
BULLETIN # 49

Manitoba Drug Benefits and Interchangeability Formulary Amendments

The following amendments will take effect on
February 9, 2006.

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 **February 9, 2006.**

Bulletin 49 is currently available for download:

<http://www.gov.mb.ca/health/mdbif/bulletin49.pdf>

Inside This Issue	
Part 1 Additions	Page 1-2
Part 2 Additions	Page 2-4
Part 3 Additions	Page 5-6
Not Recommended	Page 6-7
New Interchangeable Categories	Page 7-10
New Interchangeable Products	Page 10-12
Product Deletions	Page 12-13
Category Deletions	Page 13
Interchangeable Product Price Changes	Page 13-20
Discontinued Products	Page 20-21
Manufacturers Update	Page 21-23

Part 1 Additions

DIN	TRADE NAME	GENERIC	STRENGTH	FORM	MFR*
02267640	Apo-Medroxy	medroxyprogesterone acetate	100 mg	Tablets	APX
02267217	Asacol	mesalamine	800 mg	Tablets	PGP
02239090	Atacand	candesartan cilexetil	4 mg	Tablets	AZC
00716693	Cortoderm	hydrocortisone	0.1%	Ointment	TAR
02271931 02271958	Co Zopiclone	zopiclone	5 mg 7.5 mg	Tablets	COB
02258528	Edecrin	ethacrynic acid	25 mg	Tablets	MFJ
02257378	Gen-Amilazide	amiloride/ hydrochlorothiazide	5/50 mg	Tablets	GPM
02257092 02257106 02257114	Gen-Pravastatin	pravastatin sodium	10 mg 20 mg 40 mg	Tablets	GPM
02263351 02263378 02263386	Gen-Topiramate	topiramate	25 mg 100 mg 200 mg	Tablets	GPM
02269074 02269082	Lipidil EZ	fenofibrate	48 mg 145 mg	Tablets	FFR
02266660	Novo-Atenol	atenolol	25 mg	Tablets	NOP
02271605 02271613 02271821 02271648 02271656	Novo-Diltiazem ER	diltiazem hcl	120 mg 180 mg 240 mg 300 mg 360 mg	Tablets	NOP
02248457	Novo-Gabapentin	gabapentin	600 mg	Tablets	NOP
02248860 02248861 02248862	Novo-Topiramate	topiramate	25 mg 100 mg 200 mg	Tablets	NOP
02262991 02263009 02263017	pms-Topiramate	topiramate	25 mg 100 mg 200 mg	Tablets	PMS
02267985 02267993	Ran-Atenolol	atenolol	50 mg 100 mg	Tablets	RAN
02268027 02268035 02268043 02268051	Ran-Carvedilol	carvedilol	3.125 mg 6.25 mg 12.5 mg 25 mg	Tablets	RAN
02268000 02268019	Ran-Citalopram	citalopram	20 mg 40 mg	Tablets	RAN
02268078	Ran-Domperidone	domperidone	10 mg	Tablets	RAN
02267969 02267977	Ran-Lovastatin	lovastatin	20 mg 40 mg	Tablets	RAN

Bulletin #49
Effective: February 9, 2006

02269031 02269058	Ran-Metformin	metformin hcl	500 mg 850 mg	Tablets	RAN
02267918 02267926	Ran-Zopiclone	zopiclone	5 mg 7.5 mg	Tablets	RAN
02270927	ratio-Mirtazapine	mirtazapine	30 mg	Tablets	RPH
02256827 02256835 02256843	ratio-Topiramate	topiramate	25 mg 100 mg 200 mg	Tablets	RPH
02248610 02248611	Reyataz	atazanavir sulfate	150 mg 200 mg	Capsules	BMS
02245918 02245919 02245920 02245921 02245922	Rhoxal-diltiazem T	diltiazem hcl	120 mg 180 mg 240 mg 300 mg 360 mg	Tablets	RXP
02260050 02260069 02267837	Rhoxal-topiramate	topiramate	25 mg 100 mg 200 mg	Tablets	RXP
02266938	Taro-Clindamycin	clindamycin	1%	Topical Solution	TAR
02265885 02265893 02265907	Taro-Simvastatin	simvastatin	10 mg 20 mg 40 mg	Tablets	TAR
02261545	Telzir	fosamprenavir calcium	700 mg	Tablets	GSK
02261723 02261731	Yasmin 21 Yasmin 28	drospirenone/ ethinyl estradiol	3 mg/30 mcg	Tablets	BEX

*Abbreviation of Manufacturers' Names

Part 2 Additions and Amendments

02247423	Apo-Azithromycin	azithromycin	250 mg	Tablets	APX
----------	-------------------------	--------------	--------	---------	-----

- For the treatment of patients:
 - (a) not responding to or intolerant of alternative antibiotics (eg. amoxicillin and erythromycin);
 - (b) with mycobacterial infections due to mycobacterium avium and mycobacterium intracellulare;
 - (c) with sexually transmitted disease due to Chlamydia.

02263130	Apo-Ciproflox	ciprofloxacin hydrochloride	0.3%	Ophthalmic Solution	APX
----------	----------------------	-----------------------------	------	---------------------	-----

- For the treatment of ophthalmic infections caused by gram-negative organisms or those not responding to alternative agents.

Bulletin #49
Effective: February 9, 2006

02268388 02268396	Apo-Sumatriptan	sumatriptan	50 mg 100 mg	Tablets	APX
----------------------	------------------------	-------------	-----------------	---------	-----

- For the treatment of ACUTE migraine attacks in patients where standard therapy has failed - to a maximum of 144 tablets per benefit year.

02255340	Co Azithromycin	azithromycin	250 mg	Tablet	COB
----------	------------------------	--------------	--------	--------	-----

- For the treatment of patients:
 (a) not responding to or intolerant of alternative antibiotics (eg. amoxicillin and erythromycin);
 (b) with mycobacterial infections due to mycobacterium avium and mycobacterium intracellulare;
 (c) with sexually transmitted disease due to Chlamydia.

02256088	Co Azithromycin	azithromycin	600 mg	Tablet	COB
----------	------------------------	--------------	--------	--------	-----

- For the treatment of patients with mycobacterial infections due to mycobacterium avium and mycobacterium intracellulare.

02257890 02257904	Co Sumatriptan	sumatriptan	50 mg 100 mg	Tablet	COB
----------------------	-----------------------	-------------	-----------------	--------	-----

- For the treatment of ACUTE migraine attacks in patients where standard therapy has failed - to a maximum of 144 tablets per benefit year.

02268914 02268922	Gen-Sumatriptan	sumatriptan	50 mg 100 mg	Tablets	GPM
----------------------	------------------------	-------------	-----------------	---------	-----

- For the treatment of ACUTE migraine attacks in patients where standard therapy has failed - to a maximum of 144 tablets per benefit year.

02267846	Novo-Azithromycin	azithromycin	250 mg	Tablet	NOP
----------	--------------------------	--------------	--------	--------	-----

- For the treatment of patients:
 (a) not responding to or intolerant of alternative antibiotics (eg. amoxicillin and erythromycin);
 (b) with mycobacterial infections due to mycobacterium avium and mycobacterium intracellulare;
 (c) with sexually transmitted disease due to Chlamydia.

02239367	Novo-Sumatriptan	sumatriptan	100 mg	Tablets	NOP
----------	-------------------------	-------------	--------	---------	-----

- For the treatment of ACUTE migraine attacks in patients where standard therapy has failed - to a maximum of 144 tablets per benefit year.

02256436 02256444	pms-Sumatriptan	sumatriptan	50 mg 100 mg	Tablets	PMS
----------------------	------------------------	-------------	-----------------	---------	-----

- For the treatment of ACUTE migraine attacks in patients where standard therapy has failed - to a maximum of 144 tablets per benefit year.

Bulletin #49
Effective: February 9, 2006

02267934 02267942 02267950	Ran-Ciprofloxacin	ciprofloxacin	250 mg 500 mg 750 mg	Tablets	RAN
----------------------------------	--------------------------	---------------	----------------------------	---------	-----

- (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.

02271583 02271591	ratio-Sumatriptan	sumatriptan	50 mg 100 mg	Tablets	RPH
----------------------	--------------------------	-------------	-----------------	---------	-----

- For the treatment of ACUTE migraine attacks in patients where standard therapy has failed - to a maximum of 144 tablets per benefit year.

02263025 02263033	Rhoxal-sumatriptan	sumatriptan	50 mg 100 mg	Tablets	RXP
----------------------	---------------------------	-------------	-----------------	---------	-----

- For the treatment of ACUTE migraine attacks in patients where standard therapy has failed - to a maximum of 144 tablets per benefit year.

02265826	Sandoz Azithromycin	azithromycin	250 mg	Tablet	SDZ
----------	----------------------------	--------------	--------	--------	-----

- For the treatment of patients:
 - (a) not responding to or intolerant of alternative antibiotics (eg. amoxicillin and erythromycin);
 - (b) with mycobacterial infections due to mycobacterium avium and mycobacterium intracellulare;
 - (c) with sexually transmitted disease due to Chlamydia.

Part 2 Deletions

00189421	Anapolon	oxymetholone	50 mg	Tablet	SYN
02229863	Dynabac	dirithromycin	250 mg	Enteric Coated Tablets	LIL
00782742	Flexeril	cyclobenzaprine hcl	10 mg	Tablet	JAN
01997645	Macrodantin	nitrofurantoin	100 mg	Capsule	PGP
00643025	Noroxin	norfloxacin	400 mg	Tablet	MSD
02204584	Protropin	somatrem/water	5 mg/10 mL	Kit	HLR
02204576	Protropin	somatrem/water	10 mg/10 mL	Kit	HLR

Part 3

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

02270110	Gen-Alendronate	alendronate	5 mg	Tablets	GPM
----------	------------------------	-------------	------	---------	-----

- For patients with renal failure and documented osteoporosis (decreased dose is required).

02270129	Gen-Alendronate	alendronate	10 mg	Tablets	GPM
----------	------------------------	-------------	-------	---------	-----

- For the treatment of patients with:

- (a) osteoporotic fractures;
- (b) Osteoporosis diagnosed with bone mineral density (BMD) measurements by any approved technology, ie., a T score of ≤ -2.5 ; **or**
- (c) x-ray diagnosis of osteoporosis

Note: Concurrent calcium and vitamin D supplementation is recommended.

02253275	Gleevec	imatinib mesylate	100 mg	Tablets	NVT
----------	----------------	-------------------	--------	---------	-----

For the treatment of patients with:

- (a) Gastrointestinal Stromal Tumors (GIST);
- (b) first line therapy for Chronic Myeloid Leukemia (CML).

02264560 02264579	Myfortic	mycophenolate sodium	180 mg 360 mg	Tablets	NVT
----------------------	-----------------	----------------------	------------------	---------	-----

For the prophylaxis of organ rejection in patients receiving allogeneic renal transplants.

02273179	pms-Alendronate	alendronate sodium	70 mg	Tablets	PMS
----------	------------------------	--------------------	-------	---------	-----

- For the treatment of patients with:

- (a) osteoporotic fractures;
- (b) Osteoporosis diagnosed with bone mineral density (BMD) measurements by any approved technology, ie., a T score of ≤ -2.5 ; **or**
- (c) x-ray diagnosis of osteoporosis;

NOTE: Concurrent calcium and vitamin D supplementation is recommended.

02273101 02273128 02273136	ratio-Glimepiride	glimepiride	1 mg 2 mg 4 mg	Tablets	RPH
----------------------------------	--------------------------	-------------	----------------------	---------	-----

- For patients poorly controlled on maximum doses of glyburide or gliclazide and metformin and diet (unless metformin is contraindicated because of renal/hepatic dysfunction or G.I. intolerance).

Bulletin #49
Effective: February 9, 2006

02269589	Rhoxal-Glimepiride	glimepiride	1 mg	Tablets	RXP
02269597			2 mg		
02269619			4 mg		

- For patients poorly controlled on maximum doses of glyburide or gliclazide and metformin and diet (unless metformin is contraindicated because of renal/hepatic dysfunction or G.I. intolerance).

02242067	Trileptal	oxcarbazepine	150 mg	Tablets	NVT
02242068			300 mg		
02242069			600 mg		

For the treatment of patients with refractory partial epilepsy;
(a) when intolerant to other anticonvulsant therapy;
(b) adjunct therapy when current anticonvulsant therapies are not providing adequate seizure control.

02244673	Trileptal	oxcarbazepine	60 mg/mL	Oral Suspension	NVT
----------	------------------	---------------	----------	-----------------	-----

For the treatment of patients with refractory partial epilepsy;
(a) when intolerant to other anticonvulsant therapy;
(b) adjunct therapy when current anticonvulsant therapies are not providing adequate seizure control.

Not Recommended for Pharmacare

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

-	Allergy Vaccines	allergen extracts	--	Injection	ACL
02259052	Amevive	alefacept	15 mg/0.5 mL	Injection	BIG
02247085	Avandamet	rosiglitazone maleate/ metformin hcl	1 mg/500 mg	Tablets	GSK
02247086			2 mg/500 mg		
02247087			4 mg/500 mg		
02248440			2 mg/1000 mg		
02248441			4 mg/1000 mg		
02252716	Ciprodex	ciprofloxacin HCl/dexamethasone	0.3%/0.1%	Otic Solution	ALC
02247916	Cipro XL	ciprofloxacin	500 mg	Modified Release Tablet	BAY
02265540	Crestor	rosuvastatin calcium	5 mg	Tablets	AZC
02248297	Evra	norelgestromin/ ethinyl estradiol	6 mg/0.6 mg	Transdermal Patches	JAN
02248417	Gynazole.1	butoconazole nitrate	2%	Vaginal Cream	FER
02248676	Iressa	gefitinib	250 mg	Tablets	AZC
02247520	Ketek	telithromycin	400 mg	Tablets	AVE
02246804	Levaquin	levofloxacin	750 mg	Tablets	JAN
02262347	Niaspan	niacin	500 mg	Tablets	ORX
02262355			750 mg		
02262339			1000 mg		

Bulletin #49
Effective: February 9, 2006

02247104	Periostat	doxycycline	20 mg	Capsules	PMS
02256290	Relpax	eletriptan hydrobromide	20 mg	Tablets	PFI
02256304			40 mg		
02246552	Remodulin	treprostinil sodium	1 mg/mL	Injection	UNT
02246553			2.5 mg/mL		
02246554			5 mg/mL		
02246555			10 mg/mL		
02249057	Replagal	agalsidase alfa	1 mg/mL	Injection	TKT
02257130	Senispar	cinacalcet HCl	30 mg	Tablets	AGA
02257149			60 mg		
02257157			90 mg		
02243716	Venofer	iron sucrose	20 mg/mL	Injection	LUI
02252260	Vigamox	moxifloxacin HCl	0.5%	Ophthalmic Solution	ALC
02250519	Zavesca	miglustat	100 mg	Capsules	ACT

New Interchangeable Categories

The following new interchangeable categories and products were added:

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

Azithromycin - 250 mg - Tablet				\$
02212021	Zithromax	PFI		5.9003
02255340	Co Azithromycin	COB		4.1785
02247423	Apo-Azithromycin	APX		3.7986
02267845	Novo-Azithromycin	NOP		3.7986
02265826	Sandoz Azithromycin	SDZ		3.7986

Azithromycin - 600 mg - Tablet				\$
02231143	Zithromax	PFI		14.1603
02256088	Co Azithromycin	COB		9.2261

Clindamycin - 0.1% - Topical Solution				\$
00582301	Dalacin T	UPJ		0.3504
02266938	Taro-Clindamycin	TAR		0.2486

Diltiazem HCl - 120 mg - Tablet				\$
02231150	Tiazac ER	BIV		0.9339
02271605	Novo-Diltiazem ER	NOP		0.6225
02245918	Rhoxal-diltiazem T	RXP		0.6225

Bulletin #49
Effective: February 9, 2006

Diltiazem HCl - 180 mg - Tablet				\$
02231151	Tiazac ER	BIV		1.2397
02271613	Novo-Diltiazem ER	NOP		0.8264
02245919	Rhoxal-diltiazem T	RXP		0.8264

Diltiazem HCl - 240 mg - Tablet				\$
02231152	Tiazac ER	BIV		1.6442
02271821	Novo-Diltiazem ER	NOP		1.0961
02245920	Rhoxal-diltiazem T	RXP		1.0961

Diltiazem HCl - 300 mg - Tablet				\$
02231154	Tiazac ER	BIV		2.0553
02271648	Novo-Diltiazem ER	NOP		1.3702
02245921	Rhoxal-diltiazem T	RXP		1.3701

Diltiazem HCl - 360 mg - Tablet				\$
02231155	Tiazac ER	BIV		2.4792
02271656	Novo-Diltiazem ER	NOP		1.6528
02245922	Rhoxal-diltiazem T	RXP		1.6527

Gabapentin - 600 mg - Tablet				\$
02239717	Neurontin	PFI		2.0802
02248457	Novo-Gabapentin	NOP		1.3095

Glimepiride - 1 mg - Tablet				\$
02245272	Amaryl	AVE		0.8085
02273101	ratio-Glimepiride	RPH		0.5390
02269589	Rhoxal-glimepiride	RXP		0.5390

Glimepiride - 2 mg - Tablet				\$
02245273	Amaryl	AVE		0.8894
02273128	ratio-Glimepiride	RPH		0.5390
02269597	Rhoxal-glimepiride	RXP		0.5390

Glimepiride - 4 mg - Tablet				\$
02245274	Amaryl	AVE		0.9702
02273136	ratio-Glimepiride	RPH		0.5390
02269619	Rhoxal-glimepiride	RXP		0.5390

Bulletin #49
Effective: February 9, 2006

Medroxyprogesterone Acetate - 100 mg - Tablets				\$
00030945	Provera	UPJ		1.4646
02267640	Apo-Medroxy	APX		0.9397

Sumatriptan - 50 mg - Tablets				\$
02212153	Imitrex DF	GSK		14.9573
02257890	Co Sumatriptan	COB		10.9687
02268388	Apo-Sumatriptan	APX		9.9717
02268914	Gen-Sumatriptan	GPM		9.9715
02256436	pms-Sumatriptan	PMS		9.9715
02271583	ratio-Sumatriptan	RPH		9.9715
02263025	Rhoxal-sumatriptan	RXP		9.9715

Sumatriptan - 100 mg - Tablets				\$
02212161	Imitrex DF	GSK		17.2183
02257904	Co Sumatriptan	COB		12.0840
02268922	Gen-Sumatriptan	GPM		10.9854
02239367	Novo-Sumatriptan	NOP		10.9854
02256444	pms-Sumatriptan	PMS		10.9854
02271591	ratio-Sumatriptan	RPH		10.9854
02263033	Rhoxal-sumatriptan	RXP		10.9854
02268396	Apo-Sumatriptan	APX		10.9850

Topiramate - 25 mg - Tablets				\$
02230893	Topamax	JAN		1.3055
02263351	Gen-Topiramate	GPM		0.8085
02248860	Novo-Topiramate	NOP		0.8085
02262991	pms-Topiramate	PMS		0.8085
02256827	ratio-Topiramate	RPH		0.8085
02260050	Rhoxal-topiramate	RXP		0.8085

Topiramate - 100 mg - Tablets				\$
02230894	Topamax	JAN		2.4743
02263378	Gen-Topiramate	GPM		1.5323
02248861	Novo-Topiramate	NOP		1.5323
02263009	pms-Topiramate	PMS		1.5323
02256835	ratio-Topiramate	RPH		1.5323
02260069	Rhoxal-topiramate	RXP		1.5323

Topiramate - 200 mg - Tablets					\$
02230896	Topamax	JAN			3.9163
02263386	Gen-Topiramate	GPM			2.4255
02248862	Novo-Topiramate	NOP			2.4255
02263017	pms-Topiramate	PMS			2.4255
02256843	ratio-Topiramate	RPH			2.4255
02267837	Rhoxal-topiramate	RXP			2.4255

New Interchangeable Products

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

Alendronate Sodium - 5 mg - Tablets					\$
02270110	Gen-Alendronate	GPM			1.1407

Alendronate Sodium - 10 mg - Tablets					\$
02270129	Gen-Alendronate	GPM			1.2163

Alendronate Sodium - 70 mg - Tablets					\$
02273179	pms-Alendronate	PMS			6.1325

Amiloride HCL/Hydrochlorothiazide - 5/50 mg - Tablets					\$
02257378	Gen-Amilazide	GPM			0.2109

Atenolol - 50 mg - Tablets					\$
02267985	Ran-Atenolol	RAN			0.4252

Atenolol - 100 mg - Tablets					\$
02267993	Ran-Atenolol	RAN			0.6991

Carvedilol - 3.125 mg - Tablets					\$
02268027	Ran-Carvedilol	RAN			0.9682

Carvedilol - 6.25 mg - Tablets					\$
02268035	Ran-Carvedilol	RAN			0.9682

Carvedilol - 12.5 mg - Tablets					\$
02268043	Ran-Carvedilol	RAN			0.9682

Bulletin #49
Effective: February 9, 2006

Carvedilol - 25 mg - Tablets				\$
02268051	Ran-Carvedilol	RAN		0.9682
Ciprofloxacin - 0.3% - Ophthalmic Solution				\$
02263130	Apo-Ciproflox	APX		1.4100
Ciprofloxacin - 250 mg - Tablets				\$
02267934	Ran Ciprofloxacin	RAN		1.8813
Ciprofloxacin - 500 mg - Tablets				\$
02267942	Ran Ciprofloxacin	RAN		2.1224
Ciprofloxacin - 750 mg - Tablets				\$
02267950	Ran Ciprofloxacin	RAN		4.0029
Citalopram - 20 mg - Tablets				\$
02268000	Ran-Citalopram	RAN		1.0588
Citalopram - 40 mg - Tablets				\$
02268019	Ran-Citalopram	RAN		1.0588
Domperidone - 10 mg - Tablets				\$
02268078	Ran-Domperidone	RAN		0.1811
Lovastatin - 20 mg - Tablets				\$
02267969	Ran-Lovastatin	RAN		1.3197
Lovastatin - 40 mg - Tablets				\$
02267977	Ran-Lovastatin	RAN		2.4342
Metformin - 500 mg - Tablets				\$
02269031	Ran-Metformin	RAN		0.1472
Metformin - 850 mg - Tablets				\$
02269058	Ran-Metformin	RAN		0.2525

Mirtazapine - 30 mg - Tablets				\$
02270927	ratio-mirtazapine	RPH		0.8593

Pravastatin Sodium - 10 mg - Tablets				\$
02257092	Gen-Pravastatin	GPM		1.0483

Pravastatin Sodium - 20 mg - Tablets				\$
02257106	Gen-Pravastatin	GPM		1.2368

Pravastatin Sodium - 40 mg - Tablets				\$
02257114	Gen-Pravastatin	GPM		1.4898

Simvastatin - 10 mg - Tablets				\$
02265885	Taro-Simvastatin	TAR		1.2335

Simvastatin - 20 mg - Tablets				\$
02265893	Taro-Simvastatin	TAR		1.5246

Simvastatin - 40 mg - Tablets				\$
02265907	Taro-Simvastatin	TAR		1.5246

Zopiclone - 5 mg - Tablets				\$
02267918	Ran-Zopiclone	RAN		0.2700

Zopiclone - 7.5 mg - Tablets				\$
02267926	Ran-Zopiclone	RAN		0.5670

** 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.

Product Deletions

The following products have been deleted (notification was provided in Bulletin 48).

02162679	Anapolon	oxymetholone	50 mg	Tablet
02017539	Aralen	chloroquine phosphate	250 MG	Tablet
02194058	Aristocort R	triamcinolone acetonide	0.1%	Cream

Bulletin #49
Effective: February 9, 2006

02194031	Aristocort R	triamcinolone acetonide	0.1%	Ointment
02154854	DTIC-DOME	dacarbazine	200 mg	Vials
02229863	Dynabac	dirithromycin	250 mg	Enteric Coated Tablet
00782742	Flexeril	cyclobenzaprine HCl	10 mg	Tablet
02174677 02174685	Novo-Difenac	diclofenac sodium	50 mg 100 mg	Suppositories
01916742 01959263	Protropin	somatrem/water	10 mg/20 mL 5 mg/10 mL	Kit
00685933	ratio-Sulfasalazine	sulfasalazine	500 mg	Tablet
02240622 02240623	Rhoxal-famotidine	famotidine	20 mg 40 mg	Capsule
02247056	Rhoxal-lovastatin	lovastatin	20 mg	Tablet
02247827	Rhoxal-simvastatin	simvastatin	5 mg	Tablet
02239657	Solu-Crom	sodium cromoglycate	2%	Ophthalmic Solution
00028053	Sulamyd	sulfacetamide sodium USP	100mg/mL	Ophthalmic Solution
02221926	Topicort	desoximetasone	0.05%	Gel

* Note DIN 01926667 - Piportil L4 will not be deleted as published in Bulletin #48. The 3x1 mL presentation will be discontinued only.

Category Deletions

- Chloroquine Phosphate - 250 mg - Tablets
- Nitrofurantoin Macrocrystals - 100 mg - Capsules
- Prednisolone Sodium Phosphate - 5 mg/5 mL - Oral Solution
- Triamcinolone Acetonide - 0.1% - Topical Ointment

Interchangeable Product Price Changes

The following changes in prices have occurred:

(\$)

02248730	Apo-Alendronate	alendronate sodium	70 mg	Tablet	6.1325
00402818	Apo-Allopurinol	allopurinol	100 mg	Tablet	0.0858
00479799	Apo-Allopurinol	allopurinol	200 mg	Tablet	0.1430
00402796	Apo-Allopurinol	allopurinol	300 mg	Tablet	0.2338
00335053	Apo-Amitriptyline	amitriptyline	10 mg	Tablet	0.0572
00335061	Apo-Amitriptyline	amitriptyline	25 mg	Tablet	0.1095
00335088	Apo-Amitriptyline	amitriptyline	50 mg	Tablet	0.2035
00628123	Apo-Amoxi	amoxicillin	500 mg	Capsule	0.2211
00628131	Apo-Amoxi	amoxicillin	125 mg/5 mL	Oral Liquid	0.0220
00628131	Apo-Amoxi SF	amoxicillin	125 mg/5 mL	Oral Liquid	0.0220
00628158	Apo-Amoxi	amoxicillin	250 mg/5mL	Oral Liquid	0.0330

Bulletin #49
Effective: February 9, 2006

00628158	Apo-Amoxi SF	amoxicillin	250 mg/5mL	Oral Liquid	0.0330
02243350	Apo-Amoxi Clav	amoxicillin/ clavulanic acid	250 mg/125 mL	Tablet	0.6722
02245623	Apo-Amoxi-Clav	amoxicillin/ clavulanic acid	875/125 mg	Tablet	1.3872
00545023	Apo-Bisacodyl	bisacodyl	5 mg	Tablet	0.0594
00754595	Apo-Bisacodyl	bisacodyl	10 mg	Tablet	0.5995
02087324	Apo-Bromocriptine	bromocriptine mesylate	2.5 mg	Tablet	**0.5998
02230454	Apo-Bromocriptine	bromocriptine mesylate	5 mg	Capsule	**1.0682
02211076	Apo-Buspirone	buspirone hcl	10 mg	Tablet	0.7173
02247585	Apo-Calcitonin	calcitonin	200 IU/mL	Nasal Spray	1.8979
00682047	Apo-Cal	calcium carbonate	250 mg	Tablet	0.0226
00682039	Apo-Cal	calcium carbonate	500 mg	Tablet	0.0319
00893595	Apo-Capto	captopril	12.5 mg	Tablet	0.2332
00893609	Apo-Capto	captopril	25 mg	Tablet	0.3300
00893617	Apo-Capto	captopril	50 mg	Tablet	0.6149
00402699	Apo-Carbamazepine	carbamazepine	200 mg	Tablet	0.0875
02247933	Apo-Carvedilol	carvedilol	3.125 mg	Tablet	0.8801
02247934	Apo-Carvedilol	carvedilol	6.25 mg	Tablet	0.8801
02247935	Apo-Carvedilol	carvedilol	12.5 mg	Tablet	0.8801
02247936	Apo-Carvedilol	carvedilol	25 mg	Tablet	0.8801
02230263	Apo-Cefaclor	cefaclor	250 mg	Capsule	1.0667
02230264	Apo-Cefaclor	cefaclor	500 mg	Capsule	2.0942
00618454	Apo-Chlorax	chlordiazepoxide/ clidinium	5/2.5 mg	Capsule	0.2222
00312711	Apo-Chlorpropamide	chlorpropamide	250 mg	Tablet	0.0460
00487872	Apo-Cimetidine	cimetidine	300 mg	Tablet	0.0946
00600059	Apo-Cimetidine	cimetidine	400 mg	Tablet	0.1485
00600067	Apo-Cimetidine	cimetidine	600 mg	Tablet	0.1892
000749494	Apo-Cimetidine	cimetidine	800 mg	Tablet	0.2783
02040778	Apo-Clomipramine	clomipramine	25 mg	Tablet	0.2437
02040751	Apo-Clomipramine	clomipramine	50 mg	Tablet	0.4486
00868949	Apo-Clonidine	clonidine	0.1 mg	Tablet	0.1942
00868957	Apo-Clonidine	clonidine	0.2 mg	Tablet	0.3464
00860697	Apo-Clorazepate	clorazepate dipotassium	15 mg	Capsule	0.4242
00860689	Apo-Clorazepate	clorazepate dipotassium	3.75 mg	Capsule	0.1174
00860700	Apo-Clorazepate	clorazepate dipotassium	7.5 mg	Capsule	0.2119
00618292	Apo-Cloxi	cloxacillin sodium	250 mg	Capsule	0.1092
00618284	Apo-Cloxi	cloxacillin sodium	500 mg	Capsule	0.2141
02177145	Apo-Cyclobenzaprine	cyclobenzaprine hcl	10 mg	Tablet	0.4142
02039486	Apo-Diflunisal	diflunisal	250 mg	Tablet	0.6211
02039494	Apo-Diflunisal	diflunisal	500 mg	Tablet	0.7597
00363766	Apo-Dimenhydrinate	dimenhydrinate	50 mg	Tablet	0.0248
00895644	Apo-Dipyridamole-FC	dipyridamole	25 mg	Tablet	0.1575
00895652	Apo-Dipyridamole-FC	dipyridamole	50 mg	Tablet	0.3150
00895660	Apo-Dipyridamole-FC	dipyridamole	75 mg	Tablet	0.4726
02240588	Apo-Doxazosin	doxazosin mesylate	1 mg	Tablet	0.3812
02240589	Apo-Doxazosin	doxazosin mesylate	2 mg	Tablet	0.4574
02240590	Apo-Doxazosin	doxazosin mesylate	4 mg	Tablet	0.5946

Bulletin #49
Effective: February 9, 2006

02049996	Apo-Doxepin	doxepin	10 mg	Capsule	0.1920
02050048	Apo-Doxepin	doxepin	100 mg	Capsule	0.8264
02050056	Apo-Doxepin	doxepin	150 mg	Capsule	1.2397
02050005	Apo-Doxepin	doxepin	25 mg	Capsule	0.2354
02050013	Apo-Doxepin	doxepin	50 mg	Capsule	0.4368
02050021	Apo-Doxepin	doxepin	75 mg	Capsule	0.6272
00874256	Apo-Doxy	doxycycline	100 mg	Tablet	0.6446
00726672	Apo-Erythro EC	erythromycin	250 mg	Capsule	0.4191
01925938	Apo-Erythro EC	erythromycin	333 mg	Capsule	0.4655
01953842	Apo-Famotidine	famotidine	20 mg	Tablet	0.6486
01953834	Apo-Famotidine	famotidine	40 mg	Tablet	1.1673
00545031	Apo-Ferrous Gluconate	ferrous gluconate	300 mg	Tablet	0.0281
02237370	Apo-Fluconazole	fluconazole	50 mg	Tablet	3.4393
02237371	Apo-Fluconazole	fluconazole	100 mg	Tablet	6.1012
02241895	Apo-Fluconazole	fluconazole	150 mg	Capsule	**10.1035
02216353	Apo-Fluoxetine	fluoxetine	10 mg	Capsule	1.2950
02216361	Apo-Fluoxetine	fluoxetine	20 mg	Capsule	1.1123
00521698	Apo-Flurazepam	flurazepam hcl	15 mg	Capsule	0.0891
00521701	Apo-Flurazepam	flurazepam hcl	30 mg	Capsule	0.1023
00426849	Apo-Folic	folic acid	5 mg	Tablet	0.0444
00396788	Apo-Furesomide	furesomide	20 mg	Tablet	0.0490
00362166	Apo-Furesomide	furesomide	40 mg	Tablet	0.0737
01979574	Apo-Gemfibrozil	gemfibrozil	300 mg	Capsule	0.3260
01979582	Apo-Gemfibrozil	gemfibrozil	600 mg	Capsule	0.8272
01913654	Apo-Glyburide	glyburide	2.5 mg	Tablet	0.0432
01913662	Apo-Glyburide	glyburide	5 mg	Tablet	0.0751
00441619	Apo-Hydralazine	hydralazine	10 mg	Tablet	0.1129
00441627	Apo-Hydralazine	hydralazine	25 mg	Tablet	0.1940
00441635	Apo-Hydralazine	hydralazine	50 mg	Tablet	0.3047
00326844	Apo-Hydro	hydrochlorothiazide	25 mg	Tablet	0.0523
00312800	Apo-Hydro	hydrochlorothiazide	50 mg	Tablet	0.0715
00646059	Apo-Hydroxyzine	hydroxyzine hcl	10 mg	Capsule	0.1228
00646024	Apo-Hydroxyzine	hydroxyzine hcl	25 mg	Capsule	0.1568
00646016	Apo-Hydroxyzine	hydroxyzine hcl	50 mg	Capsule	0.2275
00441651	Apo-Ibuprofen	ibuprofen	300 mg	Tablet	0.0759
00506052	Apo-Ibuprofen	ibuprofen	400 mg	Tablet	0.1111
00585114	Apo-Ibuprofen	ibuprofen	600 mg	Tablet	0.0512
00360201	Apo-Imipramine	imipramine hcl	10 mg	Tablet	0.1141
00312797	Apo-Imipramine	imipramine hcl	25 mg	Tablet	0.1815
00326852	Apo-Imipramine	imipramine hcl	50 mg	Tablet	0.3372
02243827	Apo-Ipravent	ipratropium bromide	125 mcg/mL	Sterules	0.4153
00441686	Apo-ISDN	isosorbide dinitrate	10 mg	Tablet	0.0393
00441694	Apo-ISDN	isosorbide dinitrate	30 mg	Tablet	0.0921
02243538	Apo-Labetalol	labetalol	100 mg	Tablet	0.2175
02245210	Apo-Lamotrigine	lamotrigine	150 mg	Tablet	1.3783
02256495	Apo-Leflunomide	leflunomide	10 mg	Tablet	**6.6458
02256509	Apo-Leflunomide	leflunomide	20 mg	Tablet	**6.6458
02217481	Apo-Lisinopril	lisinopril	5 mg	Tablet	0.5927
02217503	Apo-Lisinopril	lisinopril	10 mg	Tablet	0.7121

Bulletin #49
Effective: February 9, 2006

02217511	Apo-Lisinopril	lisinopril	20 mg	Tablet	0.8557
00655740	Apo-Lorazepam	lorazepam	0.5 mg	Tablet	0.0395
00655759	Apo-Lorazepam	lorazepam	1 mg	Tablet	0.0492
00655767	Apo-Lorazepam	lorazepam	2 mg	Tablet	0.0769
02220172	Apo-Lovastatin	lovastatin	20 mg	Tablet	1.1998
02220180	Apo-Lovastatin	lovastatin	40 mg	Tablet	2.2129
02182963	Apo-Methotrexate	methotrexate	2.5 mg	Tablet	0.6958
02246010	Apo-Metoprolol	metoprolol tartrate	25 mg	Tablet	0.0707
00618632	Apo-Metoprolol	metoprolol tartrate	50 mg	Tablet	0.1348
00749354	Apo-Metoprolol (Type L)	metoprolol tartrate	50 mg	Tablet	0.1348
00618640	Apo-Metoprolol	metoprolol tartrate	100 mg	Tablet	0.2445
00751170	Apo-Metoprolol (Type L)	metoprolol tartrate	100 mg	Tablet	0.2445
02248562	Apo-Metronidazole	metronidazole	500 mg	Capsule	0.6740
00522678	Apo-Naproxen	naproxen	125 mg	Tablet	0.0839
02220156	Apo-Nizatidine	nizatidine	150 mg	Capsule	0.5816
02220164	Apo-Nizatidine	nizatidine	300 mg	Capsule	1.0538
02229524	Apo-Norflox	norfloxacin	400 mg	Tablet	1.5088
02231529	Apo-Oflox	ofloxacin	200 mg	Tablet	1.4345
02231531	Apo-Oflox	ofloxacin	300 mg	Tablet	1.6855
02231532	Apo-Oflox	ofloxacin	400 mg	Tablet	1.6855
02240908	Apo-Paroxetine	paroxetine	20 mg	Tablet	1.1019
02240909	Apo-Paroxetine	paroxetine	30 mg	Tablet	1.1712
00642223	Apo-Pen VK	penicillin v potassium	125 mg/5 mL	Oral Liquid	0.0491
00642231	Apo-Pen VK	penicillin v potassium	300 mg/5 mL	Oral Liquid	0.0358
00642215	Apo-Pen VK	penicillin v potassium	300 mg	Tablet	0.0413
00335134	Apo-Perphenazine	perphenazine	2 mg	Tablet	0.0673
00335126	Apo-Perphenazine	perphenazine	4 mg	Tablet	0.0815
02245432	Apo-Pimozide	pimozide	2 mg	Tablet	0.2507
02245433	Apo-Pimozide	pimozide	4 mg	Tablet	0.4550
02243506	Apo-Pravastatin	pravastatin	10 mg	Tablet	1.0483
02243507	Apo-Pravastatin	pravastatin	20 mg	Tablet	1.2367
02243508	Apo-Pravastatin	pravastatin	40 mg	Tablet	1.4897
00882801	Apo-Prazo	prazosin	1 mg	Tablet	0.2261
00882828	Apo-Prazo	prazosin	2 mg	Tablet	0.3070
00882836	Apo-Prazo	prazosin	5 mg	Tablet	0.4187
00312770	Apo-Prednisone	prednisone	5 mg	Tablet	0.0286
00550957	Apo-Prednisone	prednisone	50 mg	Tablet	0.1205
00399310	Apo-Primidone	primidone	125 mg	Tablet	0.0523

Bulletin #49
Effective: February 9, 2006

00396761	Apo-Primidone	primidone	250 mg	Tablet	0.0825
00402788	Apo-Propranolol	propranolol	10 mg	Tablet	0.0211
00663719	Apo-Propranolol	propranolol	20 mg	Tablet	0.0381
00402753	Apo-Propranolol	propranolol	40 mg	Tablet	**0.0383
00402761	Apo-Propranolol	propranolol	80 mg	Tablet	**0.0644
02146843	Apo-Salvent	salbutamol	2 mg	Tablet	0.1089
02146851	Apo-Salvent	salbutamol	4 mg	Tablet	0.1821
02245669	Apo-Salvent	salbutamol	100 mcg	Inhaler	0.0425
02238280	Apo-Sertraline	sertraline	25 mg	Capsule	0.5544
02238281	Apo-Sertraline	sertraline	50 mg	Capsule	1.1088
02238282	Apo-Sertraline	sertraline	100 mg	Capsule	1.2128
02247011	Apo-Simvastatin	simvastatin	5 mg	Tablet	0.6237
02247012	Apo-Simvastatin	simvastatin	10 mg	Tablet	1.2335
02247013	Apo-Simvastatin	simvastatin	20 mg	Tablet	1.5246
02247014	Apo-Simvastatin	simvastatin	40 mg	Tablet	1.5246
02247015	Apo-Simvastatin	simvastatin	80 mg	Tablet	1.5246
00846465	Apo-Sulfatrim	trimethoprim/ sulfamethoxazole	40/80 mg /mL	Oral Suspension	0.0218
00445274	Apo-Sulfatrim	trimethoprim/ sulfamethoxazole	400/80 mg	Tablet	0.0530
00445282	Apo-Sulfatrim DS	trimethoprim/ sulfamethoxazole	800/160 mg	Tablet	0.1343
00441759	Apo-Sulfinpyrazone	sulfinpyrazone	100 mg	Tablet	0.1540
00441767	Apo-Sulfinpyrazone	sulfinpyrazone	200 mg	Tablet	0.2178
00812390	Apo-Tamox	tamoxifen	20 mg	Tablet	0.3850
02239893	Apo-Terbinafine	terbinafine	250 mg	Tablet	2.7767
00580929	Apo-Tetra	tetracycline hydrochloride	250 mg	Capsule	0.0699
02237701	Apo-Ticlopidine	ticlopidine hcl	250 mg	Tablet	0.7574
00755842	Apo-Timolol	timolol maleate	5 mg	Tablet	0.1999
00755850	Apo-Timolol	timolol maleate	10 mg	Tablet	0.3119
00755869	Apo-Timolol	timolol maleate	20 mg	Tablet	0.6237
00755826	Apo-Timop	timolol maleate	0.25%	Ophthalmic Solution	1.7050
00755834	Apo-Timop	timolol maleate	0.50%	Ophthalmic Solution	2.0460
00312762	Apo-Tolbutamide	tolbutamide	500 mg	Tablet	0.0908
00441775	Apo-Triazide	triamterene/ hydrochlorothiazide	50/25 mg	Tablet	0.0669
02059762	Aredia IV	pamidronate disodium	3 mg/mL	Injection	17.8453
02241600	Desferrioxamine Mesilate	deferoxamine mesylate	500 mg	Powder for Injection	14.0250
00519251	Dixarit	clonidine hcl	0.025 mg	Tablets	0.2992
02244000	Estradot	estradiol-17B	50 ug	Transdermal Patch	2.7899

Bulletin #49
Effective: February 9, 2006

02244001	Estradot	estradiol-17B	75 ug	Transdermal Patch	2.9948
02244002	Estradot	estradiol-17B	100 ug	Transdermal Patch	3.1474
02247749	Fluconazole Omega	fluconazole	2mg/mL	Injection	0.4026
02233055	Fosamax	alendronate sodium	5 mg	Tablet	1.4810
02201011	Fosamax	alendronate sodium	10 mg	Tablet	1.8800
02201038	Fosamax	alendronate sodium	40 mg	Tablet	3.8404
02245329	Fosamax	alendronate sodium	70 mg	Tablet	9.4800
02256118	Gen-Mirtazapine	mirtazapine	30 mg	Tablet	**0.8580
02216167	Imovane	zopiclone	5 mg	Tablet	0.3948
00455881	Lioresal	baclofen	10 mg	Tablet	0.5773
00636576	Lioresal DS	baclofen	20 mg	Tablet	1.1236
00397423	Lopressor	metoprolol tartrate	50 mg	Tablet	0.2402
00397431	Lopressor	metoprolol tartrate	100 mg	Tablet	0.4925
00795860	Mevacor	lovastatin	20 mg	Tablet	1.8547
00795852	Mevacor	lovastatin	40 mg	Tablet	3.4207
02240775	Miacalcin NS	calcitonin (salmon synthetic)	200 IU	Nasal Spray	2.0225
02150697	Neoral	cyclosporine	100 mg/mL	Oral Solution	5.5304
02150689	Neoral	cyclosporine	25 mg	Capsule	1.5950
02150662	Neoral	cyclosporine	50 mg	Capsule	3.1097
02150670	Neoral	cyclosporine	100 mg	Capsule	6.2216
02261715	Novo-Alendronate	alendronate sodium	70 mg	Tablet	**6.1325
02231432	Nu-Cefaclor	cefaclor	250 mg	Capsule	0.9697
02231433	Nu-Cefaclor	cefaclor	500 mg	Capsule	1.9038
02058405	Nu-Diflunisal	diflunisal	250 mg	Tablet	0.5646
02058413	Nu-Diflunisal	diflunisal	500 mg	Tablet	0.6906
01913204	Nu-Hydral	hydralazine	10 mg	Tablet	0.1026
02004828	Nu-Hydral	hydralazine	25 mg	Tablet	0.1764
02004836	Nu-Hydral	hydralazine	50 mg	Tablet	0.2770
01913794	Nu-Prazo	prazosin	1 mg	Tablet	0.2055
01913808	Nu-Prazo	prazosin	2 mg	Tablet	0.2791
01913816	Nu-Prazo	prazosin	5 mg	Tablet	0.3806
02044609	Nu-Timolol	timolol maleate	5 mg	Tablet	0.1817
02044625	Nu-Timolol	timolol maleate	20 mg	Tablet	0.5670
00865532	Nu-Triazide	hydrochlorothiazide/ triamterene	25/50 mg	Tablet	0.6080
02248639	Octreotide Acetate Omega	octreotide acetate	50 ug/mL	Injection	5.2140
02248640	Octreotide Acetate Omega	octreotide acetate	100 ug/mL	Injection	9.8450
02248641	Octreotide Acetate Omega	octreotide acetate	500 ug/mL	Injection	46.2550

Bulletin #49
Effective: February 9, 2006

02248642	Octreotide Acetate Omega	octreotide acetate	1000 ug/mL	Injection	18.9310
02244550	Pamidronate Disodium	pamidronate disodium	3 mg/mL	Injection	17.3250
02244552	Pamidronate Disodium	pamidronate disodium	9 mg/mL	Injection	49.2800
00371033	Parlodel	bromocriptine mesylate	2.5 mg	Tablet	1.1327
00568643	Parlodel	bromocriptine mesylate	5 mg	Capsule	2.0173
00710121	Pepcid	famotidine	20 mg	Tablet	1.0024
00710113	Pepcid	famotidine	40 mg	Tablet	1.8224
02246284	pms-Brimonidine	brimonidine	0.2%	Ophthalmic Solution	2.2880
02244769	pms-Mometasone	mometasone furoate	0.1%	Ointment	0.3843
00598461	pms-Sulfasalazine	sulfasalazine	500 mg	Tablet	0.2312
00839388	Prinivil	lisinopril	5 mg	Tablet	0.5547
00839396	Prinivil	lisinopril	10 mg	Tablet	0.6667
00839418	Prinivil	lisinopril	20 mg	Tablet	0.8014
002108194	Prinzide	lisinopril/ hydrochlorothiazide	10/12.5 mg	Tablet	0.6667
00884413	Prinzide	lisinopril/ hydrochlorothiazide	20/12.5 mg	Tablet	0.8012
00884421	Prinzide	lisinopril/ hydrochlorothiazide	20/25 mg	Tablet	0.8012
02243026	ratio-Brimonidine	brimonidine	0.2%	Ophthalmic Solution	2.2880
02248130	ratio-Mometasone	mometasone furoate	0.1%	Ointment	0.3843
00005614	Ritalin	methylphenidate hcl	20 mg	Tablet	0.5337
00839191	Sandostatin	octreotide acetate	50 ug/mL	Injection	5.4890
00839205	Sandostatin	octreotide acetate	100 ug/mL	Injection	10.3620
02049392	Sandostatin	octreotide acetate	200 ug/mL	Injection	19.9320
00839213	Sandostatin	octreotide acetate	500 ug/mL	Injection	48.6970
02247692	Sandoz Anuzinc Plus	pramoxine hcl/ hydrocortisone acetate/ zinc sulfate	10 mg/ 5 mg/ 5 mg per g	Ointment	0.8830
02242797	Sab-Anuzinc HC Plus	pramoxine hcl/ zinc sulfate monohydrate hydrocortisone acetate	20 mg/ 10 mg/ 10 mg	Suppository	1.1037
02242527	Sandoz Proctomyxin HC	framycetin sulfate/ esculin/ hydrocortisone/ dibucaine hcl	10 mg/ 10 mg/ 5 mg/ 5 mg	Ointment	0.5955
02242528	Sab-Proctomyxin HC	framycetin sulfate/ esculin/ hydrocortisone/ dibucaine hcl	10 mg/ 10 mg/ 5 mg/ 5 mg	Suppository	0.7920
02248529	Sab-Trifluridine	trifluridine	1%	Ophthalmic Solution	3.2663

Bulletin #49
Effective: February 9, 2006

00010405	Tegretol	carbamazepine	200 mg	Tablet	0.3403
00369810	Tegretol	carbamazepine	100 mg	Chewable Tablets	0.1478
00665088	Tegretol	carbamazepine	200 mg	Chewable Tablets	0.2816
00773611	Tegretol CR	carbamazepine	200 mg	Controlled- Release Tablets	0.3497
00755583	Tegretol CR	carbamazepine	400 mg	Controlled- Release Tablets	0.6993
00451193	Timoptic	timolol maleate	0.25%	Ophthalmic Solution	2.7650
00451207	Timoptic	timolol maleate	0.50%	Ophthalmic Solution	3.2710
00010472	Tofranil	imipramine hcl	25 mg	Tablet	0.2725
00010480	Tofranil	imipramine hcl	50 mg	Tablet	0.5065
00417270	Visken	pindolol	5 mg	Tablet	0.4925
00443174	Visken	pindolol	10 mg	Tablet	0.8411
00417289	Visken	pindolol	15 mg	Tablet	1.2201
00632724	Voltaren	diclofenac sodium	50 mg	Suppository	1.1217
00632732	Voltaren	diclofenac sodium	100 mg	Suppository	1.5103
00514012	Voltaren	diclofenac sodium	50 mg	Tablet	0.7472
00881635	Voltaren Rapide	diclofenac potassium	50 mg	Tablet	0.7161
00782459	Voltaren SR	diclofenac sodium	75 mg	Slow-Release Tablets	1.0500
00590827	Voltaren SR	diclofenac sodium	100 mg	Slow-Release Tablets	1.4966
00884324	Zocor	simvastatin	5 mg	Tablet	0.9640
00884332	Zocor	simvastatin	10 mg	Tablet	1.9070
00884340	Zocor	simvastatin	20 mg	Tablet	2.3567
00884359	Zocor	simvastatin	40 mg	Tablet	2.3567
02240332	Zocor	simvastatin	80 mg	Tablet	2.3567

** 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.

00002534	Antabuse	disulfiram	250 mg	Tablet
02041375	Antabuse	disulfiram	250 mg	Tablet
02041391	Antabuse	disulfiram	500 mg	Tablet
02194066	Aristocort C	triamcinolone acetonide	0.1%	Cream
02194155	Aristospan	triamcinolone hexacetonide	20 mg/mL	Vial
02220385	Benzagel	benzoyl peroxide	10%	Gel

02061031	Climacteron	testosterone/estradiol	-	Injection
00261238	Intal Spincaps	sodium cromoglycate	20 mg/pck	Inhalation Powder
00891762	Ionamin	phentermine resin	15 mg	Capsule
00891770	Ionamin	phentermine resin	30 mg	Capsule
00583782	EES 600	erythromycin ethylsuccinate	600 mg	Tablet
02017601	Hytakerol	dihydrotachysterol	0.125 mg	Capsule
02017628	Idarac	floctafenine	200 mg	Tablet
02017636	Idarac	floctafenine	400 mg	Tablet
02017687	NegGram	nalidixic acid	500 mg	Caplet
02051850	Nu-Erythromycin	erythromycin	250 mg	Tablet
02020696	Nu-Ibuprofen	Ibuprofen	300 mg	Tablet
02020718	Nu-Ibuprofen	Ibuprofen	400 mg	Tablet
00865621	Nu-Naprox	Naproxen	125 mg	Tablet
01917021	Prozac	fluoxetine	20 mg/5mL	Oral Liquid
02247364	ratio-Methylphenidate	methylphenidate	5 mg	Tablet
02230321	ratio-Methylphenidate	methylphenidate	10 mg	Tablet
02230322	ratio-Methylphenidate	methylphenidate	20 mg	Tablet
00685925	ratio-Sulfasalazine EN	sulfasalazine	500 mg	Enteric Coated Tablet
02240862	Seroquel	quetiapine	150 mg	Tablet

Manufacturer Updates

The following products have been transferred to Aventis Pharma Inc. (AVE):

01926861	Flagyl	metronidazole	10%	Vaginal Cream
01927655	Nozinan	methotrimeprazine maleate	5 mg	Tablet
01927663	Nozinan	methotrimeprazine maleate	25 mg	Tablet
01927671	Nozinan	methotrimeprazine maleate	50 mg	Tablet
01927698	Nozinan	methotrimeprazine maleate	25 mg/mL	Injection
01926624	Tamofen	tamoxifen	10 mg	Tablet
01926632	Tamofen	tamoxifen	20 mg	Tablet

The following products have been transferred to ERFA Canada Inc. (ERF):

00155365	Adrenalin Chloride	epinephrine	1 mg/mL	Injection
00155357	Adrenalin Chloride	epinephrine	1 mg/mL	Injection
00582212	AMSA	amsacrine	50 mg/mL	Injection
00024694	Atarax	hydroxyzine hcl	2 mg/mL	Syrup
00024376	Atarax	hydroxyzine hcl	10 mg	Capsule
00024384	Atarax	hydroxyzine hcl	25 mg	Capsule
00024392	Atarax	hydroxyzine hcl	50 mg/mL	Capsule
00024589	Atarax	hydroxyzine hcl	50 mg/mL	Injection
00022802	Celontin	methsuximide	300 mg	Capsule
02230988	Cerebyx	fosphenytoin sodium	75 mg/mL	Injection

Bulletin #49
Effective: February 9, 2006

00312363	Chloromycetin Succinate	chloramphenicol	1g	Injection
00476366	Chloledyl	oxtriphylline	100 mg/5 mL	Elixir
00476374	Chloledyl	oxtriphylline	-	Expectorant Elixer
00503436	Chloledyl	oxtriphylline	400 mg	Tablet
00536709	Chloledyl	oxtriphylline	600 mg	Tablet
00476420	Coly-Mycin	colistin	150 mg	Injection
00156086	Ergodryl	caffeine citrate/ diphenhydramine hcl ergotamine tartrate	-	Capsule
02078759	Humatin	paromomycin	250 mg	Capsule
00224391	Ketalar	ketamine	10 mg/mL	Injection
00224405	Ketalar	ketamine	50 mg/mL	Injection
02013231	Lithane	lithium carbonate	150 mg	Capsule
00406775	Lithane	lithium carbonate	300 mg	Capsule
00499013	Mandelamine	methenamine mandelate	500 mg	Tablet
00560952	Minipress	prazosin	1 mg	Tablet
00560960	Minipress	prazosin	2 mg	Tablet
00560979	Minipress	prazosin	5 mg	Tablet
00476552	Nardil	phenelzine	15 mg	Tablet
00024430	Navane	thiothixene	2 mg	Capsule
00024449	Navane	thiothixene	5 mg	Capsule
00024457	Navane	thiothixene	10 mg	Capsule
00023760	Norlutate	norethinfrone acetate	5 mg	Tablet
00023795	Phenobarbital	phenobarbital	15 mg	Tablet
00023809	Phenobarbital	phenobarbital	30 mg	Tablet
00023817	Phenobarbital	phenobarbital	60 mg	Tablet
00638692	Procan SR	procainamide hcl	250 mg	Tablet
00638676	Procan SR	procainamide hcl	500 mg	Tablet
00638684	Procan SR	procainamide hcl	750 mg	Tablet
00476714	Pyridium	phenazopyridine hcl	100 mg	Tablet
00476722	Pyridium	phenazopyridine hcl	200 mg	Tablet
00326925	Sinequan	doxepin	100 mg	Capsule
00024325	Sinequan	doxepin	10 mg	Capsule
00024333	Sinequan	doxepin	25 mg	Capsule
00024341	Sinequan	doxepin	50 mg	Capsule
00400750	Sinequan	doxepin	75 mg	Capsule
00584274	Sinequan	doxepin	150 mg	Capsule
00023965	Thyroid	thyroid	125 mg	Tablet
00023949	Thyroid	thyroid	30 mg	Tablet
00023957	Thyroid	thyroid	60 mg	Tablet
00022799	Zarontin	ethosuximide	250 mg	Capsule
00023485	Zarontin	ethosuximide	250 mg/5 mL	Injection

The following product has been transferred to Pendopharm (PPI):

02234510	282 Tablets	acetylsalicylic acid/codeine	15 mg	Tablet
00010332	Entrophen	acetylsalicylic acid	325 mg	Tablet
00010340	Entrophen	acetylsalicylic acid	650 mg	Tablet
00329320	Sandomigran	pizotyline maleate	0.5 mg	Tablet
00511552	Sandomigran DS	pizotyline maleate	1 mg	Tablet
00010383	Sintrom	acenocoumarol	1 mg	Tablet
00010391	Sintrom	acenocoumarol	4 mg	Tablet

The following products have been transferred to Wellspring Pharmaceutical Canada Corp. (WSP):

02086018	Colace	docusate sodium	20 mg/5 mL	Oral Liquid
02106256	Colace	docusate sodium	100 mg	Capsules
02085992	K-Lyte	citric acid/ potassium bicarbonate	-	Tablet (effervescent)
02089580	K-Lyte CL	potassium chloride	-	Powder for Solution

Notice of DIN change for Genpharm (GPM):

02272695 <i>(old DIN 02246066)</i>	Gen-Combo Sterinebs	ipratropium bromide/salbutamol sulfate	0.5/ 2.5 mg/ 2.5 mL	Inhalation Solution
---------------------------------------	---------------------	--	---------------------------	---------------------

Notice of product name change for ratiopharm (RPH):

02243770	ratio-ACLAVULANATE <i>(previously: ratio-Amoxi Clav)</i>	amoxicillin/clavulanic acid	250 mg/ 125 mg	Tablets
02243771	ratio-ACLAVULANATE <i>(previously: ratio-Amoxi Clav)</i>	amoxicillin/clavulanic acid	500 mg/ 125 mg	Tablets
02247021	ratio-ACLAVULANATE <i>(previously: ratio-Amoxi Clav)</i>	amoxicillin/clavulanic acid	875 mg/ 125 mg	Tablets
02244646	ratio-ACLAVULANATE <i>(previously: ratio-Amoxi Clav)</i>	amoxicillin/clavulanic acid	25 mg/ 6.25 mg/ mL	Oral Suspension
02244647	ratio-ACLAVULANATE <i>(previously: ratio-Amoxi Clav)</i>	amoxicillin/clavulanic acid	50 mg/ 12.5 mg/ mL	Oral Suspension

Notice of Company Merger:

Sabex Inc. and RhoxalPharma Inc. have merged to become SANDOZ INC. (SDZ).
