
BULLETIN # 87

Manitoba Drug Benefits and Interchangeability Formulary Amendments

The following amendments will take effect on
April 18, 2016

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 April 18, 2016

Bulletin 87 is currently available for download:

<http://www.gov.mb.ca/health/mdbif/bulletin87.pdf>

Inside This Issue	
Part 1 Additions	Page 1-3
Part 2 Additions	Page 3
Part 3 Additions	Page 3-5
New Interchangeable Categories	Page 5-6
New Interchangeable Products	Page 6-9
Product Deletions	Page 9-10
Category Deletions	Page 10
Interchangeable Product Price Changes	Page 10-18
Discontinued Products	Page 18
Manufacturer Updates	Page 18

Part 1 Additions

DIN	TRADE NAME	GENERIC	STRENGTH	FORM	MFR*
02374757 02374765	ACT-Betahistine <i>(Moved from Part 3)</i>	betahistine	16 mg 24 mg	Tablets	ACV
00900333	Anti-Static Compact Space Chamber Plus - Mouthpiece	-	-	-	MPH
00900335	Anti-Static Compact Space Chamber Plus - Small	-	-	-	MPH
00900337	Anti-Static Compact Space Chamber Plus - Medium	-	-	-	MPH
00900339	Anti-Static Compact Space Chamber Plus - Large	-	-	-	MPH
02443201	Auro-Alfuzosin	alfuzosin	10 mg	Tablet	AUP
02397358 02397374	Auro-Escitalopram	escitalopram	10 mg 20 mg	Tablet	AUP
02414414	Auro-Lamivudine/Zidovudine	lamivudine/zidovudine	150/300 mg	Tablet	AUP
02415208	Auro-Pantoprazole	pantoprazole	40 mg	Tablet	AUP
02448424 02448432	Bio-Fluoxetine	fluoxetine	10 mg 20 mg	Capsule	BMP
02445964 02445972 02445980	Bio-Losartan	losartan	25 mg 50 mg 100 mg	Tablet	BMP
02447193 02447207 02447223 02447258	Bio-Quetiapine	quetiapine	25 mg 100 mg 200 mg 300 mg	Tablet	BMP
02399334 02399342	Calcitriol Injection	calcitriol	1 mcg/mL 2 mcg/mL	Injection	SMI
02445719	Citalopram	citalopram	10 mg	Tablet	SAH
00905999	Dario Test Strips	-	-	Blood Glucose Test Strips	ACM
00906100	Dario Lancets	-	-	Lancets	ACM
02439611	Humalog <i>(New Strength)</i>	insulin lispro	200 IU	Injection	LIL
02445824 02445832	Indapamide	indapamide	1.25 mg 2.5 mg	Tablet	SAH

Bulletin #87
Effective: April 18, 2016

00900222	InspiraChamber Mouthpiece	-	-	-	LPC
00900224	InspiraChamber - Small	-	-	-	LPC
00900226	InspiraChamber - Medium	-	-	-	LPC
02447800	Jamp-Timolol	timolol	5 mg/mL	Ophthalmic Solution	JPC
02429691 02429705 02429713	Mint-Citalopram	citalopram	10 mg 20 mg 40 mg	Tablet	MPH
02407418 02407434	Mint-Escitalopram	escitalopram	10 mg 20 mg	Tablet	MPH
02443090	Mint-Dorzolomide/Timolol	dorzolomide/timolol	20 mg/5 mg/mL	Ophthalmic Solution	MPH
02330210 02330237	pms-Betahistine <i>(Moved from Part 3)</i>	betahistine	16 mg 24 mg	Tablets	PMS
02442426	pms-Dorzolomide/Timolol	dorzolomide/timolol	20 mg/5 mg/mL	Ophthalmic Solution	PMS
02444674 02444682	Sandoz Ondansetron ODT	ondansetron	4 mg 8 mg	Orally Disintegrating Tablet	SDZ
02243878 02247998	Serc <i>(Moved from Part 3)</i>	betahistine	16 mg 24 mg	Tablet	BGP
00920100	SureComfort Pen Needle	-	29 G	Pen Needle	ALM
00920102	SureComfort Pen Needle	-	30 G	Pen Needle	ALM
00920104	SureComfort Pen Needle	-	31 G	Pen Needle	ALM
00920106	SureComfort Pen Needle	-	32 G	Pen Needle	ALM
00920108	SureComfort Syringe	-	28 G	Syringe	ALM
00920110	SureComfort Syringe	-	29 G	Syringe	ALM
00920112	SureComfort Syringe	-	30 G	Syringe	ALM
00920114	SureComfort Syringe	-	31 G	Syringe	ALM
02280183 02280191 02280205	Teva-Betahistine <i>(Moved from Part 3)</i>	betahistine	8 mg 16 mg 24 mg	Tablet	TEV

02439603	Vyvanse <i>(New Strength)</i>	lisdexamphetamine	10 mg	Capsule	SHI
----------	---	-------------------	-------	---------	-----

*Abbreviation of Manufacturers' Names

Part 2 Additions

02438453	AG-Zolmitriptan ODT	zolmitriptan	2.5 mg	Tablet	ANP
02428237	Jamp-Zolmitriptan ODT	zolmitriptan	2.5 mg	Tablet	JPC

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

02422867 02422875	Auro-Montelukast	montelukast	4 mg 5 mg	Tablets	AUP
----------------------	-------------------------	-------------	--------------	---------	-----

- (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.

02445077	Finasteride	finasteride	5 mg	Tablet	SAH
02447541	Finasteride	finasteride	5 mg	Tablet	SIP

For the treatment of symptomatic benign prostatic hyperplasia.

02446111 02446138	Rizatriptan ODT	rizatriptan	5 mg 10 mg	Tablet	SIP
----------------------	------------------------	-------------	---------------	--------	-----

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

Part 3 Additions

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

02424770	Actemra <i>(New Dosage Form)</i>	tocilizumab	162 mg/0.9 mL	Subcutaneous Injection	HLR
----------	--	-------------	---------------	------------------------	-----

As per Actemra criteria (<http://www.gov.mb.ca/health/mdbif/edsnotice.pdf>) for Rheumatoid Arthritis.

02423863	ACT-Esomeprazole	esomeprazole	40 mg	Tablet	ACT
02431173	Esomeprazole	esomeprazole	40 mg	Tablet	SAH
02442507	Esomeprazole	esomeprazole	40 mg	Tablet	SIP

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

02396955	Apo-Entecavir	entecavir	0.5 mg	Tablet	APX
----------	----------------------	-----------	--------	--------	-----

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

Bulletin #87
Effective: April 18, 2016

02426382 02426390	Bio-Celecoxib	celecoxib	100 mg 200 mg	Capsule	BMP
----------------------	----------------------	-----------	------------------	---------	-----

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

02412853 02412861	Bio-Donepezil	donepezil	5 mg 10 mg	Tablet	BMP
----------------------	----------------------	-----------	---------------	--------	-----

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

02419149 02419157	Bosulif	bosutinib	100 mg 500 mg	Tablet	PFI
----------------------	----------------	-----------	------------------	--------	-----

For the treatment of patients with Chronic Myelogenous Leukemia (Chronic Phase, Accelerated Phase, Blast Phase) with:

- An Eastern Cooperative Oncology Group Performance Status of 2 or less AND
- Disease resistant to at least one prior tyrosine kinase inhibitor therapies with imatinib, dasatinib, or nilotinib OR
- Intolerance to prior tyrosine kinase inhibitor therapy and in whom subsequent therapy with imatinib, dasatinib, or nilotinib is not clinically appropriate.

02331675	Cimzia <i>(New Indications)</i>	certolizumab	200 mg/mL	Injection	UCB
----------	---	--------------	-----------	-----------	-----

Psoriatic Arthritis:

For the treatment of patients over 18 years of age who have active psoriatic arthritis who have failed treatment with at least 3 DMARD therapies, one of which is methotrexate and/or leflunomide unless intolerance or contraindication to these agents is documented. One combination therapy of DMARD must also be tried. Initial application information should include information on disease activity such as the number of tender joints, swollen joints, erythrocyte sedimentation rate and C-reactive protein value.

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

Ankylosing Spondylitis:

For the treatment of patients with active ankylosing spondylitis who have failed to respond to an adequate trial of at least 3 different non-steroidal anti-inflammatory drugs (NSAIDs) and, in patients with peripheral joint involvement, have failed to respond to methotrexate or sulfasalazine.

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

02439530	Duaklir Genuair	acclidinium/formoterol	400 mcg/12 mcg	Inhaler	AZC
----------	------------------------	------------------------	----------------	---------	-----

For the treatment of patients with moderate to severe COPD who have had an inadequate response despite an adequate trial (3 months) of a long-acting bronchodilator.

02443015 02443023 02443031	Galantamine ER	galantamine	8 mg 16 mg 24 mg	Capsule	SAH
----------------------------------	-----------------------	-------------	------------------------	---------	-----

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

02423596	Incruse Ellipta	umeclidinium	62.5 mcg	Inhaler	GSK
----------	------------------------	--------------	----------	---------	-----

For patients with moderate to severe COPD who remain symptomatic despite an adequate trial (3 months) of ipratropium.

Bulletin #87
Effective: April 18, 2016

02419475	Inflectra	infliximab	100 mg/vial	Injection	CHC
----------	------------------	------------	-------------	-----------	-----

Inflectra will be the preferred infliximab option for all infliximab-naïve patients prescribed an infliximab product for Ankylosing Spondylitis, Plaque Psoriasis, Psoriatic Arthritis or Rheumatoid Arthritis. Preferred means the first infliximab product to be considered for reimbursement for infliximab-naïve patients.

As per Remicade (infliximab) criteria for the indications listed above:

<https://www.gov.mb.ca/health/mbdif/docs/edsnotice.pdf>

Patients will not be permitted to switch from Inflectra to another infliximab product or vice versa, if previously trialed and deemed unresponsive to therapy.

02424339 02424347	Jamp-Solifenacin	solifenacin	5 mg 10 mg	Tablet	JPC
02417723 02417731	pms-Solifenacin	solifenacin	5 mg 10 mg	Tablet	PMS
02437988 02437996	Ran-Solifenacin	solifenacin	5 mg 10 mg	Tablet	RAN

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

02423308 02423316	Mint-Tolterodine	tolterodine	1 mg 2 mg	Tablet	MPH
02299593 02299607	Teva-Tolterodine	tolterodine	1 mg 2 mg	Tablet	TEV
02404184 02404192	Mylan-Tolterodine ER	tolterodine	2 mg 4 mg	Extended Release Capsule	MYL
02413140 02413159	Sandoz Tolterodine LA	tolterodine	2 mg 4 mg	Extended Release Capsule	SDZ
02299593 02299607	Teva-Tolterodine LA	tolterodine	2 mg 4 mg	Extended Release Capsule	TEV

Urinary incontinence in patients unable to tolerate or failing oxybutynin (Ditropan).

New Interchangeable Categories

The following new interchangeable categories and products were added:

Generic Name - Strength - Form				
DIN	Trade Name	Manufacturer	Price in Dollars	
Entecavir - 0.5 mg - Tablets				
02282224	Baraclude	SQU	\$ 24.2000	
02396955	Apo-Entecavir	APX	\$ 11.0000	
Methylphenidate - 5 mg - Tablets				
02234749	pms-Methylphenidate	PMS	\$ 0.1042	
02273950	Apo-Methylphenidate	APX	\$ **0.0947	

Ondansetron - 4 mg - Orally Disintegrating Tablet				\$
02239372	Zofran ODT	NVT		14.8291
02444674	Sandoz Ondansetron ODT	SDZ		3.2720

Ondansetron - 8 mg - Orally Disintegrating Tablet				\$
02239373	Zofran ODT	NVT		22.6281
02444682	Sandoz Ondansetron ODT	SDZ		4.9930

Phenytoin - 25 mg/mL - Oral Liquid				\$ per mL
00023450	Dilantin	PFI		0.0553
02250896	Taro-Phenytoin	TAR		0.0371

Ranitidine - 15 mg/mL - Oral Solution				\$ per mL
02280833	Apo-Ranitidine	APX		0.1480
02242940	Novo-Ranitidine	TEV		0.1480

Tolterodine - 1 mg - Tablets				\$
02239064	Detrol	PFI		1.1249
02423308	Mint-Tolterodine	MPH		0.4910
02299593	Teva-Tolterodine	TEV		0.4910

Tolterodine - 2 mg - Tablets				\$
02239065	Detrol	PFI		1.1249
02423316	Mint-Tolterodine	MPH		0.4910
02299607	Teva-Tolterodine	TEV		0.4910

Tolterodine - 2 mg - Extended Release Capsules				\$
02244612	Detrol LA	PFI		2.2499
02404184	Mylan-Tolterodine ER	MYL		1.4733
02413140	Sandoz Tolterodine LA	SDZ		0.4911
02412195	Teva-Tolterodine LA	TEV		0.4911

Tolterodine - 4 mg - Extended Release Capsules				\$
02244613	Detrol LA	PFI		2.2499
02404192	Mylan-Tolterodine ER	MPH		1.4733
02413159	Sandoz Tolterodine LA	SDZ		0.4911
02412209	Teva-Tolterodine LA	TEV		0.4911

Trimethoprim/Sulfamethoxazole - 160/800 mg - Tablets				\$
00510645	Novo-Trimel	TEV		0.1343
00445282	Apo-Sulfatrim DS	APX		**0.1221

Valproic Acid - 250 mg/5 mL - Syrup				\$ per mL
00443832	Depakene	ABB		0.1302
02236807	pms-Valproic Acid	PMS		0.0635
02140063	ratio-Valproic	TEV		0.0635
02238370	Apo-Valproic	APX		**0.0605

New Interchangeable Products

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

Alfuzosin - 10 mg - Tablets					\$
	02443201	Auro-Alfuzosin	AUP		**0.2601
Celecoxib - 100 mg - Tablets					\$
	02426382	Bio-Celecoxib	BMP		0.1759
Celecoxib - 200 mg - Tablets					\$
	02426390	Bio-Celecoxib	BMP		0.3518
Citalopram - 10 mg - Tablets					\$
	02429691	Mint-Citalopram	MPH		0.1432
	02445719	Citalopram	SAH		0.1432
Citalopram - 20 mg - Tablets					\$
	02429705	Mint-Citalopram	MPH		0.2397
Citalopram - 40 mg - Tablets					\$
	02429713	Mint-Citalopram	MPH		0.2397
Donepezil - 5 mg - Tablets					\$
	02412853	Bio-Donepezil	BMP		0.8255
Donepezil - 10 mg - Tablets					\$
	02412861	Bio-Donepezil	BMP		0.8255
Dorzolomide/Timolol - 20 mg/5 mg/mL					\$ per mL
	02443090	Mint-Dorzolomide/Timolol	MPH		1.9887
	02442426	pms-Dorzolomide/Timolol	PMS		1.9887
Escitalopram - 10 mg - Tablets					\$
	02397358	Auro-Escitalopram	AUP		0.4318
Escitalopram - 20 mg - Tablets					\$
	02397374	Auro-Escitalopram	AUP		0.4597
Esomeprazole - 40 mg - Tablets					\$
	02423863	ACT-Esomeprazole	ACV		0.5500
	02431173	Esomeprazole	SAH		0.5500
	02442507	Esomeprazole	SIP		0.5500
Finasteride - 5 mg - Tablets					\$
	02445077	Finasteride	SAH		0.4633
	02447541	Finasteride	SIP		0.4633
Fluoxetine - 10 mg - Capsules					\$
	02448424	Bio-Fluoxetine	BMP		0.4595

Fluoxetine - 20 mg - Capsules				\$
02448432	Bio-Fluoxetine	BMP		0.4598
Galantamine - 8 mg - Extended Release Capsules				\$
02443015	Galantamine ER	SAH		1.2465
Galantamine - 16 mg - Extended Release Capsules				\$
02443023	Galantamine ER	SAH		1.2465
Galantamine - 24 mg - Extended Release Capsules				\$
02443031	Galantamine ER	SAH		1.2465
Indapamide - 1.25 mg - Tablets				\$
02445824	Indapamide	SAH		0.0745
Indapamide - 2.5 mg - Tablets				\$
02445832	Indapamide	SAH		**0.1182
Lamivudine/Zidovudine - 150/300 mg - Tablets				\$
02414414	Auro-Lamivudine/Zidovudine	AUP		**2.6103
Losartan - 25 mg - Tablets				\$
02445964	Bio-Losartan	BMP		0.2321
Losartan - 50 mg - Tablets				\$
02445972	Bio-Losartan	BMP		0.2321
Losartan - 100 mg - Tablets				\$
02445980	Bio-Losartan	BMP		0.2321
Montelukast - 4 mg - Tablets				\$
02422867	Auro-Montelukast	AUP		0.3646
Montelukast - 5 mg - Tablets				\$
02422875	Auro-Montelukast	AUP		0.5565
Pantoprazole - 40 mg - Tablets				\$
02415208	Auro-Pantoprazole	AUP		0.3628
Quetiapine - 25 mg - Tablets				\$
02447193	Bio-Quetiapine	BMP		0.0889
Quetiapine - 100 mg - Tablets				\$
02447207	Bio-Quetiapine	BMP		0.2372
Quetiapine - 200 mg - Tablets				\$
02447223	Bio-Quetiapine	BMP		0.4764

Quetiapine - 300 mg - Tablets				\$
02447258	Bio-Quetiapine	BMP		0.6953

Rizatriptan - 5 mg - Orally Disintegrating Tablets				\$
02446111	Rizatriptan ODT	SIP		3.7050

Rizatriptan - 10 mg - Orally Disintegrating Tablets				\$
02446138	Rizatriptan ODT	SIP		3.7050

Solifenacin - 5 mg - Tablets				\$
02424339	Jamp-Solifenacin	JPC		0.4223
02417723	pms-Solifenacin	PMS		0.4223
02437988	RAN-Solifenacin	RAN		0.4223

Solifenacin - 10 mg - Tablets				\$
02424347	Jamp-Solifenacin	JPC		0.4223
02417731	pms-Solifenacin	PMS		0.4223
02437996	RAN-Solifenacin	RAN		0.4223

Timolol - 5 mg/mL - Ophthalmic Solution				\$ per mL
02447800	Jamp-Timolol	JPC		**1.5501

Zolmitriptan - 2.5 mg - Orally Disintegrating Tablets				\$
02438453	AG-Zolmitriptan ODT	AJC		2.8270
02488237	Jamp-Zolmitriptan ODT	JPC		2.8270

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

Product Deletions

The following products have been deleted.

02414805	Abbott-Levetiracetam	levetiracetam	250 mg	Tablet
02414791	Abbott-Levetiracetam	levetiracetam	500 mg	Tablet
02414783	Abbott-Levetiracetam	levetiracetam	750 mg	Tablet
02412969	Abbott-Pantoprazole	pantoprazole	40 mg	Tablet
02422638	Abbott-Rabeprazole	rabeprazole	10 mg	Tablet
02422646	Abbott-Rabeprazole	rabeprazole	20 mg	Tablet
02414600	Abbott-Topiramate	topiramate	25 mg	Tablet
02414619	Abbott-Topiramate	topiramate	100 mg	Tablet
02414627	Abbott-Topiramate	topiramate	200 mg	Tablet
02306239	Citalopram-Odan	citalopram	20 mg	Tablet
02306247	Citalopram-Odan	citalopram	40 mg	Tablet
02238551	Dom-Captopril	captopril	12.5 mg	Tablet
02238552	Dom-Captopril	captopril	25 mg	Tablet
02238553	Dom-Captopril	captopril	50 mg	Tablet
02238554	Dom-Captopril	captopril	100 mg	Tablet
02373203	Mylan-Atorvastatin	atorvastatin	10 mg	Tablet
02373211	Mylan-Atorvastatin	atorvastatin	20 mg	Tablet
02302403	Mylan-Biclutamide	bicalutamide	50 mg	Tablet

02163551	Mylan-Captopril	captopril	12.5 mg	Tablet
02163578	Mylan-Captopril	captopril	25 mg	Tablet
02163586	Mylan-Captopril	captopril	50 mg	Tablet
02163594	Mylan-Captopril	captopril	100 mg	Tablet
02240498	Mylan-Doxazosin	doxazosin	1 mg	Tablet
02240499	Mylan-Doxazosin	doxazosin	2 mg	Tablet
00808741	Mylan-Glybe	glyburide	5 mg	Tablet
00808733	Mylan-Glybe	glyburide	2.5 mg	Tablet
02297736	Mylan-Lisinopriil HCTZ	lisinopril/HCTZ	10/12.5 mg	Tablet
02297744	Mylan-Lisinopriil HCTZ	lisinopril/HCTZ	20/12.5 mg	Tablet
02297752	Mylan-Lisinopriil HCTZ	lisinopril/HCTZ	20/25 mg	Tablet
02367378	Mylan-Ranitidine	ranitidine	150 mg	Tablet
02367386	Mylan-Ranitidine	ranitidine	300 mg	Tablet
02396289	Mylan-Terazosin	terazosin	1 mg	Tablet
02396297	Mylan-Terazosin	terazosin	2 mg	Tablet
02396300	Mylan-Terazosin	terazosin	5 mg	Tablet
02396319	Mylan-Terazosin	terazosin	10 mg	Tablet
02231683	Mylan-Trazodone	trazodone	50 mg	Tablet
02231684	Mylan-Trazodone	trazodone	100 mg	Tablet
02231532	Ofloxacin	ofloxacin	400 mg	Tablet
02231529	Ofloxacin	ofloxacin	200 mg	Tablet
02231531	Ofloxacin	ofloxacin	300 mg	Tablet
02181061	Tylenol with Codeine No. 1	acetaminophen compound with codeine	8 mg	Tablet

Category Deletions

- Clomipramine - 10 mg - Tablets
- Clomipramine - 25 mg - Tablets
- Clomipramine - 50 mg - Tablets
- Etidronate - 200 mg - Tablets
- Lidezolid - 600 mg - Tablets

Interchangeable Product Price Changes

The following changes in prices have occurred:

(\$)

02192683	3TC	lamivudine	150 mg	Tablet	5.5557
02247825	3TC	lamivudine	300 mg	Tablet	11.1114
01947664	Accupril	quinapril hydrochloride	5 mg	Tablet	1.0466
01947672	Accupril	quinapril hydrochloride	10 mg	Tablet	1.0466
01947680	Accupril	quinapril hydrochloride	20 mg	Tablet	1.0466
01947699	Accupril	quinapril hydrochloride	40 mg	Tablet	1.0466
02237367	Accuretic	quinapril/HCTZ	10/12.5 mg	Tablet	1.0415
02237368	Accuretic	quinapril/HCTZ	20/12.5 mg	Tablet	1.0415
02237369	Accuretic	quinapril/HCTZ	20/25 mg	Tablet	0.9973

Bulletin #87
Effective: April 18, 2016

02246896	Actonel	risedronate	35 mg	Tablet	11.9873
01968300	Acular	ketorolac	0.5%	Ophthalmic Solution	3.9204
00180408	Aldactazide	spironolactone/HCTZ	25/25 mg	Tablet	0.2488
00594377	Aldactazide	spironolactone/HCTZ	50/50 mg	Tablet	0.5271
00285455	Aldactone	spironolactone	100 mg	Tablet	0.3859
00028606	Aldactone	spironolactone	25 mg	Tablet	0.1638
02236975	Alesse	levonorgestrel/ethinyl estradiol	100/20 mcg	Tablet	0.6061
02236974	Alesse	levonorgestrel/ethinyl estradiol	100/20 mcg	Tablet	0.8081
02221829	Altace	ramipril	1.25 mg	Capsule	0.8126
02221845	Altace	ramipril	5 mg	Capsule	0.9380
02221853	Altace	ramipril	10 mg	Capsule	1.1884
02281112	Altace	ramipril	15 mg	Capsule	1.3112
02245272	Amaryl	glimepiride	1 mg	Tablet	1.0340
02245273	Amaryl	glimepiride	2 mg	Tablet	1.1253
02245274	Amaryl	glimepiride	4 mg	Tablet	1.2045
02232043	Aricept	donepezil	5 mg	Tablet	5.5914
02232044	Aricept	donepezil	10 mg	Tablet	5.5914
02224135	Arimidex	anastrozole	1 mg	Tablet	5.8190
02242705	Aromasin	exemestane	25 mg	Tablet	5.9231
01917056	Arthrotec	diclofenac sodium/misoprostol	50 mg/200 mcg	Tablet	0.7100
02229837	Arthrotec	diclofenac sodium/misoprostol	75 mg/200 mcg	Tablet	0.9664
02244021	Atacand Plus	candesartan/hctz	16/12.5 mg	Tablet	1.3673
02041413	Ativan	lorazepam	0.5 mg	Tablet	0.0420
02041421	Ativan	lorazepam	1 mg	Tablet	0.0523
02041448	Ativan	lorazepam	2 mg	Tablet	0.0818
02041456	Ativan SL	lorazepam	0.5 mg	Tablet	0.1278
02041464	Ativan SL	lorazepam	1 mg	Tablet	0.1606
02041472	Ativan SL	lorazepam	2 mg	Tablet	0.2496
02163705	Atrovent	ipratropium	0.03%	Nasal Spray	1.1251
02163713	Atrovent	ipratropium	0.06%	Nasal Spray	2.2502
02103087	Bentylol	dicyclomine	10 mg	Tablet	0.1434
02103095	Bentylol	dicyclomine	20 mg	Tablet	0.2706
02431637	Calcitriol-Odan	calcitriol	0.25 mcg	Capsule	**0.7023
01958097	Cardura	doxazosin	2 mg	Tablet	0.8692
01958119	Cardura	doxazosin	4 mg	Tablet	1.1302
01958100	Cardura	doxazosin	1 mg	Tablet	0.7246
02163659	Cefzil	cefprozil	250 mg	Tablet	2.2484

Bulletin #87
Effective: April 18, 2016

02163667	Cefzil	cefprozil	500 mg	Tablet	4.4083
02163675	Cefzil OS	cefprozil	125 mg/5 mL	Suspension	0.2195
02163683	Cefzil OS	cefprozil	250 mg/5 mL	Suspension	0.4389
01945270	Ciloxan	ciprofloxacin	0.3%	Ophthalmic Solution	2.4640
02240113	Cosopt	dorzolomide/timolol	2/0.5%	Ophthalmic Solution	7.5487
02231675	Combivent UDV	ipratropium/salbutamol	0.2 mg/1 mg/mL	Liquid	0.6832
02239213	Combivir	lamivudine/zidovudine	150/300 mg	Tablet	11.9955
01918311	Coumadin	warfarin	1 mg	Tablet	0.4202
01918338	Coumadin	warfarin	2 mg	Tablet	0.4444
01918346	Coumadin	warfarin	2.5 mg	Tablet	0.3553
02240205	Coumadin	warfarin	3 mg	Tablet	0.5511
02007959	Coumadin	warfarin	4 mg	Tablet	0.5511
01918354	Coumadin	warfarin	5 mg	Tablet	0.3560
01918362	Coumadin	warfarin	10 mg	Tablet	0.6397
02182815	Cozaar	losartan	25 mg	Tablet	1.6832
02182874	Cozaar	losartan	50 mg	Tablet	1.6832
02182882	Cozaar	losartan	100 mg	Tablet	1.6832
01987003	Cyanocobalamin	cyanocobalamin	1 mg/mL	Injection	0.3063
02064405	Cyklokapron	tranexamic acid	500 mg	Tablet	1.4447
00030570	Dalacin C	clindamycin	150 mg	Capsules	1.5007
02182866	Dalacin C	clindamycin	300 mg	Capsules	3.0011
00582301	Dalacin T	clindamycin	1%	Solution	0.5263
01924516	Dexedrine	dextroamphetamine	5 mg	Tablet	0.8003
02224550	Diabeta	glyburide	2.5 mg	Tablet	0.1551
02224569	Diabeta	glyburide	5 mg	Tablet	0.2783
02270528	Diovan	valsartan	40 mg	Tablet	1.3243
02244781	Diovan	valsartan	80 mg	Tablet	1.3589
02244782	Diovan	valsartan	160 mg	Tablet	1.3585
02241900	Diovan-HCT	valsartan/HCTZ	80/12.5 mg	Tablet	1.3526
02241901	Diovan-HCT	valsartan/HCTZ	160/12.5 mg	Tablet	1.3561
02246955	Diovan-HCT	valsartan/HCTZ	160/25 mg	Tablet	1.3604
02308908	Diovan-HCT	valsartan/HCTZ	320/12.5 mg	Tablet	1.3526
02308916	Diovan-HCT	valsartan/HCTZ	320/25 mg	Tablet	1.3526
00578428	Diprosalic	betamethasone/salicylic acid	0.5/20/mg/g	Lotion	0.6308
02237280	Effexor XR	venlafaxine	75 mg	Capsules	2.1559
02237282	Effexor XR	venlafaxine	150 mg	Capsules	2.2759
02237279	Effexor XR	venlafaxine	37.5 mg	Capsules	1.0779
00851744	Elocom	mometasone	0.1%	Cream	0.7817

Bulletin #87
Effective: April 18, 2016

00871095	Elocom	mometasone	0.1%	Lotion	0.5557
00851736	Elocom	mometasone	0.1%	Ointment	0.7763
02244000	Estradot	estradiol-17B	50 mcg	Patch	3.2464
02244001	Estradot	estradiol-17B	75 mcg	Patch	3.4815
02244002	Estradot	estradiol-17B	100 mcg	Patch	3.6781
02242115	Exelon	rivastigmine	1.5 mg	Capsule	2.9788
02242116	Exelon	rivastigmine	3 mg	Capsule	2.9788
02242117	Exelon	rivastigmine	4.5 mg	Capsule	2.9788
02242118	Exelon	rivastigmine	6 mg	Capsule	2.9788
02247521	Ezetrol	ezetimibe	10 mg	Tablet	2.0782
02229110	Famvir	famciclovir	125 mg	Tablet	3.4001
02229129	Famvir	famciclovir	250 mg	Tablet	4.6083
02177102	Famvir	famciclovir	500 mg	Tablet	8.2112
02231384	Femara	letrozole	2.5 mg	Tablet	7.7165
02270102	Flomax CR	tamsulosin	0.4 mg	Tablet	0.7018
02245329	Fosamax	alendronate	70 mg	Tablet	12.4677
02253275	Gleevec	imatinib	100 mg	Tablet	31.8275
02253283	Gleevec	imatinib	400 mg	Tablet	127.3030
02230047	Hyzaar	losartan/hctz	50/12.5 mg	Tablet	1.6832
02297841	Hyzaar	losartan/hctz	100/12.5 mg	Tablet	1.6478
02241007	Hyzaar DS	losartan/hctz	100/25 mg	Tablet	1.6832
02126559	Imdur	Isosorbide-5-mononitrate	60 mg	Tablet	0.8085
01907123	Isoptin SR	verapamil	120 mg	Tablet	1.6697
01934317	Isoptin SR	verapamil	180 mg	Tablet	1.8853
00742554	Isoptin SR	verapamil	240 mg	Tablet	2.5143
02161974	Lidex	fluocinonide	0.05%	Gel	0.3869
02161923	Lidex	fluocinonide	0.05%	Cream	**0.2765
02161966	Lidex	fluocinonide	0.05%	Ointment	**0.3434
00455881	Lioresal	baclofen	10 mg	Tablet	0.9101
00636576	Lioresal DS	baclofen	20 mg	Tablet	1.7716
02131048	Lioresal Intrathecal	baclofen	0.05 mg/mL	Injection	18.8210
02131056	Lioresal Intrathecal	baclofen	0.5 mg/mL	Injection	14.1004
02131064	Lioresal Intrathecal	baclofen	2 mg/mL	Injection	56.4041
02243097	Lipitor	atorvastatin	80 mg	Tablets	2.6932
02230711	Lipitor	atorvastatin	10 mg	Tablets	2.0046
02230713	Lipitor	atorvastatin	20 mg	Tablets	2.5057
02230714	Lipitor	atorvastatin	40 mg	Tablets	2.6932
00397423	Lopresor	metoprolol	50 mg	Tablets	0.3786

Bulletin #87
Effective: April 18, 2016

00397431	Lopresor	metoprolol	100 mg	Tablets	0.7766
00658855	Lopresor SR	metoprolol	100 mg	Tablets	0.4240
00534560	Lopresor SR	metoprolol	200 mg	Tablets	0.7695
02190915	Losec	omeprazole	20 mg	Tablet	2.6202
00846503	Losec	omeprazole	20 mg	Capsule	1.2452
01919342	Luvox	fluvoxamine	50 mg	Tablet	1.0344
01919369	Luvox	fluvoxamine	100 mg	Tablet	1.8601
00899356	Manerix	moclobemide	150 mg	Tablet	0.7273
02166747	Manerix	moclobemide	300 mg	Tablet	1.4284
02042487	Marvelon 21	ethinyl estradiol/desogestrel	0.15/0.03 mg	Tablet	0.9886
02042479	Marvelon 21	ethinyl estradiol/desogestrel	0.15/0.03 mg	Tablet	0.7414
02240521	Maxalt	rizatriptan	10 mg	Tablet	19.6532
02240518	Maxalt RPD	rizatriptan	5 mg	Tablet	19.6532
02240519	Maxalt RPD	rizatriptan	10 mg	Tablet	19.6532
02240769	Micardis	telmisartan	40 mg	Tablet	1.3208
02240770	Micardis	telmisartan	80 mg	Tablet	1.3208
02042320	Min-Ovral	levonorgestrel/ethinyl	150/30 mcg	Tablet	0.8631
02042339	Min-Ovral	levonorgestrel/ethinyl	150/30 mcg	Tablet	0.6474
02237145	Mirapex	pramipexole	0.25 mg	Tablet	1.2277
02241594	Mirapex	pramipexole	0.5 mg	Tablet	2.4555
02237146	Mirapex	pramipexole	1 mg	Tablet	2.4555
02237147	Mirapex	pramipexole	1.5 mg	Tablet	2.4555
02242785	Mobicox	meloxicam	7.5 mg	Tablet	0.9077
02242786	Mobicox	meloxicam	15 mg	Tablet	1.0473
00803499	Modulon	trimebutine	200 mg	Tablet	0.8103
02015439	MS Contin	morphine	15 mg	Tablet	0.7876
02014297	MS Contin	morphine	30 mg	Tablet	1.1913
02014300	MS Contin	morphine	60 mg	Tablet	2.0988
02014319	MS Contin	morphine	100 mg	Tablet	3.2010
02014327	MS Contin	morphine	200 mg	Tablet	5.9521
02382075	Mylan-Bupropion XL	bupropion	150 mg	Tablet	**0.4266
02382083	Mylan-Bupropion XL	bupropion	300 mg	Tablet	**0.8532
02407442	Mylan-Nitro Patch	nitroglycerin	0.2 mg/hr	Patch	**0.4686
02407450	Mylan-Nitro Patch	nitroglycerin	0.4 mg/hr	Patch	**0.5292
02407469	Mylan-Nitro Patch	nitroglycerin	0.6 mg/hr	Patch	**0.5292
02407477	Mylan-Nitro Patch	nitroglycerin	0.8 mg/hr	Patch	**0.9178
02084260	Neurontin	gabapentin	100 mg	Capsules	0.4943
02084279	Neurontin	gabapentin	300 mg	Capsules	1.2026
02084287	Neurontin	gabapentin	400 mg	Capsules	1.4331

Bulletin #87
Effective: April 18, 2016

02239717	Neurontin	gabapentin	600 mg	Tablets	2.1496
02199270	Nitoman	tetrabenazine	25 mg	Tablet	7.7749
01911910	Nitro-Dur	nitroglycerin	0.2 mg/hr	Patch	0.7504
01911902	Nitro-Dur	nitroglycerin	0.4 mg/hr	Patch	0.8475
01911929	Nitro-Dur	nitroglycerin	0.6 mg/hr	Patch	0.8475
02011271	Nitro-Dur	nitroglycerin	0.8 mg/hr	Patch	1.4698
02231441	Nitrolingual	nitroglycerin	0.4 mg/dose	Pumpspray	0.0839
00878928	Norvasc	amlodipine	5 mg	Tablets	1.5212
00878936	Norvasc	amlodipine	10 mg	Tablets	2.2581
02231934	Oxy IR	oxycodone	5 mg	Tablet	0.2987
02240131	Oxy IR	oxycodone	10 mg	Tablet	0.4411
02240132	Oxy IR	oxycodone	20 mg	Tablet	0.7667
01916475	Percocet	oxycodone/acetaminophen	5 mg/325 mg	Tablet	0.9873
00851787	Plendil	felodipine	10 mg	Tablet	1.1770
01916386	pms-Hydromorphone	hydromorphone	1 mg/mL	Syrup	**0.0813
02239627	pms-Ipratropium	ipratropium	0.03%	Nasal Spray	**0.8701
00598461	pms-Sulfasalazine	sulfasalazine	500 mg	Tablet	**0.2631
02223252	Proctosedyl	dibucaine/esculin/ framycetin/hydrocortisone	0.5%	Ointment	1.0656
02223260	Proctosedyl	dibucaine/esculin/ framycetin/hydrocortisone	0.5%	Suppositories	1.3320
02010909	Proscar	finasteride	5 mg	Tablet	2.4552
00030937	Provera	medroxyprogesterone	5 mg	Tablets	0.4670
00729973	Provera	medroxyprogesterone	10 mg	Tablets	0.9477
00708917	Provera	medroxyprogesterone	2.5 mg	Tablets	0.2364
02243910	Remeron	mirtazapine	30 mg	Tablet	1.8103
02248542	Remeron RD	mirtazapine	15 mg	Tablet	0.5272
02248543	Remeron RD	mirtazapine	30 mg	Tablet	1.0538
02248544	Remeron RD	mirtazapine	45 mg	Tablet	1.5811
00604453	Restoril	temazepam	15 mg	Capsule	0.2252
00604461	Restoril	temazepam	30 mg	Capsule	0.2725
01902660	Retrovir	zidovudine	100 mg	Capsule	2.1411
00005606	Ritalin	methylphenidate	10 mg	Tablet	0.4587
00393444	Rofact	refampin	150 mg	Capsule	0.7251
00343617	Rofact	refampin	300 mg	Capsule	1.1412
02064480	Salazopyrin	sulfasalazine	500 mg	Tablets	0.3494
01926543	Sectral	acebutolol	100 mg	Tablet	0.4019
01926551	Sectral	acebutolol	200 mg	Tablet	0.6030
00355658	Sinemet	levodopa/carbidopa	100/10 mg	Tablet	0.6320
00513997	Sinemet	levodopa/carbidopa	100/25 mg	Tablet	0.9436

Bulletin #87
Effective: April 18, 2016

00328219	Sinemet	levodopa/carbidopa	250/25 mg	Tablet	1.0534
02028786	Sinemet CR	levodopa/carbidopa	100/25 mg	Tablet	0.9728
00870935	Sinemet CR	levodopa/carbidopa	200/50 mg	Tablet	1.7945
02100622	Sulcrate	sucralfate	1G	Tablet	0.7000
02443473	Taro-Temozolomide	temozolomide	5 mg	Capsule	3.9000
00010405	Tegretol	carbamazepine	200 mg	Tablet	0.5262
00369810	Tegretol	carbamazepine	100 mg	Chewable Tablet	0.2166
00665088	Tegretol	carbamazepine	200 mg	Chewable Tablet	0.4274
00773611	Tegretol CR	carbamazepine	200 mg	Tablet	0.5306
00755583	Tegretol CR	carbamazepine	400 mg	Tablet	1.0609
02194333	Tegretol	carbamazepine	100 mg/5 mL	Suspension	0.1022
02049961	Tenoretic	atenolol/chlorthalidone	50/25 mg	Tablet	0.7681
02049988	Tenoretic	atenolol/chlorthalidone	100/25 mg	Tablet	1.2589
02231151	Tiazac	diltiazem	180 mg	Capsule	1.3279
02231152	Tiazac	diltiazem	240 mg	Capsule	1.7612
02231154	Tiazac	diltiazem	300 mg	Capsule	2.1690
02231155	Tiazac	diltiazem	360 mg	Capsule	2.6558
00451207	Timoptic	timolol	0.5%	Ophthalmic Solution	5.1645
02171880	Timoptic-XE	timolol	0.25%	Ophthalmic Solution	5.5121
00513962	Tobrex	tobramycin	0.3%	Ophthalmic Solution	2.0988
02230896	Topamax	topiramate	200 mg	Tablet	4.1239
02230893	Topamax	topiramate	25 mg	Tablet	1.4751
02318008	Travatan Z	travoprost	0.004%	Ophthalmic Solution	12.9712
02401231	Tranexamic Acid	tranexamic acid	500 mg	Tablet	0.5934
02258560	Tri-Cyclen Lo 21	ethinyl estradiol/norgestimate	-	Tablet	0.8175
02258587	Tri-Cyclen Lo 28	ethinyl estradiol/norgestimate	-	Tablet	0.6131
02245664	Trimebutine	trimebutine	200 mg	Tablet	0.5900
02244757	Trizivir	abacavir/zidovudine/lamivudine	300/300/150 mg	Tablet	20.6091
02216205	Trusopt	dorzolamide	2%	Ophthalmic Solution	4.7770
02163934	Tylenol No.2	acetaminophen/codeine	300/15 mg	Tablet	0.1240
02163926	Tylenol No.3	acetaminophen/codeine	300/30 mg	Tablet	0.1366
02163918	Tylenol No.4	acetaminophen/codeine	300/60 mg	Tablet	0.2886
02238984	Urso	ursodiol	250 mg	Tablet	1.6799
02245894	Urso DS	ursodiol	500 mg	Tablet	3.1863

Bulletin #87
Effective: April 18, 2016

00851795	Vasotec	enalapril	2.5 mg	Tablet	1.0369
00708879	Vasotec	enalapril	5 mg	Tablet	1.2264
00670901	Vasotec	enalapril	10 mg	Tablet	1.4736
00670928	Vasotec	enalapril	20 mg	Tablet	1.7782
02238748	Viramune	nevirapine	200 mg	Tablet	5.5952
02367289	Viramune XR	nevirapine	400 mg	Tablet	2.7974
00417270	Visken	pindolol	5 mg	Tablet	0.7182
00443174	Visken	pindolol	10 mg	Tablet	1.2262
00417289	Visken	pindolol	15 mg	Tablet	1.7788
01940414	Voltaren	diclofenac sodium	0.1%	Ophthalmic Solution	3.9952
00632724	Voltaren	diclofenac sodium	50 mg	Suppositories	1.7688
00514012	Voltaren	diclofenac sodium	50 mg	Tablet	1.1779
00881635	Voltaren Rapide	diclofenac potassium	50 mg	Tablet	1.1294
00782459	Voltaren SR	diclofenac sodium	75 mg	Tablet	1.3399
00590827	Voltaren SR	diclofenac sodium	100 mg	Tablet	1.9100
02275090	Wellbutrin XL	bupropion	150 mg	Tablet	0.6438
02275104	Wellbutrin XL	bupropion	300 mg	Tablet	1.2877
02246619	Xalaxom	latanoprost/timolol maleate	50 mcg/mL/5 mg/mL	Ophthalmic Solution	14.3302
02231493	Xalatan	latanoprost	0.005%	Ophthalmic Solution	12.6625
00548359	Xanax	alprazolam	0.25 mg	Tablet	0.3115
00548367	Xanax	alprazolam	0.5 mg	Tablet	0.3725
00723770	Xanax	alprazolam	1 mg	Tablet	0.6769
00813958	Xanax TS	alprazolam	2 mg	Tablet	1.2030
02261723	Yasmin 21	drospirenone/ethinyl estradiol	3/0.03 mg	Tablet	0.6517
02261731	Yasmin 28	drospirenone/ethinyl estradiol	3/0.03 mg	Tablet	0.4888
02212021	Zithromax	azithromycin	250 mg	Tablet	5.6980
02223716	Zithromax	azithromycin	100 mg/5 mL	Suspension	1.2319
02223724	Zithromax	azithromycin	200 mg/5 mL	Suspension	1.7455
00884332	Zocor	simvastatin	10 mg	Tablet	2.8673
00884340	Zocor	simvastatin	20 mg	Tablet	3.5438
00884359	Zocor	simvastatin	40 mg	Tablet	3.5438
02213567	Zofran	ondansetron	4 mg	Tablet	15.4066
02213575	Zofran	ondansetron	8 mg	Tablet	23.5103
02229639	Zofran	ondansetron	4 mg/5mL	Solution	2.3507
02132702	Zoloft	sertraline	25 mg	Capsule	0.9543
01962817	Zoloft	sertraline	50 mg	Capsule	1.9084

01962779	Zoloft	sertraline	100 mg	Capsule	2.0298
02243045	Zomig Rapimelt	zolmitriptan	2.5 mg	Tablet	16.0710
02238660	Zomig	zolmitriptan	2.5 mg	Tablet	16.0710
02243684	Zyvoxam	linezolid	600 mg	Tablet	83.2727

** 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.

02244816	ACT Clomipramine	clomipramine	10 mg	Tablet
02244817	ACT Clomipramine	clomipramine	25 mg	Tablet
02244818	ACT Clomipramine	clomipramine	50 mg	Tablet
02397145	CO Diclo-Miso	diclofenac/misoprostol	50 mg/200 mcg	Tablet
02397153	CO Diclo-Miso	diclofenac/misoprostol	75 mg/200 mcg	Tablet
02150956	Dovonex	calcipotriol	50 mcg/g	Cream
02194341	Dovonex	calcipotriol	50 mcg/mL	Scalp Solution
02356589	Fenofibrate-S	fenofibrate	160 mg	Tablet
02250004	Fenomax	fenofibrate	160 mg	Capsule
02245330	Mylan-Etidronate	etidronate	200 mg	Tablet
02289091	Novo-Fenofibrate S	fenofibrate	160 mg	Tablet
02306212	Ondansetron-Odan	ondansetron	4 mg	Tablet
02306220	Ondansetron-Odan	ondansetron	8 mg	Tablet
02231542	pms-Carbamazepine	carbamazepine	100 mg	Chewable Tablet
02261855	Sandoz Carbamazepine	carbamazepine	100 mg	Chewable Tablet

Manufacturer Updates

The following product has been transferred to Aspri Pharma Canada Inc.:

00604453 00604461	Restoril	temazepam	15 mg 30 mg	Capsules
----------------------	----------	-----------	----------------	----------