
BULLETIN # 44

Manitoba Drug Benefits and Interchangeability Formulary Amendments

**The following amendments will take effect on
September 1, 2004.**

The amended Manitoba Specified Drug Regulation and Drug Interchangeability Formulary Regulation will be available on the Manitoba Health website <http://www.gov.mb.ca/health/mdbif> on the effective date of September 1, 2004.

Bulletin 44 is currently available for download:
<http://www.gov.mb.ca/health/mdbif/bulletin44.pdf>

Inside This Issue

Part 1 Additions	Page 1
Part 2 Additions	Page 2
Part 2 Deletions	Page 3
Part 3 Additions	Pages 3 - 6
New Interchangeable Categories	Pages 6 - 7
New Interchangeable Products	Pages 7 - 9
Product Deletions	Page 9
Category Deletions	Page 10
Interchangeable Product Price Changes	Pages 11 - 12
Discontinued Products	Page 13
Manufacturers Update	Page 14

Part 1 Additions

DIN	TRADE NAME	GENERIC	STRENGTH	FORM	MFR*
02245898	Apo-Cyproterone	cyproterone acetate	50 mg	Tablets	APX
02250055	Apo-Dexamethasone	dexamethasone	4 mg	Tablets	APX
02247686	Atrovent HFA <i>(Maximum 4,400 doses per benefit year.)</i>	ipratropium bromide	20 mcg	Metered Dose Inhaler	BOE
02248347	Combigan	brimonidine tartrate/timolol maleate	0.2%/0.5%/mL	Ophthalmic Solution	ALL
02041510	Dapsone	dapsone	100 mg	Tablets	JPH
02252600	Gen-Hydroxychloroquine	hydroxychloroquine sulfate	200 mg	Tablets	GPM
02250527	Lescol XL	fluvastatin sodium	80 mg	Extended Release Tablets	NVT
02242733	Lin-Fosinopril	fosinopril	10 mg	Tablets	LIN
02242734			20 mg		
02248206	MetroLotion	metronidazole	0.75%	Topical Lotion	GAC
02251558	Novo-Citalopram	citalopram	20 mg	Tablets	NOP
02251566			40 mg		
02242940	Novo-Ranidine	ranitidine HCl	15 mg/mL	Oral Solution	NOP
02250144	Novo-Simvastatin	simvastatin	5 mg	Tablets	NOP
02250152			10 mg		
02250160			20 mg		
02250179			40 mg		
02250187			80 mg		
02251450	Novo-Zopiclone	zopiclone	5 mg	Tablets	NOP
02251469			7.5 mg		
02248855	pms-Metoprolol-L	metoprolol tartrate	25 mg	Tablets	PMS
02252619	pms-Simvastatin	simvastatin	5 mg	Tablets	PMS
02252635			10 mg		
02252643			20 mg		
02252651			40 mg		
02252678			80 mg		
02247096	ratio-Amcinonide	amcinonide	0.1%	Topical Ointment Topical Lotion	RPH
02247097			0.1%		
02252309	ratio-Carvedilol	carvedilol	3.125 mg	Tablets	RPH
02252317			6.25 mg		
02252325			12.5 mg		
02252333			25 mg		
02252112	ratio-Citalopram	citalopram	20 mg	Tablets	RPH
02252120			40 mg		
02250039	ratio-Fenofibrate MC	fenofibrate	200 mg	Capsules	RPH
02250594	Rroxal-mirtazapine	mirtazapine	15 mg	Tablets	RXP
02250608			30 mg		

*Abbreviation of Manufacturers' Names

PIN	TRADE NAME	SIZE	FORM	MFR
00904947	Ascensia Microfill Glucose Test Strips <i>(To a maximum of 4,000 per benefit year.)</i>	--	Test Strips	BAY

Part 1 Deletions

02246699	Apo-Naproxen EC <i>(Moved to Part 3)</i>	naproxen	250 mg 375 mg 500 mg	Enteric Coated Tablets	APX
02246700					

Part 2 Additions

02248728	Apo-Alendronate	alendronate	10 mg	Tablets	APX
----------	------------------------	-------------	-------	---------	-----

- For the treatment of patients with:
 - (a) osteoporotic fractures;
 - (b) osteoporosis diagnosed with bone mineral density measurements by any approved technology, i.e., a T-score of < -2.5; and
 - (c) x-ray diagnosis of osteoporosis

NOTE: Concurrent calcium and vitamin D supplementation is recommended.

02251787	Cipro XL	ciprofloxacin	1000 mg	Extended Release Tablets	BAY
----------	-----------------	---------------	---------	--------------------------	-----

- For treatment of acute uncomplicated pyelonephritis (AUP); and complicated urinary tract infection (UTI).

02248999	Eligard	leuprolide acetate	30 mg	Injection	SAW
----------	----------------	--------------------	-------	-----------	-----

- For treatment of advanced prostate cancer.

02243079	Humatrop	somatropin	24 mg	Injection	LIL
----------	-----------------	------------	-------	-----------	-----

- (a) For the long term management of children who have growth failure due to an inadequate secretion of normal endogenous growth hormone;
- (b) For treatment of children who have growth failure associated with chronic renal failure insufficiency up to the time of renal transplant; and
- (c) For treatment of short stature associated with Turner Syndrome in patients whose epiphyses are not closed.

02248437			250 mg		
02248438	pms-Ciprofloxacin	ciprofloxacin	500 mg	Tablets	
02248439			750 mg		PMS

- (a) Step-down care following hospital separation in patients treated with parenteral antibiotics;
- (b) Treatment of Pseudomonal infections or resistant gram-negative infections;
- (c) Treatment of resistant Gonococcal infections;
- (d) Treatment of infections in persons allergic to alternative agents (eg. penicillins, cephalosporins and sulfonamides);
- (e) Treatment of infections in immunocompromised patients;
- (f) Treatment of diabetic foot infections and complications of orthopedic surgery; and
- (g) Treatment of chronic bacterial prostatitis.

Part 2 Deletions

02248973	Apo-Meloxicam	meloxicam	7.5 mg 15 mg	Tablets	APX
02248974	(Moved to Part 3)				
02239941	Celebrex	celecoxib	100 mg 200 mg	Capsules	SEA
02239942	(Moved to Part 3)				
02242785	Mobicox	meloxicam	7.5 mg 15 mg	Tablets	BOE
02242786	(Moved to Part 3)				
02248267	pms-Meloxicam	meloxicam	7.5 mg 15 mg	Tablets	PMS
02248268	(Moved to Part 3)				
02247889	ratio-Meloxicam	meloxicam	7.5 mg 15 mg	Tablets	RPH
02248031	(Moved to Part 3)				
02241107	Vioxx	rofecoxib	12.5 mg 25 mg	Tablets	MFX
02241108	(Moved to Part 3)				

Part 3 Additions

The following products will be considered for Pharmacare reimbursement upon an individual prescriber/patient request basis.

02248727	Apo-Alendronate	alendronate	5 mg	Tablets	APX
----------	------------------------	-------------	------	---------	-----

- For renal failure patients with documented osteoporosis.

02248973	Apo-Meloxicam	meloxicam	7.5 mg 15 mg	Tablets	APX
02248974	(Moved from Part 2)				

- For the long-term treatment of osteoarthritis or rheumatoid arthritis in patients who have one or more of the following risk factors:

- (a) Previous peptic ulcer, gastrointestinal bleeding, gastric outlet obstruction (endoscopy or radiographic evidence);
- (b) Elderly (more than 65 years of age);
- (c) Concurrent warfarin therapy;
- (d) Bleeding disorders; and
- (e) Concurrent prednisone therapy at doses greater than 5 mg/day for more than 2 weeks.

OR

Where at least 3 NSAID's have been tried and failed or were not tolerated.

NOTE: For treatment of osteoarthritis, patients must have completed an adequate trial of acetaminophen. If a patient is receiving a proton pump inhibitor (PPI) for reflux disease, COX-2 inhibitors are not warranted for additional protection.

02246699	Apo-Naproxen EC	naproxen	250 mg 375 mg 500 mg	Enteric Coated Tablets	APX
02246700	(Moved from Part 1)				
02246701					

- For patients who have experienced intolerable gastrointestinal side effects on at least 3 other NSAIDs and no evidence of decreased ulceration.

Bulletin #44
Effective: September 1, 2004

Part 3 Additions Cont'd...

02246621	Bextra	valdecoxib	10 mg 20 mg	Tablets	PMJ
----------	---------------	------------	----------------	---------	-----

- For the long-term treatment of osteoarthritis or rheumatoid arthritis in patients who have one or more of the following risk factors:
 - (a) Previous peptic ulcer, gastrointestinal bleeding, gastric outlet obstruction (endoscopy or radiographic evidence);
 - (b) Elderly (more than 65 years of age);
 - (c) Concurrent warfarin therapy;
 - (d) Bleeding disorders; and
 - (e) Concurrent prednisone therapy at doses greater than 5 mg/day for more than 2 weeks.

OR

Where at least 3 NSAID's have been tried and failed or were not tolerated.

NOTE: For treatment of osteoarthritis, patients must have completed an adequate trial of acetaminophen. If a patient is receiving a proton pump inhibitor (PPI) for reflux disease, COX-2 inhibitors are not warranted for additional protection.

00886971	Ceftazidime	ceftazidime	1 g	Injection	PPC
----------	--------------------	-------------	-----	-----------	-----

- For the treatment of peritonitis in patients on peritoneal dialysis who are intolerant to tobramycin; or, the organism is resistant to tobramycin.

02239941	Celebrex	celecoxib	100 mg 200 mg	Capsules	SEA
----------	-----------------	-----------	------------------	----------	-----

- For the long-term treatment of osteoarthritis or rheumatoid arthritis in patients who have one or more of the following risk factors:
 - (a) Previous peptic ulcer, gastrointestinal bleeding, gastric outlet obstruction (endoscopy or radiographic evidence);
 - (b) Elderly (more than 65 years of age);
 - (c) Concurrent warfarin therapy;
 - (d) Bleeding disorders; and
 - (e) Concurrent prednisone therapy at doses greater than 5 mg/day for more than 2 weeks.

OR

Where at least 3 NSAID's have been tried and failed or were not tolerated.

NOTE: For treatment of osteoarthritis, patients must have completed an adequate trial of acetaminophen. If a patient is receiving a proton pump inhibitor (PPI) for reflux disease, COX-2 inhibitors are not warranted for additional protection.

02215012	Ceptaz	ceftazidime	1 g	Injection	GSK
----------	---------------	-------------	-----	-----------	-----

- For the treatment of peritonitis in patients on peritoneal dialysis who are intolerant to tobramycin; or, the organism is resistant to tobramycin.

02212218	Fortaz	ceftazidime	1 g	Injection	GSK
----------	---------------	-------------	-----	-----------	-----

- For the treatment of peritonitis in patients on peritoneal dialysis who are intolerant to tobramycin; or, the organism is resistant to tobramycin.

Bulletin #44
Effective: September 1, 2004

Part 3 Additions Cont'd...

02242785	Mobicox	meloxicam	7.5 mg 15 mg	Tablets	BOE
02242786	(Moved from Part 2)				

- For the long-term treatment of osteoarthritis or rheumatoid arthritis in patients who have one or more of the following risk factors:

- (a) Previous peptic ulcer, gastrointestinal bleeding, gastric outlet obstruction (endoscopy or radiographic evidence);
- (b) Elderly (more than 65 years of age);
- (c) Concurrent warfarin therapy;
- (d) Bleeding disorders; and
- (e) Concurrent prednisone therapy at doses greater than 5 mg/day for more than 2 weeks.

OR

Where at least 3 NSAID's have been tried and failed or were not tolerated.

NOTE: For treatment of osteoarthritis, patients must have completed an adequate trial of acetaminophen. If a patient is receiving a proton pump inhibitor (PPI) for reflux disease, COX-2 inhibitors are not warranted for additional protection.

02248267	pms-Meloxicam	meloxicam	7.5 mg 15 mg	Tablets	PMS
02248268	(Moved from Part 2)				

- For the long-term treatment of osteoarthritis or rheumatoid arthritis in patients who have one or more of the following risk factors:

- (a) Previous peptic ulcer, gastrointestinal bleeding, gastric outlet obstruction (endoscopy or radiographic evidence);
- (b) Elderly (more than 65 years of age);
- (c) Concurrent warfarin therapy;
- (d) Bleeding disorders; and
- (e) Concurrent prednisone therapy at doses greater than 5 mg/day for more than 2 weeks.

OR

Where at least 3 NSAID's have been tried and failed or were not tolerated.

NOTE: For treatment of osteoarthritis, patients must have completed an adequate trial of acetaminophen. If a patient is receiving a proton pump inhibitor (PPI) for reflux disease, COX-2 inhibitors are not warranted for additional protection.

02247889	ratio-Meloxicam	meloxicam	7.5 mg 15 mg	Tablets	RPH
02248031	(Moved from Part 2)				

- For the long-term treatment of osteoarthritis or rheumatoid arthritis in patients who have one or more of the following risk factors:

- (a) Previous peptic ulcer, gastrointestinal bleeding, gastric outlet obstruction (endoscopy or radiographic evidence);
- (b) Elderly (more than 65 years of age);
- (c) Concurrent warfarin therapy;
- (d) Bleeding disorders; and
- (e) Concurrent prednisone therapy at doses greater than 5 mg/day for more than 2 weeks.

OR

Where at least 3 NSAID's have been tried and failed or were not tolerated.

NOTE: For treatment of osteoarthritis, patients must have completed an adequate trial of acetaminophen. If a patient is receiving a proton pump inhibitor (PPI) for reflux disease, COX-2 inhibitors are not warranted for additional protection.

Part 3 Additions Cont'd...

02241107	Vioxx <i>(Moved from Part 2)</i>	rofecoxib	12.5 mg 25 mg	Tablets	MFX
----------	--	-----------	------------------	---------	-----

- For the long-term treatment of osteoarthritis or rheumatoid arthritis in patients who have one or more of the following risk factors:

- (a) Previous peptic ulcer, gastrointestinal bleeding, gastric outlet obstruction (endoscopy or radiographic evidence);
- (b) Elderly (more than 65 years of age);
- (c) Concurrent warfarin therapy;
- (d) Bleeding disorders; and
- (e) Concurrent prednisone therapy at doses greater than 5 mg/day for more than 2 weeks.

OR

Where at least 3 NSAID's have been tried and failed or were not tolerated.

NOTE: For treatment of osteoarthritis, patients must have completed an adequate trial of acetaminophen. If a patient is receiving a proton pump inhibitor (PPI) for reflux disease, COX-2 inhibitors are not warranted for additional protection.

New Interchangeable Categories

The following new interchangeable categories and products were added:

Generic Name - Strength - Form			
DIN	Trade Name	Manufacturer	Price in Dollars

Alendronate - 5 mg - Tablet				\$
	02233055	Fosamax	MFX	1.5210
	02248727	Apo-Alendronate	APX	1.1407

Amcinonide - 0.1% - Topical Lotion				Per mL \$
	02192276	Cyclocort	STI	0.4760
	02247097	ratio-Amcinonide	RPH	0.2500

Amcinonide - 0.1% - Topical Ointment				Per g \$
	02192268	Cyclocort	STI	0.5667
	02247096	ratio-Amcinonide	RPH	0.3011

Hydrocortisone Acetate/Zinc Sulfate - 5 mg/5 mg per g - Ointment				Per g \$
	00505773	Anusol HC	PFI	0.9153
	02247691	Sab-Anuzinc HC	SIL	0.4576

Metoprolol Tartrate - 25 mg - Tablets				\$
	02248855	pms-Metoprolol-L	PMS	0.0707
	02246010	Apo-Metoprolol	APX	0.0643

New IC Categories Cont'd...

Pramoxine HCl/Hydrocortisone Acetate/Zinc Sulfate - 10 mg/5 mg/5 mg - Ointment				Per g \$
00505781	Anugesic HC	PFI		1.1440
02247692	Sab-Anuzinc HC Plus	SIL		0.9717
02234466	Proctodan-HC	ODN		0.9570

Ranitidine HCl - 15 mg/mL - Oral Solution				Per mL \$
02212374	Zantac	GSK		0.2143
02242940	Novo-Ranidine	NOP		0.1436

New Interchangeable Products

The following products have been added to existing interchangeable drug categories:

Alendronate - 10 mg - Tablets				\$
02248728	Apo-Alendronate	APX		**1.2163

Carvedilol - 3.125 mg - Tablets				\$
02252309	ratio-Carvedilol	RPH		**0.8801

Carvedilol - 6.25 mg - Tablets				\$
02252317	ratio-Carvedilol	RPH		**0.8801

Carvedilol - 12.5 mg - Tablets				\$
02252325	ratio-Carvedilol	RPH		**0.8801

Carvedilol - 25 mg - Tablets				\$
02252333	ratio-Carvedilol	RPH		**0.8801

Ciprofloxacin - 250 mg - Tablets				\$
02248437	pms-Ciprofloxacin	PMS		1.7102

Ciprofloxacin - 500 mg - Tablets				\$
02248438	pms-Ciprofloxacin	PMS		1.9295

Ciprofloxacin - 750 mg - Tablets				\$
02248439	pms-Ciprofloxacin	PMS		3.6391

Bulletin #44
Effective: September 1, 2004

New IC Products Cont'd...

Citalopram - 20 mg - Tablets				\$
02251558	Novo-Citalopram	NOP		0.9625
02252112	ratio-Citalopram	RPH		0.9625

Citalopram - 40 mg - Tablets				\$
02251566	Novo-Citalopram	NOP		0.9625
02252120	ratio-Citalopram	RPH		0.9625

Cyproterone Acetate - 50 mg - Tablets				\$
02245898	Apo-Cyproterone	APX		1.5495

Dexamethasone - 4 mg - Tablets				\$
02250055	Apo-Dexamethasone	APX		0.8440

Fenofibrate - 200 mg - Capsules				\$
02250039	ratio-Fenofibrate MC	RPH		1.1979

Fosinopril Sodium - 10 mg - Tablets				\$
02242733	Lin-Fosinopril	LIN		0.6083

Fosinopril Sodium - 20 mg - Tablets				\$
02242734	Lin-Fosinopril	LIN		0.7315

Framycetin/Esculin/Hydrocortisone/Dibucaine HCl - 10 mg/10 mg/5 mg/5 mg - Ointment				Per g \$
02247322	Proctol	ODN		0.6556

Framycetin/Esculin/Hydrocortisone/Dibucaine HCl - 10 mg/10 mg/5 mg/5 mg - Suppositories				Per Supp \$
02247882	Proctol	ODN		0.8718

Hydroxychloroquine Sulfate - 200 mg - Tablets				\$
02252600	Gen-Hydroxychloroquine	GPM		0.4035

Mirtazapine - 30 mg - Tablets				\$
02250608	Rhoxal-mirtazapine	RXP		**0.9548

Pramoxine HCl/Hydrocortisone Acetate/Zinc Sulfate - 20 mg/10 mg/10 mg - Suppositories				Per Supp \$
02240851	Proctodan-HC	ODN		1.1963

New IC Products Cont'd...

Simvastatin - 5 mg - Tablets				
	02252619	pms-Simvastatin	PMS	0.6237
	02250144	Novo-Simvastatin	NOP	**0.3215

Simvastatin - 10 mg - Tablets				
	02250152	Novo-Simvastatin	NOP	1.2335
	02252635	pms-Simvastatin	PMS	1.2335

Simvastatin - 20 mg - Tablets				
	02250160	Novo-Simvastatin	NOP	1.5246
	02252643	pms-Simvastatin	PMS	1.5246

Simvastatin - 40 mg - Tablets				
	02250179	Novo-Simvastatin	NOP	1.5246
	02252651	pms-Simvastatin	PMS	1.5246

Simvastatin - 80 mg - Tablets				
	02250187	Novo-Simvastatin	NOP	1.5246
	02252678	pms-Simvastatin	PMS	1.5246

Zopiclone - 5 mg - Tablets				
	02251450	Novo-Zopiclone	NOP	**0.2231

Zopiclone - 7.5 mg - Tablets				
	02251469	Novo-Zopiclone	NOP	0.4685

** The price change has resulted in a change to the lowest price in the category.

Product Deletions

The following products have been deleted (notification was provided in Bulletin 43).

00603260	Apo-Ampi	ampicillin	125 mg/5 mL 250 mg/5 mL	Oral Liquid
00603287				
02145731	Gentamicin Sulfate	gentamicin sulfate	10 mg/mL	Injection
02145758	Gentamicin Sulfate	gentamicin sulfate	40 mg/mL	Injection
--	Glucostix	blood glucose reagent	--	Strips
02017628	Idarac	floctafenine	200 mg 400 mg	Tablets
02017636				
01926322	Surmontil	trimipramine	25 mg	Tablets

Category Deletions

- Ampicillin - 125 mg/5 mL - Oral Liquid
- Ampicillin - 250 mg/5 mL - Oral Liquid
- Floctafenine - 200 mg - Tablets
- Floctafenine - 400 mg - Tablets
- Gentamicin Sulfate - 10 mg/mL - Injection

Not Recommended for Pharmacare

Drugs reviewed but not recommended for Pharmacare reimbursement at this time:

02248034 02248035	Apo-Clozapine	clozapine	25 mg 100 mg	Tablets	APX
02247085 02247086 02247087	Avandamet	rosiglitazone/metformin	1 mg/500 mg 2 mg/500 mg 4 mg/500 mg	Tablets	GSK
02247916	Cipro XL	ciprofloxacin	500 mg	Modified Release Tablets	BAY
02245703 02245704 02245705	Palladone IR	hydromorphone	2 mg 4 mg 8 mg	Tablets	PPH
02247265	Pennsaid	diclofenac sodium	1.5%	Topical Solution	DIM
02246067	PregVit	vitamin/mineral supplement	--	Tablets	DUI
00363014	Proctofoam HC	pramoxine HCl/ hydrocortisone acetate	1%/1%	Foam	DUI

Interchangeable Product Price Changes

The following changes in prices have occurred:

(\$)

02162725	Anaprox	naproxen sodium	275 mg	Tablets	0.6597
02162717	Anaprox DS	naproxen sodium	550 mg	Tablets	1.2700
00402605	Betaloc	metoprolol tartrate	50 mg	Tablets	0.2315
00402540	Betaloc	metoprolol tartrate	100 mg	Tablets	0.3965
01958100	Cardura-1	doxazosin mesylate	1 mg	Tablets	0.5665
01958097	Cardura-2	doxazosin mesylate	2 mg	Tablets	0.6795
01958119	Cardura-4	doxazosin mesylate	4 mg	Tablets	0.8835
01924761	Ditropan	oxybutynin chloride	5 mg	Tablets	0.4541
01924753	Ditropan	oxybutynin chloride	1 mg/mL	Syrup	0.1016
00782742	Flexeril	cyclobenzaprine HCl	10 mg	Tablets	0.6493
01968416	Floxin	ofloxacin	300 mg	Tablets	2.7825
01968408	Floxin	ofloxacin	400 mg	Tablets	2.7825
01999818	Kenalog	triamcinolone acetonide	0.1%	Topical Cream	0.3634
01999796	Kenalog	triamcinolone acetonide	0.1%	Topical Ointment	0.3634
02018055	Lariam	mefloquine HCl	250 mg	Tablets	5.3061
00682314	Lectopam	bromazepam	1.5 mg	Tablets	0.1190
00518123	Lectopam	bromazepam	3 mg	Tablets	0.1617
00518131	Lectopam	bromazepam	6 mg	Tablets	0.2362
00795860	Mevacor	lovastatin	20 mg	Tablets	1.8006
00795852	Mevacor	lovastatin	40 mg	Tablets	3.3210
02173514	Minocin	minocycline HCl	50 mg	Capsules	0.6545
02173506	Minocin	minocycline HCl	100 mg	Capsules	1.2628
00487813	Moduret	amiloride HCl/ hydrochlorothiazide	5 mg/50 mg	Tablets	0.3693
02162792	Naprosyn E	naproxen	250 mg	Tablets	0.4420
02162415	Naprosyn E	naproxen	375 mg	Tablets	0.5794
02162423	Naprosyn E	naproxen	500 mg	Tablets	1.0465
00643025	Noroxin	norfloxacin	400 mg	Tablets	2.2667
00710121	Pepcid	famotidine	20 mg	Tablets	0.9730
00710113	Pepcid	famotidine	40 mg	Tablets	1.7693
02057778	Plendil	felodipine	2.5 mg	Tablets	**0.5087
00851779	Plendil	felodipine	5 mg	Tablets	**0.6797
00851787	Plendil	felodipine	10 mg	Tablets	**1.0197
00582883	pms-Bisacodyl <i>(Replaces: Soflax EX)</i>	bisacodyl	10 mg	Suppositories	**0.5405 <i>(0.5149)</i>
00839388	Prinivil	lisinopril	5 mg	Tablets	**0.5388
00839396	Prinivil	lisinopril	10 mg	Tablets	**0.6474
00839418	Prinivil	lisinopril	20 mg	Tablets	**0.7779
02108194	Prinzide	lisinopril/ hydrochlorothiazide	10 mg/12.5 mg	Tablets	**0.6474
00884413	Prinzide	lisinopril/ hydrochlorothiazide	20 mg/12.5 mg	Tablets	**0.7779
00884421	Prinzide	lisinopril/ hydrochlorothiazide	20 mg/25 mg	Tablets	**0.7779
02246825	ratio- Ciprofloxacin	ciprofloxacin	250 mg	Tablets	**1.7102

Bulletin #44
Effective: September 1, 2004

Price Changes Cont'd...

\$

02246826	ratio-Ciprofloxacin	ciprofloxacin	500 mg	Tablets	**1.9294
02246827	ratio-Ciprofloxacin	ciprofloxacin	750 mg	Tablets	**3.6390
00382825	Rivotril	clonazepam	0.5 mg	Tablets	0.2137
00382841	Rivotril	clonazepam	2 mg	Tablets	0.3685
02039532	Tenormin	atenolol	50 mg	Tablets	0.5746
02039540	Tenormin	atenolol	100 mg	Tablets	0.9446
02162776	Ticlid	ticlopidine HCl	250 mg	Tablets	1.3821
00451193	Timoptic	timolol maleate	0.25%	Ophthalmic Solution	2.6840
00451207	Timoptic	timolol maleate	0.5%	Ophthalmic Solution	3.1760
02162660	Toradol	ketorolac tromethamine	10 mg	Tablets	0.7318
02162652	Toradol	ketorolac tromethamine	30 mg/mL	Injection	4.7014
02163934	Tylenol #2	acetaminophen compound with codeine	15 mg	Tablets	0.0681
02163926	Tylenol #3	acetaminophen compound with codeine	30 mg	Tablets	0.0749
02163918	Tylenol #4	acetaminophen with codeine	300 mg/60 mg	Tablets	**0.1583 (0.1523)
00013285	Valium	diazepam	5 mg	Tablets	0.1652
02103729	Zestoretic	lisinopril/ hydrochlorothiazide	10 mg/12.5 mg	Tablets	0.8335
02045737	Zestoretic	lisinopril/ hydrochlorothiazide	20 mg/12.5 mg	Tablets	1.0016
02045729	Zestoretic	lisinopril/ hydrochlorothiazide	20 mg/25 mg	Tablets	1.0016
02049333	Zestril	lisinopril	5 mg	Tablets	0.6937
02049376	Zestril	lisinopril	10 mg	Tablets	0.8335
02049384	Zestril	lisinopril	20 mg	Tablets	1.0016
00884324	Zocor	simvastatin	5 mg	Tablets	0.9360
00884332	Zocor	simvastatin	10 mg	Tablets	1.8513
00884340	Zocor	simvastatin	20 mg	Tablets	2.2880
00884359	Zocor	simvastatin	40 mg	Tablets	2.2880
02240332	Zocor	simvastatin	80 mg	Tablets	2.2880

** The price change has resulted in a change to the lowest price in the category.

() Denotes the price of the lowest generic product in the product category.

Discontinued Products

The following products will be deleted with the next Formulary amendments.

00502200	Cortate	hydrocortisone	1%	Topical Cream
02242002	Demerol	meperidine	50 mg/mL	Injection
02242003	Demerol	meperidine	50 mg/mL	Injection
02242004	Demerol	meperidine	75 mg/mL	Injection
02242005	Demerol	meperidine	100 mg/mL	Injection
02242006	Demerol	meperidine	100 mg/mL	Injection
00851922	Gemfibrozil	gemfibrozil	300 mg	Capsules
00851930	Gemfibrozil	gemfibrozil	600 mg	Tablets
02246066	Gen-Combo Sterinebs	ipratropium/salbutamol	0.2 mg/1 mg/mL	Unit Dose Vial
00228087	Hydrocortisone	hydrocortisone	1%	Topical Cream
01987771	Lasix	furosemide	80 mg	Tablets
00497436	Meperidine HCl	meperidine	10 mg/mL	Injection
00497444	Meperidine HCl	meperidine	25 mg/mL	Injection
00497452	Meperidine HCl	meperidine	50 mg/mL	Injection
00497460	Meperidine HCl	meperidine	75 mg/mL	Injection
00497479	Meperidine HCl	meperidine	100 mg/mL	Injection
01949047	Morphine EPD	morphine	0.5 mg/mL	Injection
01949055	Morphine EPD	morphine	1 mg/mL	Injection
00850314	Morphine Sulphate	morphine	2 mg/mL	Injection
00850322	Morphine Sulphate	morphine	10 mg/mL	Injection
00850380	Morphine Sulphate	morphine	15 mg/mL	Injection
00869317	Morphine Sulphate	morphine	25 mg/mL	Injection
00869325	Morphine Sulphate	morphine	50 mg/mL	Injection
01913956	Narcan	naloxone HCl	0.4 mg/mL	Injection
01913964			1 mg/mL	
00556742	Quibron-T/SR	theophylline	300 mg	Sustained Release Tablets
02241159	Rebetron	interferon alfa-2b + ribavirin	18 MIU/Pen + 200 mg	Multi-Dose Pen + Capsules
01910086	Staticin	erythromycin/alcohol	1.5%	Lotion
02052423	Taro-Carbamazepine	carbamazepine	200 mg	Tablets
02047802	T-Stat	erythromycin/alcohol	2%	Lotion
00497517	Vitamin B ₆	pyridoxine	100 mg/mL	Injection
00497533	Vitamin B ₁₂	cyanocobalamin	100 mcg/mL	Injection
00038830	Vitamin B ₁₂	cyanocobalamin	1000 mcg/mL	Injection
00497541	Vitamin K ₁	phytonadione	1 mg/0.5 mL	Injection
00497568	Vitamin K ₁	phytonadione	10 mg/mL	Injection

Manufacturer Updates

Notice of product DIN change:

02162725 <i>(Old DIN: 00491772)</i>	Anaprox	naproxen sodium	275 mg	Tablets
02162717 <i>(Old DIN: 00869031)</i>	Anaprox DS	naproxen sodium	550 mg	Tablets

Notice of product DIN change:

02173514 <i>(Old DIN: 00282308)</i>	Minocin	minocycline HCl	50 mg	Capsules
02173506 <i>(Old DIN: 00014591)</i>	Minocin	minocycline HCl	100 mg	Capsules

The manufacturer for the following products has been changed to TaroPharma (TPT):

02246714	Amcort	amcinonide	0.1%	Cream
02213265	Dermovate	clobetasol-17 propionate	0.05%	Cream
02213273	Dermovate	clobetasol-17 propionate	0.05%	Ointment
02213281	Dermovate	clobetasol-17 propionate	0.05%	Scalp Lotion
02242984	Hydroval	hydrocortisone valerate	0.2%	Cream
02242985	Hydroval	hydrocortisone valerate	0.2%	Ointment
00598933	Tiamol	fluocinonide	0.05%	Emollient Cream

Notice of product replacement by Pharmascience (PMS):

00582883 <i>(Replaces DIN: 02229743)</i>	pms-Bisacodyl <i>(Replaces: Soffax EX)</i>	bisacodyl	10 mg	Suppositories
---	---	-----------	-------	---------------