

List over prohibited substances and withdrawal times in

Scandinavia, valid from January 1st, 2022.

This list has been developed in collaboration with the Scandinavian countries through NEMAC (Nordic Equine Medication and Anti-doping Committee).

The List of prohibited substances and withdrawal times consists of three parts:

- A-list, listing substances and treatment methods that are prohibited for horses in competition and in training for competition
- B-list, listing substances that are prohibited in competition, the withdrawal times for these substances as well as treatment methods with withdrawal times
- C-list, listing the minimum racing ban for the horse in case of violation of the provisions in the A- and B-list.

The list may be reviewed several times per year. This list is valid, starting from January 1st, 2022, and is enforced until a new list takes effect. A valid list of withdrawal times can be found at any time on each of the NEMAC member countries official websites:

- The Norwegian Trotting Association (DNT) <u>www.travsport.no</u>
- The Norwegian Jockey Club (NJ) www.ovrevoll.no
- The Swedish Trotting Association (ST) <u>www.travsport.se</u>
- The Swedish Horseracing Authority (SG) www.svenskgalopp.se
- The Danish Trotting Association (DTC) <u>www.trav.dk</u>
- The Danish Jockey Club (DG) <u>www.danskgalop.dk</u>

General information:

Medical records

According to UET's international agreement on trotting races, the trainer is responsible for all treatments the horse receives. All treatment should be given with the intention to attend to the horse's health and well-being. Any treatments that requires a withdrawal time shall be kept in up-to-date medical records and be made available for inspection when requested at the racetrack as well as in the stables. The medical records must at least contain: the name of the veterinary surgeon/the person responsible for the actual treatment, the identity of the horse, start and end date and time of the medication or treatment, description of the treatment/medication/active substance, route of administration, dosage/amount of the medication given, and the withdrawal time. Passport and medical records must be available for presentation with the horse at all times. Omitting, incompletely or improperly listing treatments in the medical record constitutes a breach of the Doping Regulations.

Doping and medication control on race day

According to the Nordic countries' rules and regulations, any horse registered for race can be brought in for doping and medication control both before the start of the race, or be hold back

for up to three (3) hours after the race was finished. Blood samples, urine samples and/or hair samples can be taken. One of the stable/trainers crew (aged 16 or older) must accompany the horse during the procedure. The horse's passport and medical record must be disclosed to the racing veterinarian. The horse is allowed to drink fresh water during the medication control, but no other supplements can be given until the doping and medication control is finished.

Out of competition testing (OOC-testing)

To ensure fair competition, transparency, horse welfare and to control that medical records are kept up to date, the NEMAC member-countries carry out OOC-testing. This implies that doping control and control of the medical records can take place at any time during the horse's life. Trainers must therefore notify their domestic racing jurisdiction when moving a horse to or from the stables, so that the inspectors appointed by the racing organization can find the horse on the registered location at any time when carrying out unannounced inspections and OOC-testing.

Contamination by pharmaceutical products

Generally, great care must be taken to ensure that horses that are under medical treatment are kept in a stall of their own and are fed any medicated feed from labeled buckets or containers. Horses undergoing drug treatment will excrete medication through urine and faeces and potentially transfer residues of the drugs to other horses through feed stuff, shavings or straw. Persons handling the horses must ensure that any medication for personal use is kept away from the horses at all times. No person may urinate in the horse's immediate environment (such as the stall, box or horse trailer) as medication excreted in urine from humans may transfer to the horse through contaminated feed or bedding.

Use of supplements

You should assume that any supplement, including herbal substances, that has, or claims to have an effect on horses (or any other species) is prohibited in competition unless you have a specific advice that states otherwise.


A. LIST OF PROHIBITED SUBSTANCES

1. The following substances are prohibited in competition:

- Substances that may affect or have an effect, or both, on the following organ systems:
 - The nervous system
 - The cardiovascular system
 - The respiratory system
 - The digestive system
 - The urinary system
 - The reproductive system
 - The muscular and skeletal systems
 - Blood and blood forming organs
 - The immune system
 - The endocrine system
- Endogenous hormones or similar synthetic substances
- Substances with a masking effect
- Substances which directly or indirectly manipulate the expression of genes
- Stimulants
- Narcotics, including optical isomers (*d* and *l* -form where relevant)
- Cannabinoids

Either a finding of the substance itself, the finding of a metabolite of the substance, or the finding of a prodrug of the substance indicates the finding of such substances. Administration of or exposure to such substances may constitute a positive finding of the substance.

2. Genetic and cellular manipulation

Modification of the genome of a horse at any point in the horse's life will result in a lifetime disqualification from competition

Any gene therapy or cellular manipulation applied to in a horse intended to race must not be capable of:

- Positively or negatively affect the horse's inherent performance capacity
- Negatively affect the horse's welfare

3. Specified prohibited methods

Prohibited methods include, but are not limited to:

- Neurectomy and denervation (surgical and/or chemical).

- Manipulation of blood and blood components, including administration or retransfer of homologous or heterologous blood or products of red blood cells to the circulatory system, except those performed for life-saving purposes.
- Artificially increasing oxygen uptake and/or oxygen transport in the tissue, including but not limited to the use of modified hemoglobin products
- Any kind of intravascular artificial manipulation of blood or blood components
- Manipulation of inhaled air with the aim to increase the volume of red blood cells (e.g., high-altitude barns, hyper- and hypobaric chambers)
- Any kind of infusion to the blood stream if done by other than a veterinarian
- Application of a substance to cause vesiculating and/or inflammation of the skin and/or underlying tissue
- The application of thermocautery to the skin over the musculoskeletal structures to cause counter-irritant effect
- Cryotherapy to achieve pain relief before racing
- Insertion of naso-gastric tube if done by other than a veterinary
- Withholding drinking water before racing
- Racing a pregnant mare after day 120 of pregnancy
- Racing a mare earlier than 180 days after foaling

4. Substances that have no place in the management of a horse intended to race

The following substances, including other substances with a similar chemical structure or similar biological effect, and their releasing factors, are prohibited to use, store, manufacture, import, export, sell, distribute, acquire, send or transfer at any time:

4.1. Non-approved substances. Substances which are not listed in any of the classes below, and which have not been approved by any national or international medicines agency, may not be administered to a racehorse.

4.2. Anabolic substances

- a) Anabolic androgenic steroids
- b) Other anabolic substances, including but not limited to selective androgen receptor modulators (SARMs)
- c) Beta-2 agonists, except in cases where such substance is prescribed by a veterinary surgeon for use in bronchodilation treatment and used in dosages marketed and approved for such treatment.

4.3. Peptide hormones, growth factors, and similar substances

a) Erythropoietin stimulating agents, including but not limited to erythropoietin (EPO), epoetin alfa, epoetin beta, darbepoetin alfa, methoxy polyethylene glycol-epoetin beta, peginesatide, hypoxia-inducible factor (HIF-1) stabilizers (e.g., cobalt and nickel) and activators (e.g., xenon, argon or HIF «breakdown» inhibitors (e.g., IOX2)).

- b) Growth hormones or growth hormone inducing factors, insulin-like growth factor (IGF-1), fibroblast growth factor (FGF), hepatocyte growth factor (HGF), mechanogrowth factor (MGF), platelet derived growth factor (PDGF) and other growth factors (e.g., Tymosin/TB-500, TB-1000, SDF-1000).
- c) Synthetic proteins and peptides and synthetic analogues of endogenous proteins and peptides that are not approved for use in human or veterinary medicine.

4.4. Hormones and metabolic modulators

a) Aromatase inhibitors

b) Selective estrogen receptor modulators (SERMs) and other anti-estrogen substances

c) Substances which may modify myostatin function, including but not limited to myostatin inhibitors.

d) Insulin given to horses older than 1 year of age

e) Peroxisome proliferator-activated receptor gamma agonists, including but not limited to GW 1516

f) AMPK activators, including but not limited to AICAR (5-aminoimidazole-4-carboxamide-1-β-D-ribofuranoside)

4.5. Various other prohibited treatments and substances

- Nicotinic acetylcholine receptor blockers, included but not limited to cobratoxin

- Capsaicin
- Pitcher plant extracts (e.g Sarapin, Saralgyl)
- Polyacrylamide hydrogel
- Application of substances containing eg. arsenic, lead, mercury, croton oil or cedar oil.
- Use of radioactive implants and gold implants.
- Treatment with Ozone
- Supplying unphysiological high doses of naturally occurring substances

4.6. Synthetic oxygen carriers

- Included but not limited to perfluorcarbons (PFCs) and diaspirin crosslinked hemoglobin
- Synthetic allosteric hemoglobin effectors, including but not limited to Myo Inositol Tri Pyrophosphate (ITPP)
- Substances likely to induce a concentration of available carbon dioxide above the internationally defined thresholds


5. Drugs authorized for marketing for equine use but prohibited to use in racehorses

- GnRH vaccine, or other substances causing immunologic castration
- hCG (Human chorionic gonadotropin) used in stallions
- Pergolide

- Treatment with bisphosphonates in horses younger than 4 years, or bisphosphonates administered in other ways than the drug is approved/registered for. The use of bisphosphonates without a marketing authorization for horses is also prohibited. This includes all aminobisphosphonates (e.g. zoledronate, alenodronate, pamidronate)

B. LIST OF WITHDRAWAL TIMES

The withdrawal times listed here should be considered minimum requirements and are counted as lasting from the last administration of a medication or substance, or termination of other treatment, until the start of the first race of the day. When a substance or drug is detected in biological material from the horse, it is considered prohibited even if the substance or drug was administered earlier than the listed withdrawal time.

1. Withdrawal times for substances and treatments

The times listed below are valid unless a specific withdrawal time is given for the particular substance or treatment.

- a) No withdrawal time
 - Topical application on skin of substances which only have a protective, disinfecting, softening, absorbing, astringent, drying or keratolytic effect
 - Cooling off the horse with liquid water
 - Use of saline- and/or lubricating laxatives (e.g. Glauber's salt)
 - Any disinfectants, e.g. chloramine, chlorhexidine, cetylpyridinium chloride
 - Intrauterine implants for delaying oestrus ("marbles")

b) Prohibited on the day of the racing

The day of the race is defined as starting at midnight, 00:00, and ends when the horse has finished its race/races.

- Nothing but ordinary feed should be given on the day of the race.
- Nasal strips
- Inhalation therapy
- Insertion of nasoesophageal/nasogastric tube
- Rectal fluid therapy
- Cooling by means other than liquid water, mud or topical preparations/liniments which do not have a withdrawal time


- Use of electric massagers and other electrical devices
- Physical treatment including chiropractic-, light- naprapathic-, osteopathic-, ultrasound- and magnetic field treatment
- c) <u>24 hours minimum</u>
 - Alkalizing substances (e.g. bicarbonate and citrates)
- d) <u>96 hours minimum</u>
 - Injection or infusion, regardless of preparation
 - Antifungal drugs
 - Local antimicrobial treatment with cloxacillin, chloramphenicol, zinc bacitracin or fusidic acid preparations
 - Equipment for treatment or treatment methods marketed with claim for analgesic effect ("medical claim")
 - Laser
 - Transcutaneous nerve stimulation (TNS)
 - Acupuncture
 - Herbal medication (for oral administration)
- e) 5 days minimum
 - Vaccination
- f) <u>7 days minimum</u>
 - Expectorant medication, e.g. bromhexine, dembrexine, acetylcysteine
 - Hyposensitization therapy (allergy immunotherapy AIT/ASIT)
- g) <u>8 days minimum</u>
 - Antimicrobial drugs for systemic administration (with the exception of procaine benzylpenicillin which has a withdrawal time of 14 days)
- h) <u>10 days minimum</u>
 - Shock wave or pulsed wave therapy (NOTE: Treatment must only be administered by an authorized veterinary surgeon)
- i) <u>14 days minimum</u>
 - Injections in the joints or bursae, joint/synovial puncture
 - Glucocorticoids (cortisone) with a short-term effect and rapid excretion. In the case of injections in the joints, tendon sheaths or bursae with any other glucocorticoid than dexamethasone sodium phosphate, the withdrawal time is 28 days
 - Bronchodilator medication (e.g. salbutamol, salmeterol, beclomethasone, budesonide, theophylline)
 - Anti-inflammatory medication
 - NSAID, except NSAID with long elimination, e.g firocoxib 30 days w.t.
 - DMSO
 - ACTH


- IRAP
- Cyclosporine and other immunosuppressing substances
- j) <u>28 days minimum</u>
 - ArtiCell Forte
 - Any glucocorticoids (cortisone) with the exception of those mentioned in section i) above.

Long-acting glucocorticoids such as triamcinolone acetonide, betamethasone phosphate/betamethasone acetate and methylprednisolone acetate are authorized for marketing for human use, but not for equine use. Therefore, there rests a greater responsibility upon the veterinary surgeon when prescribing these medications for use in horses.

The recommended withdrawal times after injection of such medication in joints, bursae or tendon sheaths are based on dosages empirically established as common in clinical practice, injected in one or two joints. However, if higher doses are used or more than two joints/bursae/tendon sheaths are treated with injections, the withdrawal times should be extended significantly beyond the 28 days. In such cases, an appropriately long withdrawal time must be determined by the veterinary surgeons professional judgment. Methylprednisolone acetate has a particularly long-lasting effect and is very slowly eliminated. It is therefore not recommended for use in racing horses. Triamcinolone acetonide and other depot formulations may have a very long elimination time even after intramuscular injection.

- k) <u>30 days minimum</u>
 - Castration Racing is prohibited up to 30 days after surgical castration of a stallion
- 1) 60 days minimum
 - Bisphosphonates (Tildren® and Osphos®) are not allowed to use in horses younger than 4 years of age (until 31st of December as tree years old).
 Veterinary examination and evaluation is required before bisphosphonates are administered. The products have to be administered on the indications and with the routes of administration approved by the manufacturer and the relevant authorities. Bisphosphonates without a marketing authorization for horses, including all amino-bisphosphonates, are also prohibited.
- m) One year
 - Long acting hormone therapy to delay oestrus (e.g., Progesterone)

2. Withdrawal times for drugs authorized for marketing for equine use in Scandinavian countries

The withdrawal times for drugs listed in the Danish, Norwegian or Swedish Pharmaceutical Product Compendium for veterinary medicine are valid only when adhering to the


manufacturer's recommendation regarding dosage, dosage intervals, administration method and duration of treatment. In the case of deviations from those, prolonging the withdrawal times may be necessary.

Name of active substance and withdrawal time for drugs authorized for marketing for equine use:

Active substance	Min. WT time	Important info
Acepromazine	7 days	
Acetylcysteine	7 days	
Adrenaline	96 hours	
Altrenogest	14 days	Not recommended for racehorses
Benzylpenicillin	8 days	
Benzylpenicillin procaine	14 days	
Benzylpenicillin procaine + dihydrostreptomycin	14 days	
Benzylpenicillin procaine + dihydrostreptomycin + sulfadimidine	14 days	
Buprenorphine	6 days	
Buserelin acetate	96 hours	
Butorphanol	6 days	
Butylscopolamine	96 hours	
Cetirizine	8 days	
Ciclesonide	14 days	
Clenbuterol	28 days	
Clodronate	60 days	Not permitted to use in horses under 4 years, see page 8, 1.1 for more information
Cloprostenol	96 hours	
Cromoglycate	14 days	
Detomidine	96 hours	
Dexamethasone	28 days	
Dexamethasone sodium phosphate	14 days	
Dihydrostreptomycin	8 days	
Dinoprost	96 hours	
Enrofloxacin	8 days	
Febantel	96 hours	
Fenbendazole	96 hours	
Firocoxib	30 days	
Flunixin	14 days	
Gentamicin	8 days	
Heparin	96 hours	
Hydroxietyl salicylate	96 hours	
Isoflurane	96 hours	
Ivermectin	96 hours	
Ivermectin and praziquantel	96 hours	

Ketamine Ketanserin

Ketoprofen

Lidocaine

Levomenthol

1	1
96 hours	
0 hours	
14 days	
96hours	
96 hours	
96 hours	
96 hours	
14 days	
96 hours	
6 days	
7 days	
96 hours	
8 days	
96 hours	
96 hours	
Prohibited	Not permitted in racing horses. See p. 5

Phenylbutazone14 daysPolysulfated glycosaminoglycan14 daysPraziquantel96 hoursPrednisolone14 daysProcaine96 hoursPyrantel pamoate96 hoursR-cloprostenol96 hoursRomifidine5 daysScopolamine96 hoursSodium hyaluronate14 daysSulfadiazine8 daysSulfadiazine8 daysSulfadoxine14 daysTetanus vaccine96 hoursTeophylline14 daysTiludronic acid60 daysTrimethoprim8 daysTrimethoprim + sulfadiazine8 daysTrimethoprim + sulfadiazine8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Lidocume	Jo nouis	
Meloxicam14 daysMenbutone96 hoursMenbutone96 hoursMenbutone6 daysMetamizole/Dipyrone7 daysMisoprostol96 hoursMoxidectin96 hoursMoxidectin96 hoursMoxidectin/praziquantel96 hoursOrneprazole96 hoursOxytetracycline + Polymyxin B96 hoursOxytorin96 hoursPergolide mesylateProhibitedPhenylbutazone14 daysPhenylbutazone14 daysProcaine96 hoursPrednisolone14 daysProcaine96 hoursR-cloprostenol96 hoursRomifdine5 daysSodium hyaluronate14 daysSulfadoxine8 daysSulfadoxine96 hoursSulfadoxine96 hoursSulfadoxine96 hoursSulfadoxine8 daysSulfadoxine60 daysTiludronic acid60 daysTrimethoprim8 daysTrimethoprim8 daysTrimethoprim8 daysTrimethoprim + sulfadiazine8 daysYaccinations against horse flu, tetaua, kerpes, rabies and ringworm5 daysVacinations against horse flu, tetaua, kerpes, rabies and ringworm5 days	Lidocaine + adrenaline	96 hours	
Menbutone96 hoursMepivacaine6 daysMetamizole/Dipyrone7 daysMisogrostol96 hoursMoxidectin96 hoursMoxidectin/praziquantel96 hoursOmeprazole96 hoursOxytetracycline + Polymyxin B96 hoursOxytetracycline + Polymyxin B96 hoursOxytetracycline + Polymyxin B96 hoursPergolide mesylateProhibitedPhenylbutazone14 daysProcaine96 hoursPraziquantel96 hoursProcaine96 hoursPyrantel pamoate96 hoursRomifidine5 daysSodium hyaluronate14 daysSulfadiazine8 daysSulfadiazine8 daysSulfadiazine8 daysSulfadoxine14 daysTiludronic acid60 hoursTrimethoprim14 daysTrimethoprim60 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVacinati negement8 days	Luprostiol	96 hours	
Mepivacaine6 daysMetamizole/Dipyrone7 daysMisoprostol96 hoursMoxidectin96 hoursMoxidectin/praziquantel96 hoursOmeprazole96 hoursOxytetracycline8 daysOxytetracycline + Polymyxin B96 hoursOxytorin96 hoursPergolide mesylateProhibitedPhenylbutazone14 daysPraziquantel96 hoursPraziquantel96 hoursPrednisolone14 daysProcaine96 hoursPrednisolone14 daysPyrantel pamoate96 hoursScopolamine96 hoursSodium hyaluronate14 daysSutfadiazine96 hoursSutfadiazine96 hoursSutfadoxine8 daysSutfadoxine8 daysSutfadoxine60 hoursTiludronic acid60 daysTrimethoprim8 daysTrimethoprim + sulfadiazine8 daysYaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVacinations against horse flu, tetanus, herpes, rabies and ringworm5 days	Meloxicam	14 days	
Metamizole/Dipyrone7 daysMisoprostol96 hoursMoxidectin/praziquantel96 hoursOmeprazole96 hoursOxytetracycline8 daysOxytetracycline + Polymyxin B96 hoursOxytotin96 hoursOxytotin96 hoursOxytotin96 hoursPergolide mesylateProhibitedPhenylbutazone14 daysPolysulfated glycosaminoglycan14 daysProcaine96 hoursPyrantel pamoate96 hoursRomifidine5 daysSocipolamine96 hoursSodium hyaluronate14 daysSulfadoxine8 daysSulfadoxine96 hoursSulfadoxine96 hoursSulfadoxine8 daysSulfadoxine8 daysTimethoprim60 daysTrimethoprim + sulfadiazine8 daysTrimethoprim + sulfadiazine8 daysYaccinations against horse flu, tetanus, heres, rabies and ringworm5 daysVacinations against horse flu, tetanus, heres, rabies and ringworm5 days	Menbutone	96 hours	
Misoprostol96 hoursMoxidectin96 hoursMoxidectin/praziquantel96 hoursOmeprazole96 hoursOxytetracycline8 daysOxytetracycline + Polymyxin B96 hoursOxytocin96 hoursPergolide mesylateProhibitedPhenylbutazone14 daysPolysulfated glycosaminoglycan14 daysPraziquantel96 hoursPrecoine96 hoursProcaine96 hoursPyrantel pamoate96 hoursR-cloprostenol96 hoursSodium hyaluronate14 daysSufadoxine8 daysSulfadoxine8 daysSulfadoxine8 daysSutifadoxine96 hoursTrimethoprim8 daysTrimethoprim8 daysTrimethoprim8 daysTrimethoprim + sulfadiazine8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Mepivacaine	6 days	
Moxidectin96 hoursMoxidectin/praziquantel96 hoursOmeprazole96 hoursOxytetracycline8 daysOxytetracycline + Polymyxin B96 hoursOxytocin96 hoursPergolide mesylateProhibitedPhenylbutazone14 daysPolysulfated glycosaminoglycan14 daysPrednisolone14 daysProcaine96 hoursPyrantel pamoate96 hoursR-cloprostenol96 hoursSodium hyaluronate14 daysSurfafate96 hoursSurfafate96 hoursSurfafate96 hoursSurfadiazine8 daysSulfadoxine8 daysSulfadoxine60 daysTiludronic acid60 daysTrimethoprim8 daysTrimethoprim8 daysTrimethoprim8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Metamizole/Dipyrone	7 days	
Moxidectin/praziquantel96 hoursOmeprazole96 hoursOxytetracycline8 daysOxytetracycline + Polymyxin B96 hoursPergolide mesylateProhibitedPhenylbutazone14 daysPhysulfated glycosaminoglycan14 daysPraziquantel96 hoursPrednisolone14 daysProcaine96 hoursPyrantel pamoate96 hoursR-cloprostenol96 hoursSodium hyaluronate14 daysSuffadiazine8 daysSuffadiazine8 daysSuffadioxine8 daysSuxibuzone14 daysTiludronic acid60 daysTrimethoprim8 daysTrimethoprim8 daysTrimethoprim8 daysTrimethoprim8 daysTrimethoprim8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Misoprostol	96 hours	
Omeprazole96 hoursOxytetracycline8 daysOxytetracycline + Polymyxin B96 hoursPergolide mesylateProhibitedPhenylbutazone14 daysPolysulfated glycosaminoglycan14 daysPraziquantel96 hoursPrednisolone14 daysProcaine96 hoursPyrantel pamoate96 hoursR-cloprostenol96 hoursSodium hyaluronate14 daysSodium hyaluronate96 hoursSulfadiazine8 daysSulfadoxine8 daysSulfadoxine96 hoursTiludronic acid60 daysTrimethoprim8 daysTrimethoprim8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVadaprofen14 days	Moxidectin	96 hours	
Oxytetracycline8 daysOxytetracycline + Polymyxin B96 hoursOxytocin96 hoursPergolide mesylateProhibitedPhenylbutazone14 daysPolysulfated glycosaminoglycan14 daysPraziquantel96 hoursPrednisolone14 daysProcaine96 hoursPyrantel pamoate96 hoursR-cloprostenol96 hoursSodjum hyaluronate14 daysSulfadiazine96 hoursSulfadoxine8 daysSutfadoxine96 hoursSutfadoxine96 hoursTimethoprim14 daysTrimethoprim8 daysTrimethoprim + sulfadiazine8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Moxidectin/praziquantel	96 hours	
Oxytetracycline + Polymyxin B96 hoursOxytocin96 hoursPergolide mesylateProhibitedPhenylbutazone14 daysPolysulfated glycosaminoglycan14 daysPraziquantel96 hoursPrednisolone14 daysProcaine96 hoursPyrantel pamoate96 hoursRomifidine5 daysSocioum hyaluronate14 daysSodium hyaluronate96 hoursSulfadiazine8 daysSulfadoxine14 daysTiludronic acid60 daysTrimethoprim8 daysTrimethoprim + sulfadiazine8 daysTrimethoprim + sulfadiazine8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Omeprazole	96 hours	
Oxytocin96 hoursPergolide mesylateProhibitedPhenylbutazone14 daysPolysulfated glycosaminoglycan14 daysPraziquantel96 hoursPrednisolone14 daysProcaine96 hoursPyrantel pamoate96 hoursR-cloprostenol96 hoursSodium hyaluronate14 daysSuralfate96 hoursSulfadiazine8 daysSulfadiazine96 hoursTitudronic acid60 daysTrimethoprim8 daysTrimethoprim8 daysTrimethoprim8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Oxytetracycline	8 days	
Oxytocin96 hoursPergolide mesylateProhibitedPhenylbutazone14 daysPolysulfated glycosaminoglycan14 daysPraziquantel96 hoursPrednisolone14 daysProcaine96 hoursPyrantel pamoate96 hoursR-cloprostenol96 hoursSodium hyaluronate14 daysSuralfate96 hoursSulfadiazine8 daysSulfadiazine96 hoursTitudronic acid60 daysTrimethoprim8 daysTrimethoprim8 daysTrimethoprim8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Oxytetracycline + Polymyxin B	96 hours	
Phenylbutazone14 daysPolysulfated glycosaminoglycan14 daysPraziquantel96 hoursPrednisolone14 daysProcaine96 hoursPyrantel pamoate96 hoursR-cloprostenol96 hoursRomifidine5 daysScopolamine96 hoursSodium hyaluronate14 daysSulfadiazine8 daysSulfadiazine8 daysSulfadoxine14 daysTetanus vaccine96 hoursTeophylline14 daysTiludronic acid60 daysTrimethoprim8 daysTrimethoprim + sulfadiazine8 daysTrimethoprim + sulfadiazine8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days		96 hours	
Polysulfated glycosaminoglycan14 daysPraziquantel96 hoursPrednisolone14 daysProcaine96 hoursPyrantel pamoate96 hoursR-cloprostenol96 hoursRomifidine5 daysScopolamine96 hoursSodium hyaluronate14 daysSulfadiazine8 daysSulfadiazine8 daysSulfadoxine14 daysTetanus vaccine96 hoursTrimethoprim8 daysTrimethoprim + sulfadiazine8 daysTrimethoprim + sulfadiazine8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Pergolide mesylate	Prohibited	Not permitted in racing horses. See p. 5
Praziquantel96 hoursPrednisolone14 daysProcaine96 hoursPyrantel pamoate96 hoursR-cloprostenol96 hoursRomifidine5 daysScopolamine96 hoursSodium hyaluronate14 daysSuralfate96 hoursSulfadiazine8 daysSulfadoxine14 daysSutibuzone14 daysTetanus vaccine96 hoursTeophylline14 daysTiludronic acid60 daysTrimethoprim8 daysTrimethoprim + sulfadiazine8 daysTrimethoprim/sulfadoxine8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Phenylbutazone	14 days	
Prednisolone14 daysProcaine96 hoursPyrantel pamoate96 hoursPyrantel pamoate96 hoursR-cloprostenol96 hoursRomifidine5 daysScopolamine96 hoursSodium hyaluronate14 daysSucralfate96 hoursSulfadiazine8 daysSulfadoxine8 daysSulfadoxine96 hoursSulfadoxine8 daysSurbuzone14 daysTetanus vaccine96 hoursTeophylline14 daysTiludronic acid60 daysTrimethoprim8 daysTrimethoprim + sulfadiazine8 daysTrimethoprim/sulfadoxine8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Polysulfated glycosaminoglycan	14 days	
Procaine96 hoursPyrantel pamoate96 hoursR-cloprostenol96 hoursRomifidine5 daysScopolamine96 hoursSodium hyaluronate14 daysSucralfate96 hoursSulfadiazine8 daysSulfadoxine8 daysSuxibuzone14 daysTetanus vaccine96 hoursTeophylline14 daysTiludronic acid60 daysTrimethoprim8 daysTrimethoprim + sulfadiazine8 daysTrimethoprim + sulfadiazine8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Praziquantel	96 hours	
Pyrantel pamoate96 hoursR-cloprostenol96 hoursRomifidine5 daysScopolamine96 hoursSodium hyaluronate14 daysSucralfate96 hoursSulfadiazine8 daysSulfadoxine8 daysSutibuzone14 daysTetanus vaccine96 hoursTeophylline14 daysTiludronic acid60 daysTrimethoprim8 daysTrimethoprim + sulfadiazine8 daysTrimethoprim + sulfadiazine8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Prednisolone	14 days	
R-cloprostenol96 hoursRomifidine5 daysScopolamine96 hoursSodium hyaluronate14 daysSucralfate96 hoursSulfadiazine8 daysSulfadoxine8 daysSulfadoxine8 daysSutibuzone14 daysTetanus vaccine96 hoursTeophylline14 daysTiludronic acid60 daysTrimethoprim8 daysTrimethoprim + sulfadiazine8 daysTrimethoprim + sulfadiazine8 daysTrimethoprim/sulfadoxine8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Procaine	96 hours	
Romifidine5 daysScopolamine96 hoursSodium hyaluronate14 daysSucralfate96 hoursSulfadiazine8 daysSulfadoxine8 daysSulfadoxine8 daysSuxibuzone14 daysTetanus vaccine96 hoursTeophylline14 daysTiludronic acid60 daysTrimethoprim8 daysTrimethoprim8 daysTrimethoprim + sulfadiazine8 daysTrimethoprim/sulfadoxine8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Pyrantel pamoate	96 hours	
Scopolamine96 hoursSodium hyaluronate14 daysSucralfate96 hoursSulfadiazine8 daysSulfadoxine8 daysSutibuzone14 daysTetanus vaccine96 hoursTeophylline14 daysTiludronic acid60 daysTrimethoprim8 daysTrimethoprim + sulfadiazine8 daysTrimethoprim/sulfadoxine8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	R-cloprostenol	96 hours	
Sodium hyaluronate14 daysSucralfate96 hoursSulfadiazine8 daysSulfadoxine8 daysSulfadoxine14 daysSuxibuzone14 daysTetanus vaccine96 hoursTeophylline14 daysTiludronic acid60 daysTrimethoprim8 daysTrimethoprim + sulfadiazine8 daysTrimethoprim/sulfadoxine8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Romifidine	5 days	
Sucralfate96 hoursSulfadiazine8 daysSulfadoxine8 daysSulfadoxine8 daysSuxibuzone14 daysTetanus vaccine96 hoursTeophylline14 daysTiludronic acid60 daysTrimethoprim8 daysTrimethoprim + sulfadiazine8 daysTrimethoprim/sulfadoxine8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Scopolamine	96 hours	
Sulfadiazine8 daysSulfadoxine8 daysSuxibuzone14 daysSuxibuzone14 daysTetanus vaccine96 hoursTeophylline14 daysTiludronic acid60 daysTrimethoprim8 daysTrimethoprim + sulfadiazine8 daysTrimethoprim/sulfadoxine8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Sodium hyaluronate	14 days	
Sulfadoxine8 daysSuxibuzone14 daysSuxibuzone14 daysTetanus vaccine96 hoursTeophylline14 daysTiludronic acid60 daysTrimethoprim8 daysTrimethoprim + sulfadiazine8 daysTrimethoprim/sulfadoxine8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Sucralfate	96 hours	
Suxibuzone14 daysTetanus vaccine96 hoursTeophylline14 daysTiludronic acid60 daysTrimethoprim8 daysTrimethoprim + sulfadiazine8 daysTrimethoprim/sulfadoxine8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Sulfadiazine	8 days	
Tetanus vaccine Teophylline96 hours 14 daysNot permitted to use in horses under 4 years, see page 8, 1.1 for more informationTiludronic acid60 daysNot permitted to use in horses under 4 years, see page 8, 1.1 for more informationTrimethoprim8 daysTrimethoprim + sulfadiazine8 daysTrimethoprim/sulfadoxine8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Sulfadoxine	8 days	
Teophylline14 daysNot permitted to use in horses under 4Tiludronic acid60 daysNot permitted to use in horses under 4Trimethoprim8 daysinformationTrimethoprim + sulfadiazine8 daysTrimethoprim/sulfadoxine8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Suxibuzone	14 days	
Tiludronic acid60 daysNot permitted to use in horses under 4 years, see page 8, 1.1 for more informationTrimethoprim8 daysTrimethoprim/sulfadiazine8 daysTrimethoprim/sulfadoxine8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Tetanus vaccine	96 hours	
Tiludronic acid60 daysyears, see page 8, 1.1 for more informationTrimethoprim8 daysTrimethoprim + sulfadiazine8 daysTrimethoprim/sulfadoxine8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Teophylline	14 days	
Trimethoprim8 daysTrimethoprim + sulfadiazine8 daysTrimethoprim/sulfadoxine8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Tiludronic acid	60 days	years, see page 8, 1.1 for more
Trimethoprim/sulfadoxine8 daysVaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Trimethoprim	8 days	
Vaccinations against horse flu, tetanus, herpes, rabies and ringworm5 daysVedaprofen14 days	Trimethoprim + sulfadiazine	8 days	
herpes, rabies and ringworm5 daysVedaprofen14 days	Trimethoprim/sulfadoxine	8 days	
		5 days	
	Vedaprofen	14 days	
Vitamin A, D2 og E (for injection)96 hours	Vitamin A, D2 og E (for injection)	96 hours	


Vitamin B (for injection)	96 hours	
Vitamin E (for injection)	96 hours	
Xylazine	6 days	

3. Withdrawal times for medication administered through an inhaler

The use of inhalation apparatus is not permitted on race day.

Salbutamol, salmeterol, bechlomethasone, budesonide, ciclesonide	14 days
Mast cell stabilizers (e.g. cromooglicate)	14 days
Saline	Not permitted on race day
Other medication for use by inhalation	Depending on the withdrawal
	time of the drug

4. Withdrawal times for products for external use, feed and supplements

Preparations which only have a protective, disinfectant, softening, absorbing, adstringent, drying or keratolytic effect, used topically on the skin, have no withdrawal time. Ointments or liniments containing antibacterial or antifungal substances have a minimum withdrawal time of 96 hours, with the exception of preparations containing procaine benzylpenicillin, NSAIDs, or glucocorticoids, which have a withdrawal time of 14 days. Equipment for treatment or treatment methods marketed with claim for analgesic effect ("medical claim") has a minimum of 96 hours withdrawal time.

Nothing but ordinary feed should be given on the day of the race.

a) <u>Withdrawal time 48 hours</u>:

Herbal medicines, e.g.:

- Aesculus hippocastanum (horse chestnut)
- Agnus castus (monk's pepper)
- Echinacea purpurea (purple coneflower)
- Hypericum perforatum L. (St John's wort)
- Symphytum officinale L. (common comfrey)
- Valeriana officinalis (valerian)
- b) <u>Withdrawal time 96 hours</u>:
 - Benzocaine
 - Harpagophytum procumbens (Devil's claw)
 - Heparin
 - Caffeine (including Guarana products)
 - Levomenthol, menthol
 - Salicylic acid, diethylamine- hydroxyethyl- and methyl salicylate
 - Alpha casozepine
 - Confidence EQ


5. Threshold values for certain endogenous and/or naturally occurring substances

If the concentration in a sample exceeds these thresholds, the sample will be considered as a positive sample of a prohibited substance.

THRESHOLD NAME	THRESHOLD
Arsenic	- 0.3 microgram total arsenic per millilitre in urine
Boldenone	- 0.015 microgram free and conjugated boldenone per millilitre i urine from male horses (other than geldings)
Carbon dioxide	- 36 millimoles available carbon dioxide per litre in plasma
Cobalt	 0.1 microgram (= 100 ng) total cobalt per millilitre in urine 0.025 microgram (= 25 ng) total cobalt (free and protein bound) per milliliter in plasma
Estranediol in male horses (other than geldings)	 0.045 microgram free and glucuroconjugated 5α-estrane-3β, 17α-diol per millilitre in urine when, at the screening stage, the free and glucuroconjugated 5α-estrane-3β, 17α-diol exceeds the free and glucuroconjugated 5,10 estrene-3β,17α-diol in the urine
Hydrocortisone	- 1 microgram hydrocortisone per milliliter in urine
Methoxytyramine	- 4 micrograms free and conjugated 3-metoxytyramine per millilitre in urine
Salicylic acid	 750 micrograms salicylic acid per millilitre in urine, or 6.5 micrograms salicylic acid per millilitre in plasma
Testosterone	 0.02 microgram free and conjugated testosterone per millilitre in urine from geldings when, at the screening stage, the free and conjugated testosterone exceeds five times the free and conjugated epi-testosterone, or 100 picograms free testosterone per millilitre in plasma from geldings, fillies and mares (unless in foal), or 0.055 microgram free and conjugated testosterone per millilitre in urine from fillies and mares (unless in foal)
Prednisolone	- 0.01 microgram free prednisolone per millilitre in urine

N.B.: The conjugated substance is the substance that can be liberated from conjugates. Each threshold, including those for the same substance in urine and plasma, can be applied independently. No determination and consideration of the specific gravity of a horse urine sample is required when comparing its concentration with a urinary threshold.

6. List of substances with adopted screening limits

Substances that have established screening limits are listed below. Substances for which there are screening limits in both urine and plasma are marked with an asterisk *. The actual screening limits are not public according to decisions made in the European Horserace Scientific Liaison Committee (EHSLC) and the Nordic Equine Medication and Anti-doping Committee (NEMAC).

- Acepromazine*
- Altrenogest*
- Atropine
- Betamethasone
- Bromhexine/ambroxol
- Bufotenine
- Buprenorphine
- Butorphanol*
- Butylscopolamine (N-butylscopolamine) *
- Caffeine*
- Camphor
- Carprofen*
- Cetirizine*
- Clenbuterol
- Clodronate
- Dantrolene (metabolite)*
- Dembrexine*
- Detomidine (3'-hydroxydetomidine) *
- Dexamethasone
- Diclofenac*
- Dimethyl sulfoxide (DMSO)
- Dimethyltryptamine (DMT)
- Dipyrone (as 4-MAA) (=metamizole) *
- Eltenac
- Etamiphylline
- Firocoxib*
- Flunixin*
- Furosemide*
- Guaifenesin
- Hordenine

- Hydroklortiazid*
- Ibuprofen
- Ipratropium
- Ketoprofen *
- Lidocaine (3-hydroxy lidocaine) *
- Meclofenamic acid*
- Meloxicam*
- Menthol
- Mepivacaine *
- Morphine (morphine glucuronide)
- Naproxen
- Nimesulide
- Omeprazole*
- Oxazepam
- Oxytetracykline*
- Phenylbutazone*
- Procaine *
- Romifidine*
- Salbutamol
- Scopolamine
- Teophylline*
- Theobromine
- Tiludronic acid
- Triamcinolone acetonide
- Trimethoprim*
- Vedaprofen*
- Xylazine (metabolite/s)

NOTE: If two or more similar substances are found in a sample, the screening limits will not apply (due to the so-called "cocktail rule"). This is to ascertain that multiple similar medications are not used in combination in smaller doses to avoid exceeding the screening limits. The screening limits do not apply for out-of-competition testing.

Exceptions to the "cocktail rule" are findings of the following combinations:

- Detomidine, romifidine or xylazine in combination with butorphanol
- Atropine and scopolamine
- Butylscopolamine and dipyrone/metamizole


C. RACING BAN FOR THE HORSE

Any use of prohibited substances or methods will impose a racing ban for the horse. The Scandinavian countries have specified the minimum racing ban for each substance or method based on its effect and severity.

NEMAC emphasizes that any use of prohibited substances or methods involves a violation of the antidoping regulations in the country where the horse resides or have raced, and the horse's trainer may face prosecution. Therefor it is crucial to distinguish between a racing ban and the minimum withdrawal times that are published for substances and methods included in the part B of the List of prohibited substances and withdrawal times in Scandinavia

Use of prohibited substances/methods (breach of the A-list) will, for the horse, result in these minimum racing ban (1-3):

1. Lifetime ban from racing

- Modification of the genome of a horse at any point in the horse's life, this includes gene therapy or cellular manipulation applied with the ability to:
 - Positively or negatively affect the horse's inherent performance capacity
 - Negatively affect the horse's welfare
- Neurectomy and denervation (surgical and/or chemical).
- Anabolic substances:
 - Anabolic androgenic steroids
 - Other anabolic substances, including but not limited to selective androgen receptor modulators (SARMs)
 - Beta-2 agonists, except in cases where such substance is prescribed by a veterinary surgeon for use in bronchodilation treatment and used in dosages marketed and approved for such treatment
- Growth hormones or growth hormone inducing factors, insulin-like growth factor (IGF-1), fibroblast growth factor (FGF), hepatocyte growth factor (HGF), mechanogrowth factor (MGF), platelet derived growth factor (PDGF) and other growth factors (e.g., Tymosin/TB-500, TB-1000, SDF-1000).
- Polyacrylamide hydrogel
- Use of radioactive implants and gold implants.

2. Minimum 12 months ban from racing

- Manipulation of blood and blood components, including administration or retransfer of homologous or heterologous blood or products of red blood cells to the circulatory system, except those performed for life-saving purposes.
- Artificially increasing oxygen uptake and/or oxygen transport in the tissue, including but not limited to the use of modified hemoglobin products
- Any kind of intravascular artificial manipulation of blood or blood components
- Manipulation of inhaled air with the aim to increase the volume of red blood cells (e.g., high-altitude barns, hyper- and hypobaric chambers)


- The application of a substance to cause vesiculating of the skin and/or underlying tissue
- The application of thermocautery to the skin over the musculoskeletal structures to cause counter-irritant effect
- Peptide hormones, growth factors, and similar substances:
 - Erythropoietin stimulating agents, including but not limited to erythropoietin (EPO), epoetin alfa, epoetin beta, darbepoetin alfa, methoxy polyethylene glycol-epoetin beta, peginesatide, hypoxiainducible factor (HIF-1) stabilizers (e.g., cobalt and nickel) and activators (e.g., xenon, argon or HIF «breakdown» inhibitors (e.g., IOX2)).
 - Synthetic proteins and peptides and synthetic analogues of endogenous proteins and peptides that are not approved for use in human or veterinary medicine.
 - Myo-Inositol Tri-Pyrophosphate (ITPP)
- Hormones and metabolic modulators:
 - Aromatase inhibitors
 - Selective estrogen receptor modulators (SERMs) and other antiestrogen substances
 - Substances which may modify myostatin function, including but not limited to myostatin inhibitors.
 - Insulin
 - Peroxisome proliferator-activated receptor gamma agonists, including but not limited to GW 1516
 - AMPK activators, including but not limited to AICAR (5aminoimidazole-4-carboxamide-1-β-D-ribofuranoside)
- Cobratoxin and other toxins with similar structure and effect
- Capsaicin
- Pitcher plant extracts (e.g Sarapin, Saralgyl)
- Application of substances containing eg. arsenic, lead, mercury, croton oil or cedar oil.
- Treatment with Ozone
- Stimulants
- Narcotics, including optical isomers (*d* and *l* -form where relevant)
- Cannabinoids
- Synthetic oxygen carriers
 - Included but not limited to perfluorcarbons (PFCs) and diaspirin crosslinked hemoglobin
 - Synthetic allosteric hemoglobin effectors, including but not limited to Myo Inositol Tri Pyrophosphate (ITPP)
 - Substances likely to induce a concentration of available carbon dioxide above the internationally defined thresholds
- hCG (Human chorionic gonadotropin) used in stallions


- GnRH vaccine
- Treatment with bisphosphonates in horses younger than 4 years, or bisphosphonates administered in other ways than the drug is approved/registered for. The use of bisphosphonates without a marketing authorization for horses is also prohibited. This includes all aminobisphosphonates (e.g. zoledronate, alenodronate, pamidronate)
 - a) 0-2 year (until 01.01 of the year the horse turns 2 years), ban min. 12 months and unable to race until age 3, following a clear elective test.
 - b) 2-3 years (from 01.01 of the year the horse turns 2 years, until 31.12 of the year it turns 3 years), ban min. 12 months, clear elective test.
 - c) >4 years (from 01.01 the year the horse turns 4 years) ban min. 3 months if treated with legal product and indication. Off-label treatment/not registered product: min. 12 months

3. Minimum 6 months ban from racing

- Non-approved substances:
 - Substances which are not listed in any of the classes, and which have not been approved by any national or international medicines agency, may not be administered to a racehorse.
- Any kind of infusion to the blood stream if done by other than a veterinarian
- Insertion of naso-gastric tube if done by other than a veterinary
- Cryotherapy to achieve pain relief before racing
- Withholding drinking water before racing
- Racing a pregnant mare after day 120 of pregnancy
- Racing a mare earlier than 180 days after foaling
- Racing a gelding before 30 days after castration
- Supplying unphysiological high doses of naturally occurring substances
- Pergolide

4. Minimum 3 months ban from racing

Violation of the provision of the B-list will result in minimum 3 months ban from racing for the horse.

International collaboration

DTC/DG, DNT/NJ, and ST/SG are members of the Nordic Equine Medication and Anti-doping Committee (NEMAC) and joint members European Horserace Scientific Liaison Committee (EHSLC).

NEMAC is responsible for developing lists of withdrawal times valid for the Nordic countries. Make sure you always use the latest version of this document – you will find it on the NEMAC member's official homepages.