
BULLETIN # 74

Manitoba Drug Benefits and Interchangeability Formulary Amendments

The following amendments will take effect on
October 17, 2013

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 October 17, 2013

Bulletin 74 is currently available for download:

<http://www.gov.mb.ca/health/mdbif/bulletin74.pdf>

Inside This Issue	
Part 1 Additions	Page 1-2
Part 2 Additions	Page 2
Part 3 Additions	Page 3-4
New Interchangeable Categories	Page 5-6
New Interchangeable Products	Page 6-10
Product Deletions	Page 10
Category Deletions	Page 11
Interchangeable Product Price Changes	Page 11-12
Discontinued Products	Page 12
Manufacturer Updates	Page 12

Part 1 Additions

DIN	TRADE NAME	GENERIC	STRENGTH	FORM	MFR*
02403137 02403145 02403153 02403161	Apo-Amitriptyline	amitriptyline	10 mg 25 mg 50 mg 75 mg	Tablets	APX
02399105	Apo-Candesartan	candesartan	32 mg	Tablets	APX
02393433	Apo-Nitroglycerin Pumpspray	nitroglycerin	0.4 mg	Pumpspray	APX
02248499 02248500 02248501 02248502	Apo-Quinapril	quinapril	5 mg 10 mg 20 mg 40 mg	Tablets	APX
02393824	Apo-Valganciclovir	valganciclovir	450 mg	Tablets	APX
00900468	Bravo	-	-	Blood Glucose Test Strips	DMI
02404389	CO Dorzotimolol	dorzolamide/timolol	2%/0.5%	Ophthalmic Solution	COB
02266695	Lithmax SR	lithium carbonate	300 mg	Tablets	AAA
02401185 02401207	Lutera 21 Lutera 28	levonorgestrel/ethinyl estradiol	100 mcg/20 mcg	Tablets	COB
02401894	Jamp-Fluoxetine	fluoxetine	10 mg	Capsules	JPC
02402289	Jamp-Gabapentin	gabapentin	600 mg	Tablets	JPC
02398834 02398842 02398850	Jamp-Losartan	losartan	25 mg 50 mg 100 mg	Tablets	JPC
02406624 02406632 02406640	Jamp-Olanzapine ODT	olanzapine	5 mg 10 mg 15 mg	Orally Disintegrating Tablets	JPC
00900470	Medisure	-	-	Lancets	MEC
02376938	Onbrez Breezhaler	indacaterol	75 mcg	Inhalation Capsule	NVT
02399466	Pentasa	mesalazine	1 G	Tablets	FER
02399377 02399385 02399393 02399407	pms-Atorvastatin	atorvastatin	10 mg 20 mg 40 mg 80 mg	Tablets	PMS
02405695 02405709	Ran-Fluoxetine	fluoxetine	10 mg 20 mg	Capsules	RAN

Bulletin #74
Effective: October 17, 2013

02404451 02404478 02404486	Ran-Losartan	losartan	25 mg 50 mg 100 mg	Tablets	RAN
02403064 02403072 02403080 02403099 02403102	Ran-Olanzapine	olanzapine	2.5 mg 5 mg 7.5 mg 10 mg 15 mg	Tablets	RAN
02397099 02397102 02397110 02397129	Ran-Quetiapine	quetiapine	25 mg 100 mg 200 mg 300 mg	Tablets	RAN
02396076 02396084 02396092	Ran-Topiramate	topiramate	25 mg 100 mg 200 mg	Tablets	RAN
02338467	Sandoz Anastrozole	anastrozole	1 mg	Tablets	SDZ
02390698 02390701	Sandoz Fenofibrate E	fenofibrate	48 mg 145 mg	Tablets	SDZ
02407671 02407698 02407701 02407728 02407736	Sandoz Quetiapine XRT	quetiapine	50 mg 150 mg 200 mg 300 mg 400 mg	Tablets	SDZ
02393557 02393565	Sandoz Telmisartan HCT	telmisartan/HCTZ	80/12.5 mg 80/25 mg	Tablets	SDZ
02401231	Tranexamic Acid	tranexamic acid	500 mg	Tablets	SMI
02385058 02385066	Zarah 21 Zarah 28	drospirenone/ethinyl estradiol	3 mg/0.03 mg	Tablets	COB

*Abbreviation of Manufacturers' Names

Part 2 Additions

02393484 02393492	Apo-Rizatriptan	rizatriptan	5 mg 10 mg	Tablets	APX
----------------------	------------------------	-------------	---------------	---------	-----

For the treatment of ACUTE migraine attacks in patients where standard therapy has failed.

02402793 02402807 02389517	Ran-Montelukast	montelukast	4 mg 5 mg 10 mg	Tablets	RAN
----------------------------------	------------------------	-------------	-----------------------	---------	-----

- (a) Indicated as adjunctive therapy for asthma in cases where:
- (i) maximum doses inhaled corticosteroids have not effectively controlled symptoms, or
 - (ii) evidence of serious adverse effects associated with corticosteroids exists, eg. adrenal suppression, increased lung infections;
- (b) Indicated as first line therapy for exercise induced asthma.

Part 3 Additions

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

02355337 02355345	Apo-Imatinib	imatinib	100 mg 400 mg	Tablets	APX
----------------------	---------------------	----------	------------------	---------	-----

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

02331675	Cimzia	certolizumab	200 mg/mL	Injection	UCB
----------	---------------	--------------	-----------	-----------	-----

For the treatment of patients over 18 years of age who have moderate to severe rheumatoid arthritis, who have failed treatment with at least three (3) DMARD therapies, one of which is methotrexate and/or leflunomide unless intolerance or contraindications to these agents is documented.
 One combination therapy of DMARDs must also be tried.

Request for coverage must be made by a physician who is a specialist in rheumatology.

02377233 02397714	Eliquis	apixaban	2.5 mg 5 mg	Tablets	SQU
----------------------	----------------	----------	----------------	---------	-----

For the treatment of at-risk patients with non-valvular atrial fibrillation, for the prevention of stroke and systemic embolism AND whom:

1. Anticoagulation is in adequate following at least a 2-month trial of warfarin; OR
2. Anticoagulation using warfarin is contraindicated or not possible due to inability to regularly monitor the patient via International Normalized Ratio (INR) testing (i.e. no access to INR testing services at a laboratory, clinic, pharmacy and at home.

Exclusion:

1. Patients with impaired renal function (creatinine clearance or estimated glomerular filtration rate <25 mL/min); OR
2. Patients who are ≥ 75 years of age and who do not have documented stable renal function; OR
3. Patients who have hemodynamically significant rheumatic valvular heart disease (especially mitral stenosis); OR
4. Patients who have prosthetic heart valves.

02403005 02403021 02403048	Jamp-Levetiracetam	levetiracetam	250 mg 500 mg 750 mg	Tablets	JPC
----------------------------------	---------------------------	---------------	----------------------------	---------	-----

As an add-on anticonvulsant.

02408392 02408406	Mylan-Rabeprazole	rabeprazole	10 mg 20 mg	Tablets	MYL
----------------------	--------------------------	-------------	----------------	---------	-----

As per PPI criteria (<http://www.gov.mb.ca/health/mdbif/edsnotice.pdf>).

Bulletin #74
Effective: October 17, 2013

02402475	Orencia <i>(New Format)</i>	abatacept	125 mg/mL	Injection	SQU
----------	---------------------------------------	-----------	-----------	-----------	-----

See Bulletin 66 for detailed criteria.

02404222 02404230 02404249 02404257	pms-Amlodipine-Atorvastatin	amlodipine/atorvastatin	5/10 mg 5/20 mg 10/10 mg 10/20 mg	Tablets	PMS
--	------------------------------------	-------------------------	--	---------	-----

For patients who have been titrated to a stable combination, for a minimum of at least 3 months, of the separate components, amlodipine besylate and atorvastatin.

02403617	Ran-Omeprazole	omeprazole	20 mg	Capsules	RAN
----------	-----------------------	------------	-------	----------	-----

As per PPI criteria (<http://www.gov.mb.ca/health/mdbif/edsnotice.pdf>).

02402610 02402629	Ran-Lansoprazole	lansoprazole	15 mg 30 mg	Capsules	RAN
----------------------	-------------------------	--------------	----------------	----------	-----

As per PPI criteria (<http://www.gov.mb.ca/health/mdbif/edsnotice.pdf>).

02396106 02396114 02396122	Ran-Levetiracetam	levetiracetam	250 mg 500 mg 750 mg	Tablets	RAN
----------------------------------	--------------------------	---------------	----------------------------	---------	-----

As an add-on anticonvulsant.

02320681	Stelara <i>(New Strength)</i>	ustekinumab	90 mg/mL	Injection	JAN
----------	---	-------------	----------	-----------	-----

See Bulletin 69 for detailed criteria.

02397137	Stribild	cobistat/emitricitabine/ elvitegravir/tenofovir	150/200/500/300 mg	Tablets	GIL
----------	-----------------	--	-----------------------	---------	-----

As a complete regimen for antiretroviral treatment naïve HIV-1 infected patients in whom efavirenz is not indicated.

02398400 02398419	Teva-Bosentan	bosentan	62.5 mg 125 mg	Tablets	TEV
----------------------	----------------------	----------	-------------------	---------	-----

As per Tracleer criteria (see Bulletin 38).

02384256 02384264	Xalkori	crizotinib	200 mg 250 mg	Tablets	PFI
----------------------	----------------	------------	------------------	---------	-----

For second-line therapy for patients with ALK-positive advanced NSCLC with ECOG performance status ≤ 2.

New Interchangeable Categories

The following new interchangeable categories and products were added:

Generic Name - Strength - Form				
	DIN	Trade Name	Manufacturer	Price in Dollars
Amitriptyline - 10 mg - Tablets \$				
	00335053	Elavil	AAA	0.0731
	02403137	Apo-Amitriptyline	APX	0.0664
Amitriptyline - 25 mg - Tablets \$				
	00335061	Elavil	AAA	0.1330
	02403145	Apo-Amitriptyline	APX	0.1211
Amitriptyline - 50 mg - Tablets \$				
	00335088	Elavil	AAA	0.2582
	02403153	Apo-Amitriptyline	APX	0.2347
Amitriptyline - 75 mg - Tablets \$				
	00754129	Elavil	AAA	0.3998
	02403161	Apo-Amitriptyline	APX	0.3634
Amlodipine/Atorvastatin - 5 mg/10 mg - Tablets \$				
	02273233	Caduet	PFI	2.5527
	02404222	pms-Amlodipine/Atorvastatin	PMS	0.7551
Amlodipine/Atorvastatin - 5 mg/20 mg - Tablets \$				
	02273241	Caduet	PFI	3.0130
	02404230	pms-Amlodipine/Atorvastatin	PMS	0.8591
Amlodipine/Atorvastatin - 10 mg/10 mg - Tablets \$				
	02273284	Caduet	PFI	2.6950
	02404249	pms-Amlodipine/Atorvastatin	PMS	0.8575
Amlodipine/Atorvastatin - 10 mg/20 mg - Tablets \$				
	02273292	Caduet	PFI	3.3599
	02404257	pms-Amlodipine/Atorvastatin	PMS	1.0234
Drospirenone/Ethinyl Estradiol - 3 mg/0.03 mg \$				
	02261723	Yasmin 21	BAY	0.6297
	02385058	Zarah 21	COB	0.4293
Drospirenone/Ethinyl Estradiol - 3 mg/0.03 mg \$				
	02261731	Yasmin 28	BAY	0.4723
	02385066	Zarah 28	COB	0.3220

Fenofibrate - 48 mg - Tablets				\$
02269074	Lipidil EZ	FFR		0.4690
02390698	Sandoz Fenofibrate E	SDZ		0.3560

Fenofibrate - 145 mg - Tablets				\$
02269082	Lipidil EZ	FFR		1.2005
02390701	Sandoz Fenofibrate E	SDZ		0.9113

Imatinib - 100 mg - Tablets				\$
02253275	Gleevec	NVT		30.6678
02355337	Apo-Imatinib	APX		9.5460

Imatinib - 400 mg - Tablets				\$
02253283	Gleevec	NVT		122.6710
02355345	Apo-Imatinib	APX		38.1840

Quinapril - 5 mg - Tablets				\$
01947664	Accupril	PFI		1.0021
02248499	Apo-Quinapril	APX		0.6867

Quinapril - 10 mg - Tablets				\$
01947672	Accupril	PFI		1.0021
02248500	Apo-Quinapril	APX		0.6867

Quinapril - 20 mg - Tablets				\$
01947680	Accupril	PFI		1.0021
02248501	Apo-Quinapril	APX		0.6867

Quinapril - 40 mg - Tablets				\$
01947699	Accupril	PFI		1.0021
02248502	Apo-Quinapril	APX		0.6867

Tranexamic Acid - 500 mg - Tablets				\$
02064405	Cyklokapron	PFI		1.2076
02401231	Tranexamic Acid	SMI		0.8071

Valgancyclovir - 450 mg - Tablets				\$
02245777	Valcyte	HLR		25.5336
02393824	Apo-Valgancyclovir	APX		19.7305

New Interchangeable Products

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

Anastrozole - 1 mg - Tablets				\$
02338467	Sandoz Anastrozole	SDZ		1.2729

Bulletin #74
Effective: October 17, 2013

Atorvastatin - 10 mg - Tablets				\$
02399377	pms-Atorvastatin	PMS		0.3138
Atorvastatin - 20 mg - Tablets				\$
02399385	pms-Atorvastatin	PMS		0.3922
Atorvastatin - 40 mg - Tablets				\$
02399393	pms-Atorvastatin	PMS		0.4216
Atorvastatin - 80 mg - Tablets				\$
02399407	pms-Atorvastatin	PMS		0.4216
Bosentan - 62.5 mg - Tablets				\$
02398400	Teva-Bosentan	TEV		**22.4500
Bosentan - 125 mg - Tablets				\$
02398419	Teva-Bosentan	TEV		**22.4500
Candesartan - 32 mg - Tablets				\$
02399105	Apo-Candesartan	APX		0.2850
Dorzolamide/Timolol Maleate - 20 mg/5 mg/mL - Ophthalmic Solution				\$ per mL
02404389	CO Dorzotimolol	COB		1.9887
Fluoxetine - 10 mg - Capsules				\$
02401894	Jamp-Fluoxetine	JPC		0.4595
02405695	Ran-Fluoxetine	RAN		0.4595
Fluoxetine - 20 mg - Capsules				\$
02405709	Ran-Fluoxetine	RAN		0.4598
Gabapentin - 600 mg - Tablets				\$
02402289	Jamp-Gabapentin	JPC		**0.4522
Lansoprazole - 15 mg - Capsules				\$
02402610	Ran-Lansoprazole	RAN		0.7000
Lansoprazole - 30 mg - Capsules				\$
02402629	Ran-Lansoprazole	RAN		0.7000
Levetiracetam - 250 mg - Tablets				\$
02396106	Ran-Levetiracetam	RAN		1.1175
02403005	Jamp-Levetiracetam	JPC		**0.8000
Levetiracetam - 500 mg - Tablets				\$
02396114	Ran-Levetiracetam	RAN		1.3650
02403021	Jamp-Levetiracetam	JPC		**0.9750

Bulletin #74
Effective: October 17, 2013

Levetiracetam - 750 mg - Tablets				\$
02396122	Ran-Levetiracetam	RAN		1.9425
02403048	Jamp-Levetiracetam	JPC		**1.3500
Levonorgestrel/Ethinyl Estradiol - 0.1 mg/0.02 mg - Tablets				\$
02401185	Lutera 21	COB		0.4636
Levonorgestrel/Ethinyl Estradiol - 0.1 mg/0.02 mg - Tablets				\$
02401207	Lutera 28	COB		0.3477
Losartan - 25 mg - Tablets				\$
02398834	Jamp-Losartan	JPC		0.3148
02404451	Ran-Losartan	RAN		0.3148
Losartan - 50 mg - Tablets				\$
02398842	Jamp-Losartan	JPC		0.3148
02404478	Ran-Losartan	RAN		0.3148
Losartan - 100 mg - Tablets				\$
02398850	Jamp-Losartan	JPC		0.3148
02404486	Ran-Losartan	RAN		0.3148
Montelukast - 4 mg - Tablets				\$
02402793	Ran-Montelukast	RAN		0.5044
Montelukast - 5 mg - Tablets				\$
02402807	Ran-Montelukast	RAN		0.5565
Montelukast - 10 mg - Tablets				\$
02389517	Ran-Montelukast	RAN		0.8195
Nitroglycerin - 200 Dose - 0.4 mg/Dose - Sublingual Spray				\$ per dose
02393433	Apo-Nitroglycerin Pumpspray	APX		**0.0423
Olanzapine - 5 mg - Orally Disintegrating Tablets				\$
02406624	Jamp-Olanzapine ODT	JPC		0.8937
Olanzapine - 10 mg - Orally Disintegrating Tablets				\$
02406632	Jamp-Olanzapine ODT	JPC		1.7857
Olanzapine - 15 mg - Orally Disintegrating Tablets				\$
02406640	Jamp-Olanzapine ODT	JPC		2.6777
Olanzapine - 2.5 mg - Tablets				\$
02403064	Ran-Olanzapine	RAN		0.4493
Olanzapine - 5 mg - Tablets				\$
02403072	Ran-Olanzapine	RAN		0.8986

Bulletin #74
Effective: October 17, 2013

Olanzapine - 7.5 mg - Tablets				\$
02403080	Ran-Olanzapine	RAN		1.3479
Olanzapine - 10 mg - Tablets				\$
02403099	Ran-Olanzapine	RAN		1.7972
Olanzapine - 15 mg - Tablets				\$
02403102	Ran-Olanzapine	RAN		2.6958
Omeprazole - 20 mg - Capsules				\$
02403617	Ran-Omeprazole	RAN		0.4117
Quetiapine - 25 mg - Tablets				\$
02397099	Ran-Quetiapine	RAN		0.1235
Quetiapine - 100 mg - Tablets				\$
02397102	Ran-Quetiapine	RAN		0.3295
Quetiapine - 200 mg - Tablets				\$
02397110	Ran-Quetiapine	RAN		0.6618
Quetiapine - 300 mg - Tablets				\$
02397129	Ran-Quetiapine	RAN		0.9656
Quetiapine - 50 mg - Extended Release Tablets				\$
02407671	Sandoz Quetiapine XRT	SDZ		**0.4938
Quetiapine - 150 mg - Extended Release Tablets				\$
02407698	Sandoz Quetiapine XRT	SDZ		**0.9725
Quetiapine - 200 mg - Extended Release Tablets				\$
02407701	Sandoz Quetiapine XRT	SDZ		**1.3150
Quetiapine - 300 mg - Extended Release Tablets				\$
02407728	Sandoz Quetiapine XRT	SDZ		**1.9300
Quetiapine - 400 mg - Extended Release Tablets				\$
02407736	Sandoz Quetiapine XRT	SDZ		**2.6200
Rabeprazole - 10 mg - Tablets				\$
02408392	Mylan-Rabeprazole	MYL		0.1204
Rabeprazole - 20 mg - Tablets				\$
02408406	Mylan-Rabeprazole	MYL		0.2408
Rizatriptan - 5 mg - Orally Disintegrating Tablets				\$
02393484	Apo-Rizatriptan RPD	APX		**3.7050
Rizatriptan - 10 mg - Orally Disintegrating Tablets				\$
02393492	Apo-Rizatriptan RPD	APX		**3.7050

Telmisartan/Hydrochlorothiazide - 80 mg/12.5 mg - Tablets				\$
02393557	Sandoz Telmisartan HCT	SDZ		0.2823

Telmisartan/Hydrochlorothiazide - 80 mg/25 mg - Tablets				\$
02393565	Sandoz Telmisartan HCT	SDZ		0.2823

Topiramate - 25 mg - Tablets				\$
02396076	Ran-Topiramate	RAN		0.6444

Topiramate - 100 mg - Tablets				\$
02396084	Ran-Topiramate	RAN		1.2215

Topiramate - 200 mg - Tablets				\$
02396092	Ran-Topiramate	RAN		1.8239

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

Product Deletions

The following products have been deleted.

00396826	Apo-Haloperidol	haloperidol	2 mg	Tablet
00396834	Apo-Haloperidol	haloperidol	5 mg	Tablet
02136112	Apo-Tiaprofenic	tiaprofenic acid	200 mg	Tablet
02136120	Apo-Tiaprofenic	tiaprofenic acid	300 mg	Tablet
02085895	Dilaudid	hydromorphone	250 mg	Powder
01966154	Norflex	orphenadrine	100 mg	Tablet
02230201	Novo-Ketorolac	ketorolac	10 mg	Tablet
00021202	Novo-Pen-VK 500	penicillin	300 mg	Tablet
00391603	Novo-Pen-VK 500	penicillin	60 mg/mL	Suspension
02247461	ratio-Ketorolac	ketorolac	0.5%	Ophthalmic Solution
02311194	ratio-Ramipril	ramipril	15 mg	Capsules
02264757	ratio-Risperidone	risperidone	0.25 mg	Tablet
02264765	ratio-Risperidone	risperidone	0.5 mg	Tablet
02264773	ratio-Risperidone	risperidone	1 mg	Tablet
02264781	ratio-Risperidone	risperidone	2 mg	Tablet
02264803	ratio-Risperidone	risperidone	3 mg	Tablet
02264811	ratio-Risperidone	risperidone	4 mg	Tablet
02222000	Renedil	felodipine	10 mg	Tablets
01966197	Tambocor	flecainide	50 mg	Tablet
01966200	Tambocor	flecainide	100 mg	Tablet

Category Deletions

- Dimethyl Sulfoxide - 500 mg/g - Injection
- Methylcellulose - 0.5% - Ophthalmic Solution
- Methylcellulose - 0.1% - Ophthalmic Solution
- Gentamicin Sulfate - 5 mg/mL - Ophthalmic Solution
- Gentamicin Sulfate - 5 mg/mL - Otic Solution

Interchangeable Product Price Changes

The following changes in prices have occurred:

(\$)

02179709	Lozide	indapamide	1.25 mg	Tablets	0.3278
00564966	Lozide	indapamide	2.5 mg	Tablets	0.5361
02008203	Rhovane	zopiclone	7.5mg	Tablets	0.3125
02280272	Sandoz Felodipine	felodipine	10 mg	Tablets	**0.7647
02243486	Sandoz Fluoxetine	fluoxetine	10 mg	Capsules	0.4595
02243487	Sandoz Fluoxetine	fluoxetine	20 mg	Capsules	0.4598
02354195	Sandoz Metoprolol	metoprolol	100 mg	Tablets	0.1394
02354187	Sandoz Metoprolol	metoprolol	50 mg	Tablets	0.0639
02297906	Sandoz Pioglitazone	pioglitazone	15 mg	Tablets	0.5809
02297914	Sandoz Pioglitazone	pioglitazone	30 mg	Tablets	0.8139
02297922	Sandoz Pioglitazone	pioglitazone	45 mg	Tablets	1.2237
02247856	Sandoz Pravastatin	pravastatin	10 mg	Tablets	0.4050
02247857	Sandoz Pravastatin	pravastatin	20 mg	Tablets	0.4778
02247858	Sandoz Pravastatin	pravastatin	40 mg	Tablets	0.5755
02314002	Sandoz Quetiapine	quetiapine	100 mg	Tablets	0.3295
02314010	Sandoz Quetiapine	quetiapine	200 mg	Tablets	0.6618
02313995	Sandoz Quetiapine	quetiapine	25 mg	Tablets	0.1235
02314029	Sandoz Quetiapine	quetiapine	300 mg	Tablets	0.9656
02303655	Sandoz Risperidone	risperidone	0.25 mg	Tablets	0.1252
02303663	Sandoz Risperidone	risperidone	0.5 mg	Tablets	0.2097
02279800	Sandoz Risperidone	risperidone	1 mg	Tablets	0.2896
02279819	Sandoz Risperidone	risperidone	2 mg	Tablets	0.5782
02279827	Sandoz Risperidone	risperidone	3 mg	Tablets	0.8674
02279835	Sandoz Risperidone	risperidone	4 mg	Tablets	1.1565
02245161	Sandoz Sertraline	sertraline	100 mg	Capsules	0.4536
02245159	Sandoz Sertraline	sertraline	25 mg	Capsules	0.2164
02245160	Sandoz Sertraline	sertraline	50 mg	Capsules	0.4329
02247828	Sandoz Simvastatin	simvastatin	10 mg	Tablets	0.5058

02247830	Sandoz Simvastatin	simvastatin	20 mg	Tablets	0.6251
02247831	Sandoz Simvastatin	simvastatin	40 mg	Tablets	0.6251
02247833	Sandoz Simvastatin	simvastatin	80 mg	Tablets	0.6251
02322323	Sandoz Naratriptan	naratriptan	2.5 mg	Tablets	6.1436

** 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.

02243231	Dimethyl Sulfoxide	dimethyl sulfoxide	500 mg/g	Injection
00512192	Garamycin	gentamicin	5 mg/mL	Ophthalmic Solution
00889806	Sandoz Eyelube	methylcellulose	0.5%	Ophthalmic Solution
00874965	Sandoz Eyelube	methylcellulose	1%	Ophthalmic Solution
02229440	Sandoz Gentamicin	gentamicin	5 mg/mL	Ophthalmic Solution

Manufacturer Updates

The following products have been assigned new DIN's:

02403412 (was 02229705)	Humalog KwikPen	insulin lispro	100 U/mL	Injection
02403420 (was 02240294)	Humalog Mix 25 KwikPen	insulin lispro	100 U/mL	Injection
02403447 (was 01959239)	Humulin N KwikPen	insulin lispro	100 U/mL	Injection

The following product has had a name change:

02343657	Teva-Letrozole (was Novo-Letrozole)	letrozole	2.5 mg	Tablet
----------	--	-----------	--------	--------