
BULLETIN # 52

Manitoba Drug Benefits and Interchangeability Formulary Amendments

The following amendments will take effect on
September 14, 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 **September 14, 2006.**

Bulletin 52 is currently available for download:

<http://www.gov.mb.ca/health/mdbif/bulletin52.pdf>

Inside This Issue	
Part 1 Additions	Page 1-2
Part 2 Additions	Page 2-3
Part 3 Additions	Page 3-4
Not Recommended	Page 4
New Interchangeable Categories	Page 5-8
New Interchangeable Products	Page 8-10
Product Deletions	Page 10-12
Category Deletions	Page 12
Interchangeable Product Price Changes	Page 12-14
Discontinued Products	Page 15
Manufacturers Update	Page 15-19

Part 1 Additions

DIN	TRADE NAME	GENERIC	STRENGTH	FORM	MFR*
00907622	Accu-Chek Aviva	-	-	Test Strips	RCH
02275538 02275546	Apo-Flecainide	flecainide	50 mg 100 mg	Tablets	APX
02278677 02278685	Apo-Midodrine	midodrine	2.5 mg 5 mg	Tablets	APX
02280396	Apo-Risperidone	risperidone	1 mg/mL	Oral Solution	APX
02282119 02282127 02282135 02282143 02282151 02282178	Apo-Risperidone	risperidone	0.25 mg 0.5 mg 1 mg 2 mg 3 mg 4 mg	Tablets	APX
02257955 02257963	Clarus	isotretinoin	10 mg 40 mg	Capsules	PMP
02282585 02282593 02282607 02282615 02282623 02282631	Co Risperidone	risperidone	0.25 mg 0.5 mg 1 mg 2 mg 3 mg 4 mg	Tablets	COB
02278669	Gen-Domperidone	domperidone	10 mg	Tablets	GPM
02282240 02282259 02282267 02282275 02282283 02282291	Gen-Risperidone	risperidone	0.25 mg 0.5 mg 1 mg 2 mg 3 mg 4 mg	Tablets	GPM
00907246	iTest	-	-	Test Strips	ACM
00907264 00907266	MPD Lancets	-	-	Lancets	MPD
02264056 02264064	Novo-Ondansetron	ondansetron	4 mg 8 mg	Tablets	NOP
02282690 02264188 02264196 02264218 02264226 02264234	Novo-Risperidone	risperidone	0.25 mg 0.5 mg 1 mg 2 mg 3 mg 4 mg	Tablets	NOP
02280442 02280450 02280469	pms-Cilazapril	cilazapril	1 mg 2.5 mg 5 mg	Tablets	PMS
02273551	pms-Fenofibrate Micro	fenofibrate	200 mg	Capsules	PMS
02273942	pms-Mirtazapine	mirtazapine	15 mg	Tablets	PMS

Bulletin #52
Effective: September 14, 2006

02258188 02258196	pms-Ondansetron	ondansetron	4 mg 8 mg	Tablets	PMS
02279266	pms-Risperidone	risperidone	1 mg/mL	Oral Solution	PMS
02252007 02252015 02252023 02252031 02252058 02252066	pms-Risperidone	risperidone	0.25 mg 0.5 mg 1 mg 2 mg 3 mg 4 mg	Tablets	PMS
02273039 02273047	pms-Temazepam	temazepam	15 mg 30 mg	Capsules	PMS
02273497 02273500	pms-Ursodiol C	ursodiol	250 mg 500 mg	Tablets	PMS
02280906 02280914 02280922 02280930 02280949 02280957	Ran-Risperidone	risperidone	0.25 mg 0.5 mg 1 mg 2 mg 3 mg 4 mg	Tablets	RAN
02277700	ratio-Bicalutamide	bicalutamide	50 mg	Tablets	RPH
02278529 02278537	ratio-Ondansetron	ondansetron	4 mg 8 mg	Tablets	RPH
02264757 02264765 02264773 02264781 02264803 02264811	ratio-Risperidone	risperidone	0.25 mg 0.5 mg 1 mg 2 mg 3 mg 4 mg	Tablets	RPH
02277344 02277352 02277360	ratio-Trazodone	trazodone	50 mg 100 mg 150 mg	Tablets	RPH
02274310 02274329	Sandoz Ondansetron	ondansetron	4 mg 8 mg	Tablets	SDZ
02279509 02279495 02279800 02279819 02279827 02279835	Sandoz Risperidone	risperidone	0.25 mg 0.5 mg 1 mg 2 mg 3 mg 4 mg	Tablets	SDZ

*Abbreviation of Manufacturers' Names

Part 2 Additions

02273950	Apo-Methylphenidate	methylphenidate HCl	5 mg	Tablet	APX
----------	----------------------------	---------------------	------	--------	-----

- For the treatment of attention deficit disorder and narcolepsy.

02278359	Gen-Azithromycin	azithromycin	250 mg	Tablet	GPM
----------	-------------------------	--------------	--------	--------	-----

- 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.

02274280	Novo-Methylphenidate	methylphenidate HCl	5 mg	Tablet	NOP
02274299			10 mg		
02274302			20 mg		

- For the treatment of attention deficit disorder and narcolepsy.

02274388	pms-Azithromycin	azithromycin	20 mg/mL	Oral Solution	PMS
02274396			40 mg/mL		

- For the treatment of otitis media in patients not responding to or intolerant of alternative antibiotics (e.g. amoxicillin and erythromycin)

02282348	pms-Fluconazole	fluconazole	150 mg	Capsule	PMS
----------	------------------------	-------------	--------	---------	-----

- For a single dose treatment of vaginal candidiasis in patients who fail or are intolerant to topical antifungal therapy.

02272083	Saizen	somatropin	8.8 mg	Injection	SRO
----------	---------------	------------	--------	-----------	-----

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

Part 3

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

02274248	Co Glimepiride	glimepiride	1 mg	Tablet	COB
02274256			2 mg		
02274272			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).

Bulletin #52
Effective: September 14, 2006

02274728	Enbrel	etanercept	50 mg/mL	Pre-Filled Syringe	AGA
----------	---------------	------------	----------	--------------------	-----

-Criteria may be obtained from the EDS office at Manitoba Health.

02223740 02223759 02223767 02223775	Norprolac	quinagolide	0.025 mg 0.050 mg 0.075 mg 0.150 mg	Tablets	FER
--	------------------	-------------	--	---------	-----

- For patients with hyperprolactinemia who have failed or are intolerant to bromocriptine.

02249472	Prevacid FasTab	lansoprazole	30 mg	Orally Disintegrating Tablet	ABB
----------	------------------------	--------------	-------	------------------------------	-----

- As per criteria for Prevacid 30 mg (see Bulletin 51) in tube-fed patients.

02275074 02275082	Sandoz Bupropion SR	bupropion HCl	100 mg 150 mg	Sustained Release Tablet	SDZ
----------------------	----------------------------	---------------	------------------	--------------------------	-----

- For the treatment of depression.

02275090 02275104	Wellbutrin XL	bupropion HCl	150 mg 300 mg	Sustained Release Tablet	BPC
----------------------	----------------------	---------------	------------------	--------------------------	-----

- For the treatment of depression.

Not Recommended for Pharmacare

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

02260638	Ebixa	memantine HCl	10 mg	Tablets	LUD
02260565	Xolair	omalizumab	150 mg/vial	Injection	NVT

New Interchangeable Categories

The following new interchangeable categories and products were added:

Generic Name - Strength - Form				
	DIN	Trade Name	Manufacturer	Price in Dollars
Azithromycin - 20 mg/mL - Oral Suspension \$				
	02223716	Zithromax	PFI	1.2757
	02274388	pms-Azithromycin	PMS	0.7883
Azithromycin - 40 mg/mL - Oral Suspension \$				
	02223724	Zithromax	PFI	1.8070
	02274396	pms-Azithromycin	PMS	1.1169
Bupropion HCl - 100 mg - Sustained Release Tablets \$				
	02237824	Wellbutrin SR	BPC	0.6568
	02275074	Sandoz Bupropion SR	SDZ	0.4107
Flecainide - 50 mg - Tablets \$				
	01966197	Tambocor	MMH	0.5947
	02275538	Apo-Flecainide	APX	0.3982
Flecainide - 100 mg - Tablets \$				
	01966200	Tambocor	MMH	1.1894
	02275546	Apo-Flecainide	APX	0.7963
Isotretinoin - 10 mg - Capsules \$				
	00582344	Accutane	HLR	1.0245
	02257955	Clarus	PMP	1.0245
Isotretinoin - 40 mg - Capsules \$				
	00582352	Accutane	HLR	2.0904
	02257963	Clarus	PMP	2.0904

Bulletin #52
Effective: September 14, 2006

Methylphenidate - 5 mg - Tablets				\$
02273950	Apo-Methylphenidate	APX		0.1042
02274280	Novo-Methylphenidate	NOP		0.1042
02234749	pms-Methylphenidate	PMS		0.1042

Midodrine - 2.5 mg - Tablets				\$
01934392	Amatine	SHI		0.5500
02278677	Apo-Midodrine	APX		0.3299

Midodrine - 5 mg - Tablets				\$
01934406	Amatine	SHI		0.9520
02278685	Apo-Midodrine	APX		0.5498

Mirtazapine - 15 mg - Tablets				\$
02250594	Sandoz Mirtazapine	SDZ		0.4557
02273942	pms-Mirtazapine	PMS		0.4125

Ondansetron - 4 mg - Tablets				\$
02213567	Zofran	GSK		13.8929
02278529	ratio-Ondansetron	RPH		8.2999
02258188	pms-Ondansetron	PMS		8.2995
02264056	Novo-Ondansetron	NOP		7.5450
02274310	Sandoz Ondansetron	SDZ		7.5453

Ondansetron - 8 mg - Tablets				\$
02213575	Zofran	GSK		22.0647
02258196	pms-Ondansetron	PMS		12.6687
02278537	ratio-Ondansetron	RPH		12.6682
02264064	Novo-Ondansetron	NOP		11.5170
02274329	Sandoz Ondansetron	SDZ		11.5166

Prednisolone Sodium Phosphate - 5 mg/5mL - Oral Solution				\$
02230619	Pediapred	AVE		0.1221
02245532	pms-Prednisolone	PMS		0.0738

Risperidone - 1 mg/mL - Oral Solution				\$
02236950	Risperdal	JAN		1.4655
02279266	pms-Risperidone	PMS		0.8501
02280396	Apo-Risperidone	APX		0.8500

Risperidone - 0.25 mg - Tablets				\$
02240551	Risperdal	JAN		0.5508
02280906	Ran-Risperidone	RAN		0.3516
02282119	Apo-Risperidone	APX		0.3196
02282585	Co Risperidone	COB		0.3196
02282690	Novo-Risperidone	NOP		0.3196
02252007	pms-Risperidone	PMS		0.3196
02264757	ratio-Risperidone	RPH		0.3196
02279509	Sandoz Risperidone	SDZ		0.3196
02282240	Gen-Risperidone	GPM		0.2877

Risperidone - 0.5 mg - Tablets				\$
02240552	Risperdal	JAN		0.9227
02280914	Ran-Risperidone	RAN		0.5888
02282127	Apo-Risperidone	APX		0.5352
02282593	Co Risperidone	COB		0.5352
02264188	Novo-Risperidone	NOP		0.5352
02252015	pms-Risperidone	PMS		0.5352
02264765	ratio-Risperidone	RPH		0.5352
02279495	Sandoz Risperidone	SDZ		0.5352
02282259	Gen-Risperidone	GPM		0.4817

Risperidone - 1 mg - Tablets				\$
02025280	Risperdal	JAN		1.2744
02280922	Ran-Risperidone	RAN		0.8132
02282135	Apo-Risperidone	APX		0.7392
02282607	Co Risperidone	COB		0.7392
02264196	Novo-Risperidone	NOP		0.7392
02252023	pms-Risperidone	PMS		0.7392
02264773	ratio-Risperidone	RPH		0.7392
02279800	Sandoz Risperidone	SDZ		0.7392
02282267	Gen-Risperidone	GPM		0.6654

Risperidone - 2 mg - Tablets				\$
02025299	Risperdal	JAN		2.5443
02280930	Ran-Risperidone	RAN		1.6234
02282143	Apo-Risperidone	APX		1.4758
02282615	Co Risperidone	COB		1.4758
02264218	Novo-Risperidone	NOP		1.4758
02252031	pms-Risperidone	PMS		1.4758
02264781	ratio-Risperidone	RPH		1.4758
02279819	Sandoz Risperidone	SDZ		1.4758
02282275	Gen-Risperidone	GPM		1.3283

Risperidone - 3 mg - Tablets				\$
02025302	Risperdal	JAN		3.8165
02280949	Ran-Risperidone	RAN		2.4352
02282151	Apo-Risperidone	APX		2.2138
02282623	Co Risperidone	COB		2.2138
02264226	Novo-Risperidone	NOP		2.2138
02252058	pms-Risperidone	PMS		2.2138
02264803	ratio-Risperidone	RPH		2.2138
02279827	Sandoz Risperidone	SDZ		2.2138
02282283	Gen-Risperidone	GPM		1.9925

Risperidone - 4 mg - Tablets				\$
02025310	Risperdal	JAN		5.0887
02280957	Ran-Risperidone	RAN		3.2468
02282631	Co Risperidone	COB		2.9517
02252066	pms-Risperidone	PMS		2.9517
02282178	Apo-Risperidone	APX		2.9516
02264234	Novo-Risperidone	NOP		2.9516
02264811	ratio-Risperidone	RPH		2.9516
02279835	Sandoz Risperidone	SDZ		2.9516
02282291	Gen-Risperidone	GPM		2.6565

Ursodiol - 250 mg - Tablets				\$
02238984	Urso	AXC		1.4378
02273497	pms-Ursodiol C	PMS		1.0856

Ursodiol - 500 mg - Tablets				\$
02245894	Urso DS	AXC		2.7027
02273500	pms-Ursodiol C	PMS		2.0592

New Interchangeable Products

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

Azithromycin - 250 mg - Tablets				\$
02278359	Gen-Azithromycin	GPM		3.4192

Bicalutamide - 50 mg - Tablets				\$
02277700	ratio-Bicalutamide	RPH		4.9092

Bupropion HCl - 150 mg - Sustained Release Tablets				\$
02275082	Sandoz Bupropion SR	SDZ		**0.5544
Cilazapril - 1 mg - Tablets				\$
02280442	pms-Cilazapril	PMS		**0.4089
Cilazapril - 2.5 mg - Tablets				\$
02280450	pms-Cilazapril	PMS		**0.4713
Cilazapril - 5 mg - Tablets				\$
02280469	pms-Cilazapril	PMS		**0.5475
Domperidone - 10 mg - Tablets				\$
02278669	Gen-Domperidone	GPM		0.1646
Fenofibrate - 200 mg - Capsules				\$
02273551	pms-Fenofibrate Micro	PMS		1.1979
Fluconazole - 150 mg - Capsules				\$
02282348	pms-Fluconazole	PMS		10.1090
Glimepiride - 1 mg - Tablets				\$
02274248	Co Glimepiride	COB		0.5390
Glimepiride - 2 mg - Tablets				\$
02274256	Co Glimepiride	COB		0.5390
Glimepiride - 4 mg - Tablets				\$
02274272	Co Glimepiride	COB		0.5390
Methylphenidate - 10 mg - Tablets				\$
02274299	Novo-Methylphenidate	NOP		0.1749
Methylphenidate - 20 mg - Tablets				\$
02274302	Novo-Methylphenidate	NOP		0.3890

Temazepam - 15 mg - Capsules					\$
	02273039	pms-Temazepam	PMS		0.1213

Temazepam - 30 mg - Capsules					\$
	02273047	pms-Temazepam	PMS		0.1459

Trazodone - 50 mg - Tablets					\$
	02277344	ratio-Trazodone	RPH		0.2435

Trazodone - 100 mg - Tablets					\$
	02277352	ratio-Trazodone	RPH		0.4352

Trazodone - 150 mg - Tablets					\$
	02277360	ratio-Trazodone	RPH		0.6393

** 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 51).

02244324	Apo-Cyclosporine	cyclosporine	100 mg/mL	Oral Solution
02244166	Apo-Fluphenazine	fluphenazine decanoate	25 mg/mL	Injection
02245698	Apo-Tobramycin	tobramycin	0.3%	Ophthalmic Solution
02230891	C.E.S.	conjugated estrogen	0.3 mg	Tablet
02230892	C.E.S.	conjugated estrogen	0.9 mg	Tablet
02227517	Dermatop	prednicarbate	20 g	Ointment
02238073	Diamox Sequels	acetazolamide	500 mg	Capsule
00000299	EES 200	erythromycin ethylsuccinate	200 mg/5 mL	Oral Liquid
00453617	EES 400	erythromycin ethylsuccinate	400 mg/5 mL	Oral Liquid
01926853	Flagyl S-Pak	metronidazole	500 mg	Capsule
01968416	Floxin	ofloxacin	300 mg	Tablet
01968408	Floxin	ofloxacin	400 mg	Tablet
01946307	Gen-Nifedipine	nifedipine	10 mg	Capsule

Bulletin #52
Effective: September 14, 2006

02236866	Haloperidol Long Acting	haloperidol decanoate	50 mg/mL	Long Acting Injection
02242631	Haloperidol Long Acting	haloperidol decanoate	100 mg/mL	Long Acting Injection
00646148	Humulin L	insulin zinc human	100 U/mL	Injection
00733075	Humulin U	insulin zinc human	100 U/mL	Injection
00513644	Iletin II Regular, Pork	insulin	100 U/mL	Injection
00514551	Iletin II NPH, Pork	insulin	100 U/mL	Injection
00261238	Intal Spincaps	cromolyn sodium	20 mg	Powder
01914014	Intropin	dopamin HCl	40 mg/mL	Injection
02170671	Methotrexate	methotrexate	50 mg/2 mL	Injection
02048477	Nolvadex	tamoxifen citrate	10 mg	Tablet
00458686	Novosorbide	isosorbide dinitrate	10 mg	Tablet
00458694	Novosorbide	isosorbide dinitrate	30 mg	Tablet
02267845	Novo-Azithromycin	azithromycin	250 mg	Tablet
02139189	Novo-Cholamine Regular	cholestyramine resin	4g/dose	Oral Powder
02139197	Novo-Cholamine Light	cholestyramine resin	4g/dose	Oral Powder
02230256	Novo-Clopamine	clomipramine HCl	10 mg	Tablet
02130173	Novo-Clopamine	clomipramine HCl	50 mg	Tablet
02223333	Novo-Desipramine	desipramine HCl	50 mg	Tablet
02048507	Novo-Diflunisal	diflunisal	500 mg	Tablet
02243645	Novo-Fluconazole	fluconazole	150 mg	Capsule
00759473	Novo-Hylazin	hydralazine	25 mg	Tablet
02231327	Novo-Naprox SR	naproxen	750 mg	Tablet
00756830	Novo-Nifedin	nifedipine	10 mg	Tablet
00586331	pms-Dimenhydrinate	dimenhydrinate	10 mg	Tablet
02150808	pms-Ketoprofen	ketoprofen	50 mg	Capsule
02150816	pms-Ketoprofen	ketoprofen	50 mg	Enteric Coated Tablet
02150824	pms-Ketoprofen	ketoprofen	100 mg	Enteric Coated Tablet
02237459	pms-Tamoxifen	tamoxifen citrate	10 mg	Tablet
00251372	Polytar	pine tar/tribromsalan	1%/0.3%	Soap
02204584	Protropin	somatrem	5 mg	Injection
02204576	Protropin	somatrem	10 mg	Injection
01966014	Questran	cholestyramine resin	1 g	Tablet
00851663	ratio-Nadolol	nadolol	40 mg	Tablet
00615315	ratio-Naproxen	naproxen	250 mg	Tablet
00615323	ratio-Naproxen	naproxen	375 mg	Tablet
02247067	ratio-Simvastatin	simvastatin	5 mg	Tablet
02240249	ratio-Timolol Maleate	timolol maleate	0.5%	Ophthalmic Solution

02244298	Reminyl	galantamine hydrobromide	4 mg	Tablet
02244299	Reminyl	galantamine hydrobromide	8 mg	Tablet
02244300	Reminyl	galantamine hydrobromide	12 mg	Tablet
02146932	Rhodacine	indomethacin	50 mg	Suppository
02146940	Rhodacine	indomethacin	100 mg	Suppository
00761664	Rhodis	ketoprofen	50 mg	Capsule
00761680	Rhodis EC	ketoprofen	100 mg	Enteric Coated Tablets
02243799	Rhoxal-oxaprozin	oxaprozin	600 mg	Tablet
02241731	Rhoxal-timolol	timolol maleate	0.25%	Ophthalmic Solution
02241732	Rhoxal-timolol	timolol maleate	0.5%	Ophthalmic Solution
02230543	Tilade	nedocromil sodium	2 mg/dose	Inhaler
00783137	Trikacide	metronidazole	500 mg	Capsule
00416185	Vitamin B6	pyridoxine HCl	25 mg	Tablet

Category Deletions

- Cyclosporine - 100 mg/mL - Oral Solution
- Desipramine HCl - 100 mg - Tablets
- Erythromycin Ethylsuccinate - 200 mg/5 mL - Oral Liquid
- Erythromycin Ethylsuccinate - 400 mg/5 mL - Oral Liquid
- Fluphenazine Decanoate - 25 mg/mL - Injection
- Indomethacin - 50 mg - Suppositories
- Isosorbide Dinitrate - 10 mg - Tablets
- Isosorbide Dinitrate - 30 mg - Tablets
- Ketoprofen - 50 mg - Capsules
- Ketoprofen - 50 mg - Enteric Coated Tablets
- Metronidazole - 500 mg - Capsules
- Thiamine - 50 mg - Tablets

Interchangeable Product Price Changes

The following changes in prices have occurred:

(\$)

00293504	Atasol	acetaminophen	15 mg	Tablets	0.1001
02274337	Co Bicalutamide	bicalutamide	50 mg	Tablets	4.4630
02086018	Colace	docusate sodium	4 mg/mL	Syrup	0.0260
00489158	Dexasone	dexamethasone	4 mg	Tablet	0.8441
02263351	Gen-Topiramate	topiramate	25 mg	Tablet	0.7277

Bulletin #52
Effective: September 14, 2006

02263378	Gen-Topiramate	topiramate	100 mg	Tablet	1.3791
02263386	Gen-Topiramate	topiramate	200 mg	Tablet	2.1830
00013803	Gravol	dimenhydrinate	50 mg	Tablet	0.1412
02270226	Novo-Bicalutamide	bicalutamide	50 mg	Tablet	**4.0574
02248860	Novo-Topiramate	topiramate	25 mg	Tablet	**0.6615
02248861	Novo-Topiramate	topiramate	100 mg	Tablet	**1.2537
02248862	Novo-Topiramate	topiramate	200 mg	Tablet	**1.9845
02261634	pms-Azithromycin	azithromycin	250 mg	Tablet	3.4188
02275589	pms-Bicalutamide	bicalutamide	50 mg	Tablet	4.4631
02231542	pms-Carbamazepine	carbamazepine	100 mg	Tablet	**0.0847
02231540	pms-Carbamazepine	carbamazepine	200 mg	Tablet	**0.1672
02262991	pms-Topiramate	topiramate	25 mg	Tablet	0.7277
02263009	pms-Topiramate	topiramate	100 mg	Tablet	1.3791
02263017	pms-Topiramate	topiramate	200 mg	Tablet	2.1830
00839388	Prinivil	lisinopril	5 mg	Tablet	0.5927
00839396	Prinivil	lisinopril	10 mg	Tablet	0.7124
00839418	Prinivil	lisinopril	20 mg	Tablet	0.8557
02256827	ratio-Topiramate	topiramate	25 mg	Tablet	0.7277
02256835	ratio-Topiramate	topiramate	100 mg	Tablet	1.3791
02256843	ratio-Topiramate	topiramate	200 mg	Tablet	2.1830
02238998	Rho-NITRO	nitroglycerin	0.4 mg/dose	Spray	0.0465
02242798	Sab-Anuzinc HC	hydrocortisone acetate/ zinc sulfate	10/10 mg	Suppositories	0.6075
02247692	Sab-Anuzinc HC Plus	hydrocortisone acetate/ pramoxine HCl/ zinc sulfate	10/5/5 mg	Ointment	0.8833
02242797	Sab-Anuzinc HC Plus	hydrocortisone acetate/ pramoxine HCl/ zinc sulfate	10/10/20 mg	Suppositories	1.1042
02243836	Sandoz Amiodarone	amiodarone	200 mg	Tablet	1.4268
02260107	Sandoz Anagrelide	anagrelide	0.5 mg	Capsule	3.6840
00621447	Sandoz Anuzinc	zinc sulfate	0.5%	Ointment	0.1137
02247691	Sandoz Anuzinc HC	zinc sulfate	5/5 mg	Ointment	0.4160
02231731	Sandoz Atenolol	atenolol	50 mg	Tablet	0.3864
02265826	Sandoz Azithromycin	azithromycin	250 mg	Tablet	3.1084
02276089	Sandoz Bicalutamide	bicalutamide	50 mg	Tablet	4.4631
02248756	Sandoz Ciprofloxacin	ciprofloxacin	250 mg	Tablet	1.3992
02248757	Sandoz Ciprofloxacin	ciprofloxacin	500 mg	Tablet	1.5786
02248758	Sandoz Ciprofloxacin	ciprofloxacin	750 mg	Tablet	2.9774
02242821	Sandoz Cyclosporine	cyclosporin	100 mg	Capsule	4.2695
02243338	Sandoz Diltiazem CD	diltiazem HCl	120 mg	Capsule	0.8823
02243340	Sandoz Diltiazem CD	diltiazem HCl	240 mg	Capsule	1.5533
02243341	Sandoz Diltiazem CD	diltiazem HCl	300 mg	Capsule	1.9417
02245918	Sandoz Diltiazem T ER	diltiazem HCl	120 mg	Capsule	0.5094
02245919	Sandoz Diltiazem T ER	diltiazem HCl	180 mg	Capsule	0.6761

Bulletin #52
Effective: September 14, 2006

02245920	Sandoz Diltiazem T ER	diltiazem HCl	240 mg	Capsule	0.8968
02245921	Sandoz Diltiazem T ER	diltiazem HCl	300 mg	Capsule	1.1210
02245922	Sandoz Diltiazem T ER	diltiazem HCl	360 mg	Capsule	1.3522
02243486	Sandoz Fluoxetine	fluoxetine	10 mg	Capsule	1.2950
02243487	Sandoz Fluoxetine	fluoxetine	20 mg	Capsule	1.1123
02269589	Sandoz Glimepiride	glimepiride	1 mg	Tablet	0.4900
02269597	Sandoz Glimepiride	glimepiride	2 mg	Tablet	0.4900
02269619	Sandoz Glimepiride	glimepiride	4 mg	Tablet	0.4900
02247056	Sandoz Lovastatin	lovastatin	20 mg	Tablet	1.1997
02247057	Sandoz Lovastatin	lovastatin	40 mg	Tablet	2.2129
02237314	Sandoz Minocycline	minocycline	100 mg	Capsule	1.1365
02250608	Sandoz Mirtazapine	mirtazapine	30 mg	Tablet	0.8580
02267292	Sandoz Mirtazapine FC	mirtazapine	30 mg	Tablet	0.8580
02247920	Sandoz Opticort	dexamethasone/ framcycin sulfate/ gramicidin	0.5 mg/mL 5 mg/mL 0.05 mg/mL	Ophthalmic/ Otic Solution	1.3090
02242528	Sab-Proctomyxin HC	dibucaine HCl/ esculin/ framcycin sulfate/ hydrocortisone	5 mg/gm/ 10 mg/gm/ 10 mg/gm/ 5mg/gm	Suppositories	0.7925
02243230	Sandoz Ranitidine	ranitidine	300 mg	Tablet	0.8565
02245159	Sandoz Sertraline	sertraline	25 mg	Capsule	0.5542
02245160	Sandoz Sertraline	sertraline	50 mg	Capsule	1.1086
02245161	Sandoz Sertraline	sertraline	100 mg	Capsule	1.2126
02257831	Sandoz Sotalol	sotalol	80 mg	Tablet	0.6525
02234013	Sandoz Sotalol	sotalol	160 mg	Tablet	0.6492
02241755	Sandoz Tobramycin	tobramycin	0.3%	Ophthalmic Solution	1.1528
02260050	Sandoz Topiramate	topiramate	25 mg	Tablet	0.7277
02260069	Sandoz Topiramate	topiramate	100 mg	Tablet	1.3791
02267837	Sandoz Topiramate	topiramate	200 mg	Tablet	2.1830
02248529	Sandoz Trifluridine	trifluridine	1%	Ophthalmic Solution	3.2667
02239714	Sandoz Valproic	valproic acid	250 mg	Capsule	0.2842
02257572	Sandoz Zopiclone	zopiclone	5 mg	Tablet	0.2454
02257580	Sandoz Zopiclone	zopiclone	7.5 mg	Tablet	0.5150
02049333	Zestril	lisinopril	5 mg	Tablet	0.5927
02049376	Zestril	lisinopril	10 mg	Tablet	0.7124
02049384	Zestril	lisinopril	20 mg	Tablet	0.8560

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

Discontinued Products

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

02061031	Climacteron	testosterone/estradiol	-	Injection
01953877	Novo-AZT	zidovudine	100 mg	Capsule
01959638	Teardrops	polyvinyl alcohol/povidone	1.4%/0.6%	Ophthalmic Solution
02243182	Tequin	gatifloxacin	400 mg	Tablets
02133350	Vasocon	naphazpline HCl	1%	Ophthalmic Solution

Manufacturer Updates

The following products have been transferred to Atlanta Pharma Inc. (API):

02241804	Pantoloc	pantoprazole	20 mg	Tablets
02229453	Pantoloc	pantoprazole	40 mg	Tablets

The following products have been transferred to Novartis Pharmaceuticals Canada Inc. (NVT):

0130181	Proleukin	aldesleukin	22 MIU/Vial	Injection
02239630	Tobi	tobramycin	300 mg/5 mL	Inhalation Solution

The following products have had a name change and have been transferred to Sandoz (SDZ):

02257599	Sandoz Acebutolol	acebutalol	100 mg	Tablets
02257602	Sandoz Acebutolol	acebutalol	200 mg	Tablets
02257610	Sandoz Acebutolol	acebutalol	400 mg	Tablets
02243836	Sandoz Amiodarone	amiodarone	200 mg	Tablet
02260107	Sandoz Anagrelide	anagrelide	0.5 mg	Capsule
02247691	Sandoz Anuzinc HC	zinc sulfate	5/5 mg	Ointment
02231731	Sandoz Atenolol	atenolol	50 mg	Tablet
02231733	Sandoz Atenolol	atenolol	100 mg	Tablet
02235971	Sandoz Betaxolol	betaxolol	0.50%	Ophthalmic Solution
02247439	Sandoz Bisoprolol	bisoprolol	5 mg	Tablet
02247440	Sandoz Bisoprolol	bisoprolol	10 mg	Tablet
02248756	Sandoz Ciprofloxacin	ciprofloxacin	250 mg	Tablet
02248170	Sandoz Citalopram	citalopram	20 mg	Tablet

Bulletin #52
Effective: September 14, 2006

02248171	Sandoz Citalopram	citalopram	40 mg	Tablet
02233960	Sandoz Clonazepam	clonazepam	0.5 mg	Tablet
02233982	Sandoz Clonazepam	clonazepam	1 mg	Tablet
02233985	Sandoz Clonazepam	clonazepam	2 mg	Tablet
02230386	Sandoz Cortimyxin	polymyxin/neomycin/ hydrocortisone	-	Otic Solution
02247073	Sandoz Cyclosporine	cyclosporine	25 mg	Capsule
02247074	Sandoz Cyclosporine	cyclosporine	50 mg	Capsule
02242821	Sandoz Cyclosporine	cyclosporine	100 mg	Capsule
00739839	Sandoz Dexamethasone	dexamethasone	0.1%	Ophthalmic/ Otic Solution
02243338	Sandoz Diltiazem CD	diltiazem HCl	120 mg	Capsule
02243339	Sandoz Diltiazem CD	diltiazem HCl	180 mg	Capsule
02243340	Sandoz Diltiazem CD	diltiazem HCl	240 mg	Capsule
02243341	Sandoz Diltiazem CD	diltiazem HCl	300 mg	Capsule
02245918	Sandoz Diltiazem T ER	diltiazem HCl	120 mg	Capsule
02245919	Sandoz Diltiazem T ER	diltiazem HCl	180 mg	Capsule
02245920	Sandoz Diltiazem T ER	diltiazem HCl	240 mg	Capsule
02245921	Sandoz Diltiazem T ER	diltiazem HCl	300 mg	Capsule
02245922	Sandoz Diltiazem T ER	diltiazem HCl	360 mg	Capsule
02246967	Sandoz Estradiol Derm	estradiol	50 mcg	Patch
02246968	Sandoz Estradiol Derm	estradiol	75 mcg	Patch
02246969	Sandoz Estradiol Derm	estradiol	100 mcg	Patch
02243486	Sandoz Fluoxetine	fluoxetine	10 mg	Capsule
02243487	Sandoz Fluoxetine	fluoxetine	20 mg	Capsule
02247054	Sandoz Fluvoxamine	fluvoxamine	50 mg	Tablet
02247055	Sandoz Fluvoxamine	fluvoxamine	100 mg	Tablet
02229440	Sandoz Gentamicin	gentamicin	5mg/mL	Ophthalmic Solution
02229441	Sandoz Gentamicin	gentamicin	5mg/mL	Otic Solution
02230888	Sandoz Gentamicin	gentamicin	0.3%	Ophthalmic Ointment
02254719	Sandoz Gliclazide	gliclazide	80 mg	Tablet
02269597	Sandoz Glimepiride	glimepiride	2 mg	Tablet
02269619	Sandoz Glimepiride	glimepiride	4 mg	Tablet
02248008	Sandoz Glyburide	glyburide	2.5 mg	Tablet
00248009	Sandoz Glyburide	glyburide	5 mg	Tablet
02241715	Sandoz Levobunolol	levobunolol	0.25%	Ophthalmic Solution
02241716	Sandoz Levobunolol	levobunolol	0.5%	Ophthalmic Solution
02257564	Sandoz Loperamide	loperamide	2 mg	Tablet
02247056	Sandoz Lovastatin	lovastatin	20 mg	Tablet
02247057	Sandoz Lovastatin	lovastatin	40 mg	Tablet
02246820	Sandoz Metformin FC	metformin	500 mg	Tablet
02246821	Sandoz Metformin FC	metformin	850 mg	Tablet
02247875	Sandoz Metoprolol (Type L)	metoprolol	50 mg	Tablet

Bulletin #52
Effective: September 14, 2006

02247876	Sandoz Metoprolol (Type L)	metoprolol	100 mg	Tablet
02237313	Sandoz Minocycline	minocycline	50 mg	Capsule
02237314	Sandoz Minocycline	minocycline	100 mg	Capsule
02250608	Sandoz Mirtazapine	mirtazapine	30 mg	Tablet
02267292	Sandoz Mirtazapine FC	mirtazapine	30 mg	Tablet
00756814	Sandoz Naproxen	naproxen	500 mg	Suppositories
02234003	Sandoz Nitrazepam	nitrazepam	5 mg	Tablet
02234007	Sandoz Nitrazepam	nitrazepam	10 mg	Tablet
02247920	Sandoz Opticort	dexamethasone/ framycetin sulfate/gramicidin	5 mg/0.05 mg/0.5 mg/mL	Ophthalmic/ Otic Solution
02254751	Sandoz Paroxetine	paroxetine	20 mg	Tablet
02254778	Sandoz Paroxetine	paroxetine	30 mg	Tablet
02244999	Sandoz Pentasone	betamethasone/ gentamicin	1mg/mL/ 3 mg/mL	Ophthalmic/ Otic Solution
02242528	Sandoz Proctomyxin HC	dibucaine HCl/ esculin/ framycetin sulfate/ hydrocortisone	5 mg/g/ 10 mg/g/ 10 mg/g/ 5 mg/g	Suppositories
02243229	Sandoz Ranitidine	ranitidine	150 mg	Tablet
02243230	Sandoz Ranitidine	ranitidine	300 mg	Tablet
02154412	Sandoz Salbutamol	salbutamol	5 mg/mL	Inhalation Solution
02245159	Sandoz Sertraline	sertraline	25 mg	Capsule
02245160	Sandoz Sertraline	sertraline	50 mg	Capsule
02245161	Sandoz Sertraline	sertraline	100 mg	Capsule
02247828	Sandoz Simvastatin	simvastatin	10 mg	Tablet
02247830	Sandoz Simvastatin	simvastatin	20 mg	Tablet
02247831	Sandoz Simvastatin	simvastatin	40 mg	Tablet
02247833	Sandoz Simvastatin	simvastatin	80 mg	Tablet
02257831	Sandoz Sotalol	sotalol	80 mg	Tablet
02234013	Sandoz Sotalol	sotalol	160 mg	Tablet
02263025	Sandoz Sumatriptan	sumatriptan	50 mg	Tablet
02263033	Sandoz Sumatriptan	sumatriptan	100 mg	Tablet
02243587	Sandoz Ticlopidine	ticlopidine	250 mg	Tablet
02166712	Sandoz Timolol	timolol maleate	0.25%	Ophthalmic Solution
02260050	Sandoz Topiramate	topiramate	25 mg	Tablet
02260069	Sandoz Topiramate	topiramate	100 mg	Tablet
02267837	Sandoz Topiramate	topiramate	200 mg	Tablet
02248529	Sandoz Trifluridine	trifluridine	1%	Ophthalmic Solution
02239714	Sandoz Valproic	valproic acid	250 mg	Capsule
02239713	Sandoz Valproic FC	valproic acid	500 mg	Enteric Coated Capsule
02257572	Sandoz Zopiclone	zopiclone	5 mg	Tablet
02257580	Sandoz Zopiclone	zopiclone	7.5 mg	Tablet

The following products have been transferred to sanofi aventis Canada Inc. (SAA):

02019930	M-Elson	morphine sulfate	10 mg	Extended Release Capsules
02177749	M-Elson	morphine sulfate	15 mg	Extended Release Capsules
02019949	M-Elson	morphine sulfate	30 mg	Extended Release Capsules
02019957	M-Elson	morphine sulfate	60 mg	Extended Release Capsules
02019965	M-Elson	morphine sulfate	100 mg	Extended Release Capsules
02177757	M-Elson	morphine sulfate	200 mg	Extended Release Capsules
00868965	Suprax	cefixime	100 mg/5 mL	Injection
00868981	Suprax	cefixime	400 mg	Tablets

The following products have been transferred to Squire Pharmaceutical Inc. (SPI):

00579335	Cortifoam	hydrocortisone acetate	10%	Aerosol
00074462	Locacorten Vioform	clioquinol/ flumethasone pivalate	3%/ 0.02%	Cream
00074454	Locacorten Vioform	clioquinol/ flumethasone pivalate	3%/ 0.02%	Otic Drops
00297143	LoEstrin 21	ethinyl estradiol/ norethindrone acetate	30 mcg/1.5 mg	Tablets
00353027	LoEstrin 28	ethinyl estradiol/ norethindrone acetate	30 mcg/1.5 mg	Tablets
00315966	MinEstrin 21	ethinyl estradiol/ norethindrone acetate	20 mcg/1.5 mg	Tablets
00343838	MinEstrin 28	ethinyl estradiol/ norethindrone acetate	20 mcg/1.5 mg	Tablets
02238595	Muse	alprostadil	1000 mcg	Suppositories
02238593	Muse	alprostadil	250 mcg	Suppositories
02238594	Muse	alprostadil	500 mcg	Suppositories
01926454	Nitrol	nitroglycerin	2%	Ointment
02247265	Pennsaid	diclofenac sodium	1.5%	Topical Solution
00010219	Propyl-Thyracil	propylthiouracil	100 mg	Tablets
00010200	Propyl-Thyracil	propylthiouracil	50 mg	Tablets
01916823	Ridaura	auranofin	3 mg	Capsules
02242979	Rogitine	phentolamine mesylate	10 mg/mL	Ampoules

00074500	Vioform	clioquinol/ hydrocortisone	3%/1%	Cream
----------	---------	-------------------------------	-------	-------

The following products have been transferred to Valeo Pharma (VPI):

00187534	Sulfur	sulfur	10%	Soap
00752177	ZNP	pyrithione zinc	2%	Soap

The following product has had a change of name from *Prandase* to:

02190885	Glucobay	acarbose	50 mg	Tablets
02190893	Glucobay	acarbose	100 mg	Tablets

The following product will be distributed by Amgen Canada (AGA):

02242903	Enbrel	etanercept	25 mg	Injection
02274728	Enbrel	etanercept	50 mg/mL	Pre-Filled Syringe