOR 5
	Florfenicol (50g/L)
	Chai
	100, 200, 500ml; 1, 2 lít
	Điều trị bệnh xuất huyết đường ruột ở cá da trơn do vi khuẩn Edwardsiella ictaluri gây ra- Ngừng sử dụng 12 ngày trước thu hoạch
	HCM.TS12-1

	2.
	NAVET-FLOR 20
	Florfenicol (200g/kg)
	Bao, hộp
	100, 200, 500g; 1, 2 kg
	Điều trị bệnh xuất huyết đường ruột ở cá da trơn do vi khuẩn Edwardsiella ictaluri gây ra- Ngừng sử dụng 12 ngày trước thu hoạch
	HCM.TS12-2

	3.
	Navet-Vitamin C
	Ascorbic acid
	Bao, hộp
	500g; 1kg
	Tăng sức đề kháng, chống stress
	HCM.TS12-3

	4.
	NAVET-TERRA MYCIN 20
	Oxytetracycline
	Bao, hộp
	100, 200, 500g; 1, 2 kg
	Điều trị bệnh xuất huyết đường ruột ở cá da trơn do vi khuẩn Aeromonas liquefaciens và Pseudomonas sp gây ra- Ngừng sử dụng 3 tuần trước thu hoạch
	HCM.TS12-4

	5.
	NAVET-SULFATRIM
	Sulfadiazine, Trimethoprime
	Gói; bao, xô
	100, 200, 500g, 1kg, 2kg
	Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS12-5

	6.
	NAVET-PARACLEAN
	Praziquantel
	Bao nhôm
	100, 200, 500g; 1; 2 kg
	Trị sán lá đơn chủ
	HCM.TS12-6

10. CÔNG TY TNHH CÔNG NGHỆ SINH HỌC B.E.C.K.A
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	C15 (dạng kem)
	Vitamin C
	
	50, 100, 250, 400, 500g;

 1, 2, 3, 4, 5, 10, 20kg
	Bổ sung vitamin C, tăng sức đề kháng cho tôm cá, giúp tôm cá ngăn ngừa stress khi môi trường nuôi thay đổi.
	HCM.TS14-1

	2.
	C15 (dạng dung dịch)
	Vitamin C
	
	50, 100, 250, 400, 500ml;

1, 2, 3, 4, 5, 10, 20lít
	Bổ sung vitamin C, tăng sức đề kháng cho tôm cá, giúp tôm cá ngăn ngừa stress khi môi trường nuôi thay đổi.
	HCM.TS14-2

	3.
	ANTI-PH
	Acid Citric, Vitamin C
	
	50, 100, 250, 400, 500g;

1, 2, 3, 4, 5, 10, 20kg
	Chống sốc do môi trường , giảm stress, tăng sức đề kháng
	HCM.TS14-3

	4.
	LIKA (Antistress 70%)
	b-1,3 Glucan, a-1,6 Mannan, Vit C, Inositol
	
	100g, 500g, 1kg
	Tăng cường sức đề kháng cho tôm, cá. Chống stress
	HCM.TS14-4

	5.
	BK-PHOS
	Sodium hydrogen phosphate, Manganese hydrogen phosphate, Zinc hydrogen phosphate, Copper hydrogen phosphate, Cobalt hydrogen phosphate, Calcium hydrogen phosphate, Magnesium hydrogen phosphate.
	
	1lít, 2lít, 5lít, 10lít
	Cung cấp khoáng giúp tôm tăng trưởng nhanh, thúc đẩy quá trình lột vỏ, tái tạo vỏ mới, tạo vỏ cứng và bóng
	HCM.TS14-5

	6.
	FENKA
	Florfenicol
	
	50, 100, 250, 400, 500g, 1, 2, 3, 4, 5, 10, 20kg
	Trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri trên cá tra, ba sa. Ngừng sử dụng 12 ngày trước thu hoạch
	HCM.TS14-6

	7.
	SUNKA
	Sulfadimidine, Trimethoprim
	
	50g, 100g, 250g, 400g, 500g, 1kg, 2kg, 3kg, 4kg, 5kg, 10kg, 20kg
	Trị bệnh phát sáng do vibrio gây ra trên ấu trùng tôm; trị các bệnh nhiễm khuẩn do vi khuẩn Aeromonas sp., Pseudomonas fluorescens, Edwardsiella tarda gây ra trên cá nước ngọt (đốm đỏ, hậu môn sưng đỏ, xuất huyết). Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS14-7

	8.
	TANKA
	Oxytetracycline
	
	50g, 100g, 250g, 400g, 500g, 1kg, 2kg, 3kg, 4kg, 5kg, 10kg, 20kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm. Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, Edwardsiella (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt; Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS14-8

	9.
	SU -SU
	Dicalcium phosphate, FeSO4, CuSO4, ZnSO4, Vitamin A, D3, E, K3, B1, B2, B3, B6, C, Lysin, Methionin, Cholin, chloride, Saccharomyces cerevisiae, Bacillus subtilis, Aspergillus oryzae, Lactobacillus acidophillus
	
	100g, 500g, 1kg
	Tăng khả năng tiêu hoá cho tôm cá, giúp tôm cá tiêu hoá tốt các chất bổ dưỡng có trong thức ăn, giảm tiêu tốn thức ăn.
	HCM.TS14-9

	10.
	BK-JUM

	Lactobacillus acidophyllus, Bacillus subtilis, Saccaromycess cerevisea, Saccaromycess boulardii
	
	100, 250, 400, 500g; 1, 2, 3, 4, 5, 10, 20kg
	Kích thích tiêu hoá tốt, giúp tôm cá tăng trưởng nhanh.
	HCM.TS14-10

	11.
	BK-Xoanta

	Hoạt chất chiết xuất từ cây xoan (Azadirachtin) 0,15%
	
	100, 250, 500ml; 1, 2, 3, 5, 10, 20lít
	Phòng trị bệnh trùng bánh xe, trùng mỏ neo, trùng quả dưa, rận cá, sán lá đơn chủ trên cá tra, basa
	HCM.TS14-11

	12.
	BK-DRT
	Copper as elemental (trong CuSO4 10%)
	Can nhựa
	100, 250, 500ml; 1, 2, 5lít
	Diệt các loại tảo, rong nhớt, rong đá trong ao nuôi.
	HCM.TS14-12

	13.
	BK-Start
	Cypermethrin
	Can nhựa
	100, 250, 500ml; 1; 2; 5 lít
	Diệt các loài vật chủ trung gian mang mầm bệnh có trong nước như tép, tôm tạp, cua, còng-Dùng xử lý nước trước khi thả nuôi tôm 15 ngày. Không sử dụng sản phẩm trong ao đang nuôi tôm
	HCM.TS14-13

11. CÔNG TY TNHH CÔNG NGHỆ SINH HỌC DƯỢC NANOGEN
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	MICROCIN
	3-HPA (3-Hydroxy- propionaldehyde)
	Chai nhựa
	1, 2, 5, 10, 20, 25 lít
	 Trị bệnh ăn mòn vỏ kitin, sâu đuôi, đen mang, đường ruột, phân trắng, phát sáng do vi khuẩn Vibrio parahaemolyti-cus, Vibrio anguillarum, Vibrio spp. gây ra trên tôm sú. Trị bệnh xuất huyết hoại tử nội tạng (bệnh đốm trắng) do vi khuẩn Edwardsiella tarda, Streptococ-cus sp. gây ra và bệnh đốm đỏ, viêm ruột do vi khuẩn Aeromonas hydrophila gây ra trên cá tra và cá rôphi.
	HCM.TS15-1

	2.
	Vita C
	Vitamin C
	Bao
	250, 500g; 1, 2, 5, 10, 20, 30kg
	Tăng cường sức đề kháng, phòng chống stress
	HCM.TS15-2

	3.
	Bio-Nutrin
	Lactobacilus acidophilus, Lactobacilus rhamnosus, Proteaza, alpha amylaza
	Bao
	250, 500g; 1, 2, 5, 10, 20, 30kg
	Bổ sung vi khuẩn sống và enzyme giúp tiêu hóa tốt thức ăn
	HCM.TS15-3

	4.
	Super Calciphos
	Sodium dihydrogen phosphate, Manganese dihydrogen phosphate, Zinc dihydrogen phosphate, Copper dihydrogen phosphate, Cobalt dihydrogen phosphate, Calcium dihydrogen phosphate, Magnesium dihydrogen phosphate
	Chai nhựa
	1, 2, 4, 5, 10, 20lít
	Kích thích tôm lột vỏ, làm vỏ tôm cứng nhanh
	HCM.TS15-4

12. CÔNG TY TNHH GAMA
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Vita C 10%
	Vitamin C (10%)
	
	500g, 1kg, 5kg, 10kg, 15kg
	Cung cấp Vitamin C cần thiết cho tôm ; chống stress khi nhiệt độ, độ mặn, độ pH ao nuôi thay đổi.
	HCM.TS16-1

	2.
	Vita C 20%
	Vitamin C (10%)
	
	500g, 1kg, 5kg, 10kg, 15kg
	Cung cấp Vitamin C cần thiết cho tôm, chống stress khi nhiệt độ, độ mặn, độ pH ao nuôi thay đổi.
	HCM.TS16-2

	3.
	Gluca-Mos
	Beta 1,3-1,6 glucan
	
	100, 200, 500g, 1kg
	Tăng sức đề kháng cho tôm cá
	HCM.TS16-3

13. CÔNG TY TNHH HIỆU QUẢ
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	C-Strong-EFF
	Vitamin C, E; Methionine
	
	100, 250, 500g, 1kg, 2kg, 5kg, 10kg, 20kg
	Giảm sự căng thăng cho tôm cá. Giúp tôm, cá tăng trưởng nhanh. Nâng cao tỷ lệ sống cho tôm, cá nuôi.
	HCM.TS17-1

	2.
	LACTOBIO-EFF
	Lactobacillus acidophilus
	
	100, 250, 500g, 1, 2, 5, 10, 20kg
	Cung cấp vi sinh vật có lợi; kích thích tiêu hóa, giúp tôm mau lớn.
	HCM.TS17-2

	3.
	Florfenicol-EFF
	Florfenicol
	
	100, 250, 500g, 1, 2, 5, 10, 20kg
	Trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri trên cá tra, ba sa. Ngừng sử dụng 12 ngày trước thu hoạch
	HCM.TS17-3

	4.
	SULFATRIM-EFF
	Sulfadimidin, Trimethoprim
	
	100, 250, 500g, 1, 2, 5, 10, 20kg
	Trị bệnh phát sáng do vibrio gây ra trên ấu trùng tôm; trị các bệnh nhiễm khuẩn do vi khuẩn Aeromonas sp., Pseudomonas fluorescens, Edwardsiella tarda gây ra trên cá nước ngọt (đốm đỏ, xuất huyết, hậu môn sưng đỏ). Ngừng sử dụng 4 tuần trước thu hoạch
	HCM.TS17-4

	5.
	S.O.T-EFF
	Oxytetracycline
	
	100, 250, 500g, 1, 2, 5, 10, 20kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm. Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, Edwardsiella (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt; Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS17-5

14. CÔNG TY TNHH NOBEN
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	VIT C 1200
	Vitamin C
	
	100, 250, 500g, 1, 2, 5, 10, 20, 25kg
	Tăng sức đề kháng, chống sốc, chống stress cho tôm cá khi môi trường thay đổi.
	HCM.TS19-1

	2.
	NB-FLORFEN
	Florfenicol
	
	100, 200, 250, 400, 500ml; 1lít, 4lít
	Điều trị các bệnh xuất huyết, viêm loét đường ruột của thủy sản (cá Basa) gây nên bởi vi khuẩn Edwardsiella ictaluri - Ngừng sử dụng 14 trước thu hoạch
	HCM.TS19-2

	3.
	BUTYPHO
	1-(n-butylamino)-1-(methylethyl) phosphonic acid; Vitamin B12, Methylhydroxybenzoate
	
	50, 100, 200, 250, 500ml; 1lít
	Tăng cường trao đổi chất giúp tôm cá mau lớn
	HCM.TS19-3

	4.
	BEN FEN
	Florfenicol
	
	100g, 250g, 500g, 1kg, 5kg
	Điều trị bệnh xuất huyết, viêm loét đường ruột của thuỷ sản (cá basa) gây nên bởi vi khuẩn Edwardsiella ictaluri. Ngừng sử dụng thuốc trước 15 ngày khi thu hoạch.
	HCM.TS19-4

	5.
	NB-CLEAN for fish
	Crude Protein, Fat, Fiber, Praziquantel
	Bao, hộp
	100, 200, 500g; 1, 20, 25kg
	Trị ngoại ký sinh trùng: sán lá đơn chủ, rận cá. Trị ấu trùng sán lá gan, sán dây
	HCM.TS19-5

	6.
	Super Vidal
	Chloramin T
	Can nhựa
	500g; 1, 2, 3, 5, 10, 20 kg
	Khử trùng nguồn nước
	HCM.TS19-6

	7.
	BEN MER
	Hoạt chất chiết xuất từ cây xoan (Azadirachtin)
	Can nhựa
	500ml; 1, 2, 5, 10, 20 lít
	Phòng trị bệnh trùng bánh xe, trùng mỏ neo, trùng quả dưa, rận cá, sán lá đơn chủ trên cá tra, basa
	HCM.TS19-7

	8.
	BEN MKC 4000
	Myristalkonium Chloride
	Can nhựa
	 1, 5, 20 lít
	Sát trùng nguồn nước trong ao nuôi
	HCM.TS19-8

	9.
	BEN XID 3000
	Glutaraldehyde, Alkyl Dimethyl Benzyl Ammonium chloride
	Can nhựa
	 1, 5, 20 lít
	Khử trùng nguồn nước
	HCM.TS19-9

	10.
	Super Aqua 80
	Alkyl Dimethyl Benzyl Ammonium chloride
	Can nhựa
	500ml; 1, 2, 5, 10, 20 lít
	Khử trùng nguồn nước; sát trùng bể ương và dụng cụ nuôi trồng thuỷ sản
	HCM.TS19-10

	11.
	TRIMMAX 400
	Sulfamethoxazole sodium, Trimethoprim
	Bao, hộp
	500g; 1, 2, 5, 10, 20 kg
	Trị các bệnh nhiễm khuẩn biểu hiện đốm đỏ trên thân, mắt hậu môn sưng đỏ, vây bị rách, xuất huyết, hoại tử trên cá tra, cá basa do vi khuẩn Aeromonas sp., Pseudomonas fluorescens, Edwardsiella tarda. Trị bệnh phát sáng ở tôm giống do vi khuẩn Vibrio gây ra. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS19-11

	12.
	Beta 1,3-1,6 Glucan
	Beta 1,3-1,6 Glucan
	Bao, hộp
	500g; 1, 2, 5, 10, 20 kg
	Giúp tôm, cá tăng trọng nhanh, phát triển đồng đều; giảm hệ số FCR
	HCM.TS19-12

	13.
	Super din 600
	PVP Iodine
	Can nhựa
	500ml; 1, 2, 5, 10, 20 lít
	Sát trùng nuồn nước
	HCM.TS19-13

	14.
	Super Gold
	Glutaraldehyde 50%
	Chai
	500ml; 1, 2, 5, 10, 20 lít
	Sát trùng nuồn nước
	HCM.TS19-15

	15.
	NOBEN-DT
	Cypermethrin
	Can
	500ml; 1, 2, 5, 10, 20 lít
	Diệt các loài vật chủ trung gian mang mầm bệnh có trong nước như tép, tôm tạp, cua, còng-Dùng xử lý nước trước khi thả nuôi tôm 15 ngày. Trong ao đang nuôi tôm không sử dụng sản phẩm này
	HCM.TS19-16

	16.
	BEN GOLD RV
	Copper as elemental 8%
	Can nhựa
	500ml; 1, 2, 5, 10, 20 lít
	Diệt tảo trong nước ao nuôi
	HCM.TS19-17

	17.
	BEN COPPER 500
	Copper as elemental 50%
	Can nhựa
	500ml; 1, 2, 5, 10, 20 lít
	Diệt tảo trong nước ao nuôi
	HCM.TS19-18

	18.
	NO TOXIN
	Sodium laura sulfate,Sodium thiosulfate, EDTA
	Can nhựa
	500ml; 1, 2, 5, 10, 20 lít
	Làm lắng các chất hữu cơ và kết tủa kim loại nặng
	HCM.TS19-19

15. CÔNG TY TNHH QUỐC MINH
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Terra 200
	Oxytetracyclin HCl
	
	100, 250, 500ml, 1lít
	Trị các bệnh nhiễm khuẩn ở tôm (Vibrio) và bệnh đốm đỏ ở thân cá- Ngừng sử dụng 4 tuần trước thu hoạch
	HCM.TS20-1

	2.
	Sulfatrim
	Sulphamethoxazol, trimethoprim
	
	5, 10, 30, 50,100, 200, 250, 500g; 1, 10, 20kg
	Có khả năng ngăn chặn vi khuẩn ở diện rộng đặc biệt là Vibrio. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS20-2

	3.
	Flor-P
	Florfenicol
	
	50,100, 400, 500g; 1, 2, 3, 5, 10, 20kg
	Dùng để điều trị bệnh nhiễm khuẩn đường tiêu hoá gây ra bởi vi khuẩn Edwardsiella ictaluri trên cá da trơn (Basa, Tra, Trê, Hú)-Ngừng sử dụng 12 ngày trước thu hoạch
	HCM.TS20-3

	4.
	Flor-L
	Florfenicol
	
	50, 100, 120, 150, 200, 250ml; 1, 2, 3, 5lít
	Dùng để điều trị bệnh nhiễm khuẩn đường tiêu hoá gây ra bởi vi khuẩn Edwardsiella ictaluri trên cá da trơn (Basa, Tra, Trê, Hú)-Ngừng sử dung 12 ngày trước thu hoạch
	HCM.TS20-4

	5.
	Flor-10
	Florfenicol
	
	10, 20, 50, 100, 400, 500g, 1, 2, 3, 4, 5, 10, 20kg
	Điều trị bệnh nhiễm khuẩn đường tiêu hoá gây ra bởi vi khuẩn Edwardsiella ictaluri trên cá da trơn (Basa, Tra, Trê, Hú)-Ngừng sử dung 12 ngày trước thu hoạch
	HCM.TS20-5

	6.
	XỔ LÃI CÁ
	Praziquantel, Đạm thô (đậu nành), Xơ (bột trấu)
	
	10, 20, 50, 100, 400, 500g, 1, 2, 3, 4, 5, 10, 20kg
	Trị ngoại ký sinh trùng: sán lá đơn chủ, rận cá. Trị nội ký sinh trùng: sán lá gan, sán dây.
	HCM.TS20-6

	7.
	QM-TERRACIN 100
	Oxytetracyclin HCl
	
	20, 50, 100, 200, 250, 500ml;

1, 2, 3, 5lít
	Điều trị bệnh sữa (trắng cơ hoặc đục thân) gây ra bởi vi khuẩn Rickettsia trên tôm hùm-Ngừng sử dụng thuốc 4 tuần trước thu hoạch
	HCM.TS20-7

	8.
	QM-DOXY.10
	Doxycycline-base
	
	50, 100, 400, 500g; 1, 4, 5, 10kg
	Điều trị bệnh đỏ thân trên tôm hùm gây ra bởi vi khuẩn Vibrio alginolyticus. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS20-8

	9.
	Vitamix
	 Vitamin A, D3, E, C, K3, B1, B2, B6, B12, PP, B5, Biotin, Folic acid
	
	5, 10, 30, 50, 100, 200, 250, 500g; 1, 10, 20kg.
	Thúc đẩy nhanh quá trình lột xác và cứng vỏ, cung cấp vitamin ,tăng sức đề kháng và kích thích tôm sinh trưởng
	HCM.TS20-9

	10.
	HP 100
	Sorbitol, Methionin, Vitamin C, E, Biotin
	
	50, 100, 200, 250, 400, 500g; 1, 2, 3, 4, 5, 10, 20kg.
	Bổ sung vitamin và acid amin giúp tôm, cá tăng trọng nhanh, tỷ lệ sống cao
	HCM.TS20-10

	11.
	Calcium biovit glucan
	Calcium gluconate, beta glucan 1,3-1,6, Inositol, Vitamin A, D3, Calcium panthothenate, Biotin
	
	5, 10, 30, 50, 100, 200, 250, 500g; 1, 10, 20kg.
	Thúc đẩy tôm lột xác, kích thích tôm tăng trưởng.

	HCM.TS20-11

	12.
	Vita C 150
	Vitamin C
	
	50, 100, 200, 250, 400, 500g; 1, 10, 20kg.
	Bổ sung vitamin C, giúp tôm, cá ngăn ngừa stress khi môi trường nuôi có thay đổi
	HCM.TS20-12

	13.
	Glucan Mono C vit
	Monophosphate ascorbic, Beta glucan 1,3-1,6
	
	5, 10, 30, 50, 100, 200, 250, 500g; 1, 10, 20kg.
	Chống stress, tăng sức đề kháng
	HCM.TS20-13

	14.
	Beta glucan C Vitol fort
	 Beta glucan 1,3-1,6 Vitamin A, D3, E, C, K3, B1, B5, B6, Sorbitol.
	
	5, 10, 30, 50, 100, 200, 250, 500g; 1, 10, 20kg.
	Chống stress, tăng sức đề kháng
	HCM.TS20-14

	15.
	Betaglucamin
	Beta glucan, vitamin A, D3, E, C, PP, B1, B2, B12, B6, Folic acid, Biotin, Cholin chloride
	
	50, 100, 200, 250, 400, 500g; 1, 2, 3, 4, 5, 10, 20kg.
	Bổ sung vitamin và enzym betaglucan giúp tôm, cá tăng trưởng nhanh
	HCM.TS20-15

	16.
	CA-P
	Sodium hydrogen phosphate, Manganese hydrogen phosphate, Zinc hydrogen phosphate, Copper hydrogen phosphate, Cobalt hydrogen phosphate, Calcium hydrogen phosphate, Magnesium hydrogen phosphate.
	
	500ml, 1lít, 2lít
	Cung cấp khoáng giúp tôm tăng trưởng nhanh. Thúc đẩy nhanh quá trình lột vỏ, tái tạo vỏ mới. Tạo vỏ cứng và bóng.
	HCM.TS20-16

	17.
	QM Probiotic
	Lactobacillus acidophyllus, Bacillus subtilis, Saccaromycess cerevisea, Saccaromycess boulardii
	
	50, 100, 200, 250, 400, 500g; 1, 2, 3, 4, 5, 10, 20kg.
	Kích thích tiêu hoá tốt, giúp tôm cá tăng trưởng nhanh
	HCM.TS20-17

	18.
	Stop-Stress
	Vitamin A, D3, E, K3, B1, B2, B6, B12, Calcium pantothenate, Niacin, Inositol, Folic acid, Biotin
	
	50, 100, 200, 250, 400, 500g; 1, 2, 3, 4, 5, 10, 20kg.
	Nâng cao khả năng chuyển hoá thức ăn cho tôm cá trong ao nuôi
	HCM.TS20-18

	19.
	Beta Glucan 1,3-1,6
	Beta glucan 1,3-1,6
	
	50, 100, 200, 250, 400, 500g; 1, 2, 3, 4, 5, 10, 20kg.
	Tăng sức đề kháng của tôm cá
	HCM.TS20-19

16. CÔNG TY TNHH SX-MT-DV NGỌC HÀ
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Vitamin C
	Vitamin C, Acid Citric
	Lon
	500g, 1kg
	Tăng cường sức đề kháng, giảm stress
	HCM.TS22-1

	2.
	Ca/P
	Calcium di-acid phosphate, Sodium di-acid phosphate, Magiesium di-acid phosphate, Zinc di-acid phosphate, Manganese di-acid phosphate, CuSO4, CoSO4, P2O5
	Lon
	500g, 1kg
	Tăng hàm lượng, Ca, P và các nguyên tố vi lượng làm cho vỏ tôm cứng nhanh, kích thích sự tái tạo vỏ kitin cho tôm
	HCM.TS22-2

17. CÔNG TY TNHH SX&TM TÔ BA
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	C-Stress
	Vitamin C, Acid Citric, Inositol
	
	500g, 1kg
	Giảm stress, tăng sức đề kháng, kích thích tôm ăn mạnh, nâng cao tỷ sống
	HCM.TS23-1

	2.
	TB-63
	b-1,3 Glucan, a-1,6 Manan, Vitamin C, Inositol
	
	100g, 500g, 1kg
	Tăng sức đề kháng cho tôm, giảm stress
	HCM.TS23-2

	3.
	TB-ALUM
	Acid Citric, vitamin C
	
	50, 100, 250, 400, 500g; 1, 2, 3, 4, 5, 10, 20kg
	Chống sốc do môi trường , giảm stress, tăng tỷ lệ sống, tăng sức đề kháng
	HCM.TS23-3

	4.
	TB-TÔM
	Calcium dihydrogen phosphate, Magnesium dihydrogen phosphate, Sodium dihydrogen phosphate, Manganese dihydrogen phosphate, Zinc dihydrogen phosphate
	
	1, 2, 5, 10lít
	Bổ sung canxi, phospho và vi khoáng tổng hợp, kích thích tôm lột vỏ, mau lớn; mau cứng vỏ sau khi lột, giúp vỏ tôm dày chắc, bóng đẹp
	HCM.TS23-4

	5.
	ST.Xoan
	Hoạt chất chiết xuất từ cây xoan (Azadirachtin)
	
	100, 250, 500ml, 1, 2, 3, 5, 10, 20lít
	Phòng trị bệnh trùng bánh xe, trùng mỏ neo, trùng quả dưa, rận cá, sán lá đơn hủ trên cá tra, basa
	HCM.TS23-5

	6.
	ST.TETRA
	Oxytetracycline
	
	50, 100, 250, 400, 500g, 1, 2, 3, 4, 5, 10, 20kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm. Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, Edwardsiella (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt; Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS23-6

	7.
	ST.ENTER
	Florfenicol
	
	50, 100, 250, 400, 500g, 1, 2, 3, 4, 5, 10, 20kg
	Trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri trên cá tra, ba sa. Ngừng sử dụng 12 ngày trước thu hoạch.
	HCM.TS23-7

	8.
	ST.SULPHA
	Sulphadimethoxin, Trimethoprim
	
	50, 100, 250, 400, 500g, 1, 2, 3, 4, 5, 10, 20kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm; Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt; Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS23-8

	9.
	S.T Clean
	Crude Protein, Fat, Fiber, Praziquantel
	
	50, 100, 250, 400, 500g, 1, 2, 3, 4, 5, 10, 20kg
	Trị ngoại ký sinh trùng: sán lá đơn chủ, rận cá. Trị nội ký sinh trùng: sán lá gan, sán dây
	HCM.TS23-9

	10.
	BIG FISH
	Cyanocobalamin, 1-(n-butylamino)-1 methylethyl phosphonic acid, Methyl hydroxybenzoate
	
	100, 250, 500ml; 1, 2, 5, 10lít
	Tăng cường trao đổi chất giúp tôm cá mau lớn
	HCM.TS23-10

	11.
	Men.Bo
	Ca, P, Fe, Cu, Zn, Vitamin A, D3, E, K3, B1, C, B2, B3, B6, Lysine, Methionin, Choline chloride, men và vi sinh có ích: Saccharomyces cerevisiae, B.subtilis, Aspergillus, Lactobacillus acidophillus
	
	1kg
	Giảm stress, tăng sức đề kháng, phòng ngừa thiếu vitamin và chất khoáng, kích thích tiêu hoá
	HCM.TS23-11

	12.
	Calciphos - DD
	Dicalcium phosphate, MgSO4, MnSO4, FeSO4, CuSO4, ZnSO4, Vitamin A, D3, B1, C
	
	100g, 250g, 500g, 1kg
	Cung cấp canxi giúp tôm lột vỏ nhanh và mau cứng vỏ. Bổ sung vitamin và khoáng chất cần thiết cho quá trình phát triển
	HCM.TS23-12

	13.
	MenTa

	Lactobacillus acidophillus, Bacillus subtilis, Saccharomyces cerevisiae, Saccharomyces boulardii
	
	100, 250, 400, 500g, 1, 2, 3, 4, 5, 10, 20, 25, 30kg
	Kích thích tiêu hoá tốt, giúp tôm cá tăng trưởng nhanh.
	HCM.TS23-13

	14.
	Zest - Oil
	Dầu cá, các vitamin A, D3, B1, B2, B3, B6, B12, K, C, Folic acid, Biotin
	
	100, 200, 500ml;
1, 2, 5lít
	Giảm stress, tăng sức đề kháng, phòng ngừa thiếu vitamin và chất khoáng, kích thích tiêu hoá, tăng cường độ bắt mồi, giảm hệ số thức ăn
	HCM.TS23-14

	15.
	ST-BEGIN
	Cypermethrin
	Can nhựa
	100, 250, 500ml;
1, 2, 5lít
	Diệt các loài vật chủ trung gian mang mầm bệnh có trong nước như tép, tôm tạp, cua, còng-Dùng xử lý nước trước khi thả nuôi tôm 15 ngày. Trong ao đang nuôi tôm không sử dụng sản phẩm này
	HCM.TS23-15

	16.
	TB - DRT
	Copper as element
	Can nhựa
	100, 250, 500ml;
1; 2; 5lít
	Diệt tảo trong nước ao nuôi
	HCM.TS23-16

18. CÔNG TY TNHH SANDO
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	AMIN C
	Vitamin C, E, Methionine, Acid citric
	
	1, 2, 3, 4, 5, 10, 20, 25kg
	Chống sốc, chống stress cho tôm cá khi điều kiện môi trường thay đổi đột ngột. Tăng sức đề kháng, giúp tôm cá tăng trưởng nhanh.
	HCM.TS24-1

	2.
	C MIX 25%
	Vitamin C
	
	100, 250g; 1, 3, 5, 10kg
	Tăng sức đề kháng. Chống sốc, chống stress.
	HCM.TS24-2

	3.
	VITASOL C+E
	Vitamin C, E
	
	500g; 1, 3, 5, 10kg
	Chống sốc, chống stress cho tôm cá khi điều kiện môi trường thay đổi. Tăng sức đề kháng.
	HCM.TS24-3

	4.
	Calciphorus
	P2O5, Magnesium diacidphosphat,
Calci diacidphosphate, Zinc diacidphosphat, Mangan diacidphosphat, Copper diacidphosphat, Cobalt diacidphosphat
	
	500ml, 1lít
	Cung cấp Canxi, Photpho và các nguyên tố đa lượng cho tôm; Kích thích lột vỏ, cứng vỏ nhanh.
	HCM.TS24-4

	5.
	Vitstay C Fort
	Vitamin C, Sorbitol, Methionin, Lysin
	
	250, 500g, 1, 5, 10, 12, 20kg
	Chống sốc, chống stress cho cá. Tăng sức đề kháng. Bổ sung acid amin
	HCM.TS24-5

	6.
	Munoman
	Beta 1,3-1,6 Glucan
	
	100, 500g, 1, 2, 5, 10, 20, 25kg
	Giúp tôm, cá tăng trọng nhanh, phát triển đồng đều; giảm hệ số FCR;
	HCM.TS24-6

	7.
	HILORO
	Florfenicol 200g/L
	
	100ml, 200ml, 250ml, 500ml, 1lít, 2lít, 5lít
	Điều trị các bệnh xuất huyết đường ruột của thủy sản (cá Basa) do vi khuẩn Edwardsiella ictaluri gây nên-Ngừng sử dụng 15 ngày trước thu hoạch
	HCM.TS24-7

	8.
	SAN FLOFENICOL
	Florfenicol 100g/kg
	
	100g, 250, 500g, 1kg, 5kg
	Điều trị các bệnh xuất huyết đường ruột của thủy sản (cá Basa) do vi khuẩn Edwardsiella ictaluri gây nên-Ngừng sử dụng 15 ngày trước thu hoạch
	HCM.TS24-8

	9.
	TRIMDOX
	Sulfamethoxazole sodium, Trimethoprim
	
	100g, 250g, 500g, 1kg, 5kg
	Trị các bệnh nhiễm khuẩn trên cá tra, cá basa do vi khuẩn Aeromonas sp., Pseudomonas fluorescens, Edwardsiella tarda, trị bệnh phát sáng ở tôm giống do vi khuẩn Vibrio gây ra- Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS24-9

	10.
	Bioticbest
	Lactobacillus acidophilus, Saccharomyces cerevisiae, Bacillus subtilis, Vitamin A, D3, E, Amylase, Protease, Lipase
	
	100g, 250g, 500g, 1kg, 5kg, 10kg, 25kg
	Giúp tiêu hóa tốt thức ăn
	HCM.TS24-10

	11.
	SD-ADE.B Complex
	Vitamin A, D3, E, C, B1, B2, b6, PP, Choline, Protein (soya bean)
	
	500g; 1, 2, 3, 5, 10, 20, 25kg
	Tăng sức đề kháng, giúp cá ăn nhiều, mau lớn
	HCM.TS24-11

	12.
	C Aminostay 250
	Vitamin C monophosphate, Methionine, Lysine, Sorbitol
	
	100g, 250g, 500g, 1kg, 10kg
	Tăng cường sức đề kháng, tăng khả năng chịu đựng stress
	HCM.TS24-12

	13.
	SAN FEN
	Florfenicol
	Gói
	25, 50, 100, 250, 500g, 1, 2, 5, 10, 20, 25kg.
	Trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri gây ra trên cá tra, cá basa. Ngừng sử dụng 12 ngày trước thu hoạch.
	HCM.TS24-13

	14.
	Anti-S
	Doxycyclin
	hộp, túi
	50, 100, 250, 500g; 1, 2, 5, 10, 20, 25kg.
	Trị bệnh đỏ thân trên tôm Hùm. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS24-14

19. CÔNG TY TNHH SX-KD THUỐC THÚ Y MINH HUY
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Vitamin C
	Vitamin C
	Gói
	100g, 1kg
	Tăng sức đề kháng, chống stress
	HCM.TS25-1

	2.
	AD.Vit B Complex
	Vitamin A, D, B2, B6, PP, C
	Gói
	100g, 1, 10kg
	Cung cấp vitamin giúp tôm cá tăng cường sức đề kháng, chống stress.
	HCM.TS25-2

20. CÔNG TY TNHH SX&TM 533
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Vitamin C 10% 533
	Vitamin C
	Gói, hộp
	500g; 1kg
	Tăng sức đề kháng, giảm stress
	HCM.TS26-1

	2.
	Vitamin C Stay 533
	Vitamin C (acid ascobic), Acid Citric, Sorbitol
	Gói, hộp
	500g; 1kg
	Tăng sức đề kháng, chống stress, giúp tôm cá ăn khoẻ
	HCM.TS26-2

21. CÔNG TY TNHH SX&TM THUỐC THÚ Y SONG VÂN
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Amino Vital
	Vitamin A, D3, E, C, B1, B5
	
	100, 250, 500ml; 1, 5, 10, 25 lít
	Bổ sung Vitamin cần thiết nâng cao sức đề kháng; Tăng khả năng chịu đựng stress; Nâng cao khả năng chuyển hoá thức ăn
	HCM.TS30-1

	2.
	Oxytetracyclin
	Oxytetracyclin LA
	Chai nhựa
	 50; 100; 250; 500ml; 1lít
	Điều trị bệnh sữa trên tôm hùm. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS30-2

	3.
	Doxycyclin
	Doxycyclin
	Gói
	100; 250; 500g, 1; 5; 20kg
	Điều trị bệnh đỏ thân trên tôm hùm. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS30-3

	4.
	Flonicol-SV
	Florfenicol
	Gói
	100; 250; 500g, 1; 5; 20kg
	Điều trị nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri gây ra trên cá Tra, Basa. Ngừng sử dụng 12 ngày trước thu hoạch.
	HCM.TS30-4

	5.
	BASTRACA
	Trimethoprim, Sulfadimidin
	Chai
	100; 250; 500ml; 1; 2,5; 5lít
	Điều trị các bệnh nhiễm trùng do Aeromonas Sp, Pseudomonas fluorescen, Edwardsiella tarda gây ra trên cá Basa với các biểu hiện đốm đỏ trên thân, mắt và hậu môn sưng đỏ, các vây bị rách , xuất huyết, hoại tử. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS30-5

22. CÔNG TY TNHH SX&TM THUỐC THÚ Y GẤU VÀNG
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	TETRA-C
	Oxytetracycline, Vitamin C
	
	5, 10, 30, 50, 100, 250, 500g; 1, 5, 10, 25kg
	Trị các bệnh nhiễm khuẩn với các biểu hiện đốm đỏ, xuất huyết, hoại tử trên cá tra, cá basa do vi khuẩn Aeromonas sp., Pseudomonas fluorescens, Edwardsiella tarda gây ra, bệnh phát sáng trên ấu trùng tôm do vibrio gây ra. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS31-1

	2.
	Vitamin C
	Vitamin C, Citric acid
	
	1kg, 2kg, 5kg, 10kg
	Tăng sức đề kháng, chống stress, tăng sức sống cho tôm, cải thiện hiệu quả sử dụng thức ăn
	HCM.TS31-2

	3.
	Super VIKOTAT
	Vitamin A, D3, E, Calcium, Phosphorus
	
	5, 10, 30, 50, 100, 250, 500g, 1, 2, 10, 25kg
	Cung cấp vitamin, Calcium, Phosphorus, kích thích tôm lột vỏ nhanh
	HCM.TS31-3

	4.
	Gavazyme
	Bacillus subtilis, Lactobacillus acidophillus, Aspergillus niger, Saccharomyces cerevisiea, Cellulase, α - β Amylase, Beta-Glucanase, Endo Protease, Exo protease
	
	1, 2, 5, 10kg
	Cung cấp các enzyme, giảm tỷ lệ tiêu tốn thức ăn.
	HCM.TS31-4

	5.
	Gava FENCOL 2000
	Florfenicol
	
	2, 5, 10, 20, 50, 100, 250, 500ml;
1, 4, 5lít
	Trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri trên cá tra, ba sa. Ngừng sử dụng 12 ngày trước thu hoạch.
	HCM.TS31-5

	6.
	DACTYCIDE 94

	Praziquantel,
Đạm thô (bột cá)
	
	5, 10, 30, 50, 100, 250, 500g, 1, 2, 4, 5, 10, 25kg
	Trị ngoại ký sinh trùng: Sán đơn chủ rận cá. Trị nội ký sinh trùng: Sán lá gan, sán dây
	HCM.TS31-6

	7.
	Men E.B
	Bacillus subtilis, Bacillus licheniformis, Bacillus pumilus
	Chai, Can
	250ml; 1; 4l
	Khôi phục hệ vi sinh vật có ích trong đường ruột; tăng cường khả năng tiêu hóa và hấp thu dinh dưỡng của tôm, cá.
	HCM.TS31-7

	8.
	Men 3B
	Bacillus subtilis, Bacillus licheniformis, Bacillus pumilus
	Túi, Lon, Xô
	5, 10, 30, 50, 100, 250, 500g; 1; 2; 4; 5; 10kg
	Giúp tôm tiêu hóa tốt thức ăn.
	HCM.TS31-8

	9.
	Gava Dimidin
	Sulfadimidin, Trimethoprime
	Bao PE, bao nhôm
	5; 10; 30; 50; 100; 250; 500g, 1; 2; 4; 5; 10; 25kg
	Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas (đốm đỏ, hậu môn sưng đỏ, xuất huyết) gây ra trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS31-9

	10.
	Gava Phenco 100
	Florfenicol
	Bao PE, bao nhôm
	5; 10; 30; 50; 100; 250; 500g, 1; 2; 4; 5; 10; 25kg
	Trị xuất huyết, hoại tử gan, thận (gan, thận có mủ tạo các đốm trắng) gây ra bởi vi khuẩn Edwardsiella ictaluri trên cá. Ngừng sử dụng 12 ngày trước thu hoạch.
	HCM.TS31-10

	11.
	HEPAZYME-B12
	Protease, (Amylase, Sacharomyces boulardii, Vitamin B1, B2, B5, PP, Cholin chloride, Lysine, Methionine
	Bao, lon , xô
	5, 10, 30, 50, 100, 250, 500g; 1, 2, 4, 5, 10, 25kg
	bổ sung men tiêu hóa, vitamin và các acid amin kích thích tiêu hóa và hấp thụ tốt thức ăn.
	HCM.TS31-11

	12.
	POLY-BAC 1002
	Bacillus subtilis, B.mensentericus, B.licheniformis, Asper-gilus oryzae, Lacto-bacillus acidophillus, Nitrosomonas sp, Nitrobacter sp, Saccharomyces cerevisiae
	Bao PE, bao nhôm, lon kim loại, xô nhựa
	5, 10, 30, 50, 100, 250, 500g; 1, 2, 4, 5, 10, 25kg
	Phân huỷ các chất hữu cơ lơ lửng, xác tảo, thực vật chết trong nước; cung cấp nhiều loại vi sinh vật có lợi, nhiều loại men hữu ích cho môi trường
	HCM.TS31-12

	13.
	Super vi sinh
	Rhodobacter pseudomonas., Rhodococus spirillum.
	Chai, can
	250ml; 1, 4, 5, 20 lít
	Phân huỷ mùn bã hữu cơ, chất thải của tôm cá.
	HCM.TS31-13

	14.
	Gavadin 60%
	Povidone Iodine
	Chai
	100, 250, 500ml; 1, 2, 4, 5, 10 lít
	Khử trùng nguồn nước, diệt khuẩn, nấm động vật nguyên sinh trong môi trường nước
	HCM.TS31-14

	15.
	B.K.C 80%
	Benzalkonium chloride
	Can
	100, 250, 500ml; 1, 2, 4, 5, 10 lít
	Sát trùng nguồn nước nuôi và ao lắng
	HCM.TS31-15

	16.
	Gavadin 100
	Povidone Iodine
	Chai
	100, 250, 500ml; 1, 2, 4, 5, 10 lít
	Khử trùng nguồn nước, diệt khuẩn, nấm động vật nguyên sinh trong môi trường nước
	HCM.TS31-16

	17.
	YUCCA 5000
	Yucca schidigera
	Can
	100, 250, 500ml; 1, 2, 4, 5, 10, 20 lít
	Giảm khí NH​3 trong môi trường nước ao nuôi
	HCM.TS31-17

23. CÔNG TY TNHH SX&TM DINH DƯỠNG THÚ Y NAM LONG
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	VITAMIN C
	Vitamin C, Vitamin A, Vitamin PP
	Gói
	100, 500g; 1kg
	Chống stress và giúp tôm, cá ăn mạnh
	HCM.TS33-1

	2.
	C Vitamin Plus
	Vitamin C
	Gói
	500g; 1kg
	Giúp phục hồi sức khoẻ khi nhiễm bệnh, chống stress, tăng sức đề kháng
	HCM.TS33-2

	3.
	Calphomio
	Calcium Gluconate, Calcium Pantothenate, Inositol, Biotin, vitamin A, D3
	Gói
	100, 500g; 1kg
	Kích thích tăng trưởng, giúp vỏ tôm dày chắc, bóng láng, thúc đẩy nhanh quá trình lột xác, cứng vỏ.
	HCM.TS33-3

	4.
	Jumbobical
	Calcium Gluconate,Calcium Pantothenate, Biotin, Inositol, Biotin, vitamin A, vitamin D3.
	Gói
	100, 500g; 1kg
	Thúc đẩy tôm lột xác, kích thích tôm tăng trưởng.
	HCM.TS33-4

	5.
	Shrimp Pak 200
	Vitamin A, B12,D3, E, K3,Thiamin, Riboflavin, Pyridoxine, Calcium Pantothenate, biotin, Folic acid,ascorbic acid
	Gói
	500g
	Bổ sung vitamin thiết yếu, tăng sức đề kháng, tăng trưởng nhanh, thúc đẩy quá trình lột xác, nhanh chóng cứng vỏ sau khi lột
	HCM.TS33-5

	6.
	Backill Plus
	Sulphadimethoxin, Trimethoprim
	Gói
	50, 100, 200, 250, 500g; 1, 2, 2.5, 3, 3.5, 5, 10kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm; Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt; Ngừng sử dụng 4 tuần trước thu hoạch
	HCM.TS33-6

	7.
	Clortadona-TS
	Sulphamerazine
	Gói
	50, 100, 200, 250, 500g; 1, 2, 2.5, 3, 3.5, 5, 10kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm; Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt; Ngừng sử dụng 4 tuần trước thu hoạch
	HCM.TS33-7

	8.
	Protector
	Oxytetracyclin
	Gói
	50, 100, 200, 250, 500g; 1, 2, 2.5, 3, 3.5, 5, 10kg
	Trị bệnh phát sáng do vi khuẩn vibrio trên tôm. Trị các bệnh nhiễm khuẩn Pseudomonas sp., Aeromonas. Sp, Edwardsiella (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt. Ngừng sử dụng thuốc trước thu hoạch 4 tuần
	HCM.TS33-8

	9.
	TRIMESEN
	Sulphadiazine, Trimethoprim
	Gói
	50, 100, 200, 250, 500g; 1, 2, 2.5, 3, 3.5, 5, 10kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm; Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas trên cá nuôi nước ngọt; Ngừng sử dụng 4 tuần trước thu hoạch
	HCM.TS33-9

	10.
	Bio-Actor
	Bacillus subtilis, Saccharomyces cerevisiae, Enzym tiêu hoá (α-Amylase, Beta-Glucanase, Lipase, Protease, Hemicellulase), acid amin (Lysin, Methionin), các nguyên tố vi đa lượng (FeSO4, CuSO4, ZnO, MnO)
	Gói
	50, 100, 200, 250, 500g; 1, 2, 2.5, 3, 3.5, 5, 10, 15, 20, 25, 50kg
	Giúp tiêu hóa tốt thức ăn
	HCM.TS33-10

	11.
	IMMUNOS
	Beta 1,3- Beta 1,6-D-Glucan, Carbonhydrate
	Gói
	50, 100, 200, 250, 500g; 1, 2, 2.5, 3, 3.5, 5, 10, 15, 20, 25, 50kg
	Tăng sức đề kháng cho động vật thủy sản
	HCM.TS33-11

	12.
	E-Stable C20/250
	Vitamin C, Vitamin E
	Gói
	50, 100, 200, 250, 500g; 1, 2, 2.5, 3, 3.5, 5, 10, 15, 20, 25, 50kg
	Tăng cường sức đề kháng cho tôm, cá; Giảm stress trong các trường hợp thời tiết thay đổi
	HCM.TS33-12

	13.
	FENICOL 500
	Florfenicol
	Gói
	50, 100, 200, 250, 500g; 1, 2, 2.5, 3, 3.5, 5, 10, 15, 20, 25, 50kg
	Trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri trên cá tra, ba sa. Ngừng sử dụng 12 ngày trước thu hoạch.
	HCM.TS33-13

	14.
	Fenicol 50
	Florfenicol
	Gói
	5;10;20;50;100, 200, 250, 500g; 1, 2, 5, 10kg
	Trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri trên cá tra, ba sa. Ngừng sử dụng 12 ngày trước thu hoạch.
	HCM.TS33-14

	15.
	Fenicol 100
	Florfenicol
	Gói
	5;10;20;50;100, 200, 250, 500g; 1, 2, 5, 10kg
	Trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri trên cá tra, ba sa. Ngừng sử dụng 12 ngày trước thu hoạch.
	HCM.TS33-15

24. CÔNG TY TNHH SX&TM THUỐC THÚ Y NAPHA
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	FLORCOL
	Florfenicol
	
	100, 500g; 1kg
	Trị nhiễm trùng huyết đường ruột trên cá Tra, Basa do vi khuẩn Edwardsiella ictaluri gây ra. Ngừng sử dụng 12 ngày trước thu hoạch.
	HCM.TS34-1

	2.
	FERZYM 20 For Fish
	Enzym Protease, Enzym a Amylase, Men Sacharomyces boulardii, Vitamin B1, B2, B5, PP, Cholin chloride, Lysine, Methionine
	
	100, 500g; 1kg
	Bổ sung men tiêu hóa, vitamin và các acid amin kích thích tiêu hóa và hấp thụ tốt thức ăn.
	HCM.TS34-2

	3.
	Aqualin
	Oxytetracycline
	
	100, 500g; 1kg
	Trị bệnh đốm đỏ, xuất huyết trên thân, hậu môn sưng đỏ của cá tra, cá basa do vi khuẩn Aeromonas hydrophyla và Pseudomonas flourescens. Trị bệnh do vi khuẩn Vibrio gây ra trên tôm. Ngừng sử dụng 4 tuần trước khi thu hoạch.
	HCM.TS34-3

	4.
	NP-Doxtrim
	Sulfadimidine, Trimethoprim
	
	100, 500g; 1kg
	Trị bệnh đốm đỏ, xuất huyết trên thân, hậu môn sưng đỏ của cá tra, cá basa do vi khuẩn Aeromonas hydrophyla và Pseudomonas flourescens. Trị bệnh do vi khuẩn Vibrio gây ra trên tôm. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS34-4

	5.
	NP-C.Vit Plus
	Vitamin C
	
	100, 500g, 1kg
	Tăng cường sức đề kháng, giảm stress
	HCM.TS34-5

	6.
	Vita C - NPV
	Vitamin C, Acid Citric
	
	100, 500g, 1kg
	Tăng cường sức đề kháng, giảm stress
	HCM.TS34-6

	7.
	NP-ASCORBAMIN
	Vitamin C, acid citric, Sorbitol, Methionine, Lysine
	
	100g, 500g, 1kg
	Tăng sức đề kháng cho cơ thể tôm, cá, giúp giảm tỷ lệ hao hụt; Kích thích tôm,cá ăn nhiều, đạt năng suất cao; Phòng chống stress cho tôm, cá do thời tiết thay đổi, do vận chuyển, môi trường nước bị ô nhiễm
	HCM.TS34-7

	8.
	NP-TRIXINE
	Sulfadimidine, Trimethoprim
	
	10g, 20g, 50g, 100g, 500g, 1kg
	Trị bệnh phát sáng do vibrio gây ra trên ấu trùng tôm; trị các bệnh nhiễm khuẩn do vi khuẩn Aeromonas sp., Pseudomonas fluorescens, Edwardsiella tarda gây ra trên cá nước ngọt (đốm đỏ, hậu môn sưng đỏ, xuất huyết). Ngừng sử dụng 4 tuần trước thu hoạch
	HCM.TS34-8

	9.
	PRAZITEL
	Praziquantel, Protein thô, Lipid, chất xơ
	Bao; lọ
	10; 50; 100; 250; 500g; 1; 5; 10kg
	Trị ngoại ký sinh trùng: sán lá đơn chủ, rận cá. Trị nội ký sinh trùng: sán lá gan, sán dây
	HCM.TS34-9

25. CÔNG TY TNHH THUỶ SẢN CỬU LONG T.L
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Beta C
	Ascorbic acid 36,14%
	
	500g, 1kg
	Giúp tôm cá giảm stress, tăng sức đề kháng
	HCM.TS35-1

	2.
	Betaglucal 1,4 – 1,6
	Betaglucan 1,3 – 1,6
	
	100g, 200g, 454g
	Kích thích tôm cá tăng trưởng nhanh, giúp tôm cá tăng sức đề kháng
	HCM.TS35-2

	3.
	Grow Yeast
	Saccharomyces cerevisiae
	
	100, 200, 454g
	Giúp tôm cá tiêu hoá tốt, kích thích tăng trưởng
	HCM.TS35-3

	4.
	Power C TẠT
	Vitamin C 21,05%
	
	5, 10kg
	Tăng sức đề kháng, giảm stress, giúp ăn khoẻ
	HCM.TS35-4

	5.
	Baci Yeast
	Bacillus subtilis
	
	100, 200, 500g
	Bổ sung vi sinh vật có lợi vào thức ăn, giúp tôm phát triển tốt
	HCM.TS35-5

	6.
	Bacillus 3000
	Lactobacillus acidophilus, Bacillus subtilis
	
	250, 500ml, 1lit
	Bổ sung vi sinh vật có lợi vào thức ăn, giúp tôm phát triển tốt
	HCM.TS35-6

26. CÔNG TY TNHH THỦY SINH
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	FIBA
	Dầu trâm bầu
	Chai
	500ml; 1, 5lít
	Diệt sán lá đơn chủ 16 và 18 móc, trùng bánh xe, trùng quả dưa, trùng mỏ neo, rận cá trên cá tra, cá rỏ, cá lóc thương phẩm
	HCM.TS36-1

	2.
	TS-Sorbitol
	Sorbitol, Vitamin C, A, D3
	
	500g, 1kg.
	Chống sốc do sự thay đổi môi trường, thời tiết đột ngột, tăng sức đề kháng, giúp tôm cá mau lớn
	HCM.TS36-2

	3.
	TS – C15%
	Sorbitol, Vitamin C, acid Citric
	
	500g, 1kg, 5kg
	Chống sốc do sự thay đổi môi trường, thời tiết đột ngột, tăng sức đề kháng, giúp tôm cá mau lớn
	HCM.TS36-3

27. CÔNG TY TNHH SX&TM THUỐC THÚ Y THỊNH PHÁT
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	C plus 10%
	Vitamin C 10%, Sorbitol
	Bao
	50, 100, 500g; 1, 10, 25kg
	Tăng cường sức đề kháng, giúp tôm, cá mau lớn
	HCM.TS37-1

	2.
	C plus 15%
	Vitamin C 15%, Sorbitol
	Bao
	50, 100, 500g; 1, 10, 25kg
	Tăng cường sức đề kháng, giúp tôm, cá mau lớn
	HCM.TS37-2

28. CÔNG TY TNHH MỘT THÀNH VIÊN DƯỢC THÚ Y THUẬN KIỀU
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Aqua-C 10%
	Vitamin C (100g), Stay C, Vitamin E
	
	5, 10, 20, 50, 100, 500g; 1kg
	Bổ sung Vitamin C, E, tăng cường sức đề kháng cho tôm và phòng chống stress
	HCM.TS38-1

	2.
	Aqua-C 15%
	Vitamin C(150g), Stay C, Vitamin E
	
	5, 10, 20, 50, 100, 500g; 1kg
	Bổ sung Vitamin C, E, tăng cường sức đề kháng cho tôm và phòng chống stress
	HCM.TS38-2

29. CÔNG TY TNHH TÂN HUY HOÀNG
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	HI-AZ
	Lactobacillus acidophilus, Bacillus subtilis, Saccharomyces cerevisiae, Protease Amylase, Cellulase
	
	500g, 1kg, 5kg
	Cung cấp các enzym cần thiết cho tôm, Giúp tôm hấp thụ tốt thức ăn. Tăng hiệu quả sử dụng thức ăn.
	HCM.TS42-1

	2.
	HI-LACTIC
	Lactobacillus acidophilus, Bacillus subtilis, Saccharomyces cerevisiae, Protease, Amylase, Cellulase
	
	500g, 1kg, 5kg
	Cung cấp các enzym cần thiết cho tôm, Giúp tôm hấp thụ tốt thức ăn. Tăng hiệu quả sử dụng thức ăn.
	HCM.TS42-2

	3.
	VITAMIN C 15%
	Vitamin C, Sorbitol, acid citric
	
	500g, 1kg, 5kg
	Nâng cao sức đề kháng, tăng khả năng chịu đựng stress
	HCM.TS42-3

	4.
	HI-B.COMPLEX-C
	Vitamin A, D3, E, B1, B2, B6, C, acid folic
	
	500g, 1kg, 5kg
	Nâng cao khả năng chuyển hoá thức ăn; Thúc đẩy quá trình lột xác và tái tạo vỏ.
	HCM.TS42-4

	5.
	HI-SORBITOL
	Sorbitol, Vitamin C, A, D3
	
	500g, 1kg, 5kg
	Nâng cao sức đề kháng, tăng khả năng chịu đựng stress
	HCM.TS42-5

	6.
	Vitamin C 35%
	Vitamin C 35%
	
	500g, 1kg, 5kg
	Nâng cao sức đề kháng, tăng khả năng chịu đựng stress
	HCM.TS42-6

30. CÔNG TY TNHH THUỐC THÚ Y THỦY SẢN AN ĐẠI PHÁT
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Vita C 10%
	Vitamin C
	
	50, 100, 250, 500g; 1, 2.5, 5, 10, 20, 25kg
	Tăng sức đề kháng, chống stress.
	HCM.TS43-1

	2.
	Biotin Calcium Shrimp
	Biotin, Calcium Gluconate, Calcium Pantothenate, Vitamin A, D3. Inositol
	
	100, 250, 500g; 1, 2.5, 5, 10, 20, 25kg
	Kích thích sự lột vỏ và tạo vỏ nhanh, giúp tôm phát triển nhanh
	HCM.TS43-2

	3.
	ADP-C Solut (C-tạt)
	Acid ascorbic, Acid Citric, vitamin E, Methionine
	
	1kg, 2kg, 5kg, 10kg, 20kg
	Dùng để tạt, chống stress cho tôm, cá
	HCM.TS43-3

	4.
	Antistress shrimp
	Vitamin A, D3, E, K3, B1, B2, B6, B12, Calcium pantothenate, Niacin, Folic acid Biotin, ascorbic acid, Inositol, Taurine
	
	100g, 250g, 500g, 1kg, 2.5kg, 5kg, 10kg, 20kg, 25kg
	Cung cấp đầy đủ vitamin cần thiết cho tôm phát triển, thúc đẩy quá trình lột vỏ và tạo vỏ tôm, chống stress, tăng cường sức đề kháng
	HCM.TS43-4

	5.
	Subtizym for feed
	Bacillus subtilis, Lactobacillus acidophilus, Protease, Amylase
	
	50, 100, 250, 500g; 1, 2.5, 5, 10, 25kg
	Cung cấp men vi sinh giúp dễ tiêu hoá thức ăn, tăng hiệu quả sử dụng thức ăn cho tôm, cá.
	HCM.TS43-5

31. CÔNG TY TNHH THƯƠNG MẠI VÀ DỊCH VỤ K&H
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Vitamin C
	Vitamin C
	Gói
	1, 2, 5kg
	Tăng cường sức đề kháng, giúp tôm giảm stress trong các điều kiện bất lợi như: thay đổi điều kiện sống, thay đổi về thời tiết
	HCM.TS44-1

32. CÔNG TY TNHH TM-DV-SX THỦY SẢN LÊ GIA
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Min - C
	Ascorbic acid
	
	500g, 1, 2, 2.5, 5, 6, 10, 15, 20, 25kg
	Tăng cường sức đề kháng của tôm, cá; Giảm stress, sốc khi môi trường thay đổi
	HCM.TS45-1

33. CÔNG TY TNHH THƯƠNG MẠI VÀ SẢN XUẤT THIỆN NGUYỄN
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Tiger® C10
	Vitamin C 10%
	
	0.5kg, 1kg, 3kg, 5kg, 10kg
	Bổ sung vitamin C, tăng sức đề kháng cho tôm, cá nuôi
	HCM.TS46-1

	2.
	Tiger® C30
	Vitamin C 30%
	
	0.5kg, 1kg, 3kg, 5kg, 10kg
	Bổ sung vitamin C, tăng sức đề kháng cho tôm, cá nuôi
	HCM.TS46-2

34. DOANH NGHIỆP TƯ NHÂN PHÚC THỌ
	 TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	C Vibrio F2
	Vitamin A, C, D3, E, B1, B2, B5, B6, B12, PP, acid folic, biotin
	
	50g, 100g, 500g, 1kg, 5kg, 10kg
	Tăng cường sức đề kháng và ngăn ngừa stress, cung cấp đầy đủ các vitamin cho tôm, cá giúp tôm, cá tăng trọng nhanh
	HCM.TS47-1

	2.
	C Customer stress
	Vitamin C, acid citric
	
	50g, 100g, 500g, 1kg, 5kg, 10kg
	Tăng cường sức đề kháng cho tôm, cá. Chống stress khi thời tiết và môi trường thay đổi
	HCM.TS47-2

	3.
	Lukenmix
	Alpha amylase, Lactobacilus acidophilis, Protease, Vitamin B1, B5, B6
	
	50g, 100g, 500g, 1kg, 5kg, 10kg
	Cung cấp enzyme tiêu hóa, vi sinh vật có lợi và các vitamin nhóm B thiết yếu; Giúp tôm cá tăng khả năng tiêu hoá tốt thức ăn.
	HCM.TS47-3

	4.
	Cotrim Fort
	Sulfadiazin, Trimethoprim
	
	50g, 100g, 500g, 1kg, 5kg, 10kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm; Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas gây ra các bệnh như: đốm đỏ, hậu môn sưng đỏ, xuất huyết, hoại tử trên cá tra, cá basa và trên cá nuôi nước ngọt; Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS47-4

	5.
	Giải độc gan
	Vitamin C, B12, Sorbitol, Methionin
	
	50g, 100g, 500g, 1kg, 5kg, 10kg
	Tăng sức đề kháng cho tôm, cá; Phòng chống stress cho tôm, cá khi thời tiết thay đổi, khi vận chuyển, san đàn, môi trường thay đổi
	HCM.TS47-5

35. CÔNG TY CỔ PHẦN THỦY SẢN TIẾN THÀNH
	 TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Enzyme Lactobacillus
	Bacillus subtilis, Lactobacillus acidophilus, Sacharomycess cerevisiae, Amylaza, Protease
	Bao, hộp, xô
	100, 200, 500g
	Bổ sung vi sinh vật hữu ích và enzyme; Giúp tiêu hóa tốt
	HCM.TS48-1

	2.
	Aqua Vitamin C
	Vitamin C
	Bao, hộp, xô
	500g; 1kg
	Tăng cường sức đề kháng bệnh; Chống sốc do môi trường, giảm stress; Giúp tôm có tỷ lệ sống cao
	HCM.TS48-2

	3.
	Super Vitamin

C + E
	Vitamin C, E
	Bao, hộp, xô
	500g; 1kg
	Bổ sung các vitamin C, E; Tăng cường sức đề kháng; Giảm stress trong các trường hợp thời tiết thay đổi
	HCM.TS48-3

	4.
	Aqua vitamin C plus
	Ascobic acid, Citric acid
	Bao, hộp, xô
	500g; 1, 5, 10kg
	Tăng cường sức đề kháng bệnh; Chống sốc do môi trường, giảm stress; Giúp tôm có tỷ lệ sống cao
	HCM.TS48-4

	5.
	Super D-Algae
	Đồng hữu cơ
	
	100, 200, 300, 500g
	Diệt rong tảo trong nước ao nuôi, ổn định mầu nước ao nuôi
	HCM.TS48-5

	6.
	Super D-Algae 2
	Đồng hữu cơ
	
	200, 300, 400, 500g
	Diệt rong tảo trong nước ao nuôi, ổn định mầu nước ao nuôi
	HCM.TS48-6

	7.
	D-Algae
	CuSO4
	
	100, 200, 500g
	Diệt tảo trong nước ao nuôi
	HCM.TS48-7

	8.
	D-Algae 2
	CuSO4
	
	100, 200, 300, 500g, 1kg
	Diệt tảo trong nước ao nuôi
	HCM.TS48-8

	9.
	PVP Iodine 350
	Polyvinyl pyrrolidone Iodine, NPE Iodine complex
	Chai, bình
	1, 2, 5, 10, 20lít
	Khử trùng nguồn nước, ngăn chặn sự phát triển của vi sinh vật có hại có trong nguồn nước ao nuôi
	HCM.TS48-9

	10.
	BKC
	N-Dimethyl Alkyl Benzyl Ammonium Chloride
	
	1lit, 2lit
	Diệt các vi khuẩn, động vật nguyên sinh trong nước ao nuôi. Sát trùng dụng cụ, bể ương.
	HCM.TS48-10

	11.
	Super Alkalinity
	Na2CO3, CaCO3
	
	10kg
	Tăng độ kiềm trong ao nuôi, ổn định pH.
	HCM.TS48-11

	12.
	Lower PH
	Acid Citric, CaSO4
	
	1kg, 5kg
	Làm giảm pH nước ao nuôi, ổn định pH.
	HCM.TS48-12

	13.
	Oxygen SOS
	Sodium carbonate peroxyhydrate
	
	1kg, 5kg
	Cung cấp oxy trong nước ao nuôi
	HCM.TS48-13

	14.
	Boom Plankton
	Nitrogen phosphorus
	
	1lit, 4lit
	Cung cấp Nitrogen và Phosphorus cần thiết cho sự phát triển của tảo và các phiêu sinh động vật là nguồn thức ăn cần thiết cho tôm cá mới thả.
	HCM.TS48-14

	15.
	Virucide
	Glutaraldehyde, Alkylbenzyldimethyammonium chloride
	Chai
	1, 2, 5 lít
	Diệt các loại vi khuẩn, nấm, động vật nguyên sinh trong nước ao nuôi. Sát trùng dụng cụ dùng trong nuôi trồng thủy sản.
	HCM.TS48-15

	16.
	Alkalinity Down
	Ethylenediamine tetraacetic acid
	
	5kg
	Làm lắng các chất hữu cơ và khử kim loại nặng trong nước.
	HCM.TS48-16

36. CÔNG TY TNHH HƯƠNG HOÀNG NAM
	 TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Calcium ADE BC tôm
	Vitamin A, D3, E, B1, B6, C
	
	50, 100, 250, 500g; 1, 2, 5kg
	Cung cấp vitamin. Giảm stress
	HCM.TS50-1

	2.
	Prozyme
for Fish
	Protease, Amylase, Vitamin A, D3, E, K3, B1, B2, B6, C
	
	50, 100, 250, 500g; 1, 2, 5, 10, 25kg
	Tăng khả năng tiêu hóa thức ăn. Tăng sức đề kháng.
	HCM.TS50-2

	3.
	C-Strong
	Vitamin C, E, Methionin
	
	50, 100, 250, 500g, 1kg
	Chống stress, tăng sức đề kháng cho tôm, cá
	HCM.TS50-3

	4.
	Vitamin C (tôm)
	Vitamin C, Methionin, Vitamin E
	
	50, 100, 250, 500g; 1, 2, 5, 10, 25kg
	Phòng chống stress, tăng sức đề kháng cho tôm, cá
	HCM.TS50-4

	5.
	Vitamin C tạt
	Vitamin C, Acid citric, Vitamin E, Methionin
	
	50, 100, 250, 500g; 1, 2, 5, 10, 25kg
	Chống stress, tăng cường sức đề kháng cho tôm, cá.
	HCM.TS50-5

	6.
	Trimesul
	Sulfadiazin sodium, Trimethoprim
	
	50, 100, 250, 500g; 1, 2, 5kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm; Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas trên cá nuôi nước ngọt; Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS50-6

	7.
	OK3-Mycine
	Oxytetracycline HCL, Sulfadiazin sodium, Trimethoprim
	
	50, 100, 250, 500g; 1, 2, 5kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm; Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas trên cá nuôi nước ngọt; Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS50-7

	8.
	Flodacine (dạng bột)
	Florfenicol
	
	10, 20, 50, 100, 250, 500g; 1, 2, 5kg
	Đặc trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri gây ra trên cá tra, cá basa. Ngừng sử dụng 12 ngày trước thu hoạch.
	HCM.TS50-8

	9.
	Flodacine (dạng nước)
	Florfenicol
	
	10;20; 50; 100; 250; 500ml, 1lít, 2lít, 5lít.
	Đặc trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri gây ra trên cá tra, cá basa. Ngừng sử dụng 12 ngày trước thu hoạch.
	HCM.TS50-9

37. CÔNG TY TNHH CÔNG NGHỆ SINH HỌC XANH
	 TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	C-Plus
	Monophosphate Ascorbic, Betaglucan 1,3-1,6
	
	100g, 200g;

1, 2, 5, 25kg
	Giúp tôm cá giảm stress, Tăng sức đề kháng và mau phục hồi sau khi lành bệnh
	HCM.TS51-1

	2.
	C-Stress
	Vitamin C
	
	100, 200, 500g; 1, 2, 5, 25kg
	Giúp tôm giảm stress khi nhiệt độ, độ pH, độ mặn thay đổi bất thường; tăng sức đề kháng, giúp tôm mau hồi phục sau khi lành bệnh
	HCM.TS51-2

	3.
	MOULTING
	Calcium gluconate, Calcium pentothenate, Biotin, Vitamin A, D3
	
	100, 200, 500g; 1, 2, 5, 25kg
	Kích thích tăng trưởng, giúp vỏ tôm dày chắc, bóng láng, thúc đẩy nhanh quá trình lột xác cứng vỏ
	HCM.TS51-3

	4.
	CHITOSAN
	Calcium di acid phosphate, Magiesium di acid phosphate, Zinc di acid hosphate,sodium di acid phosphate, CuSO4, CoSO4, P2O5
	
	200ml, 500ml, 1lít, 2lít, 5lít
	Kích thích tôm lột xác, tái tạo vỏ cứng nhanh chóng; tăng hàm lượng canxi, phospho, nguyên tố vi lượng, giúp tôm cứng vỏ, bóng đẹp
	HCM.TS51-4

	5.
	Enzyme - Feed
	Bacillus, Lactobacillus, Saccharomyces, Amylasses, Protease
	
	100, 200, 500g; 1, 2, 5, 25kg
	Bổ sung vi khuẩn có lợi , kích thích tiêu hoá giúp tôm cá mau lớn
	HCM.TS51-5

	6.
	Florfenicol
	Florfenicol 10%
	
	100, 200, 500g; 1, 2, 5, 25kg
	Ttrị bệnh xuất huyết đường ruột do vi khuẩn Edwardsiella iclutari gây ra ở cá Tra, Basa-Ngừng sử dụng thuốc 12 ngày trước thu hoạch
	HCM.TS51-6

	7.
	Intestin
	Sulfadimidine sodium, Trimethoprim
	
	100, 200, 500g; 1, 2, 5, 25kg
	Trị bệnh xuất huyết đốm đỏ ở cá tra do vi khuẩn Aeromonas, Pseudomonas, bệnh phát sáng ở tôm do vi khuẩn vibrio-Ngừng sử dụng thuốc 4 tuần trước thu hoạch
	HCM.TS51-7

38. CÔNG TY TNHH SẢN XUẤT-THƯƠNG MẠI A.S.T.A
	 TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	SUPER STAR
	1-(n butylamino)-1-methylethyl phosphonic acid, Cyanocobalamin, Methylhydroxybenzoate
	Chai, Can
	20; 50; 100; 200; 250; 500ml; 1; 5; 10; 20; 25lít
	Tăng cường trao đổi chất giúp tôm cá mau lớn.
	HCM.TS52-1

	2.
	C-MINE
	Vitamin C, B1, B2, B6, B12, A, D3, E, K3, Sorbitol, Methionine, Lysine.
	Gói, Lon, Bao
	50; 100; 200; 250; 400; 500g; 1; 5; 10; 20; 25kg
	Tăng cường sức cho tôm (cá); Kích thích tôm (cá) ăn nhiều, tăng trưởng nhanh; Phòng chống stress cho tôm (cá) khi thời tiết và môi trường thay đổi nhất là nuôi mật độ cao
	HCM.TS52-2

	3.
	PARASITIC
	Protein, Chất béo, Xơ, Praziquantel, Tá dược (tinh bột) vừa đủ
	Gói, Lon, Bao
	50; 100; 200; 250; 400; 500g; 1; 5; 10; 20; 25kg
	Trị ngoại ký sinh trùng: sán lá đơn chủ, rận cá. Trị nội ký sinh trùng: sán lá gan, sán dây…
	HCM.TS52-3

	4.
	VITA-E.C
	Vitamin C, Vitamin E, Tá dược (lactose) vừa đủ
	Gói, Lon, Bao
	50; 100; 200; 250; 400; 500g; 1; 5; 10; 20; 25kg
	Nâng cao sức đề kháng, tăng khả năng chịu đựng stress của tôm cá khi môi trường thay đổi;
	HCM.TS52-4

	5.
	CALPHOMIX
	Calcium - D pantothenate, Calcium gluconate, Vitamin A, D3, Biotin
	Gói, Lon, Bao
	50; 100; 200; 250; 400; 500g; 1; 5; 10; 20; 25kg
	Hỗ trợ quá trình lột xác, cứng vỏ sau khi lột của tôm.
	HCM.TS52-5

	6.
	GESTYLIC
	Lactobacillus acidophillus, Lactobacillus sporogenes, Bacillus subtilis, Amylase, Protease
	Gói, Lon, Bao
	50; 100; 200; 250; 400; 500g; 1; 5; 10; 20; 25kg
	Cung cấp enzym tiêu hoá giúp tôm (cá) tiêu hoá thức ăn.
	HCM.TS52-6

	7.
	Stop-pH
	Acid citric, Vitamin C
	Gói, Lon, Bao
	50; 100; 200; 250; 400; 500g; 1; 5; 10; 20; 25kg
	Nâng cao sức đề kháng, giúp tôm giảm stress.
	HCM.TS52-7

	8.
	FLORMIN 20
	Sulfadimethoxin sodium, Trimethoprim
	Chai, Can
	20; 50; 100; 200; 250; 500ml; 1; 5; 10; 20; 25lít
	Trị bệnh phát sáng do vi khuẩn vibrio trên tôm. Trị bệnh nhiễm khuẩn do Aeromonas, Pseudomonas (đốm đỏ, hậu môn sưng đỏ) trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS52-8

	9.
	FLOR 300
	Florfenicol
	Gói, Lon, Bao
	50; 100; 200; 250; 400; 500g; 1; 5; 10; 20; 25kg
	Trị bệnh nhiễm trùng huyết đường ruột thường gặp do vi khuẩn Edwardsiella ictaluri gây ra trên cá tra, cá basa-Ngừng sử dụng 12 ngày trước thu hoạch
	HCM.TS52-9

	10.
	ANTIGERM
	Sulfadiazine sodium, Trimethoprim
	Gói, Lon, Bao
	50; 100; 200; 250; 400; 500g; 1; 5; 10; 20; 25kg
	Trị bệnh phát sáng do vi khuẩn vibrio trên tôm. Trị bệnh nhiễm khuẩn do Aeromonas, Pseudomonas (đốm đỏ, hậu môn sưng đỏ) trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS52-10

39. CÔNG TY TNHH UYÊN VI
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	PRAQUANTEL
	Praziquantel, Protein thô, Lipid, chất xơ
	Gói

Xô nhựa
	10; 20; 50; 100; 400; 500g; 1kg

2; 3; 5; 10; 20kg
	Điều trị các bệnh nội, ngoại ký sinh trùng trên cá như sán lá đơn chủ, rận cá, sán lá gan, sán dây
	HCM.TS53-1

	2.
	OMICINE
	Oxytetracycline HCl
	Túi, xô
	100; 250; 500g; 1; 2; 5; 10; 20kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm. Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, Edwardsiella (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước khi thu hoạch.
	HCM.TS53-2

	3.
	LOPE
	Florfenicol
	Gói; bao, xô
	10; 20; 50; 100; 400; 500g ; 1; 2; 3; 5; 10; 20kg
	Điều trị các bệnh về vi khuẩn Edwardsiela ictalluri như bệnh xuất huyết ở cá, bệnh nhiễm khuẩn máu. Ngừng sử dụng 12 ngày trước thu hoạch.
	HCM.TS53-3

	4.
	SULFA
	Sulfadiazine, Trimethoprime
	Gói; bao, xô
	10; 20; 50; 100; 400; 500g ; 1; 2; 3; 5; 10; 20kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm; Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS53-4

40. CÔNG TY CP THUỶ SẢN BÌNH MINH
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Flo – Fish 10%
	Florfenicol
	Gói
	50, 100, 200, 250, 300, 400, 500g; 1, 2, 2.5, 3, 4, 5, 10, 15, 20, 25, 50kg
	Trị bệnh xuất huyết đường ruột do vi khuẩn Edwardsiella ictaluri trên cá tra, ba sa. Ngừng sử dụng 12 ngày trước thu hoạch.
	HCM.TS54-1

41. CÔNG TY TNHH THỨC ĂN VÀ THUỐC THÚ Y THỦY SẢN PHIÊN TÂN
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	PETA-TERRA
	Oxytetracyclin HCl
	Lọ, bình
	50ml, 100ml, 200ml, 250ml, 500ml, 1lít, 2lít, 3lít, 5lít..

	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm. Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, Edwardsiella (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS55-1

	2.
	PETA-FLOR
	Florfenicol
	Gói, hộp
	50, 100, 400, 500g, 1, 2, 3, 4, 5, 10, 20kg
	Điều trị bệnh nhiễm khuẩn đường tiêu hoá gây ra bởi vi khuẩn Edwardsiella ictaluri trên cá da trơn. Ngừng sử dụng 12 ngày trước thu hoạch.
	HCM.TS55-2

	3.
	PETA-PARASITE
	Praziquantel, Đạm thô (đậu nành), Xơ
	Gói, hộp
	10, 20, 50, 100, 400, 500g, 1, 2, 3, 4, 5, 10, 20kg
	Trị ngoại ký sinh trùng: sán lá đơn chủ, rận cá. Trị nội ký sinh trùng: sán lá gan, sán dây
	HCM.TS55-3

	4.
	PETA-DOXY
	Doxycycline-base
	Gói, hộp
	50, 100, 400, 500g, 1, 4, 5, 10kg
	Điều trị bệnh đỏ thân trên tôm hùm gây ra bởi vi khuẩn Vibrio alginolyticus. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS55-4

	5.
	PETA-SULTRIM
	Sulfamethoxazol, Trimethoprim
	Gói, hộp
	50, 100, 400, 500g, 1, 2, 3, 4, 5, 10, 20kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm; Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, (đốm đỏ, hậu môn sưng đỏ) trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	HCM.TS55-5

42. CÔNG TY TNHH CÔNG NGHỆ SINH HỌC MEGA
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	TIGER
	N-Sodium-Chloro-Paratoluen Sulphonamide (Chloramin T)
	Túi nhôm, xô nhựa
	100; 250; 500g; 1; 2; 5; 10; 20kg
	Sát trùng nguồn nước, sát trùng dụng cụ, nhà xưởng dùng trong nuôi trồng thuỷ sản.
	HCM.TS57-1

	2.
	T-AGAR
	CuSO4 (Copper as elemental)
	
	100; 250; 500g; 1; 2; 5; 10; 20; 25kg
	Diệt trừ tảo; Giảm mật độ tảo trong ao nuôi
	HCM.TS57-3

	3.
	Hi-O2
	Sodium carbonate peroxyhydrate
	Túi, hộp
	100; 250; 500g; 1; 2; 5; 10; 20; 25kg
	Cung cấp oxy tức thời cho ao nuôi tôm cá, đặc biệt khi tôm nổi đầu do thiếu oxy.
	HCM.TS57-4

43. CÔNG TY CỔ PHẦN CÔNG NGHỆ SINH HỌC TIÊN PHONG
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	TF-Men 4
	Nitrosomonas sp, Nitrobacter sp
	Can
	20 lít
	Giảm khí NH3 trong môi trường nước ao nuôi thuỷ sản
	HCM.TS58-1

BÌNH DƯƠNG

1. CÔNG TY LIÊN DOANH TNHH ANOVA
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	NOVA-FLOR 500

	Florfenicol
	
	50, 100, 250, 300, 500ml; 1lít, 5lít
	Trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri trên cá tra, ba sa. Ngừng sử dụng 12 ngày trước thu hoạch.
	BD.TS1-1

	2.
	SILVA 54
	Sulfadiazine sodium, Trimethoprim
	
	50ml, 100ml, 250ml, 300ml, 500ml, 1lít, 2lít, 5lít, 10lít, 20lít
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm. Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas như: đốm đỏ, hậu môn sưng đỏ, xuất huyết...trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	BD.TS1-2

	3.
	C Fin
	Vitamin E, C.
	Gói, hộp, túi, bao
	10, 20, 50, 100, 500g; 1, 2, 5, 10, 20, 25kg
	Chống stress do thời tiết thay đổi, tăng cường sức đề kháng
	BD.TS1-3

	4.
	Vitafish
	Vitamin C.
	Gói, hộp, túi, bao
	10, 20, 50, 100, 500g; 1, 2, 5, 10, 20, 25kg
	Chống stress, tăng cường sức đề kháng
	BD.TS1-4

Vitamin A,D3,E,C,K3, Vitamin nhóm B; Biotin, Folic acid,

 Pantothenic acid

, Inositol,Ca

	
	Gói, hộp, túi, bao
	10, 20, 50, 100, 500g; 1, 2, 5, 10, 20, 25kg
	Tăng sức đề kháng, chống sốc khi môi trường xấu hoặc thời tiết thay đổi; thúc đẩy lột và tái tạo vỏ nhanh
	BD.TS1-5

	5.
	Sovirin
	Sorbitol, Inositol, biotin, vitamin A, B1,B2,B6,B12,C,D3
	Gói, hộp, túi, bao
	10, 20, 50, 100, 500g; 1, 2, 5, 10, 20, 25kg

	Tăng hiệu quả tiêu hoá và hấp thu thức ăn, giúp cá luôn khoẻ mạnh, tăng sức đề kháng và tăng trưởng nhanh.
	BD.TS1-6

	6.
	Vitsorin
	Sorbitol, Inositol, Potasium Chloride, Calcium Lactate, vitamin B1, C, E, Beta-Glucanase-1-3-D-Glucan
	Gói, hộp, túi, bao
	10, 20, 50, 100, 500g; 1, 2, 5, 10, 20, 25kg
	Chống stress và chống sock cho tôm trong quá trình nuôi; gia tăng sức đề kháng
	BD.TS1-7

	7.
	Sorbimin
	Sorbitol, Inositol, Biotin,Folic acid, Pantothenic acid, vitamin A, C, B1,B6,B12, D3, E
	Gói, hộp, túi, bao
	10, 20, 50, 100, 500g; 1, 2, 5, 10, 20, 25kg
	Tăng hiệu quả tiêu hoá và hấp thu thức ăn; giúp cá luôn khoẻ mạnh, tăng sức đề kháng và tăng trưởng nhanh.
	BD.TS1-8

	8.
	Betamin
	VitaminA,D3,E,C,K3, Vitamin nhóm B; Biotin, Folic acid, Pantothenic acid, Inositol, Ca.
	Gói, hộp, túi, bao
	10, 20, 50, 100, 500g; 1, 2, 5, 10, 20, 25kg
	Tăng cường sức đề kháng, chống sốc khi môi trường xấu hoặc thời tiết thay đổi; cung cấp các chất dinh dưỡng cần thiết giúp tôm, cá lớn nhanh, khoẻ mạnh.
	BD.TS1-9

	9.
	Cotrimin
	Sulfadiazine Sodium, Trimethoprim
	Chai, lọ, can
	50ml, 100ml, 250ml, 300ml, 500ml, 1lít, 2lít, 5lít, 10lít, 20lít
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm. Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas như: đốm đỏ, hậu môn sưng đỏ, xuất huyết trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	BD.TS1-10

	10.
	NOVA-FLOR 5000
	Florfenicol
	Chai, lọ, can
	50; 100; 250; 300; 500ml; 1; 2; 5; 10; 20 lít
	Trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri trên cá tra, ba sa. Ngừng sử dụng 12 ngày trước thu hoạch.
	BD.TS1-11

	11.
	FLOR 2000
	Florfenicol
	Chai, lọ, can
	50; 100; 250; 300; 500ml; 1; 5 lít
	Trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri trên cá tra, ba sa. Ngừng sử dụng 12 ngày trước thu hoạch.
	BD.TS1-12

2. CÔNG TY TNHH ASIALAND VIỆT NAM
	 TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Hyper-OLYSTINE
	Levamisole

(sulfat chlohydrate)
	Hộp
	100g; 1kg
	Trị giun tròn ký sinh trùng đường tiêu hoá ở cá nuôi nước ngọt
	BD.TS2-1

	2.
	Hyper-metrix (dung dịch)
	Sulfadimethoxine sodium, Trimethoprim.
	Chai, bình
	100, 500ml; 1lít
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm; Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt; Ngừng sử dụng 4 tuần trước thu hoạch.
	BD.TS2-2

	3.
	Hyper-metrix (dạng bột)
	Sulfadimethoxine sodium, Trimethoprim.
	Hộp
	100, 500g; 1kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm; Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt; Ngừng sử dụng 4 tuần trước thu hoạch.
	BD.TS2-3

	4.
	Vi-Taminplus
	Vitamin A, D3, E, B1, B2, B6, C, K3, acid nicotinic, Calcium pantothenat, acid Folic, Lactose
	Hộp
	100, 500g; 1kg
	Thúc đẩy nhanh quá trình lột xác, tăng cường sức đề kháng, chống stress
	BD.TS2-4

	5.
	Vi – Trim (dạng bột)
	Sulfadimethoxine Sodium, Trimethoprim
	Chai, bình; Hộp
	100, 500ml; 1lít; 100, 500g; 1kg
	Có khả năng kháng được các loài vi khuẩn Vibrio gây bệnh trên tôm sú như Vibrio parachaemolyticua, V. harveyi, V. alginolyticus. Ngừng sử dụng 15 ngày trước thu hoạch.
	BD.TS2-5

	6.
	Vi – Trim (dạng dung dịch)
	Sulfadimethoxine Sodium, Trimethoprim
	Chai, bình; Hộp
	100, 500ml; 1lít; 100, 500g; 1kg
	Có khả năng kháng được các loài vi khuẩn Vibrio gây bệnh trên tôm sú như Vibrio parachaemolyticua, V. harveyi, V. alginolyticus. Ngừng sử dụng 15 ngày trước thu hoạch.
	BD.TS2-6

3. CÔNG TY TNHH TM & SX THUỐC THÚ Y SA PHA
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Safa-Oxy Sol
	Oxytetracycline
	
	100ml, 500ml, 1lít, 2lít, 5lít.
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm. Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, Edwardsiella (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt; Ngừng sử dụng 4 tuần trước thu hoạch.
	BD.TS4-1

	2.
	Safa-Têcôli Sol

(Dạng dung dịch)
	Sulfamethoxazol,

Trimethoprim
	
	20ml, 50ml, 100ml, 200ml, 500ml, 1lít.
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm; Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt; Ngừng sử dụng 4 tuần trước thu hoạch.
	BD.TS4-2

	3.
	Safa-Fenisol

(Dạng dung dịch)
	Florfenicol
	
	100ml, 500ml, 1lít, 2lít, 5lít.
	Trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri trên cá tra, ba sa. Ngừng sử dụng 12 ngày trước thu hoạch.
	BD.TS4-3

	4.
	Safa-diasol

(Dạng dung dịch)
	Sulfadiazin, Trimethoprim
	
	100ml, 500ml, 1lít, 2lít, 5lít.
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm; Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt; Ngừng sử dụng 4 tuần trước thu hoạch.
	BD.TS4-4

	5.
	Safa-Dimisol

(Dạng dung dịch)
	Sulfadimidin, Trimethoprim
	
	100ml, 500ml, 1lít, 2lít, 5lít.
	Trị bệnh phát sáng do Vibrio gây ra trên ấu trùng tôm; trị các bệnh nhiễm khuẩn do vi khuẩn Aeromonas sp., Pseudomonas fluorescens, Edwardsiel-la tarda gây ra trên cá nước ngọt (đốm đỏ, hậu môn sưng đỏ, xuất huyết). Ngừng sử dụng 4 tuần trước thu hoạch
	BD.TS4-5

	6.
	Safa-Têcôli

(Dạng gram)
	Sulfamethoxaxol, Trimethoprim
	
	5, 50, 100, 500g; 1, 2, 5, 10, 15kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm; Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt; Ngừng sử dụng 4 tuần trước thu hoạch.
	BD.TS4-6

	7.
	Safa-Fenicol

(Dạng gram)
	Florfenicol
	
	5, 50, 100, 500g; 1, 2, 5, 10, 15kg
	Trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri trên cá tra, ba sa. Ngừng sử dụng 12 ngày trước thu hoạch.
	BD.TS4-7

	8.
	Safa-diazin

(Dạng gram)
	Sulfadiazine: 100g, Trimethoprime: 20g
	
	5, 50, 100, 500g; 1, 2, 5, 10, 15kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm; Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt; Ngừng sử dụng 4 tuần trước thu hoạch.
	BD.TS4-8

	9.
	Safa-Dimidin

(Dạng gram)
	Sulfadimidin: 100g, Trimethoprime: 20g
	
	5, 50, 100, 500g; 1, 2, 5, 10, 15kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm; Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt; Ngừng sử dụng 4 tuần trước thu hoạch.
	BD.TS4-9

	10.
	LACTIZYM
	Lactobacillus acidophilus
	
	100, 500g; 1, 2, 5, 10, 15kg
	Kích thích tiêu hoá, giúp tôm cá hấp thu tốt thức ăn
	BD.TS4-10

	11.
	VITA C
	 Vitamin C
	
	100, 500g; 1, 2, 5, 10, 15kg
	Tăng cường sức đề kháng, chống stress
	BD.TS4-11

	12.
	ESEL
	Vitamin E, Selenium chelate
	
	100, 500g; 1, 2, 5, 10, 15kg
	Nuôi vỗ tôm cá bố mẹ, giúp trứng phát triển tốt, tỷ lệ thụ tinh cao,
	BD.TS4-12

	13.
	MF Super
	Vitamin B1, B2, B6
	
	100, 500g; 1, 2, 5, 10, 15kg
	Bổ sung vitamin nhóm B cần thiết cho tôm, cá, giúp tôm, cá ham ăn chóng lớn
	BD.TS4-13

	14.
	VITA C 50% - BẠC HÀ
	Vitamin C
	
	5, 10, 100, 500g; 1, 2, 5, 10, 15kg
	Tăng cường sức đề kháng trong các trường hợp tôm cá bị sốc do vận chuyển, giúp tôm cá nhanh chóng thích nghi với môi trường khi thời tiết thay đổi hay nguồn nước bị nhiễm bẩn.
	BD.TS4-14

	15.
	Safa C-Sol
	Vitamin C
	
	100ml, 500ml, 1lít, 2lít, 5lít

	Tăng cường sức đề kháng trong các trường hợp tôm, cá bị sốc do môi trường khi thừi tiết thay đổi hay nguồn nước bị nhiễm bẩn.
	BD.TS4-15

	16.
	Safa-Lactisol
	Lactobacillus acidophilus
	
	50, 100, 500ml, 1, 2, 5lít
	Kích thích tiêu hoá, giúp tôm, cá hấp thu tốt thức ăn.
	BD.TS4-16

CẦN THƠ

1. CÔNG TY CP SẢN XUẤT KINH DOANH VẬT TƯ VÀ THUỐC THÚ Y VEMEDIM
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Prozyme for fish
	Vitamin A, D3, E, K3
	Gói, hộp, Bao, xô
	50, 100,150, 200, 250, 500g; 1, 2, 3, 5,10, 12, 14, 15, 18, 20, 25Kg
	Bổ sung vitamin cần thiết cho sự tiêu hoá và tăng trọng cho cá
	CT.TS1-1

	2.
	Vemevit N09
	Vitamin A, D3, E, K3, B1, B2, B6
	Gói, hộp, Bao, xô
	50, 100,150, 200, 250, 500g;1, 2, 3, 5,10, 12, 14, 15, 18, 20, 25Kg
	Bổ sung vitamin cho cá
	CT.TS1-2

	3.
	Vemevit S08 –100 (Vemevit N08)
	Vitamin A, D3, E, K3, B1, B2, B6, H, C, Polyphosphate
	Gói, hộp, Bao, xô
	50, 100,150, 200, 250, 500g;1, 2, 3, 5,10, 12, 14, 15, 18, 20, 25Kg
	Bổ sung vitamin và khoáng cho tôm
	CT.TS1-3

	4.
	Vime-Sitol
	Inositol, Vitamin C coated
	Gói, hộp, Bao, xô
	50, 100,150, 200, 250, 500g;

1, 2, 3, 5,10, 12, 14, 15, 18, 20, 25Kg
	Cung cấp vitamin cần thiết
	CT.TS1-4

	5.
	Milk for shrimp
	Vitamin A, D3, E, B1, B6, PP
	Gói, hộp, Bao, xô
	50, 100,150, 200, 250, 500g;

1, 2, 3, 5,10, 12, 14, 15, 18, 20, 25Kg
	Kích thích tôm mau lớn
	CT.TS1-5

	6.
	Vime-6-Way
	Protease,Amylase, Cellulase, Lipase
	Gói, hộp, Bao, xô
	50, 100,150, 200, 250, 500g;

1, 2, 3, 5,10, 12, 14, 15, 18, 20, 25Kg
	Kích thích tiêu hoá, giúp cá tăng trưởng nhanh
	CT.TS1-6

	7.
	Vime-Liverol
	Methionine, Vitamin C, Thiamin
	Chai, can
	120, 200, 250, 500ml; 1, 2, 3, 4, 5, 10, 20 lít
	Cung cấp dinh dưỡng, tăng sức đề kháng.
	CT.TS1-7

	8.
	Vime-Fenfish
	Florfenicol
	Chai, can
	120, 200, 250, 500ml;

1, 2, 3, 4, 5, 10, 20 lít
	Trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri trên cá tra, ba sa. Ngừng sử dụng 12 ngày trước thu hoạch
	CT.TS1-8

	9.
	Antired
	Sulfadiazine sodium, Trimethoprim
	Gói, hộp, Bao, xô
	50, 100,150, 200, 250, 500g;

1, 2, 3, 5,10, 12, 14, 15, 18, 20, 25Kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm; Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt; Ngừng sử dụng 4 tuần trước thu hoạch.
	CT.TS1-9

	10.
	Trimesul
	Sulfamethoxazol, Trimethoprim
	Gói, hộp, Bao, xô
	50, 100,150, 200, 250, 500g;

1, 2, 3, 5,10, 12, 14, 15, 18, 20, 25Kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm; Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt; Ngừng sử dụng 4 tuần trước thu hoạch.
	CT.TS1-10

	11.
	Vime® - Bitech
	Lactobacillus acidophilus, Bacillus subtilis, Saccharomyces cerevisiae, Protease, Amylase, Cellulase, Lipase, Pectinase
	Gói, hộp, Bao, xô
	50, 100,150, 200, 250, 500g;

1, 2, 3, 5,10, 12, 14, 15, 18, 20, 25Kg
	Bổ sung dưỡng chất, cung cấp vi sinh vật có lợi trong đường ruột hỗ trợ tiêu hóa và hấp thu thức ăn cho tôm cá
	CT.TS1-11

	12.
	Vime®-Bactevit
	Saccharomyces cerevisiae, Lactobacillus acidophilus, Aspergillus oryzae, Bacillus subtilis, Vitamin A, Vitamin D3, Vitamin E, Vitamin C, Cholin
	Gói, hộp, Bao, xô
	50, 100,150, 200, 250, 500g;

1, 2, 3, 5,10, 12, 14, 15, 18, 20, 25Kg
	Cung cấp vitamin, axit amin và vi sinh vật có lợi hỗ trợ tiêu hóa thức ăn cho tôm cá.
	CT.TS1-12

	13.
	Nutrition for Shrimp
	Calcium gluconate, Vitamin A, D3, E, B12, B​6, PP
	Chai, can
	120, 200, 250, 500ml; 1, 2, 3, 4, 5, 10, 20 lít
	Cung cấp canxi và vitamin giúp thúc đẩy quá trình lột xác ở tôm, nâng cao khả năng chuyển hóa thức ăn.
	CT.TS1-13

	14.
	Vitamin C Anti Stress
	Acid Citric, Vitamin C
	Gói, hộp, Bao, xô
	50, 100,150, 200, 250, 500g;1, 2, 3, 5,10, 12, 14, 15, 18, 20, 25Kg
	Nâng cao sức đề kháng, tăng sức chịu đựng stress cho tôm cá
	CT.TS1-14

	15.
	B.Complex SF
	Vitamin B1, B2, B6, PP, B5
	Gói, hộp, Bao, xô
	50, 100,150, 200, 250, 500g;1, 2, 3, 5,10, 12, 14, 15, 18, 20, 25Kg
	Cung cấp vitamin nhóm B, nâng cao khả năng chuyển hóa thức ăn
	CT.TS1-15

	16.
	Ampicol Fish
	Vitamin A, D3, E, B1, B2, B6, C, Calpan, Glucose-6-phosphate, Fructosen 1-6 diphosphate
	Gói, hộp, Bao, xô
	50, 100,150, 200, 250, 500g;

1, 2, 3, 5,10, 12, 14, 15, 18, 20, 25Kg
	Thúc đẩy quá trình lột xác ở tôm, tăng sức đề kháng, tăng khả năng chịu đựng stress. Nâng cao khả năng chuyển hóa thức ăn.
	CT.TS1-16

	17.
	Vime® – Glucan
	Beta-Glucanase, Protease, Amylase, Cellulase, Lipase, Pectinase
	Gói, hộp, Bao, xô
	50, 100,150, 200, 250, 500g;

1, 2, 3, 5,10, 12, 14, 15, 18, 20, 25Kg
	Cung cấp các loại enzyme giúp cá tiêu hóa, hấp thu thức ăn
	CT.TS1-17

	18.
	Prozyme for shrimp
	Vitamin A, D3, E, K3, C, Protease, Amylase, Cellulase, Lipase, Pectinase, CaCO3
	Gói, hộp, Bao, xô
	50, 100,150, 200, 250, 500g;

1, 2, 3, 5,10, 12, 14, 15, 18, 20, 25Kg
	Cung cấp các loại vitamin cần thiết cho tôm và các loại enzyme giúp tiêu hóa và hấp thu tốt thức ăn.
	CT.TS1-18

	19.
	Vime®- Compozyme
	Vitamin A, D3, E, K3, C, Protease, Amylase, Cellulase, Lipase, Pectinase
	Gói, hộp, Bao, xô
	50, 100,150, 200, 250, 500g;

1, 2, 3, 5,10, 12, 14, 15, 18, 20, 25Kg
	 Cung cấp các vitamin cần thiết cho tôm cá và các loại enzyme giúp tiêu hóa và hấp thu tốt thức ăn.
	CT.TS1-19

	20.
	Vime-Clean
	Praziquantel, Crude Protein, Fat and Fiber
	Gói, hộp, Bao, xô
	50, 100,150, 200, 250, 500g;

1, 2, 3, 5,10, 12, 14, 15, 18, 20, 25Kg
	Trị ngoại ký sinh trùng: sán lá đơn chủ, rận cá. Trị nội ký sinh trùng: sán lá gan, sán dây.
	CT.TS1-20

	21.
	Vime-Fenfish 2000
	Florfenicol
	Chai, can
	120, 200, 250, 500ml; 1, 2, 3, 4, 5, 10, 20 lít
	Trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwarsiella ictaluri gây ra trên cá tra, cá basa. Ngừng sử dụng 12 ngày trước thu hoạch.
	CT.TS1-21

	22.
	ZIMOVAC
	Lactobacilus acidophilus, B.subtilis, Nitrosomonas spp, Nitrobacter
	Gói, hộp, bao, xô
	50, 100, 200, 250, 500g; 1, 3, 5, 10, 12, 14, 20, 25kg
	Phân giải các chất thải hữu cơ từ thức ăn, chất thải của tôm cá và rong tảo chết
	CT.TS1-22

2. CÔNG TY TNHH THUỐC THÚ Y Á CHÂU
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Cotrym fort
	Trimethoprim, Sulfamethoxazol
	Gói, hộp
	100, 200, 400, 500g; 1, 2kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm; Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	CT.TS2-1

	2.
	Oxytetracyclin 50%
	Oxytetracyclin HCl 50%
	Gói, hộp
	100, 500g; 1kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm. Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, Edwardsiella (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	CT.TS2-2

	3.
	BIOLAC
	Saccharomyces cerevisiae, Lactobacillus acidophilus, Bacillus subtilis
	Gói
	100, 200, 250, 500g; 1, 2, 5, 10, 20kg
	Nâng cao sức đề kháng. Giúp tiêu hóa tốt thức ăn
	CT.TS2-3

	4.
	Cacium-C
	Vitamin C, Canxigluconate
	Gói, hộp
	100, 200, 250, 400, 500, 800g; 1, 2, 5, 10kg
	Nâng cao sức đề kháng.

Tăng khả năng chịu đựng stress
	CT.TS2-4

	5.
	VITEC
	Vitamin C, E
	Chai, lọ
	250, 500g; 1, 5kg
	Nâng cao sức đề kháng.
Tăng khả năng chịu đựng stress.
	CT.TS2-5

	6.
	ADE
	Vitamin D3, C,E
	Gói
	100, 200, 250, 400, 500, 800g; 1, 2, 5kg
	Tăng sức đề kháng, giảm stress, rút ngắn thời gian lột vỏ ở tôm
	CT.TS2-6

	7.
	C.Mix for shrimp
	Acid Asocorbic
	Gói, hộp, xô
	100, 200, 250, 400, 500g; 1, 5, 10, 20kg
	Tăng cường sức đề kháng, giảm stress
	CT.TS2-7

	8.
	C.Mix for fish
	Acid Asocorbic
	Gói, hộp, xô
	100, 200, 250, 400, 500g; 1, 5, 10, 20kg
	Tăng cường sức đề kháng, giảm stress
	CT.TS2-8

	9.
	VITAMIN C-TẠT
	Vitamin C, Acid citric, Vitamin E, Methionin
	Gói
	500g; 1, 5, 10, 20, 25kg
	Tăng cường sức đề kháng, phòng chống stress cho tôm cá khi thời tiết quá lạnh hay quá nóng, do vận chuyển hay môi trường nước nhiễm bẩn
	CT.TS2-9

	10.
	Florfenicol-33
	Florfenicol
	Chai, lọ
	20, 100, 500ml; 1, 2, 5 lít
	Trị các bệnh nhiễm khuẩn đường ruột của cá tra, cá basa do vi khuẩn Edwardsiella ictaluri gây ra-Ngừng sử dụng 12 ngày trước thu hoạch
	CT.TS2-10

3. CÔNG TY TNHH THUỐC THÚ Y 2/9 CẦN THƠ
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Clean-KST
	Crude Protein, Fat and Fiber, Praziquantel
	Gói
	100g, 500g, 1kg, 10kg, 20kg
	Trị ngoại ký sinh trùng: sán lá đơn chủ, rận cá. Trị nội ký sinh trùng: sán lá gan, lá dây.
	CT.TS4-1

	2.
	Oxy-Col
	Oxytetracycline
	Gói
	100g, 500g, 1kg, 10kg, 20kg

	Trị bệnh phát sáng do vi khuẩn Vibrio gây ra trên tôm. Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, Edwardsiella (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	CT.TS4-2

	3.
	Flor-Col
	Florfenicol
	Gói
	100g, 500g, 1kg, 10kg, 20kg
	Trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri gây ra trên cá tra, cá basa. Ngừng sử dụng 12 ngày trước thu hoạch.
	CT.TS4-3

	4.
	Trisul-Trim
	Sulfamethoxazole, Trimethoprim
	Gói
	100g, 500g, 1kg, 10kg, 20kg

	Trị bệnh phát sáng do vi khuẩn Vibrio gây ra trên tôm. Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	CT.TS4-4

4. CÔNG TY TNHH TM,DV&SX THUỐC THÚ Y MINH TÂN
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	MITA-CSOL
	Vitamin C
	
	100, 200, 500g; 1, 2, 3, 5, 7.5, 10, 12, 15, 20, 25kg
	Dùng cho tôm, cá: Nâng cao sức đề kháng, giảm stress khi nuôi ở mật độ cao hoặc khi môi trường thay đổi.
	CT.TS5-1

	2.
	MITA AQUAZYME
	Amylase, Protease, Cellulase, Lipase
	
	100, 200, 500g; 1, 2, 3, 5, 7.5, 10, 12, 15, 20, 25kg
	Cung cấp các emzyme tiêu hoá, giúp tôm cá tiêu hoá hoàn toàn các chất bổ dưỡng có trong thức ăn. Giảm tiêu tốn thức ăn, giúp tôm cá luôn khoẻ mạnh
	CT.TS5-2

	3.
	MITA PEPTOGEN
	Lactobacillus acidophillus, Bacillus subtilis, Saccharomyces cerevisiae, Amylase, Cellulase, Protease
	
	100, 200, 500g; 1, 2, 3, 5, 7.5, 10, 12, 15, 20, 25kg
	Cung cấp các enzyme tiêu hoá, làm gia tăng tỷ lệ tiêu hoá, giảm tiêu tốn thức ăn. Cung cấp các vi sinh vật có lợi cho tôm cá và ao nuôi, tăng lượng men tiêu hoá cho tôm cá
	CT.TS5-3

ĐỒNG NAI

1. CÔNG TY TNHH CHĂN NUÔI C.P VIỆT NAM

	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	C-Mix
	Vitamin C (Ascorbic acid) 25%
	
	1kg, 2kg
	Giảm stress, tăng sức đề kháng cho tôm nuôi.
	DN.TS1-1

	2.
	Aquafenicol
	Florfenicol
	Túi, xô
	200, 300, 400, 500g, 1, 2, 3, 5, 10, 20kg
	Trị nhiễm trùng đường ruột do vi khuẩn Edwardsiella ictaluri gây ra trên cá tra, cá basa. Ngừng sử dụng 12 ngày trước thu hoạch.
	DN.TS1-2

	3.
	HI-PRO
	Bacillus subtilis
	
	500ml, 1; 2; 4; 5; 10; 20 lít.
	Giúp cá tiêu hoá tốt thức ăn
	DN.TS1-3

	4.
	VIBRIOTECH
	Bacillus subtilis, Bacillus laterosporus
	
	500ml, 1; 2; 4; 5; 10; 20 lít.
	Giúp tôm giống tiêu hoá tốt thức ăn, tăng trưởng nhanh
	DN.TS1-4

2. CÔNG TY TNHH MỘT THÀNH VIÊN PROVIMI
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	NUTRI C
	Vitamin C (vi bọc), Vitamin E
	
	150, 250, 500g
1kg; 25kg
	Dùng cho tôm, cá: Nâng cao sức đề kháng, giảm stress khi nuôi ở mật độ cao hoặc khi môi trường thay đổi.
	DN.TS2-1

	2.
	ZYME FISH
	Xylanase, b-Glucanase, Phytase
	
	100g, 250g, 500g, 1kg, 5kg, 25kg
	Nâng cao giá trị sử dụng thức ăn. Tăng khả năng tiêu hoá tinh bột, đạm, béo. Tăng khả năng hấp thụ phospho thực vật trong khẩu phần ăn của cá
	DN.TS2-2

	3.
	BACTOMIX
	Pediococcus acidilactici, vitamin E, Se (Na2SeO3)
	Túi, bao PE
	100; 250; 500g; 1; 25kg
	Nâng cao sức đề kháng
	DN.TS2-3

	4.
	BACTOFISH
	Pediococcus acidilactici, Saccharomyces cerevisiae boulardii
	Túi, bao PE
	5; 10; 20; 50; 100; 200; 250; 500g; 1; 2; 5; 10kg
	Nâng cao sức đề kháng cho cá, giúp tiêu hoá tốt thức ăn
	DN.TS2-4

	5.
	QUALIFISH
	Vitamin A, D, C, B1, B2, E, Niacin
	Túi, bao PE
	1, 5, 25 kg
	Nâng cao khả năng chuyển hoá thức ăn, nâng cao sức đề kháng, tăng khả năng chịu đựng stress.
	DN.TS2-5

3. CÔNG TY TNHH SITTO VIỆT NAM
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	C – Active
	Ascorbic Acid
	Gói
	500g, 1, 10kg
	Giúp tôm hấp thu thức ăn, tăng sức đề kháng, chống strees và những thay đổi của môi trường
	DN.TS3-1

	2.
	Sitto Fish C
	Ascorbic Acid
	Gói
	500g, 1, 10kg
	Giúp cá hấp thụ thức ăn, tăng sức đề kháng, chống stress và những thay đổi của môi trường
	DN.TS3-2

4. CÔNG TY LIÊN DOANH VIRBAC VIỆT NAM
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Prazifish
	Praziquantel cimetidine
	Gói, hộp, bao, xô
	100g; 1, 5, 25kg
	Phòng và điều trị sán lá đơn chủ ký sinh trên mang và da cá-Ngừng sử dụng 5 ngày trước thu hoạch
	DN.TS4-1

	2.
	Calciphos
	Phospho, Calcium diacid phosphate, Magnesium di-acid phosphate, Sodium diacid phosphate, Iron diacid phosphate, Manganse diacid phosphate, Zinc di-acid phosphate, Copper diacid phosphate, Cobalt diacid phosphate
	Bình
	100, 500ml; 1, 5, 10, 100, 500, 1000 lít
	Cung cấp Calci, Phospho và các nguyên tố đa vi lượng cho tôm, cá; Kích thích quá trình lột vỏ tôm, giúp vỏ tôm mau cứng.
	DN.TS4-2

	3.
	MAXFLOR 10% AQUA
	Florfenicol
	Gói, hộp, xô, thùng
	100g, 1; 5; 25kg
	Đặc trị các bệnh gan, thận, lách có mủ (có các đốm trắng) gây ra bởi vi khuẩn Edwardsiella ictaluri trên cá. Ngừng sử dụng 12 ngày trước thu hoạch.
	DN.TS4-3

	4.
	ANTIZOL
	Bronopol
	
	1 lít, 5lít, 20lít
	Phòng và điều trị cá nuôi bị nhiễm nấm thuỷ mi (Saprolegnia spp), trùng quả dưa (Ichthyophthyrius spp) đặc biệt ở giai đoạn cá hương và cá gống.
	DN.TS4-4

	5.
	PRO MARINE
	Bacillus subtilis, B.licheniformis, B.pumilus, Calcium, Vitamin C
	Gói , xô
	100; 500g, 5; 10; 25 kg
	Giúp tiêu hóa thức ăn, tăng sức đề kháng
	DN.TS4-5

	6.
	COMBAX

	Vitamin D3, Vitamin C, Sodium chloride, Dicalcium chloride, Potassium chloride, Ferrous sulfate monohydrate, Bacillus subtilis, B.licheniformis, B.pumilus
	Gói , xô
	100; 500g, 5; 10; 25 kg
	Hỗ trợ tiêu hóa, giúp tôm cá tiêu hóa thức ăn
	DN.TS4-6

	7.
	O2 Marine
	Oxygen peroxide
	Gói , xô
	100; 500g, 5; 10; 25 kg
	Tăng hàm lượng oxy hòa tan trong nước
	DN.TS4-7

	8.
	Aquapure

	Alkyl polyglucosides, Sodium dodexyl sulfate, Sodium chloride, Triethylolamine.
	Chai
	500ml; 1; 2; 3; 4; 5; 10; 25 lít
	Giảm độ nhờn của nước ao nuôi.
	DN.TS4-8

	9.
	Combax L
	Bacillus (B.Subtilis, B.licheniformis, B.pumilis)
	Chai
	500ml; 1; 2; 3; 4; 5; 10; 25 lít
	Hỗ trợ tiêu hoá cho tôm cá, bổ sung vi khuẩn có ích cho đường ruột tôm cá
	DN.TS4-9

LONG AN

1. CÔNG TY TNHH DƯỢC PHẨM THÚ Y-THUỶ SẢN LONG AN

	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	AQUA.C-LA
	Vitamin C, Sorbitol
	
	100g, 500g, 1kg, 5kg, 10kg
	Bổ sung Vitamin C, Sorbitol giúp tăng sức đề kháng, giảm stress cho tôm cá
	LA.TS1-1

	2.
	Becomplex C+ADE
	Vitamin A, B1, B6, D3, E, C, PP, Methionine
	
	50, 100, 250, 500g, 1, 5, 10kg
	Bổ sung vitamin cần thiết cho tôm, cá; Tiêu hoá thức ăn tốt, phát triển nhanh
	LA.TS1-2

	3.
	Kenzym.Ade
	Amylase, Protease, vitamin A,B1, D3,E, tinh bột
	
	50g, 100g, 500g, 1kg, 5kg, 10kg
	Gia tăng khả năng tiêu hoá các chất ding dưỡng: tinh bột, đạm, chất béo đạt mức cao nhất, hấp thụ tốt và trọn vẹn; bổ sung đầy đủ vitamin A,D,E, giúp tôm, cá ăn khoẻ, tăng trưởng tốt.
	LA.TS1-3

	4.
	Tmt Fort
	Sulfadiazin, Trimethoprim
	
	50g, 100g, 250g, 500g, 1kg, 5kg, 10kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm; Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt; Ngừng sử dụng 4 tuần trước thu hoạch.
	LA.TS1-4

	5.
	Florcin-La
	Florfenicol
	
	50ml, 100ml, 250ml, 500ml, 1lít, 5lít, 10lít
	Trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri trên cá tra, ba sa. Ngừng sử dụng 12 ngày trước thu hoạch.
	LA.TS1-5

	6.
	Flornicol-La
	Florfenicol, Sorbitol
	
	50g, 100g, 250g, 500g, 1kg, 5kg, 10kg
	Trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri trên cá tra, ba sa. Ngừng sử dụng 12 ngày trước thu hoạch.
	LA.TS1-6

	7.
	Vitamin C
	Vitamin C, Citric acid
	
	50g, 100g, 250g, 500g, 1kg, 5kg, 10kg
	Nâng cao sức đề kháng, tăng khả năng chịu đựng Stress cho tôm, cá
	LA.TS1-7

	8.
	Bio lactizim
	Bacillus subtilis, Alpha amilase, protease
	
	50g, 100g, 250g, 500g, 1kg, 5kg, 10kg
	Bổ sung vi khuẩn có lợi và các enzym tiêu hoá, giúp tiêu hoá thức ăn tốt cho tôm, cá.
	LA.TS1-8

	9.
	Subtyl-La
	Bacillus subtilis
	
	50, 100, 500g, 1, 5, 10kg
	Tăng cường khả năng tiêu hoá; giúp tôm cá ăn nhiều, phát triển tốt
	LA.TS1-9

	10.
	Premix. C-LA
	Vitamin C, A, E, D3, B1, PP (B5)
	
	100g, 500g, 1kg, 5kg, 10kg
	Nâng cao khả năng chuyển hoá thức ăn. Nâng cao sức đề kháng. Tăng khả năng chịu đựng Stress. Thúc đẩy quá trình lột xác và tái tạo vỏ
	LA.TS1-10

	11.
	Lave.Clean
	Praziquantel, Crude Protein, Fiber
	
	100g, 500g, 1kg, 5kg, 10kg.
	Trị ngoại ký sinh trùng: Sán lá đơn chủ, rận cá. Trị nội ký sinh trùng: sán lá gan, sán dây
	LA.TS1-11

	12.
	LAVE.NICOL-2000
	Florfenicol
	
	50ml, 100ml, 250ml, 500ml, 1lít, 2lít, 5lít
	Trị các bệnh nhiễm trùng gây chết trên cá da trơn do Ewardsiellla ictaluri gây ra trên cá da trơn.Ngừng sử dụng 12 ngày trước thu hoạch.
	LA.TS1-12

	13.
	LAVE.

PHENICOL-2000
	Florfenicol
	
	50g, 100g, 250g, 500g, 1kg, 5kg, 10kg
	Trị các bệnh nhiễm trùng gây chết do Edwardsiella ictaluri gây ra trên cá da trơn.Ngừng sử dụng 12 ngày trước thu hoạch.
	LA.TS1-13

	14.
	Cotrim-La
	Sulfamethoxazol

Trimethoprim
	
	50g, 100g, 250g, 500g, 1kg, 5kg, 10kg
	Có khả năng ngăn chặn vi khuẩn gây bệnh ở diện rộng, đặc biệt là Vi khuẩn Vibrio. Ngừng sử dụng 4 tuần trước thu hoạch.
	LA.TS1-14

	15.
	Enicol-la
	Florfenicol
	
	50g, 100g, 250g, 500g, 1kg, 5kg, 10kg
	Điều trị bệnh nhiễm khuẩn đường tiêu hóa gây ra bởi vi khuẩn Edwardsiella ictaluri trên cá da trơn (Basa, Trê, Tra, Mú) . Ngừng sử dụng 12 ngày trước thu hoạch.
	LA.TS1-15

	16.
	Tetra-Lium.LA
	Oxytetracycline HCl
	Gói, Lon
	50; 100; 250; 500g; 1; 5; 10kg
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm. Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, Edwardsiella (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	LA.TS1-16

TIỀN GIANG

1. CÔNG TY DƯỢC THÚ Y CAI LẬY
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Meko.Flor 20%
	Florfenicol
	Lọ, chai, can
	10, 20, 50, 100, 250, 500ml; 1, 2, 5, 10, 20lit
	Trị bệnh nhiễm trùng đường ruột do vi khuẩn Edwarsiella ictaluri gây ra trên cá tra, basa. Ngừng sử dụng 12 ngày trước thu hoạch.
	TG.TS1-1

	2.
	Meko.Flor 5%
	Florfenicol
	Lọ, chai, can
	10, 20, 50, 100, 250, 500ml; 1, 2, 5, 10, 20lit
	Trị bệnh nhiễm trùng đường ruột do vi khuẩn Edwarsiella ictaluri gây ra trên cá tra, basa. Ngừng sử dụng 12 ngày trước thu hoạch.
	TG.TS1-2

	3.
	Meko.Yucca
	Yucca extract
	Chai, Can
	500ml; 1, 2, 5, 10, 20, 25 lít
	Giảm khí NH​3 trong môi trường nước ao nuôi
	TG.TS1-3

VĨNH LONG

1. CÔNG TY TNHH TM-DV&SX NAM PHÁT

	TT
	Tên thuốc
	Hoạt chất chính
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	NPV vitamin C 10%
	Vitamin C
	
	100, 200, 300, 400, 500g; 1, 3, 4, 5, 10, 15, 20kg
	Bổ sung vit C cần thiết cho tôm, cá, giúp nâng cao sức đề kháng, giảm stress khi điều kiện môi trường thay đổi
	VL.TS1-1

	2.
	NPV-Vitamax
	Vitamin A, D3, E, B1, B2, B6, C
	
	100, 200, 300, 400, 500g; 1, 3, 4, 5, 10, 15, 20kg
	Cung cấp các vitamin cần thiết cho tôm, cá; giảm stress, tăng sức đề kháng khi điều kiện môi trường thay đổi như nhiệt độ, độ mặn, pH
	VL.TS1-2

	3.
	NPV-Prozyme 900
	Bacillus subtilis, Lactobacillus acidophilus, Protease,
Amylase
	
	100, 200, 300, 400, 500g; 1, 3, 4, 5, 10, 15, 20kg
	Cung cấp men vi sinh và enzyme tiêu hoá giúp cá dễ tiêu hoá thức ăn, tăng hiệu quả sử dụng thức ăn
	VL.TS1-3

	4.
	NPV-Trolytes-C
	Vitamin C: 150g
	
	100, 200, 300, 400, 500g; 1, 3, 4, 5, 10, 15, 20kg
	Bổ sung vitamin C cần thiết giúp nâng cao sức đề kháng, giảm stress. Giúp tôm, cá khoẻ mạnh
	VL.TS1-4

	5.
	NPV-Floxacol
	Florfenicol
	
	100, 200, 300, 400, 500g; 1, 3, 4, 5, 10, 15, 20kg
	Trị các bệnh nhiễm trùng đường ruột ở cá tra và cá basa do vi khuẩn Edwardsiella ictaluri gây ra. Ngừng sử dụng 12 ngày trước thu hoạch.
	VL.TS1-5

	6.
	NPV-FLOFENICOL
	Flofenicol
	
	100, 200, 300, 400, 500g; 1, 3, 4, 5, 10, 15, 20kg
	Trị bệnh nhiễm trùng huyết đường ruột do vi khuẩn Edwardsiella ictaluri trên cá tra, ba sa. Ngừng sử dụng 12 ngày trước thu hoạch.
	VL.TS1-6

	7.
	NPV-SULTRIM
	Sulfadimidine, Trimethoprim
	
	100, 200, 300, 400, 500g; 1, 3, 4, 5, 10, 15, 20kg
	Trị bệnh phát sáng do vibrio gây ra trên ấu trùng tôm; trị các bệnh nhiễm khuẩn do vi khuẩn Aeromonas sp., Pseudomonas fluorescens, Edwardsiella tarda gây ra trên cá nước ngọt (đốm đỏ, hậu môn sưng đỏ, xuất huyết). Ngừng sử dụng 4 tuần trước thu hoạch
	VL.TS1-7

	8.
	NPV-Amcotrim Plus
	Sulfadimidin, Trimethoprim
	
	100, 200, 300, 400, 500g; 1, 3, 4, 5, 10, 15, 20kg
	Trị các bệnh nhiễm khuẩn trên cá tra, cá basa với các biểu hiện: hậu môn hơi sưng đỏ, vùng xung quanh mắt đỏ nhẹ, hơi sưng, phía mặt bụng xuất huyết do Aeromonas hydrophila và Pseudomonas fluorescens gây ra. Ngừng sử dụng 4 tuần trước thu hoạch.
	VL.TS1-8

	9.
	NPV-Trimedazin Super
	Sulfadiazine, Trimethoprim
	
	100, 200, 300, 400, 500g; 1, 3, 4, 5, 10, 15, 20kg
	Trị các bệnh nhiễm khuẩn trên cá tra, cá basa (hậu môn hơi sưng đỏ, vùng xung quanh mắt đỏ nhẹ, hơi sưng, phía mặt bụng xuất huyết) do Aeromonas hydrophila và Pseudomonas fluorescens gây ra. Ngừng sử dụng 4 tuần trước thu hoạch.
	VL.TS1-9

	10.
	NPV-Kamoxlin
	Oxytetracycline
	
	100, 200, 300, 400, 500g; 1, 3, 4, 5, 10, 15, 20kg
	Trị các bệnh nhiễm khuẩn trên cá tra, cá basa (hậu môn hơi sưng đỏ, vùng xung quanh mắt đỏ nhẹ, hơi sưng, phía mặt bụng xuất huyết) do Aeromonas hydrophila và Pseudomonas fluorescens gây ra. Ngừng sử dụng 4 tuần trước thu hoạch.
	VL.TS1-10

	11.
	NPV Bio-Subtyl
	Bacillus subtilis
	Túi, lon, xô
	100, 200, 300, 400, 500g;
1, 4, 5 , 10, 15, 20kg
	Cung cấp vi khuẩn hữu ích cho đường ruột, giúp kích thích tiêu hoá, tăng khả năng hấp thu thức ăn, giúp cá tôm ăn nhiều mau lớn
	VL.TS1-11

2. CÔNG TY TNHH TM&SX VIỄN ĐÔNG
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Vido- Cotrim
	Sulfadiazin, Trimethoprim
	Gói, lon, hộp, thùng
	50, 100, 500g; 1, 5, 10, 20 kg
	Trị các bệnh nhiễm khuẩn có biểu hiện như: đốm đỏ trên hậu môn do vi khuẩn Aeromonas sp.; Pseudomonas sp.; Edwardsiella tarda gây ra trên cá da trơn. Trị bệnh phát sáng trên ấu trùng tôm sú do vi khuẩn Vibrio gây ra- Ngừng sử dụng 4 tuần trước thu hoạch
	VL.TS2-1

	2.
	VIDO C-ANTISTRESS
	Vitamin C;Citric acid
	Gói, lon, thùng
	 50; 100; 200; 500g; 1, 5, 10, 20 kg
	Bổ sung vitamin C cho tôm cá, chống stress khi độ mặn, pH thay đổi và nồng độ NH3 cao. Nâng cao sức đề kháng
	VL.TS2-2

	3.
	VIDO-SUBTYL
	Bacillus subtilis
	Gói, lon, thùng
	 50; 100; 200; 500g; 1, 5, 10, 20 kg
	Cung cấp hệ vi sinh có lợi cho đường ruột, hỗ trợ tiêu hóa, giúp tiêu hoá tốt thức ăn
	VL.TS2-3

	4.
	VIDO-BIOZYM
	Bacillus subtilis, Saccharomyces cerevisiea, Lactobacillus acidophillus
	Gói, lon, thùng
	 50; 100; 200; 500g; 1, 5, 10, 20 kg
	Cung cấp nguồn vi sinh vật có ích trợ giúp tiêu hóa, tăng hiệu quả sử dụng thức ăn cho tôm cá
	VL.TS2-4

	5.
	VIDO-AD3EB Complex C
	Vitamin A, D, E, B1, B2, B6, C
	Gói, lon, thùng
	 50; 100; 200; 500g; 1, 5, 10, 20 kg
	Cung cấp vitamin thiết yếu phòng ngừa hiện tượng thiếu vitamin ở cá. Nâng cao sức đề kháng. Hỗ trợ trong việc chống sốc, stress khi môi trường nước thay đổi. Giúp cá nhanh chóng phục hồi sức khỏe sau thời kỳ điều trị bệnh
	VL.TS2-5

	6.
	VIDO- FLORFENICOL
	Florfenicol
	Gói, lon, thùng
	 50; 100; 200; 500g; 1, 5, 10, 20 kg
	Trị các bệnh nhiễm trùng đường ruột thường gặp ở cá tra, cá basa do vi khuẩn Edwardieslla ictaluri gây ra- Ngừng sử dụng 12 ngày trước thu hoạch
	VL.TS2-6

	7.
	VIDO-BKC 80
	Benzalkonium Chloride
	Chai, lọ
	100, 500ml; 1, 5, 10 lít
	Diệt khuẩn, sát trùng nước ao nuôi, ao lắng trong môi trường thủy sản
	VL.TS2-7

B. SẢN PHẨM NHẬP KHẨU
MỸ
1. SCHERING-PLOUGH ANIMAL HEALTH

CÔNG TY TNHH TM THÚ Y TÂN TIẾN
	TT
	Tên thuốc,

nguyên liệu
	Hoạt chất chính

(chủng VSV)
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số

đăng ký

	1.
	Aquafen
	Flofenicol
	
	2kg
	Điều trị bệnh nhiễm trùng đường ruột do vi khuẩn Edwardsiella ictaluri gây ra ở cá tra, cá basa. Ngừng sử dụng 12 ngày trước thu hoạch
	USA.TS1-1

2. INTERNATIONAL NUTRITION INC

VĂN PHÒNG ĐẠI DIỆN INTERNATIONAL NUTRITION
	TT
	Tên thuốc,

nguyên liệu
	Hoạt chất chính

(chủng VSV)
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số

đăng ký

	1. 1.
	Soluble ADE
	Vitamin A, E, D3
	
	100, 250, 500g; 1, 5, 10, 20, 25kg
	Tăng cường sự hấp thu và chuyển hóa canxi, phospho
	USA.TS2-1

THÁI LAN
1. CTY BIOPHARMA RESEARCH & DEVELOPMENT CO., LTD
CÔNG TY VIỆT PHÁP QUỐC TẾ

	TT
	Tên thuốc,

nguyên liệu
	Hoạt chất chính

(chủng VSV)
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số

đăng ký

	1.
	SPIRUVIT
	Vitamin A, D, E, B1, B2, B6
	Hộp
	400g
	Nâng cao khả năng chuyển hóa thức ăn. Thúc đẩy quá trình lột xác ở tôm.
	THA.TS1-1

	2.
	EX-PRO
	Lactobacillus plantarum, Bacillus subtilis, Saccharomyces cerevisiae
	Hộp
	400g
	Giúp tiêu hóa tốt thức ăn
	THA.TS1-2

2. CÔNG TY WELLTECH BIOTECHNOLOGY PRODUCTS CO.,LTD
CÔNG TY CỔ PHẦN THÚ Y XANH VIỆT NAM
	TT
	Tên thuốc,

nguyên liệu
	Hoạt chất chính

(chủng VSV)
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số

đăng ký

	1.
	BIO PAK
	Sacharmyces cerevisiae, Lactobacillus plantarum,
Bacillus subtilis, Bacillus licheniformis, Amylase, Protease, Lipase, Copper Proteinate, Zine proteinate, Potassium proteinate, Yucca
	Hộp, xô
	450g; 3kg
	Tăng cường tiêu hóa và hấp thu thức ăn cho tôm
	THA.TS2-1

	2.
	C-SHRIMP
	Vitamin C bọc
	Gói
	1kg
	Nâng cao sức đề kháng; Tăng khả năng chịu đựng stress
	THA.TS2-2

3. CÔNG TY BIO SOLUTION INTERNATIONAL CO., LTD
CÔNG TY TNHH TM NUÔI TRỒNG THUỶ SẢN HƯƠNG GIANG
	TT
	Tên thuốc,

nguyên liệu
	Hoạt chất chính

(chủng VSV)
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số

đăng ký

	1.
	Aquamax
	Taurine, Thiamine,
Pyridoxine, Cobalamin

	
	250g
	Bổ sung các vitamin cần thiết trong khẩu phần ăn của tôm cá. Nâng cao khả năng chuyển hóa của thức ăn.
	THA.TS3-1

	2.
	Aquamax L
	Taurine, Thiamine, Pyridoxin, Cobalamin, Sodium chloride, Potassium chloride, Tá dược v.đ
	
	1 lít
	Bổ sung các vitamin cần thiết trong khẩu phần ăn của tôm cá. Nâng cao khả năng chuyển hóa của thức ăn.
	THA.TS3-2

	3.
	Combax
	Vitamin D3, Vitamin C, Sodium chloride, Dicalcium chloride, Potassium chloride, Ferrous sulfate monohydrate, Bacillus subtilis, B.licheniformis, B.pumilus
	
	1kg, 2kg, 5kg
	Hỗ trợ tiêu hóa, giúp tôm cá tiêu hóa thức ăn
	THA.TS3-3

	4.
	Nutrimix Fish
	Vitamin B2, B12, C, K3, Inositol
	
	1kg
	Giúp cá mau chóng phục hồi sức khỏe. Kích thích cá ăn mạnh, làm tăng khả năng tiêu hóa và hấp thụ thức ăn. Giảm stress và tăng cường sức đề kháng cho cá
	THA.TS3-5

	5.
	Combax L
	Bacillus sutilis, B.licheniformis, B.pumilus
	
	500ml, 1lít
	Giúp tôm hấp thụ triệt để dưỡng chất trong thức ăn. Giúp giảm lượng chất thải trong ao. Kích thích tôm ăn nhiều, tăng trọng nhanh
	THA.TS3-6

4. SUTHIN PRODUCTS FARM (S.P.F) CO., LTD
CÔNG TY TNHH TM NUÔI TRỒNG THUỶ SẢN HƯƠNG GIANG
	TT
	Tên thuốc,

nguyên liệu
	Hoạt chất chính

(chủng VSV)
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số

đăng ký

	1.
	ZOODYX
	Alkyl Polyglucoside, Sodium dodexyl sulfate, Triethylolamine, Sodium Chloride
	Can nhựa
	4 lít
	Giảm độ nhờn của nước ao nuôi
	THA.TS4-1

	2.
	DECRUS
	Cypermethrine
	Can nhựa
	500ml; 1 lít
	Diệt các loài vật chủ trung gian mang mầm bệnh có trong nước như tép, tôm tạp, cua, còng.
	THA.TS4-2

	3.
	Hard Shell
	CaCO3
	Bao
	20 kg
	Ổn định pH tăng độ kiềm cho nước ao nuôi thuỷ sản
	THA.TS4-3

	4.
	Green up
	FeSO4, CuSO4, ZnSO4, MnSO4, MgSO4
	
	1kg, 2kg
	Bổ sung các chất khoáng vi lượng giúp thực vật phù du phát triển ổn định, tạo nguồn thức ăn tự nhiên cho tôm.
	THA.TS4-4

	5.
	O2Tablet
	Sodium percarbonate
	
	500g, 2kg
	Cung cấp oxy hoà tan cho ao nuôi, cấp cứu các trường hợp tôm cá nổi đầu do thiếu oxy
	THA.TS4-5

	6.
	BIO ART
	Total Bacillus sp (B.subtilis, B.licheniformis, B.megaterium, B.polymyxa)
	
	250g
	Phân huỷ các chất hữu cơ, hấp thụ khí NH3, cải thiện chất lượng nước ao nuôi, cung cấp thêm nguồn vi khuẩn có lợi cho ao nuôi
	THA.TS4-6

	7.
	Geen Force
	Total Bacillus sp (B.subtilis, B.pumilis, B.licheniformis)
	
	1, 2, 3, 5 kg
	Phân huỷ mùn bã hữu cơ, chất thải của tôm cá
	THA.TS4-7

	8.
	Eco Life
	Total Bacillus sp (B.subtilis, B.licheniformis, B.megaterium, B.polymyxa)
	
	50g
	Phân huỷ các chất hữu cơ, hấp thụ khí NH3, cải thiện chất lượng nước ao nuôi, cung cấp thêm nguồn vi khuẩn có lợi cho ao nuôi
	THA.TS4-8

5. PINPANAT INTERNATIONAL CO.,LTD

CÔNG TY TNHH TM NUÔI TRỒNG THUỶ SẢN HƯƠNG GIANG

	TT
	Tên thuốc,

nguyên liệu
	Hoạt chất chính

(chủng VSV)
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số

đăng ký

	1.
	XC 90
	Troclosene sodium 99,9% (Available chlorine 60,9%)
	Hộp, xô, thùng
	1, 3, 5, 30kg
	Sát trùng, vi khuẩn gram âm, gram dương, bào tử trong nước
	THA.TS5-1

	2.
	Bio Tuff
	SiO2, Fe2O3, Al2O3, MgO, CaO
	Bao
	10kg
	Hấp thụ NH4+ (NH3), trong môi trường nước. Bổ sung khoáng chất trong nước ao nuôi thủy sản. Lắng tụ các chất lơ lửng trong môi trường nước ao nuôi.
	THA.TS5-2

	3.
	D.O Tuff
	SiO2, Fe2O3, Al2O3, MgO, CaO
	Bao
	10 kg
	Hấp thụ NH4+ (NH3), trong môi trường nước. Bổ sung khoáng chất trong nước ao nuôi thủy sản. Lắng tụ các chất lơ lửng trong môi trường nước ao nuôi.
	THA.TS5-3

	4.
	Polymax
	CaCO3, NaCl, Fe2O3, MgO
	Bao
	2 kg
	Cung cấp khoáng chất cần thiết cho môi trường nước ao nuôi
	THA.TS5-4

	5.
	D-Flow
	Sodium chloride, Potassium chloride, Copper sulfate
	
	20 lít
	Giảm mật độ tảo, ngăn cản sự nở hoa của tảo
	THA.TS5-5

	6.
	Super Benthos
	P2O5, K2O, CaO, MgO
	
	10 kg
	Cung cấp khoáng chất, hỗ trợ sự phát triển thức ăn tự nhiên trong ao
	THA.TS5-6

ẤN ĐỘ
1. CÔNG TY SVAKS BIOTECH INDIA PVT. LTD
CÔNG TY CP CÔNG NGHỆ TIÊU CHUẨN SINH HỌC VĨNH THỊNH

	TT
	Tên thuốc,

nguyên liệu
	Hoạt chất chính

(chủng VSV)
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số

đăng ký

	1.
	C-Vits
	Vitamin C
	
	250g, 500g, 1kg, 25kg
	Giúp tôm tăng khả năng kháng bệnh. Giảm stress khi môi trường thay đổi
	IND.TS1-1

	2.
	PROFS
	Amylase, Protease, Cellulase, Xylanase, Candida utilis, Lactobacillus acidophilus, Saccharomyces cerevisiae
	Hộp, gói
	50, 100, 200, 250, 500g; 1, 2, 4, 5, 10kg
	Thúc đẩy quá trình tiêu hoá và hấp thụ thức ăn của tôm.
	IND.TS1-2

2. CÔNG TY SRIBS BIOTECKNO INTERNATIONAL
CÔNG TY CỔ PHẦN THỦY SẢN ÁNH DƯƠNG

	TT
	Tên thuốc,

nguyên liệu
	Hoạt chất chính

(chủng VSV)
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số

đăng ký

	1.
	ProPLUS
	Bacillus subtilis, B.licheniformis, B.megaterium, B.amyloliquefaciens, Protease, Amylase, Cellulase, Xylanase, Beta Glucanse
	Gói
	250g
	Phân huỷ mùn bã hữu cơ trong ao nuôi, cải thiện nền đáy và chất lượng môi trường ao nuôi
	IND.TS2-1

ĐÀI LOAN
1. CÔNG TY LONG MAN AQUA CO, LTD
CÔNG TY TNHH LONG SINH

	TT
	Tên thuốc,

nguyên liệu
	Hoạt chất chính

(chủng VSV)
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số

đăng ký

	1.
	SHRIMP POWER
	Vitamin A, B2, C, D3
	
	500g, 1kg, 2kg, 5kg, 10kg, 20kg
	Giúp tôm tăng trưởng nhanh, tăng sức đề kháng
	TAI.TS1-1

	2.
	THREE IN ONE
	Vitamin E, K, H
	
	100g, 200g, 500g, 1kg
	Bổ sung vitamin giúp tôm cá khỏe mạnh
	TAI.TS1-2

2. WALLANCE PHARMACEUTICAL CO.,LTD
CÔNG TY TNHH BÁCH THỊNH
	TT
	Tên thuốc,

nguyên liệu
	Hoạt chất chính

(chủng VSV)
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số

đăng ký

	1
	B-41
	Oxytetracyclin HCl
	
	50g, 100g, 500g
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm. Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, Edwardsiella (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	TAI.TS2-1

	2
	B-40
	Sulfamethoxazol, Trimethoprim
	
	50g, 100g, 500g
	Trị bệnh phát sáng do vi khuẩn Vibrio trên tôm. Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, Edwardsiella (đốm đỏ, hậu môn sưng đỏ, xuất huyết) trên cá nuôi nước ngọt. Ngừng sử dụng 4 tuần trước thu hoạch.
	TAI.TS2-2

TRUNG QUỐC

1. GUANG DONG HAIFU MEDICINE CO., LTD
CÔNG TY TNHH KHO VẬN, GIAO NHẬN VÀ THƯƠNG MẠI THÀNH Ý
	TT
	Tên thuốc,

nguyên liệu
	Hoạt chất chính

(chủng VSV)
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số

đăng ký

	1.
	 FLORFENICOL
	Florfenicol
	
	100g, 250g
	Điều trị các loại bệnh xuất huyết, viêm loét đường ruột của thuỷ sản (cá basa) gây nên bởi vi khuẩn Edwardsiella ictaluri. Ngừng sử dụng 12 ngày trước thu hoạch.
	CHN.TS1-1

2. AQUACHEM INDUSTRY CO; LTD
CÔNG TY TNHH TM NUÔI TRỒNG THUỶ SẢN HƯƠNG GIANG
	TT
	Tên thuốc,

nguyên liệu
	Hoạt chất chính

(chủng VSV)
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số

đăng ký

	1.
	HG 99

	Chlorine
	Hộp, xô
	3kg, 5kg, 30kg
	Sát trùng nước ao nuôi thuỷ sản
	CHN.TS2-1

3. GUANGZHOU HUADOU DISTRICT HENGTAI ANIMAL PHARMACEUTICAL FACTORY
CÔNG TY CỔ PHẦN PHÁT TRIỂN VICATO
	TT
	Tên thuốc,

nguyên liệu
	Hoạt chất chính

(chủng VSV)
	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số

đăng ký

	1.
	Vicato khử trùng (TCCA) dạng bột
	Chlorine (Trichloro isocyanuric acid)
	Chai, Thùng, Bao
	1, 2. 5, 25, 40, 80kg
	Khử trùng môi trường nuôi trồng thủy sản; khử trùng dụng cụ, bể ương thủy sản
	CHN.TS3-1

	2.
	Vicato khử trùng (TCCA) dạng viên
	Chlorine (Trichloro isocyanuric acid)
	Thùng, túi
	Viên 2g;

Thùng, túi: 1, 2. 5, 10, 20, 50kg
	Khử trùng môi trường nuôi trồng thủy sản; khử trùng dụng cụ, bể ương thủy sản
	CHN.TS3-2

CHILÊ

1. CÔNG TY LABORATORY CENTROVET LTD

 CÔNG TY TNHH TM&SX VIỆT VIỄN
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	Cress 50%
	Bronopol
	Chai
	500ml, 1 lít, 5lít
	Diệt khuẩn và phòng trị nấm thuỷ mi Saprolegnia trên cá nuôi và trứng cá thụ tinh
	CHI.TS1-1

ITALIA
1. CÔNG TY DOXAL S.P.A

CÔNG TY TNHH TM NTTS HƯƠNG GIANG
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	SANIDOX
	Chloramin T
	Bao
	50; 100; 250; 500g; 1; 2; 5; 25kg
	Tiêu diệt virus, vi khuẩn, ký sinh trùng và nguyên sinh động vật trên tôm cá; sát trùng dụng cụ thiết bị trong sản xuất giống thuỷ sản
	ITA.TS1-1

PHÁP

1. CÔNG TY AQUA TECHNA
CÔNG TY CỔ PHẦN CÔNG NGHỆ TIÊU CHUẨN SINH HỌC VĨNH THỊNH
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1.
	IMMUTECH - S/F
	Vitamin E, C, Selenium, Beta-Glucan, Mano-olygosaccharide
	Hộp, gói, bao
	50, 100, 200, 250, 300, 400, 500g; 1, 2, 3, 4 5, 10, 15, 20, 25kg
	Ngăn ngừa stress và phục hồi sức khỏe sau stress
	FRA.TS1-1

	2.
	PERFOSTIM -S/F

	Vitamin E, C, Se, Pediococcus acidilactici
	Hộp, gói, bao
	50, 100, 200, 250, 300, 400, 500g; 1, 2, 3, 4 5, 10, 15, 20, 25kg
	Ổn định hệ vi sinh vật đường ruột cho tôm và cá trong quá trình nuôi. Cải thiện tình trạng sức khỏe cho tôm.
	FRA.TS1-2

	3.
	CALCI – S

	Dicalcium phosphate, Vitamin A, D3, E, Betaine, Inositol
	
	50, 100, 200, 250, 300, 400, 500g; 1, 2, 3, 4 5, 10, 15, 20, 25kg
	Bổ sung các chất dinh dưỡng cần thiết cho sự phát triển của tôm
	FRA.TS1-3

ANH

1. COVENTRY CHEMICALS LIMITED , ANH

CÔNG TY TNHH INTERVET VIỆT NAM
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1
	Aqua Omnicide
	Glutaraldehyde, Cocobenzyl dimethyl ammonium chloride
	Can
	1, 5, 20 lít
	Sát trùng nguồn nước nuôi trồng thuỷ sản
	ENG.TS1-1

HÀN QUỐC

1. CÔNG TY CTCBIO INC HÀN QUỐC

CÔNG TY TNHH CTCBIO VIỆT NAM
	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1
	Prazi-Capsule 40
	Praziquantel
	Gói
	1kg
	Trị sán lá đơn chủ. Thời gian ngừng sử dụng thuốc trước thu hoạch 10 ngày.
	KOR.TS1-1

MALAYSIA

1. CÔNG TY Y.S.P INDUSTRIES (M) SDN.BHD

VPĐD Y.S.P INDUSTRIES (M) SDN.BHD TẠI VIỆT NAM

	TT
	Tên thuốc
	Hoạt chất chính

	Dạng đóng gói
	Quy cách đóng gói
	Công dụng
	Số đăng ký

	1
	LACPAN POWDER
	Biodiatase, Lactobacillus powder, Vitamin A, D3, E, vitamin B1 mononitrate, B2, B6, B12, C, Nicotinamide, Ca Pantothenate, Folic acid, Lysin HCl, Ca phosphate dibasic
	Bao nhôm
	100g, 1kg
	Phòng và điều trị các bệnh do thiếu vitamin; cải thiện tiêu hoá và hấp thu các chất dinh dưỡng
	MAL.TS1-1

	2
	Vitosol Powder
	Vitamin A, D3, E, B1, Riboflavin, Pyridoxine hydrochloride, Nicotinamide, Cyanocobalamin, Ascorbic acid, Biton, Calcium Pantothenate, Folic acid
	Bao nhôm
	100g, 1kg
	Phòng ngừa và điều trị stress gây ra do bệnh tật, tăng sự thèm ăn
	MAL.TS1-2

	3
	IPORE POWDER
	Povidine Iodine
	Bao nhựa
	100g, 1.5kg
	Sát trùng diệt khuẩn, nguyên sinh động vật, làm sạch nguồn nước ao nuôi thuỷ sản. Sát trùng nhà xưởng, dụng cụ, trang thiết bị trong bể ương.
	MAL.TS1-3

	4
	IPORE SOLUTION
	Povidone Iodine

	Chai nhựa
	1, 3.8, 25 lít
	Sát trùng diệt khuẩn, nguyên sinh động vật, làm sạch nguồn nước ao nuôi thuỷ sản. Sát trùng nhà xưởng, dụng cụ, trang thiết bị trong bể ương.
	MAL.TS1-4

	5
	Maxiplus Powder
	Sodium chloride, Potassium chloride, Magnesium sulfate, Manganese sulfate, sodium citrate, Glucose (Dextrose) Anhydrous, sodium bicarbonate
	Bao nhôm
	100g, 1kg
	Bổ sung khoáng kích thích tôm lột vỏ, mau lớn; mau cứng vỏ sau khi lột, giúp vỏ tôm dày chắc, bóng đẹp
	MAL.TS1-5

	6
	OXYTET 60% POWDER
	Oxytetracycline HCl
	Bao
	100g, 5kg
	Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, Edwardsiella gây ra với biểu hiện đốm đỏ, xuất huyết, hậu môn sưng đỏ trên cá nuôi nước ngọt. Trị bệnh phát sáng do vi khuẩn vibrio gây ra trên tôm. Ngừng sử dụng 4 tuần trước thu hoạch.
	MAL.TS1-6

	7
	OXYTET POWDER
	Oxytetracycline HCl
	Bao nhôm
	100g, 1kg
	Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, Edwardsiella gây ra với biểu hiện đốm đỏ, xuất huyết, hậu môn sưng đỏ trên cá nuôi nước ngọt. Trị bệnh phát sáng do vi khuẩn vibrio gây ra trên tôm. Ngừng sử dụng 4 tuần trước thu hoạch.
	MAL.TS1-7

	8
	WELLCOM POWDER
	Sulfadimethoxine sodium, Trimethoprim
	Bao nhôm
	100, 500g
	Trị các bệnh nhiễm khuẩn do Aeromonas, Pseudomonas, Edwardsiella gây ra với biểu hiện đốm đỏ, xuất huyết, hậu môn sưng đỏ trên cá nuôi nước ngọt. Trị bệnh phát sáng do vi khuẩn vibrio gây ra trên tôm. Ngừng sử dụng 4 tuần trước thu hoạch.
	MAL.TS1-8

5

