
BULLETIN # 106

Manitoba Drug Benefits and Interchangeability Formulary Amendments

The following amendments will take effect on
March 2, 2020

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 March 2, 2020

Bulletin 106 is currently available for download:

<http://www.gov.mb.ca/health/mdbif/bulletin106.pdf>

Please also refer to the **psv/excel files*** found on the Manitoba Health website under "**Notices**" here:

<https://www.gov.mb.ca/health/pharmacare/healthprofessionals.html>

*The psv/excel files contain the following information: **DIN, PRODUCT NAME, UNIT PRICE (List Price + 5%) & LOWEST GENERIC PRICE (List Price + 5%)**

Inside This Issue	
Part 1 Additions	Page 1-3
Part 2 Additons	Page 3-4
Part 3 Additions	Page 4-11
New Interchangeable Categories	Page 12-13
New Interchangeable Products	Page 13-17
Product Deletions	Page 18-21
Category Deletions	Page 21
Interchangeable Product Price Changes	Page 21-25
Discontinued Products	Page 26-36

Part 1 Additions

DIN	TRADE NAME	GENERIC	STRENGTH	FORM	MFR*
02478927 02478935	Accel-Ondansetron	ondansetron	4 mg 8 mg	Tablet	ACC
02457741 02457768 02457776 02457784	ACH-Atorvastatin	atorvastatin	10 mg 20 mg 40 mg 80 mg	Tablet	ACH
02468948 02468956 02468964	ACH-Olmesartan HCTZ	olmesartan/HCTZ	20 mg/12.5 mg 40 mg/12.5 mg 40 mg/25 mg	Tablet	ACH
02438925 02438933 02438941	ACH-Rosuvastatin	rosuvastatin	10 mg 20 mg 40 mg	Tablet	ACH
02418401	Anoro Ellipta <i>(moved from Part 3)</i>	umeclidinium/vilanterol	62.5/25 mcg	Inhaler	GSK
02476487 02476495 02476509	Auro-Olmesartan HCTZ	olmesartan/HCTZ	20 mg/12.5 mg 40 mg/12.5 mg 40 mg/25 mg	Tablet	AUP
02475065	Diclofenac	diclofenac	0.1 %	Ophthalmic Solution	PSN
02439530	Duaklir Genuair <i>(moved from Part 3)</i>	aclidinium/formoterol	400/12 mcg	Inhaler	AZC
02490889 02490897	Duloxetine	duloxetine	30 mg 60 mg	Capsule	SAH
02442957 02442965 02442973 02442981	Enalapril	enalapril	2.5 mg 5 mg 10 mg 20 mg	Tablet	SIP
02423596	Incruse Ellipta <i>(moved from Part 3)</i>	umeclidinium	62.5 mcg	Inhaler	GSK
02441888	Inspiolto Respimat <i>(moved from Part 3)</i>	olodaterol/tiotropium	2.5/2.5 mcg	Inhaler	BOE
02483394	Ipratropium Bromide and Salbutamol Sulphate	ipratropium bromide/ salbutamol sulphate	0.5mg/2.5 mL	Solution for Inhalation	MDA
02457997	Izba	travoprost	0.003 %	Ophthalmic Solution	NVT
02473240	Jamp-Candesartan-HCT	candesartan/ hydrochlorothiazide	16 mg/12.5 mg	Tablet	JPC
02478595	Jamp-Cholestyramine	cholestyramine resin	4 g/Dose	Powder for Suspension	JPC
02483734 02483742	Jamp-Clindamycin	clindamycin HCl	150 mg 300 mg	Capsule	JPC
02458233	Jamp-Efavirenz	efavirenz	600 mg	Tablet	JPC

02477009	Jamp-Perindopril	perindopril erbumine	2 mg	Tablet	JPC
02436019	Jamp-Pregabalin	pregabalin	300 mg	Capsule	JPC
01999761	Kenalog-10	triamcinolone acetonide	10 mg/mL	Injection	BMS
02467372	M-Pantoprazole	pantoprazole sodium	40 mg	Tablet	MNP
02459450 02459469 02444771 02444798	Mar-Enalapril	enalapril	2.5 mg 5 mg 10 mg 20 mg	Tablet	MAR
02408600 02408619	Mint-Donepezil	donepezil HCl	5 mg 10 mg	Tablet	MPH
02410141 02410168 02410176 02410184 02410192	Mint-Olanzapine	olanzapine	2.5 mg 5 mg 7.5 mg 10 mg 15 mg	Tablet	MPH
02476762	Mint-Perindopril	perindopril erbumine	2 mg	Tablet	MPH
02481723 02481731	Ondansetron ODT	ondansetron	4 mg 8 mg	Oral Disintegrating Tablet	SDZ
02273357	Pepcid AC	famotidine	20 mg	Tablet	MCL
02247750	pms-Paroxetine	paroxetine HCl	10 mg	Tablet	PMS
02340550 02340569 02340577 02340585	pms-Quinapril	quinapril	5 mg 10 mg 20 mg 40 mg	Tablet	PMS
02475804 02475812	Ran-Bupropion XL	bupropion HCL	150 mg 300 mg	Tablet	RAN
02489058	Riva-Dapsone	dapsone	100 mg	Tablet	RIV
02489406 02489414	Riva-Labetalol	labetalol	100 mg 200 mg	Tablet	RIV
02394936	Seebri Breezhaler <i>(moved from Part 3)</i>	glycopyrronium	50 mcg	Capsule for Inhalation	NVT
02246793	Spiriva <i>(moved from Part 3)</i>	tiotropium bromide monohydrate	18 mcg	Capsule for Inhalation	BOE
02435381	Spiriva Respimat <i>(moved from Part 3)</i>	tiotropium bromide monohydrate	2.5 mcg	Inhaler	BOE
02471051	Taro-Dipyridamole/ ASA	dipyridamole/ASA	200 mg/25 mg	Capsule	TAR
02426781	Teva-Varenicline	varenicline tartrate	0.5 mg & 1 mg	Kit	TEV
02426226 02426234	Teva-Varenicline	varenicline tartrate	0.5 mg 1 mg	Tablet	TEV

01977563	Triamcinolone	triamcinolone acetonide	40 mg/mL	Injection	SMI
02409720	Tudorza Genuair <i>(moved from Part 3)</i>	aclidinium bromide	400 mcg	Inhaler	AZC
02418282	Ultibro Breezhaler <i>(moved from Part 3)</i>	glycopyrronium/indacaterol	50/110 mcg	Capsule for Inhalation	NVT
02484218	Vyzulta	latanoprostene bunod	0.024 %	Ophthalmic Solution	BSH

Part 2 Additions

02483270 02483289	Accel-Rizatriptan ODT	rizatriptan	5 mg 10 mg	Oral Disintegrating Tablet	ACC
02458764 02458772	CCP-Rizatriptan ODT	rizatriptan	5 mg 10 mg	Oral Disintegrating Tablet	CCP

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

02458780	CCP-Zolmitriptan	zolmitriptan	2.5 mg	Tablet	CCP
----------	-------------------------	--------------	--------	--------	-----

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

02466120	Clarithromycin (Sanis)	clarithromycin	250 mg	Tablet	SAH
02442469 02442485	Clarithromycin (Sivem)	clarithromycin	250 mg 500 mg	Tablet	SIP

For 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; and
- (c) In combination therapy in the treatment of H. Pylori.

02484870	Jamp Dutasteride	dutasteride	0.5 mg	Capsule	JPC
----------	-------------------------	-------------	--------	---------	-----

For the treatment of symptomatic benign hyperplasia.

02487012	Jamp Emtricitabine/Tenofovir Disoproxil Fumarate	emtricitabine/tenofovir	200 mg/300 mg	Tablet	JPC
02461110	pms-Emtricitabine-Tenofovir	emtricitabine/tenofovir	200 mg/300 mg	Tablet	PMS

For patients requiring post-exposure prophylaxis (PEP) to prevent infection subsequent to exposure to human blood and body fluids that may transmit human immunodeficiency virus (HIV), up to a maximum of 28 days.

02484315	Jamp Itraconazole	itraconazole	10mg/mL	Oral Solution	JPC
----------	--------------------------	--------------	---------	---------------	-----

For the prophylaxis and treatment of:

- (a) Onychomycosis, oropharyngeal and esophageal candidiasis in immunocompromised patients; and
- (b) Systemic fungal infections other than oropharyngeal candidiasis.

02474921	Probuphine	buprenorphine HCl	80 mg	Implant	KTI
----------	-------------------	-------------------	-------	---------	-----

For management of opioid dependence in patients clinically stabilized on no more than 8 mg of sublingual (SL) buprenorphine in combination with counseling and psychosocial support, if the conditions are met:

Criteria:

- Stabilized on a dose of no more than 8 mg per day of SL buprenorphine for the preceding 90 days.

Conditions:

- Patient under the care of a health care provider with experience in the diagnosis and management of opioid use disorder and has been trained to insert and remove the implant the buprenorphine subdermal implant.

02485710 02485729	Taro-Calcitriol	calcitriol	0.25 mcg 0.5 mcg	Capsule	TAR
----------------------	------------------------	------------	---------------------	---------	-----

The management of hypocalcemia and osteodystrophy in patients with chronic renal failure undergoing dialysis and in the management of hypocalcemia in clinical manifestations associated with post surgical hypoparathyroidism, idiopathic hypoparathyroidism, pseudohypoparathyroidism, and Vitamin D resistant rickets.

02470608	Xeljanz XR <i>(new format)</i>	tofacitinib	11 mg	Tablet	PFI
----------	--	-------------	-------	--------	-----

For the treatment of patients 18 years of age or older who have moderate to severe active rheumatoid arthritis and have:

- Failed treatment with at least 3 DMARD therapies, one of which is methotrexate and/or leflunomide unless intolerance or contraindications to these agents is documented; AND
- Tried one combination therapy of DMARDS; AND
- Have documented disease activity (such as the number of tender joints, the number of swollen joints, the erythrocyte sedimentation rate, and/or the C-reactive protein value).

Coverage will only be provided only if prescribed by a specialist in rheumatology.

Part 3 Additions

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

02478862 02478870	Accel-Leflunomide	leflunomide	10 mg 20 mg	Tablet	ACC
----------------------	--------------------------	-------------	----------------	--------	-----

Rheumatoid arthritis failing at least 2 disease modifying antirheumatic drugs (DMARDs).
e.g. gold, methotrexate (MTX), plaquenil, sulfasalazine, minocycline and doxycycline.

02483327	Actemra <i>(new format)</i>	tocilizumab	162 mg/0.9mL	Injection	HLR
----------	---------------------------------------	-------------	--------------	-----------	-----

Please refer to existing prescribing criteria.

02469936	Apo-Fingolimod	fingolimod	0.5 mg	Capsule	APX
02487772	Jamp-Fingolimod	fingolimod	0.5 mg	Capsule	JPC
02474743	Mar-Fingolimod	fingolimod	0.5 mg	Capsule	MAR
02469715	Mylan-Fingolimod	fingolimod	0.5 mg	Capsule	MYL
02469782	pms-Fingolimod	fingolimod	0.5 mg	Capsule	PMS
02482606	Sandoz Fingolimod	fingolimod	0.5 mg	Capsule	SDZ
02469618	Taro-Fingolimod	fingolimod	0.5 mg	Capsule	TAR
02469561	Teva-Fingolimod	fingolimod	0.5 mg	Capsule	TEV

For the treatment of patients who have relapsing-remitting multiple sclerosis (RRMS) when prescribed by a neurologist from the Manitoba MS Clinic.

02478579	Biktarvy	bictegravir/emtricitabine/ tenofovir alafenamide	50 mg/200 mg/ 25 mg	Tablet	GIL
----------	-----------------	---	------------------------	--------	-----

For the treatment of human immunodeficiency virus-1 (HIV-1) infection in adults with no known substitution associated with resistance to the individual components of BIKTARVY.

02483971	Cresemba	isavuconazole	100 mg	Capsule	AVP
----------	-----------------	---------------	--------	---------	-----

Invasive aspergillosis (IA):

For the treatment of invasive aspergillosis in adults when oral voriconazole is contraindicated, not tolerated, or failed.

Must be prescribed in consultation with a specialist in Infectious disease.

Invasive mucormycosis (IM):

For the treatment of invasive mucormycosis (IM) in adults.

Must be prescribed in consultation with a specialist in Infectious disease.

02485605	Cystadrops	cysteamine	0.37 %	Ophthalmic Solution	RRD
----------	-------------------	------------	--------	------------------------	-----

For the treatment of corneal cystine crystal deposits (CCCDs) in adults and children from 2 years of age with cystinosis only if the following conditions are met:

Initiation criteria:

Patient has a diagnosis of cystinosis and evidence of CCCDs.

Prescribing condition:

Patient must be under the care of an ophthalmologist experienced in the management of the ocular manifestations of cystinosis.

02482592	Delstrigo	doravirine/lamivudine/ tenofovir disoproxil fumarate	100 mg/300 mg/ 300 mg	Tablet	MFX
----------	------------------	---	--------------------------	--------	-----

Complete regimen for the treatment of HIV-1 infection in adults without past or present evidence of viral resistance to doravirine (DOR), lamivudine (3TC) or tenofovir.

02491753	Dovato	dolutegravir/lamivudine	50 mg/300 mg	Tablet	VII
----------	---------------	-------------------------	--------------	--------	-----

As a complete regimen for the treatment of Human Immunodeficiency Virus-Type 1 (HIV-1) infection in adults and adolescents 12 years of age and older and weighing at least 40 kg, only if the following conditions are met:

Initiation criteria:

The patient must be naïve to any antiretroviral therapy (ART) and have an HIV-1 viral load \leq 500,000 copies/mL.

02478374	Erleada	apalutamide	60 mg	Tablet	JAN
----------	----------------	-------------	-------	--------	-----

In combination with androgen deprivation therapy (ADT) for the treatment of patients with castration-resistant prostate cancer (CRPC) who have no detectable distant metastases by either CT, MRI or technetium-99m bone scan and who are at high risk of developing metastases.

High risk is defined as a prostate-specific antigen doubling time (PSADT) of \leq 10 months during continuous ADT. Patients should have good performance status and no risk factors for seizures.

Treatment should continue until unacceptable toxicity or radiographic disease progression.

02473232	Fasenra	benralizumab	30 mg/mL	Injection	AZC
----------	----------------	--------------	----------	-----------	-----

As add-on maintenance treatment for adult patients with severe eosinophilic asthma, if the following criteria are met:

Initiation Criteria

1. Patient must have a documented diagnosis of asthma.
2. Patient is inadequately controlled with high-dose inhaled corticosteroids, defined as greater or equal to 500 mcg of fluticasone propionate or equivalent daily, and one or more additional asthma controller(s) (e.g., long-acting beta agonists).
3. Patient has one of the following:
 - 3.1. blood eosinophil count of \geq 300 cells/ μ L within the past 12 months AND has experienced two or more clinically significant asthma exacerbations in the past 12 months, or
 - 3.2. blood eosinophil count of \geq 150 cells/ μ L AND is receiving maintenance treatment with oral corticosteroids (OCS).

Administration Criteria

1. Benralizumab should not be used in combination with other biologics used to treat asthma.
2. A baseline assessment of asthma symptom control using a validated asthma control questionnaire must be completed prior to initiation of benralizumab treatment.
3. Patients should be managed by a physician with expertise in treating asthma.

Renewal Criteria

1. The effects of treatment should be assessed every 12 months to determine whether reimbursement should continue.
2. Reimbursement of treatment should be discontinued if:
 - 2.1. the 12 month asthma control questionnaire score has not improved from baseline, when baseline represents the initiation of treatment, or
 - 2.2. the asthma control questionnaire score achieved after the first 12 months of therapy has not been maintained subsequently, or
 - 2.3. the number of clinically significant exacerbations has increased within the previous 12 months, or
 - 2.4. in patients on maintenance treatment with OCS, there has been no decrease in the OCS dose in the first 12 months of treatment, or
 - 2.5. in patients on maintenance treatment with OCS, the reduction in the dose of OCS achieved after the first 12 months of treatment is not maintained subsequently.

02408163	Fibristal (<i>criteria update</i>)	ulipristal acetate	5 mg	Tablet	ALL
----------	--	--------------------	------	--------	-----

For the pre-operative treatment of moderate to severe signs and symptoms of uterine fibroids in adult women of reproductive age, and the intermittent treatment of moderate to severe signs and symptoms of uterine fibroids in adult women of reproductive age who are not eligible for surgery, with the duration of each treatment course being three months, if the following conditions are met:

The patient is under the care of a physician experienced in the management of gynecological conditions such as uterine fibroids.

- Treatment should be limited to a maximum of four courses of therapy.

02404516 02404524 02404532 02404540 02404559 02404567	Fycompa (<i>new indication</i>)	perampanel	2 mg 4 mg 6 mg 8 mg 10 mg 12 mg	Tablet	EIS
--	---	------------	--	--------	-----

For use as an adjunctive therapy in the management of primary generalized tonic-clonic (PGTC) seizures in adult patients with epilepsy who are not satisfactorily controlled with conventional therapy and who meet all of the following criteria:

- Are under the care of a physician experienced in the treatment of epilepsy;
- Are currently receiving two or more antiepileptic drugs; and
- In whom all other antiepileptic drugs are ineffective or not appropriate.

02485362 02485370 02485389 02485397	Jamp-Rivastigmine	rivastigmine	1.5 mg 3 mg 4.5 mg 6 mg	Capsule	JPC
--	--------------------------	--------------	----------------------------------	---------	-----

Confirmed diagnosis of Alzheimer's Disease with DSMIV criteria with:

(a) Memory impairment (impaired ability to learn new information or to recall previously learned information); plus

(b) at least one of the following:

- Aphasia; problems with language (receptive and expressive)
- Apraxia; impaired ability to carry out motor activities despite intact motor function
- Agnosia; failure of recognition -especially people
- Disturbance in executive functioning

The above deficits must have:

- Caused significant decline in previous levels; and
- A gradual onset and continued cognitive decline; and
- The absence of other causative conditions; and
- The deficits do not occur exclusively during the course of delirium; and
- Normal test results for all of the following values: CBC, TSH, Electrolytes, Vitamin B12, and Glucose; and
- The initial MMSE score must be between 10 and 26 and measured within 30 days of the application.

02397412	Kalydeco (<i>new indication</i>)	ivacaftor	150 mg	Tablet	VEP
----------	--	-----------	--------	--------	-----

For the treatment of cystic fibrosis (CF) in patients age six (6) years and older who have one of the following mutations in the cystic fibrosis transmembrane conductance regulator (CFTR) gene: G1244E, G1349D, G178R, G551S, S1251N, S1255P, S549N, or S549R; and in patients aged 18 and older with an R117H mutation in the CFTR gene.

02472961 02472988	Kevzara (<i>new format</i>)	sarilumab	150 mg/1.14 mL 200 mg/1.14 mL	Injection	SAA
----------------------	---	-----------	----------------------------------	-----------	-----

Please refer to Bulletin 105 for prescribing criteria.

02473569	Kisqali (<i>in combination with letrozole</i>)	ribociclib	200 mg	Tablet	NVT
----------	--	------------	--------	--------	-----

In combination with letrozole for the treatment of post-menopausal women with hormone receptor (HR)-positive, human epidermal growth factor receptor 2 (HER2)- negative advanced or metastatic breast cancer who have not received any prior treatment for advanced or metastatic disease.

Treatment should continue until unacceptable toxicity or disease progression. Patients should have good performance status and not be resistant to prior (neo) adjuvant nonsteroidal aromatase inhibitor (NSAI) therapy (i.e. disease-free for at least a year from the completion of prior adjuvant NSAI therapy), nor have active or uncontrolled metastases to the central nervous system.

02473607	Mar-Febuxostat	febuxostat	80 mg	Tablet	MAR
----------	-----------------------	------------	-------	--------	-----

To lower serum uric acid levels in patients with symptomatic gout who have documented hypersensitivity to allopurinol.

02487802 02487810 02487829 02487837	Mar-Lacosamide	lacosamide	50 mg 100 mg 150 mg 200 mg	Tablet	MAR
--	-----------------------	------------	-------------------------------------	--------	-----

For use as an adjunctive therapy in patients in the management of refractory partial-onset seizures (POS) in adult patients with epilepsy who are not satisfactorily controlled with conventional therapy and who meet all of the following criteria:

- (a) are under the care of a physician experienced in the treatment of epilepsy,
- (b) are currently receiving two or more antiepileptic drugs, and
- (c) in whom all other antiepileptic drugs are ineffective or not appropriate

02488353	Mar-Trospium	trospium	20 mg	Tablet	MAR
----------	---------------------	----------	-------	--------	-----

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

02483912 02483920 02483939	NAT-Erlotinib	erlotinib	25 mg 100 mg 150 mg	Tablet	NAT
----------------------------------	----------------------	-----------	---------------------------	--------	-----

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

02449781	Nucala (<i>criteria update</i>)	mepolizumab	100 mg/mL	Injection	GSK
----------	---	-------------	-----------	-----------	-----

As add-on maintenance treatment for adult patients with severe eosinophilic asthma, if the following criteria are met:

Initiation Criteria

1. Patient must have a documented diagnosis of asthma.
2. Patient is inadequately controlled with high-dose inhaled corticosteroids, defined as greater or equal to 500 mcg of fluticasone propionate or equivalent daily, and one or more additional asthma controller(s) (e.g., long-acting beta agonists).
3. Patient has one of the following:
 - 3.1. blood eosinophil count of ≥ 300 cells/ μ L within the past 12 months AND has experienced two or more clinically significant asthma exacerbations in the past 12 months, or
 - 3.2. blood eosinophil count of ≥ 150 cells/ μ L AND is receiving maintenance treatment with oral corticosteroids (OCS).

Administration Criteria

1. Mepolizumab should not be used in combination with other biologics used to treat asthma.
2. A baseline assessment of asthma symptom control using a validated asthma control questionnaire must be completed prior to initiation of mepolizumab treatment.
3. Patients should be managed by a physician with expertise in treating asthma.

Renewal Criteria

1. The effects of treatment should be assessed every 12 months to determine whether reimbursement should continue.
2. Reimbursement of treatment should be discontinued if:
 - 2.1. the 12 month asthma control questionnaire score has not improved from baseline, when baseline represents the initiation of treatment, or
 - 2.2. the asthma control questionnaire score achieved after the first 12 months of therapy has not been maintained subsequently, or
 - 2.3. the number of clinically significant exacerbations has increased within the previous 12 months, or
 - 2.4. in patients on maintenance treatment with OCS, there has been no decrease in the OCS dose in the first 12 months of treatment, or
 - 2.5. in patients on maintenance treatment with OCS, the reduction in the dose of OCS achieved after the first 12 months of treatment is not maintained subsequently.

02481545	Pifeltro	doravirine	100 mg	Tablet	MFX
----------	-----------------	------------	--------	--------	-----

In combination with other antiretroviral medicinal products, for the treatment of adults infected with HIV-1 without past or present evidence or viral resistance to DOR.

2442302	Quinsair	levofloxacin hemihydrate	240 mg/2.4 mL	Solution for Inhalation	HPI
---------	-----------------	--------------------------	---------------	-------------------------	-----

For the treatment of chronic pulmonary *Pseudomonas aeruginosa* (*P. aeruginosa*) infections, in adult patients with cystic fibrosis according to the following criteria:

- Patient has had inadequate response to or is intolerant of inhaled tobramycin; and
- Treatment is prescribed in consultation with a specialist in this area; and
- Treatment should not be used in combination with another inhaled antibiotic to treat pulmonary *P. aeruginosa* infections, either concurrently or for antibiotic cycling during off-treatment periods.

02482274 02482282 02482290	Riva-Levetiracetam	levetiracetam	250 mg 500 mg 750 mg	Tablet	RIV
----------------------------------	---------------------------	---------------	----------------------------	--------	-----

As an add-on anticonvulsant or for control of pain where initiated by a pain clinic and where other similar agents have failed e.g. gabapentin, lamotrigine, valproic acid or topiramate.

02487454	Skyrizi	risankizumab	90 mg/mL	Injection	ABV
----------	----------------	--------------	----------	-----------	-----

For treatment of adult patients with severe plaque psoriasis presently with one or more of the following:

- Psoriasis Area and the Severity Index (PASI) ≥ 10
- Body Surface Area (BSA) $> 10\%$
- Significant involvement of the face, hands feet or genital region
- Dermatology Life Quality Index (DLQI) > 10 AND
- Failure to respond to, contraindications to, intolerant of or unable to access methotrexate, cyclosporine and/or phototherapy.

Coverage will be approved initially for a maximum of 4 months. For continued coverage the physician must confirm the patient's response to treatment and demonstration of treatment clinical benefits:

- ≥ 50% reduction in the PASI score with ≥ 5 point improvement in the DLQI
- ≥ 75 % reduction in the PASI score
- ≥ 50% reduction in the BSA with significant improvement of the face, hands, feet or genital region.

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

02403390	Stivarga (<i>new indication</i>)	regorafenib	40 mg	Tablet	BAY
----------	--	-------------	-------	--------	-----

Hepatocellular Carcinoma (HCC):

- For the treatment of patients with unresectable hepatocellular carcinoma (HCC) who have been previously treated with sorafenib. Treatment should continue until disease progression.
- Eligible patients should have an ECOG performance status of 0 to 1, a Child-Pugh class status of A, and be able to tolerate sorafenib as defined in the RESORCE trial criteria (≥ 400mg/day for ≥ 20 days of the last 28 days of treatment).

02409607 02409615	Tafinlar (<i>in combination with Mekinist</i>) (<i>new indication</i>)	dabrafenib	50 mg 75 mg	Capsule	NVT
----------------------	---	------------	----------------	---------	-----

Tafinlar in combination with Mekinist for the adjuvant treatment of patients with stage IIIA (limited to lymph node metastases of > 1mm) to stage IIID (8th edition of the American Joint Committee on Cancer [AJCC] staging system) BRAF-mutated (all BRAF V600 mutations) cutaneous melanoma. Disease must be completely resected including in-transit metastases; however, presence of regional lymph nodes with micrometastases after sentinel lymph node biopsy alone is allowed. Patients must have a good performance status.

02482983	Taro-Imiquimod Pump	imiquimod	5 %	Cream	TAR
----------	----------------------------	-----------	-----	-------	-----

Superficial Basal Cell Carcinoma:

For treatment of biopsy-confirmed primary superficial basal cell carcinoma in patients meeting the follow criteria:

- Tumour diameter of ≤ 2 cm; AND
- Tumour location on the trunk, neck or extremities (excluding hands and feet); AND
- Surgery or irradiation therapy is not medically appropriate (e.g. Recurrent lesions in previously irradiated area, number of lesions too numerous to irradiate or remove surgically.)

Actinic Keratosis:

For the treatment of actinic keratosis located on the head and neck in patients who have failed treatment with cryotherapy (where appropriate) and 5-fluorouracil (5-FU)

External Genital and Perianal Warts/Condyloma Acuminata:

For the treatment of external genital and perianal warts/condyloma acuminata in patients who have documented failure to a trial of podophyllum resin and one other treatment modality (including cryotherapy, surgical excision, or electrosurgery)

02365154	Tobi Podhaler (<i>criteria update</i>)	tobramycin	28 mg	Inhaler	BGP
----------	--	------------	-------	---------	-----

For the treatment of chronic Pseudomonas aeruginosa infections in patients with cystic fibrosis where the Podhaler dosage form is required due to administration difficulties with the inhalation solution formulation.

02474522	Trelegy Ellipta	fluticasone furoate/umeclidinium/ vilanterol	100 mcg/ 62.5 mcg/25 mcg	Powder for Inhalation	GSK
----------	------------------------	--	-----------------------------	--------------------------	-----

For the long-term, once daily, maintenance treatment of COPD, including chronic bronchitis and/or emphysema according to the following:

- Patients should not be started on triple inhaled therapy as initial therapy for COPD.
- For use in patients who are not controlled on optimal dual inhaled therapy for COPD.

02480808	Xarelto <i>(new strength/new indication)</i>	rivaroxaban	2.5 mg	Tablet	BAY
----------	--	-------------	--------	--------	-----

In combination with acetylsalicylic acid (ASA; 75mg to 100mg) for the prevention of stroke, myocardial infarction, and cardiovascular death, and for the prevention of acute limb ischemia and mortality in patients with concomitant coronary artery disease (CAD) and peripheral artery disease (PAD) if the following conditions are met:

For patients with concomitant CAD and PAD:

Patients with CAD are defined as having one or more of the following:

- myocardial infarction within the last 20 years
- multi-vessel coronary disease (i.e., stenosis of $\geq 50\%$ in two or more coronary arteries, or in one coronary territory if at least one other territory has been revascularized) with symptoms or history of stable or unstable angina
- multi-vessel percutaneous coronary intervention
- multi-vessel coronary artery bypass graft surgery

AND meet at least one of the following criteria:

- aged 65 years or older, or
- aged younger than 65 years with documented atherosclerosis or revascularization involving at least two vascular beds (coronary and other vascular) or at least two additional risk factors (current smoker, diabetes mellitus, estimated glomerular filtration rate < 60 mL/min, heart failure, non-lacunar ischemic stroke 1 month or more ago).

Patients with PAD are defined as having one or more of the following:

- previous aorto-femoral bypass surgery, limb bypass surgery, or percutaneous transluminal angioplasty revascularization of the iliac or infrainguinal arteries
- previous limb or foot amputation for arterial vascular disease
- history of intermittent claudication and one or more of the following:
 - an anklebrachial index less than 0.90, or
 - significant peripheral artery stenosis ($\geq 50\%$) documented by angiography or by duplex ultrasound
- previous carotid revascularization or asymptomatic carotid artery stenosis greater than or equal to 50%, as diagnosed by duplex ultrasound or angiography.

Xarelto should not be reimbursed for patients who have CAD or PAD alone or in patients with any one of the following characteristics:

- at high risk of bleeding
- a history of stroke within one month of treatment initiation or any history of hemorrhagic or lacunar stroke
- severe heart failure with a known ejection fraction less than 30% or New York Heart Association class III or IV symptoms
- an estimated glomerular filtration rate less than 15 mL/min
- require dual antiplatelet therapy, other non-ASA antiplatelet therapy, or oral anticoagulant therapy.

New Interchangeable Categories

Acebutolol - 100 mg - Tablets					\$	\$ + 5%
	02147602	Apo-Acebutolol	APO		0.1630	0.1712
	02204517	Teva-Acebutolol	TEV		0.1630	0.1712

Acebutolol - 200 mg - Tablets					\$	\$ + 5%
	02147610	Apo-Acebutolol	APO		0.2440	0.2562
	02204525	Teva-Acebutolol	TEV		0.2440	0.2562

ASA/Dipyridamole - 25 mg/200 mg- Capsules					\$	\$ + 5%
	02242119	Aggrenox	BOE		0.9087	0.9541
	02471051	Taro-Dipyridamole/ASA	TAR		0.6656	0.6989

Clonazepam - 0.5 mg - Tablets					\$	\$ + 5%
	00382825	Rivotril	HLR		0.2479	0.2603
	02207818	pms-Clonazepam R	PMS		0.0418	0.0439
	02048701	pms-Clonazepam	PMS		0.0418	0.0439
	02177889	Apo-Clonazepam	APO		0.0418	0.0439

Febuxostat - 80 mg - Tablets					\$	\$ + 5%
	02357380	Uloric	TAK		1.5902	1.6697
	02473607	Mar-Febuxostat	MAR		1.1925	1.2521

Fingolimod - 0.5 mg - Capsules					\$	\$ + 5%
	02365480	Gilenya	NVT		86.9526	91.3002
	02469936	Apo-Fingolimod	APO		21.7381	22.8250
	02487772	Jamp-Fingolimod	JPC		21.7381	22.8250
	02474743	Mar-Fingolimod	MAR		21.7381	22.8250
	02469715	Mylan-Fingolimod	MYL		21.7381	22.8250
	02469782	pms-Fingolimod	PMS		21.7381	22.8250
	02482606	Sandoz Fingolimod	SDZ		21.7381	22.8250
	02469618	Taro-Fingolimod	TAR		21.7381	22.8250
	02469561	Teva-Fingolimod	TEV		21.7381	22.8250

Imiquimod - 5 % - Cream					\$	\$ + 5%
	02239505	Aldara P	VAL		55.1441	57.9013
	02482983	Taro-Imiquimod Pump	TAR		43.4350	45.6068

Ipratropium/Salbutamol - 0.2 mg/1 mg/mL - Unit Dose Vial					\$	\$ + 5%
	02231675	Combivent UDV	JAN		0.6452	0.6775
	02272695	Teva-Combo Sterinebs	TEV		0.3226	0.3387
	02483394	Ipratropium Bromide and Salbutamol Sulphate	MDA		0.3226	0.3387

Itraconazole - 10mg/mL - Oral Solution					\$	\$ + 5%
	02231347	Sporanox	JAN		0.8620	0.9051
	02484315	Jamp Itraconazole	JPC		0.6167	0.6475

Labetalol - 100 mg - Tablets					\$	\$ + 5%
	02106272	Trandate	PAL		0.3966	0.4164
	02489406	Riva-Labetalol	RIV		0.2974	0.3123

Labetalol - 200 mg - Tablets					\$	\$ + 5%
	02106280	Trandate	PAL		0.7009	0.7359
	02489414	Riva-Labetalol	RIV		0.5256	0.5519

Tobramycin - 60 mg/mL - Inhalation Solution					\$	\$ + 5%
02239630	Tobi		NVT	11.2428	11.8049	
02443368	Tobramycin		SDZ	5.4763	5.7501	
02389622	Teva-Tobramycin		TEV	5.4763	5.7501	

Tropium - 20 mg - Tablets					\$	\$ + 5%
02275066	Trosec		ORX	0.8144	0.8551	
02488353	Mar-Tropium		MAR	0.6108	0.6413	

New Interchangeable Products

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

Atorvastatin - 10 mg - Tablets					\$	\$ + 5%
02457741	ACH-Atorvastatin		ACH	0.1743	0.1831	

Atorvastatin - 20 mg - Tablets					\$	\$ + 5%
02457768	ACH-Atorvastatin		ACH	0.2179	0.2288	

Atorvastatin - 40 mg - Tablets					\$	\$ + 5%
02457776	ACH-Atorvastatin		ACH	0.2342	0.2459	

Atorvastatin - 80 mg - Tablets					\$	\$ + 5%
02457784	ACH-Atorvastatin		ACH	0.2342	0.2459	

Bupropion HCl - 150 mg - Extended Release Tablets					\$	\$ + 5%
02475804	Ran-Bupropion XL		RAN	0.1463	** 0.1536	

Bupropion HCl - 300 mg - Extended Release Tablets					\$	\$ + 5%
02475812	Ran-Bupropion XL		RAN	0.2927	** 0.3073	

Calcitriol - 0.25 mcg - Capsules					\$	\$ + 5%
02485710	Taro-Calcitriol		TAR	0.4682	** 0.4916	

Calcitriol - 0.5 mcg - Capsules					\$	\$ + 5%
02485729	Taro-Calcitriol		TAR	0.7446	** 0.7818	

Candesartan/Hydrochlorothiazide - 16 mg/12.5 mg- Tablets					\$	\$ + 5%
02473240	Jamp-Candesartan HCT		JPC	0.2156	0.2264	

Cholestyramine Resin - 4 g/Dose - Oral Powder					\$	\$ + 5%
02478595	Jamp-Cholestyramine		JPC	0.0923	** 0.0969	

Clarithromycin - 250 mg - Tablets					\$	\$ + 5%
02466120	Clarithromycin		SAH	0.4208	0.4418	
02442469	Clarithromycin		SIP	0.4208	0.4418	

Clarithromycin - 500 mg - Tablets					\$	\$ + 5%
02442485	Clarithromycin		SIP	0.8318	0.8734	

Clindamycin - 150 mg - Capsules					\$	\$ + 5%
02483734	Jamp-Clindamycin		JPC	0.2436	** 0.2558	

Clindamycin - 300 mg - Capsules					\$	\$ + 5%
02483742	Jamp-Clindamycin		JPC	0.4872	0.5116	

Dapsone - 100 mg - Tablets					\$	\$ + 5%
02489058	Riva-Dapsone	RIV	0.7031	** 0.7383		
Diclofenac - 0.1 % - Ophthalmic Solution					\$	\$ + 5%
02475065	Diclofenac	PSN	1.2397	** 1.3017		
Donepezil - 5 mg - Tablets					\$	\$ + 5%
02408600	Mint-Donepezil	MPH	0.4586	0.4815		
Donepezil - 10 mg - Tablets					\$	\$ + 5%
02408619	Mint-Donepezil	MPH	0.4586	0.4815		
Duloxetine - 30 mg - Capsules					\$	\$ + 5%
02490889	Duloxetine	SAH	0.4814	0.5055		
Duloxetine - 60 mg - Capsules					\$	\$ + 5%
02490897	Duloxetine	SAH	0.9769	1.0257		
Dutasteride - 0.5 mg - Capsules					\$	\$ + 5%
02484870	Jamp Dutasteride	JPC	0.3027	0.3178		
Efavirenz/Emtricitabine/Tenofovir - 600 mg/200 mg/300 mg - Tablets					\$	\$ + 5%
02461412	Mylan-Efavirenz/ Emtricitabine/Tenofovir	JPC	11.3300	11.8965		
Efavirenz - 600 mg - Tablets					\$	\$ + 5%
02458233	Jamp-Efavirenz	JPC	3.8031	** 3.9933		
Emtricitabine/Tenofovir - 200 mg/300 mg - Tablets					\$	\$ + 5%
02461110	pms-Emtricitabine-Tenofovir	PMS	7.3035	7.6687		
02487012	Jamp-Emtricitabine/ Tenofovir	JPC	7.3035	7.6687		
Enalapril - 2.5 mg - Tablets					\$	\$ + 5%
02442957	Enalapril	SIP	0.2288	0.2402		
02459450	Mar-Enalapril	MAR	0.2288	0.2402		
Enalapril - 5 mg - Tablets					\$	\$ + 5%
02442965	Enalapril	SIP	0.2706	0.2841		
02459469	Mar-Enalapril	MAR	0.2706	0.2841		
Enalapril - 10 mg - Tablets					\$	\$ + 5%
02442973	Enalapril	SIP	0.3252	0.3415		
02444771	Mar-Enalapril	MAR	0.3252	0.3415		
Enalapril - 20 mg - Tablets					\$	\$ + 5%
02442981	Enalapril	SIP	0.3924	0.4120		
02444798	Mar-Enalapril	MAR	0.3924	0.4120		
Erlotinib - 25 mg - Tablets					\$	\$ + 5%
02483912	NAT-Erlotinib	NAT	3.4615	** 3.6346		

Erlotinib - 100 mg - Tablets					\$	\$ + 5%
	02483920	NAT-Erlotinib	NAT	13.2000		13.8600
Erlotinib - 150 mg - Tablets					\$	\$ + 5%
	02483939	NAT-Erlotinib	NAT	19.8000		20.7900
Lacosamide - 50 mg - Tablets					\$	\$ + 5%
	02487802	Mar-Lacosamide	MAR	0.6313		0.6629
Lacosamide - 100 mg - Tablets					\$	\$ + 5%
	02487810	Mar-Lacosamide	MAR	0.8750		0.9188
Lacosamide - 150 mg - Tablets					\$	\$ + 5%
	02487829	Mar-Lacosamide	MAR	1.1763		1.2351
Lacosamide - 200 mg - Tablets					\$	\$ + 5%
	02487837	Mar-Lacosamide	MAR	1.4500		1.5225
Leflunomide - 10 mg - Tablets					\$	\$ + 5%
	02478862	Accel-Leflunomide	ACC	2.6433		** 2.7755
Leflunomide - 20 mg - Tablets					\$	\$ + 5%
	02478870	Accel-Leflunomide	ACC	2.6433		** 2.7755
Levetiracetam - 250 mg - Tablets					\$	\$ + 5%
	02482274	Riva-Levetiracetam	RIV	0.3210		0.3371
Levetiracetam - 500 mg - Tablets					\$	\$ + 5%
	02482282	Riva-Levetiracetam	RIV	0.3911		0.4107
Levetiracetam - 750 mg - Tablets					\$	\$ + 5%
	02482290	Riva-Levetiracetam	RIV	0.5416		0.5687
Nitroglycerin - 0.4 mg/Dose - Sublingual Spray					\$	\$ + 5%
	02243588	Mylan-Nitro Sublingual Spray	MYL	0.0424		** 0.0445
Olanzapine - 2.5 mg - Tablets					\$	\$ + 5%
	02410141	Mint-Olanzapine	MPH	0.1772		0.1861
Olanzapine - 5 mg - Tablets					\$	\$ + 5%
	02410168	Mint-Olanzapine	MPH	0.3544		0.3721
Olanzapine - 7.5 mg - Tablets					\$	\$ + 5%
	02410176	Mint-Olanzapine	MPH	0.5316		0.5582
Olanzapine - 10 mg - Tablets					\$	\$ + 5%
	02410184	Mint-Olanzapine	MPH	0.7088		0.7442

Olanzapine - 15 mg - Tablets					\$	\$ + 5%
02410192	Mint-Olanzapine	MPH	1.0631	1.1163		
Olmesartan/Hydrochlorothiazide - 20 mg/12.5 mg - Tablets					\$	\$ + 5%
02468948	ACH-Olmesartan HCTZ	ACH	0.3019	** 0.317		
02476487	Auro-Olmesartan HCTZ	AUP	0.3019	** 0.317		
Olmesartan/Hydrochlorothiazide - 40 mg/12.5 mg - Tablets					\$	\$ + 5%
02468956	ACH-Olmesartan HCTZ	ACH	0.3019	** 0.317		
02476495	Auro-Olmesartan HCTZ	AUP	0.3019	** 0.317		
Olmesartan/Hydrochlorothiazide - 40 mg/25 mg - Tablets					\$	\$ + 5%
02468964	ACH-Olmesartan HCTZ	ACH	0.3019	** 0.317		
02476509	Auro-Olmesartan HCTZ	AUP	0.3019	** 0.317		
Ondansetron - 4 mg - Orally Disintegrating Tablets					\$	\$ + 5%
02481723	Ondansetron ODT	SDZ	3.2723	** 3.4359		
Ondansetron - 8 mg - Orally Disintegrating Tablets					\$	\$ + 5%
02481731	Ondansetron ODT	SDZ	4.9930	** 5.2427		
Ondansetron - 4 mg - Tablets					\$	\$ + 5%
02478927	Accel-Ondansetron	ACC	3.2720	** 3.4356		
Ondansetron - 8 mg - Tablets					\$	\$ + 5%
02478935	Accel-Ondansetron	ACC	4.9930	** 5.2427		
Pantoprazole - 40 mg - Tablets					\$	\$ + 5%
02467372	M-Pantoprazole	MNP	0.2016	0.2117		
Paroxetine - 10 mg - Tablets					\$	\$ + 5%
02247750	pms-Paroxetine	PMS	0.3046	0.3198		
Perindopril - 2 mg - Tablets					\$	\$ + 5%
02476762	Mint-Perindopril	MPH	0.1632	0.1714		
02477009	Jamp-Perindopril	JPC	0.1632	0.1714		
Pregabalin - 300 mg - Capsules					\$	\$ + 5%
02436019	Jamp-Pregabalin	JPC	0.4145	0.4352		
Quinapril - 5 mg - Tablets					\$	\$ + 5%
02340550	pms-Quinapril	PMS	0.4642	0.4874		
Quinapril - 10 mg - Tablets					\$	\$ + 5%
02340569	pms-Quinapril	PMS	0.2321	0.2437		
Quinapril - 20 mg - Tablets					\$	\$ + 5%
02340577	pms-Quinapril	PMS	0.2321	0.2437		
Quinapril - 40 mg - Tablets					\$	\$ + 5%
02340585	pms-Quinapril	PMS	0.2321	0.2437		
Rivastigmine - 1.5 mg - Capsules					\$	\$ + 5%
02485362	Jamp-Rivastigmine	JPC	0.6573	** 0.6902		

Rivastigmine - 3 mg - Capsules				\$	\$ + 5%
02485370	Jamp-Rivastigmine	JPC	0.6573	**	0.6902
Rivastigmine - 4.5 mg - Capsules				\$	\$ + 5%
02485389	Jamp-Rivastigmine	JPC	0.6573	**	0.6902
Rivastigmine - 6 mg - Capsules				\$	\$ + 5%
02485397	Jamp-Rivastigmine	JPC	0.6573	**	0.6902
Rizatriptan - 5 mg - Orally Disintegrating Tablets				\$	\$ + 5%
02458764	CCP-Rizatriptan ODT	CCP	3.7050		3.8903
02483270	Accel-Rizatriptan ODT	ACC	3.7050		3.8903
Rizatriptan - 10 mg - Orally Disintegrating Tablets				\$	\$ + 5%
02458772	CCP-Rizatriptan ODT	CCP	3.7050		3.8903
02483289	Accel-Rizatriptan ODT	ACC	3.7050		3.8903
Rosuvastatin - 10 mg - Tablets				\$	\$ + 5%
02438925	ACH-Rosuvastatin	ACH	0.1354		0.1422
Rosuvastatin - 20 mg - Tablets				\$	\$ + 5%
02438933	ACH-Rosuvastatin	ACH	0.1692		0.1777
Rosuvastatin - 40 mg - Tablets				\$	\$ + 5%
02438941	ACH-Rosuvastatin	ACH	0.1990		0.2090
Varenicline - 0.5 mg - Tablets				\$	\$ + 5%
02426226	Teva-Varenicline	TEV	0.9237	**	0.9699
Varenicline - 1 mg - Tablets				\$	\$ + 5%
02426234	Teva-Varenicline	TEV	0.9235	**	0.9697
Varenicline - 0.5 mg and 1 mg - Tablets				\$	\$ + 5%
02426781	Teva-Varenicline	TEV	0.9203	**	0.9663
Zolmitriptan - 2.5 mg - Tablets				\$	\$ + 5%
02458780	CCP-Zolmitriptan	CCP	3.5375		3.7144

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

Product Deletions
(as identified for deletion in Bulletin # 105)

The following products have been deleted.

02242572 02242573 02242574	Actos	pioglitazone	15 mg 30 mg 45 mg	Tablet
02245272 02245273 02245274	Amaryl	glimepiride	1 mg 2 mg 4 mg	Tablet
00782327	Andriol	testosterone	40 mg	Capsule
00647942 00600792	Ansaid	flurbiprofen	50 mg 100 mg	Tablet
02163705 02163713	Atrovent	ipratropium bromide	0.03 % 0.06 %	Nasal Spray
02280213	Avalide	irbesartan/ hydrochlorothiazide	300 mg/25 mg	Tablet
02242965	Avelox	moxifloxacin	400 mg	Tablet
00900434	BG Star	-	-	Lancet
02097370	Cardizem	diltiazem HCl	30 mg	Tablet
02097249 02097257 02097265 02097273	Cardizem CD	diltiazem HCl	120 mg 180 mg 240 mg 300 mg	Capsule
01958100	Cardura-1	doxazosin mesylate	1 mg	Tablet
01958097	Cardura-2	doxazosin mesylate	2 mg	Tablet
01958119	Cardura-4	doxazosin mesylate	4 mg	Tablet
02163675 02163683	Cefzil	cefprozil	125 mg/5 mL 250 mg/5 mL	Oral Suspension
02163659 02163667	Cefzil	cefprozil	250 mg 500 mg	Tablet
02155958 02155974	Cipro	ciprofloxacin	250 mg 750 mg	Tablet
00068594	CoActifed	triprolidine HCl/ pseudoephedrine HCl/ codeine phosphate	2 mg/ 30 mg/ 10mg	Syrup
00579351	Desyrel	trazodone HCl	50 mg	Tablet
00295094 00489158	Dexasone	dexamethasone	0.5 mg 4 mg	Tablet
00786535	Dilaudid	hydromorphone HCl	1 mg/mL	Oral Liquid
02400421 02400448 02400456 02400464	Diltiazem CD	diltiazem HCl	120 mg 180 mg 240 mg 300 mg	Capsule
01916548	Endocet	oxycodone HCl/ acetaminophen	5 mg/325 mg	Tablet
02213672	Flonase	fluticasone	50 mcg	Nasal Spray

02221799	Frisium	clobazam	10 mg	Tablet
02183862	Imodium	loperamide	2 mg	Tablet
02061562 02061570	Lescol	fluvastatin	20 mg 40 mg	Capsule
02146959	Lipidil-Micro	fenofibrate	200 mg	Capsule
02241601	Lipidil Supra	fenofibrate	100 mg	Tablet
02351072	Lorazepam	lorazepam	0.5 mg	Tablet
02240520	Maxalt	rizatriptan	5 mg	Tablet
00795860 00795852	Mevacor	lovastatin	20 mg 40 mg	Tablet
02242785 02242786	Mobicox	meloxicam	7.5 mg 15 mg	Tablet
00803499	Modulon	trimebutine	200 mg	Tablet
02009773	M.O.S Sulfate 5	morphine sulfate	5 mg	Tablet
02162792	Naprosyn E	naproxen	250 mg	Tablet
01916475	Percocet	oxycodone HCl/ acetaminophen	5 mg/325 mg	Tablet
00893749	Pravachol	pravastatin sodium	10 mg	Tablet
00839388	Prinivil	lisinopril	5 mg	Tablet
02108194 00884413	Prinzide	lisinopril/hydrochlorothiazide	10 mg/12.5 mg 20 mg/12.5 mg	Tablet
02223260	Proctosedyl	framycetin sulfate/ hydrocortisone/dibucaine HCl	10 mg/10 mg/ 5 mg	Suppository
02247704 02247705 02247706 02268086 02268094	Risperdal M-Tab	risperidone	0.5 mg 1 mg 2 mg 3 mg 4 mg	Oral Disintegrating Tablet
02025299 02025302 02025310	Risperdal	risperidone	2 mg 3 mg 4 mg	Tablet
01926543 01926551	Sectral	acebutolol	100 mg 200 mg	Tablet
00355658	Sinemet	levodopa/carbidopa	100 mg/10 mg	Tablet
01926624 01926632	Tamofen	tamoxifen citrate	10 mg 20 mg	Tablet
00851795	Vasotec	enalapril maleate	2.5 mg	Tablet
00417289	Visken	pindolol	15 mg	Tablet
00013765 00013773	Vivol	diazepam	5 mg 10 mg	Tablet
00884324 02240332	Zocor	simvastatin	5 mg 80 mg	Tablet
02386194	ACT Bosentan	bosentan	62.5 mg	Tablet
02050013 02050048	Apo-Doxepin	doxepin	50 mg 100 mg	Capsule

02314649 02314657	Apo-Fentanyl Matrix	fentanyl	50 mcg 75 mcg	Patch
02347245	Auro-Cefprozil	cefprozil	250 mg	Tablet
02404400	Auro-Letrozole	letrozole	2.5 mg	Tablet
02384906 02384914 02384922	Auro-Pioglitazone	pioglitazone	15 mg 30 mg 45 mg	Tablet
02269627	CO Norfloxacin	norfloxacin	400 mg	Tablet
02231665	Dom-Diclofenac SR	diclofenac	100 mg	Tablet
02239913 02239917	Dom-Indapamide	indapamide	1.25 mg 2.5 mg	Tablet
02231650 02238046	Dom-Pindolol	pindolol	5 mg 10 mg	Tablet
02399458	Mar-Zolmitriptan	zolmitriptan	2.5 mg	Tablet
02372169	MYL-Letrozole	letrozole	2.5 mg	Tablet
02258358	Mylan-Clindamycin	clindamycin	300 mg	Capsule
02239131	Mylan-Ipratropium	ipratropium bromide	0.25 mg	Inhalation Solution
02230800	Mylan-Oxybutynin	oxybutynin	5 mg	Tablet
02264056	Novo-Ondansetron	ondansetron	4 mg	Tablet
02309521	pms-Clobetasol	clobetasol	0.05 %	Cream
02232193	pms-Clobetasol	clobetasol	0.05 %	Ointment
02232195	pms-Clobetasol	clobetasol	0.05 %	Scalp Lotion
02247490	pms-Diazepam	diazepam	2 mg	Tablet
02239951	pms-Gemfibrozil	gemfibrozil	300 mg	Capsule
02246013 02246014	pms-Lovastatin	lovastatin	20 mg 40 mg	Tablet
02231536 02231537	pms-Pindolol	pindolol	5 mg 10 mg	Tablet
02291789 02291797 02370697 02370700	pms-Risperidone ODT	risperidone	1 mg 2 mg 3 mg 4 mg	Oral Disintegrating Tablet
02083345	pms-Timolol	timolol maleate	0.5 %	Ophthalmic Solution
02372282	Ran-Letrozole	letrozole	2.5 mg	Tablet
02267969 02267977	Ran-Lovastatin	lovastatin	20 mg 40 mg	Tablet
02312247 02312255	Ran-Ondansetron	ondansetron	4 mg 8 mg	Tablet
02375850 02375869 02375877	Ran-Pioglitazone	pioglitazone	15 mg 30 mg 45 mg	Tablet
02294885	Ran-Tamsulosin	tamsulosin	0.4 mg	Capsule

02227339	ratio-Indapamide	indapamide	1.25 mg	Tablet
02244914	ratio-salbutamol	salbutamol sulfate	100 mcg	Dose Inhaler
02277352 02277360	ratio-Trazodone	trazodone HCl	100 mg 150 mg	Tablet
02248008	Sandoz Glyburide	glyburide	2.5 mg	Tablet
02300117 02300125 02300133 02300141	Taro-Enalapril	enalapril	2.5 mg 5 mg 10 mg 20 mg	Tablet

Category Deletions

- Betamethasone Dipropionate - 0.05 % - Cream
- Fluvastatin - 20 mg - Capsule
- Fluvastatin - 40 mg - Capsule
- Ibuprofen - 600 mg - Tablet
- Methotrexate - 2.5 mg - Tablet
- Naphazoline - 0.1 % - Ophthalmic Solution
- Nevirapine - 400 mg - Tablets
- Risedronate - 5 mg - Tablet
- Timolol Maleate - 0.25% - Ophthalmic Solution

Interchangeable Product Price Changes

The following changes in prices have occurred:

(\$ \$ + 5%)

					(\$)	(\$ + 5%)
00293504	Atasol-15	acetaminophen compound with codeine	15 mg	Tablet	0.0910	0.0956
02278251	Duotrav PQ	travoprost/timolol	0.5/0.004 %	Ophthalmic Solution	11.3400	11.9070
02125366	Hydromorph Contin	hydromorphone HCl	12 mg	Tablet	2.0870	2.1914
00890690	Olestyr Light	cholestyramine resin	4 g/Dose	Oral Powder	0.0923	0.0969
02210320	Olestyr	cholestyramine resin	4 g/Dose	Oral Powder	0.0923	0.0969
00769541	Solystat	sodium polystyrene sulfonate	250 mg/mL	Suspension	0.1852	0.1945
00868965	Suprax	cefixime	100 mg/5 mL	Suspension	0.3900	0.4095
02014165	Uniphyll	theophylline	400 mg	Tablet	0.3362	** 0.3530
02014181	Uniphyll	theophylline	600 mg	Tablet	0.4072	0.4276
02241497	Ventolin HFA	salbutamol sulfate	100 mcg	Inhaler	0.0325	0.0341
00717002	Viaderm K.C.	neomycin/gramicidin/nystatin/traiamcinolone	2.5 mg/0.25 mg/100,000U/1 g	Cream	0.4233	0.4538
02352710	Amoxicillin	amoxicillin	250 mg	Capsule	0.0672	0.0706
02352729	Amoxicillin	amoxcillin	500 mg	Capsule	0.1308	0.1373
02401495	Amoxicillin	amoxicillin	250 mg	Capsule	0.0672	0.0706
02401509	Amoxicillin	amoxcillin	500 mg	Capsule	0.1308	0.1373

Bulletin #106
Effective: March 2, 2020

02453908	ACT Buprenorphine/ Naloxone	buprenorphine/ naloxone	2 mg/0.5 mg	Tablet	1.3350	** 1.4018
02453916	ACT Buprenorphine/ Naloxone	buprenorphine/ naloxone	8 mg/2 mg	Tablet	2.3650	** 2.4833
02439654	ACT Bupropion XL	bupropion	150 mg	Tablet	0.1463	0.1536
02439662	ACT Bupropion XL	bupropion	300 mg	Tablet	0.2927	0.3073
02393581	ACT Nabilone	nabilone	0.5 mg	Capsule	0.7756	** 0.8144
02393603	ACT Nabilone	nabilone	1 mg	Capsule	1.5513	** 1.6289
02443112	ACT Olmesartan	olmesartan/HCTZ	20 mg/12.5 mg	Tablet	0.3019	0.3170
02443120	ACT Olmesartan	olmesartan/HCTZ	40 mg/12.5 mg	Tablet	0.3019	0.3170
02443139	ACT Olmesartan	olmesartan/HCTZ	40 mg/25 mg	Tablet	0.3019	0.3170
00768715	Apo-Cephalex	cephalexin	500 mg	Tablet	0.1731	0.1818
02291150	Apo-Cilazapril	cilazapril	5 mg	Tablet	0.4989	0.5238
02245232	Apo-Clindamycin	clindamycin	150 mg	Capsule	0.2436	0.2558
02441020	Apo-Diclofenac	diclofenac	0.1 %	Ophthalmic Solution	1.2397	** 1.3017
02230998	Apo-Diltiaz CD	diltiazem HCl	180 mg	Capsule	0.6557	0.6885
02461862	Apo-Erlotinib	erlotinib	25 mg	Tablet	3.4615	3.6346
00707570	Apo-Furosemide	furosemide	80 mg	Tablet	0.0704	0.0739
02256495	Apo-Leflunomide	leflunomide	10 mg	Tablet	2.6433	** 2.7755
02256509	Apo-Leflunomide	leflunomide	20 mg	Tablet	2.6433	** 2.7755
02403587	Apo-Mometasone	mometasone	50 mcg	Nasal Spray	0.0752	0.0790
02453606	Apo-Olmesartan	olmesartan/HCTZ	20 mg/12.5 mg	Tablet	0.3019	0.3170
02453614	Apo-Olmesartan	olmesartan/HCTZ	40 mg/12.5 mg	Tablet	0.3019	0.3170
02453622	Apo-Olmesartan	olmesartan/HCTZ	40 mg/25 mg	Tablet	0.3019	0.3170
02288184	Apo-Ondansetron	ondansetron	4 mg	Tablet	3.2720	3.4356
02288192	Apo-Ondansetron	ondansetron	8 mg	Tablet	4.9930	5.2427
02248499	Apo-Quinapril	quinapril	5 mg	Tablet	0.4642	0.4874
02408767	Apo-Quinapril/HCTZ	quinapril/HCTZ	10 mg/12.5mg	Tablet	0.4786	0.5025
02408775	Apo-Quinapril/HCTZ	quinapril/HCTZ	20 mg/12.5 mg	Tablet	0.4786	0.5025
02408783	Apo-Quinapril/HCTZ	quinapril/HCTZ	20 mg/25 mg	Tablet	0.4602	0.4832
02336715	Apo-Rivastigmine	rivastigmine	1.5 mg	Capsule	0.6573	0.6902
02336723	Apo-Rivastigmine	rivastigmine	3 mg	Capsule	0.6573	0.6902
02336731	Apo-Rivastigmine	rivastigmine	4.5 mg	Capsule	0.6573	0.6902
02336758	Apo-Rivastigmine	rivastigmine	6 mg	Capsule	0.6573	0.6902
02435675	Apo-Varenicline Kit	varenicline	0.5 mg and 1 mg	Tablet	0.9203	0.9663
02419882	Apo-Varenicline	varenicline tartrate	0.5 mg	Tablet	0.9237	0.9699

Bulletin #106
Effective: March 2, 2020

02419890	Apo-Varenicline	varenicline tartrate	1 mg	Tablet	0.9235	0.9697
02436906	Auro-Clindamycin	clindamycin	150 mg	Capsule	0.2436	0.2558
02418428	Auro-Efavirenz	efavirenz	600 mg	Tablet	3.8031	3.9933
02431637	Calcitriol-Odan	calcitriol	0.25 mcg	Capsule	0.4682	0.4916
02431645	Calcitriol-Odan	calcitriol	0.5 mcg	Capsule	0.7446	0.7818
02458810	CCP-Ondansetron	ondansetron	4 mg	Tablet	3.2720	** 3.4356
02458802	CCP-Ondansetron	ondansetron	8 mg	Tablet	4.9930	** 5.2427
02455609	Cholestyramine-Odan Light	chloestyramine resin	4 g/Dose	Oral Powder	0.0923	0.0969
02291878	CO Enalapril	enalapril	2.5 mg	Tablet	0.2289	0.2403
02291886	CO Enalapril	enalapril	5 mg	Tablet	0.2707	0.2842
02291894	CO Enalapril	enalapril	10 mg	Tablet	0.3252	0.3415
02291908	CO Enalapril	enalapril	20 mg	Tablet	0.3925	0.4121
02296349	CO Ondanestron	ondansetron	4 mg	Tablet	3.2720	** 3.4356
02296357	CO Ondanestron	ondansetron	8 mg	Tablet	4.9930	** 5.2427
02284030	Desmopressin	desmopresssin acetate	0.1 mg	Tablet	0.6609	0.6939
02284049	Desmopressin	desmopresssin acetate	0.2 mg	Tablet	1.3217	1.3878
02400669	Enalapril	enalapril	5 mg	Tablet	0.2706	0.2841
02400677	Enalapril	enalapril	10 mg	Tablet	0.3252	0.3415
02400685	Enalapril	enalapril	20 mg	Tablet	0.3924	0.4120
02351447	Furosemide	furosemide	80 mg	Tablet	0.0703	0.0738
02360594	Hydrochlorothiazide	hydrochlorothiazide	25 mg	Tablet	0.0158	0.0166
02256452	Jamp-Loperamide	loperamide	2 mg	Tablet	0.2466	0.2589
02313685	Jamp-Ondansetron	ondansetron	4 mg	Tablet	3.2720	** 3.4356
02313693	Jamp-Ondansetron	ondansetron	8 mg	Tablet	4.9930	** 5.2427
02351668	Leflunomide	leflunomide	10 mg	Tablet	2.6433	** 2.7755
02351676	Leflunomide	leflunomide	20 mg	Tablet	2.6433	** 2.7755
02481227	Mar-Dapsone	dapsone	100 mg	Tablet	0.7031	0.7383
02371731	Mar-Ondansetron	ondansetron	4 mg	Tablet	3.2720	** 3.4356
02371758	Mar-Ondansetron	ondansetron	8 mg	Tablet	4.9930	** 5.2427
02401614	Med-Rivastigmine	rivastigmine	1.5 mg	Capsule	0.6573	0.6902
02401622	Med-Rivastigmine	rivastigmine	3 mg	Capsule	0.6573	0.6902
02401630	Med-Rivastigmine	rivastigmine	4.5 mg	Capsule	0.6573	0.6902
02401649	Med-Rivastigmine	rivastigmine	6 mg	Capsule	0.6573	0.6902
02232150	Moclobemide	moclobemide	150 mg	Tablet	0.5295	0.5560

Bulletin #106
Effective: March 2, 2020

02382075	Mylan-Bupropion XL	buproion HCl	150 mg	Tablet	0.1463	0.1536
02382083	Mylan-Bupropion XL	buproion HCl	300 mg	Tablet	0.2927	0.3073
02283794	Mylan-Cilazapril	cilazapril	5 mg	Tablet	0.4989	0.5238
02297868	Mylan-Ondansetron	ondansetron	4 mg	Tablet	3.2720	** 3.4356
02297876	Mylan-Ondansetron	ondansetron	8 mg	Tablet	4.9930	** 5.2427
02417839	NAT-Ondansetron	ondansetron	4 mg	Tablet	3.2720	** 3.4356
02417847	NAT-Ondansetron	ondansetron	8 mg	Tablet	4.9930	** 5.2427
00337730	Novosemide	furosemide	20 mg	Tablet	0.0219	0.0230
00765953	Novosemide	furosemide	80 mg	Tablet	0.0704	0.0739
02261251	Novo-Leflunomide	leflunomide	10 mg	Tablet	2.6433	** 2.7755
02261278	Novo-Leflunomide	leflunomide	20 mg	Tablet	2.6433	** 2.7755
02421402	Ondansetron	ondansetron	4 mg	Tablet	3.2720	** 3.4356
02421410	Ondansetron	ondansetron	8 mg	Tablet	4.9930	** 5.2427
02424851	pms-Buprenorphine/ Naloxone	buprenorphine/ naloxone	2 mg/0.5 mg	Tablet	1.3350	** 1.4018
02424878	pms-Buprenorphine/ Naloxone	buprenorphine/ naloxone	8 mg/2 mg	Tablet	2.3650	** 2.4833
02247573	pms-Clarithromycin	clarithromycin	250 mg	Tablet	0.4208	0.4418
02247574	pms-Clarithromycin	clarithromycin	500 mg	Tablet	0.8318	0.8734
02380900	pms-Nabilone	nabilone	0.5 mg	Capsule	0.7756	** 0.8144
02380919	pms-Nabilone	nabilone	1 mg	Capsule	1.5513	** 1.6289
02288265	pms-Leflunomide	leflunomide	10 mg	Tablet	2.7669	2.9052
02288273	pms-Leflunomide	leflunomide	20 mg	Tablet	2.7670	2.9054
02306034	pms-Rivastigmine	rivastigmine	1.5 mg	Capsule	0.6573	0.6902
02306042	pms-Rivastigmine	rivastigmine	3 mg	Capsule	0.6573	0.6902
02306050	pms-Rivastigmine	rivastigmine	4.5 mg	Capsule	0.6573	0.6902
02361434	Ran-Clarithromycin	clarithromycin	500 mg	Tablet	0.8318	0.8734
02266539	Sandoz Clarithromycin	clarithromycin	250 mg	Tablet	0.4208	0.4418
02266547	Sandoz Clarithromycin	clarithromycin	500 mg	Tablet	0.8318	0.8734
02454807	Sandoz Diclofenac Ophtha	diclofenac	0.1%	Ophthalmic Solution	1.2397	** 1.3017
02299933	Sandoz Enalapril	enalapril	2.5 mg	Tablet	0.2288	0.2402
02299941	Sandoz Enalapril	enalapril	5 mg	Tablet	0.2706	0.2841
02299968	Sandoz Enalapril	enalapril	10 mg	Tablet	0.3252	0.3415
02299976	Sandoz Enalapril	enalapril	20 mg	Tablet	0.3924	0.4120
02283964	Sandoz Leflunomide	leflunomide	10 mg	Tablet	2.6433	** 2.7755
02283972	Sandoz Leflunomide	leflunomide	20 mg	Tablet	2.6433	** 2.7755
02274310	Sandoz Ondansetron	ondansetron	4 mg	Tablet	3.2720	** 3.4356

Bulletin #106
Effective: March 2, 2020

02274329	Sandoz Ondansetron	ondansetron	8 mg	Tablet	4.9930	** 5.2427
02324563	Sandoz Rivastigmine	rivastigmine	1.5 mg	Capsule	0.6573	0.6902
02324571	Sandoz Rivastigmine	rivastigmine	3 mg	Capsule	0.6573	0.6902
02324598	Sandoz Rivastigmine	rivastigmine	4.5 mg	Capsule	0.6573	0.6902
02324601	Sandoz Rivastigmine	rivastigmine	6 mg	Capsule	0.6573	0.6902
02399245	Sandoz Voriconazole	voriconazole	50 mg	Tablet	6.7818	7.1209
02352230	Ran-Enalapril	enalapril	2.5 mg	Tablet	0.2288	0.2402
02352249	Ran-Enalapril	enalapril	5 mg	Tablet	0.2706	0.2841
02352257	Ran-Enalapril	enalapril	10 mg	Tablet	0.3252	0.3415
02352265	Ran-Enalapril	enalapril	20 mg	Tablet	0.3924	0.4120
02238998	Rho-Nitro Pumpspray	nitroglycerin	0.4 mg/Dose	Sublingual Spray	0.0424	0.0445
02241709	Teva-Clindamycin	clindamycin	150 mg	Capsule	0.2436	0.2558
02238334	Teva-Clobazam	clobazam	10 mg	Tablet	0.2197	0.2307
02393549	Teva-Efavirenz/ Emtricitabine/Tenofovir	efavirenz/emtricitabine/ tenofovir	600 mg/200 mg/ 300 mg	Tablet	11.3302	11.8967
02377691	Teva-Erlotinib	erlotinib	25 mg	Tablet	3.4615	3.6346
00653241	Teva-Lenoltec No.2	acetaminophen compound with codeine	15 mg	Tablet	0.0807	** 0.0847
00021474	Teva- Hydrochlorothiazide	hydrochlorothiazide	25 mg	Tablet	0.0158	0.0166
02384884	Teva-Nabilone	nabilone	0.5 mg	Capsule	0.7756	** 0.8144
02384892	Teva-Nabilone	nabilone	1 mg	Capsule	1.5513	** 1.6289
00232378	Teva-Prednisone	prednisone	50 mg	Tablet	0.1735	0.1822
01926934	Teva-Salbutamol Sterinebs	salbutamol sulfate	2.5 mg/2.5 mL	Nebules	0.2301	0.2416
02173360	Teva-Salbutamol Sterinebs	salbutamol sulfate	5 mg/2.5 mL	Nebules	0.2701	0.2836
02396866	Teva-Voriconazole	voriconazole	50 mg	Tablet	6.7818	7.1209
02481723	VPI-Ondansetron ODT	ondansetron	4 mg	Oral Disintegrating Tablet	3.2723	3.4359

** The price 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 and will appear as "Product Deletions" on Bulletin # 108.

00888230	A-Hydrocort	hydrocortisone sodium succinate	50 mg/mL	Injection
02236606	Accolate	zafirlukast	20 mg	Tablet
02242518	Actonel	risedronate	5 mg	Tablet
00249920	Alupent	orciprenaline sulfate	2 mg/mL	Syrup
00293512	Atasol-30	acetaminophen compound with codeine	30 mg	Tablet
00272485	Bactrim	trimethoprim/ sulfamethoxazole	200 mg/5 mL	Oral Suspension
00272469	Bactrim	trimethoprim/ sulfamethoxazole	40 mg/5 mL	Tablet
00371823	Bactrim DS	trimethoprim/ sulfamethoxazole	160/800 mg	Tablet
00370568	Benoxyl	benzoyl peroxide	10 %	Lotion
00294926	Benuryl	probenecid	500 mg	Tablet
00900438	BG Star			Test Strips
01984837	Bonefos	disodium clodronate tetrahydrate	60 mg/mL	Solution
01984845	Bonefos	disodium clodronate tetrahydrate	400 mg	Capsule
00891738 00891746	Calcijex	calcitriol	1 mcg/mL 2 mcg/mL	Solution
02007134	Caltine	calcitonin (salmon synthetic)	100IU/1 mL	Injection
00259527 00291889	Catapres	clondine HCl	0.1 mg 0.2 mg	Tablet
00465186 00465194	Ceclor	cefaclor	250 mg 500 mg	Capsule
00465208 00465216 00832804	Ceclor	cefaclor	125 mg/5 mL 250 mg/5 mL 375 mg/5 mL	Oral Suspension
00001082	Chloroptic	chloramphenicol	0.5 %	Ophthalmic Solution
00432369	Clinoril	sulindac	200 mg	Tablet
00666246	Cortisporin	bacitracin/ hydrocortisone/ neomycin/ polymyxin B	-	Ointment
01912828	Cortisporin	hydrocortisone/ neomycin/ polymyxin B	-	Otic Solution
02181215	Cotazym ECS 4	amylase/ lipase/ protease	-	Capsule
00456233	Cotazym-65B	amylase/ lipase/ protease	-	Capsule
02239007	Creon 5	amylase/ lipase/ protease	-	Capsule

02415194	Creon 6	amylase/ lipase/ protease	-	Capsule
02239008	Creon 20	amylase/ lipase/ protease	-	Capsule
02229161 02229196	Crixivan	indinavir	200 mg 400 mg	Capsule
00012696 00012718	Dalmane	flurazepam HCl	15 mg 30 mg	Capsule
00507989	Depakene	valproic acid	500 mg	Capsule
02010917	Dermazin	silver sulfadiazine	1 %	Cream
01908871	Desquam-X	benzoyl peroxide	10 %	Gel
00285471	Dexasone	dexamethasone	0.75 mg	Tablet
00024716	Diabinese	chlorpropamide	250 mg	Tablet
01997769 01997750	Diodoquin	iodoquinol	210 mg 650 mg	Tablet
00688622	Diprolene	betamethasone dipropionate	0.05 %	Cream
00417262	Diprogen	betamethasone/ gentamycin	0.5/1 mg	Cream
00417254	Diprogen	betamethasone/ gentamycin	0.5/1 mg	Ointment
02275813 02275821 02275848 02275856	Duragesic MAT	fentanyl	25 mcg 50 mcg 75 mcg 100 mcg	Patch
00192597	Emo-Cort	hydrocortisone	1 %	Cream
00001104 00001112	Epifrin	epinephrine HCl	1 %	Ophthalmic Solution
00893862	Erybid	erythromycin	500 mg	Tablet
00637416	Erythro-ES	erythromycin ethylsuccinate	600 mg	Tablet
00688568	Erythro-S	erythromycin sterate	500 mg	Tablet
00756849	Estraderm-25	estradiol	25 mcg	Patch
00756857	Estraderm-50	estradiol	50 mcg	Patch
00756792	Estraderm-100	estradiol	100 mcg	Patch
00637726	Eulfex	flutamide	250 mg	Tablet
00707511	FML Forte	fluoromethlone	0.25 %	Ophthalmic Solution
00395153	FML-Neo	fluoromethlone/neomycin	-	Ophthalmic Solution
00361933	Formulex	dicyclomine hydrochloride	10 mg	Capsule
00740519 00740497 00740535	Hepalean	heparin sodium	1000 U 10,000 U 25,000 U	Injection
00740578	Hepalean Lok	heparin sodium	100 U	Injection
00640468 00725315 00725323	Heparin Lock Flush	heparin sodium	10 U 100 U 10 U	Injection

00872520 00872539 00878618 00878626	Hydrocortisone Soduim Succinate	hydrocortisone sodium succinate	100 mg 250 mg 500 mg 1000 mg	Injection
02194376	Immucyst	B.C.G.	-	Powder for Suspension
00236748 00236756 00236721	Impril	imipramine	10 mg 25 mg 50 mg	Tablet
02042177 02042215	Inderal	propranolol hydrochloride	10 mg 80 mg	Tablet
01911465	Inhibace	cilazapril monohydrate	1 mg	Tablet
00554316 00554324	Isoptin	verapamil HCl	80 mg 120 mg	Tablet
00000655 00000663	Isopto Carbachol	carbachol	1.5 % 3 %	Ophthalmic Solution
00000779 00000787	Isopto Homatropine	homatropine hydrobromide	2 % 5 %	Ophthalmic Solution
02230283	Lipidil Micro	fenofibrate	67 mg	Capsule
02320398 02320428 02320436 02320444	M-Ediat	morphine sulfate	5 mg 10 mg 20 mg 30 mg	Capsule
00611190 00611204	Marinol	dronabinol	2.5 mg 5 mg	Capsule
00252395	Medrol Acne Lotion	methylprednisolone/ aluminium/sulfur	-	Lotion
02168979	Megace OS	megestrol acetate	40 mg/mL	Oral Suspension
00884367	Mobiflex	tenoxicam	20 mg	Tablet
00755575	Modecate Concentrate	fluphenazine deconoate	100 mg/mL	Injection
00803499	Modulon	trimebutine maleate	200 mg	Tablet
02036290	Monitan	acebutolol	100 mg	Tablet
02241149	Monocor	bisoprolol fumarate	10 mg	Tablet
00776181	M.O.S. - SR	morphine hydrochloride	30 mg	Tablet
00690198	M.O.S. - 10	morphine hydrochloride	10 mg	Tablet
00690201	M.O.S. - 20	morphine hydrochloride	20 mg	Tablet
00514217 00632503	M.O.S.	morphine hydrochloride	5 mg/mL 10 mg/mL	Oral Liquid
02042363 02042355	Mysoline	primidone	125 mg 250 mg	Tablet
00270091	Nadostine	nystatin	100000 U	Vaginal Tablets
00288217 00288209	Nadostine	nystatin	100000 U/g 25000 U/g	Cream
00288195	Nadostine	nystatin	100000 U/g	Ointment
00390283	Naphcon Forte	naphazoline HCl	0.1%	Ophthalmic Solution

02162474 02162482 02162490	Naprosyn	naproxen	250 mg 375 mg 500 mg	Tablet
02091283	Navelbine	vinorelbine	10 mg/mL	Solution
00615331	Naxen	naproxen	500 mg	Tablet
00666157	Neosporin Irrigation Solution	polymixin/neomycin	-	Liquid
00666122	Neosporin	polymyxin/neomycin/ bacitracin	-	Ointment
00587834	Nerisone	diflucortolone valerate	0.1 %	Ointment
00587826	Nerisone	diflucortolone valerate	0.1 %	Cream
02364905	Next Choice	levonorgestrel	0.75 mg	Kit
01926454	Nitrol	nitroglycerin	2 %	Ointment
02229145	Norvir	ritonavir	80 mg/mL	Oral Liquid
01927655 01927663	Nozinan	methotrimeprazine	5 mg 25 mg	Tablet
02413205	Ocphyl	octreotide	100 mcg/mL	Injection
01926365	Orudis E	ketoprofen	100 mg	Tablet
01946374	Oxsoralen	methoxsalen	10 mg	Capsule
01907476	Oxsoralen	methoxsalen	1 %	Lotion
00252654	Oxsoralen-Ultra	methoxsalen	10 mg	Capsule
00710121 00710113	Pepcid	famotidine	20 mg 40 mg	Tablet
01916491	Percocet Demi	oxycodone HCl/ acetaminophen	2.5/325 mg	Tablet
01916572	Percodan	oxycodone/ acetylsalicylic acid	5/325 mg	Tablet
00067393 00452092	Persantine	dipyridamole	50 mg 75 mg	Tablet
00575240	Pilopine HS	pilocarpine HCl	4 %	Ophthalmic Gel
02010739 02010933	Provera Pak	medroxyprogesterone acetate	5 mg 10 mg	Tablet
00022845	Quinine Sulfate	quinine sulfate	300 mg	Capsule
02238348	Rescriptor	delavirdine mesylate	100 mg	Tablet
02240551 02240552 02025280	Risperdal	risperidone	0.25 mg 0.5 mg 1 mg	Tablet
00657417	Rocephin	ceftriaxone	1 G	Injection
00657409	Rocephin	ceftriaxone	2 G	Injection
02242919	Rosasol	metronidazole	10 mg/gm	Cream
00657212	Selexid	pivmecillinam HCl	200 mg	Tablet
02214261	Serevent	salmeterol	50 mcg	Powder for Inhalation

00870935	Sinemet CR	levodopa/carbidopa	200 mg/50 mg	Tablet
00897272 00483923	Sotacor	sotalol HCl	80 mg 160 mg	Tablet
01905112	Stievamycin	erythromycin/tretinoin	4/0.025 %	Gel
02015994	Stievamycin Mild	erythromycin/tretinoin	4/0.01 %	Gel
01945262	Stievamycin Forte	erythromycin/tretinoin	4/0.05 %	Gel
00003360	Stilboestrol	stilboestrol	1 mg	Tablet
01916815 01916785 01916777	Tagamet	cimetadine	300 mg 400 mg 600 mg	Tablet
00294861 00303453 00271527 00280399	Terfluzine	trifluoperazine	1 mg 2 mg 5 mg 10 mg	Tablet
02171880	Timoptic-XE	timolol maleate	0.25%	Ophthalmic Solution
02221977	Trental	pentoxifylline	400 mg	Tablet
00545058	Trihexyphenidyl	trihexyphenidyl HCl	2 mg	Tablet
00646237	Ultramop	methoxsalen	10 mg	Capsule
02203324	Ultrase	amylase/ lipase/ protease	-	Capsule
02045834	Ultrase MT 12	pancrelipase	-	Capsule
02045869	Ultrase MT 20	pancrelipase	-	Capsule
00013293	Valium	diazepam	10 mg	Tablet
02242466	Valtaxin	valrubicin	40 mg/mL	Injection
02238748	Viramune	nevirapine	200 mg	Tablet
02367289	Viramune XR	nevirapine	400 mg	Tablet
00588989	Vumon	teniposide	10 mg/mL	Injection
02212366	Zantac	ranitidine HCl	50 mg/2 mL	Injection
02286246 02286254 02286262	Acebutolol	acebutolol	100 mg 200 mg 400 mg	Tablet
02422239 02422247	Act-Solifenacin	solifenacin succinate	5 mg 10 mg	Tablet
02407914 02407922	AJ-Vancomycin	vancomycin	500 mg/VL 1 G/VL	Injection
02401495	Amoxicillin	amoxicillin	250 mg	Capsule
02237502	Apo-Cefaclor	cefaclor	375 mg/5 mL	Oral Suspension
00726672 01925938	Apo-Erythro E-C	erythromycin	250 mg 333 mg	Capsule
02314630 02314665	Apo-Fentanyl Matrix	fentanyl	25 mcg 100 mcg	Patch
02239288	Apo-Flunisolide	flunisolide	0.025 %	Nasal Spray
02242361	Apo-Haloperidol LA	haloperidol decanoate	50 mg/mL	Injection

00441732	Apo-Oxtriphylline	oxtriphylline	200 mg	Tablet
00713333 00713341	Apo-Procaïnamide	procaïnamide HCl	375 mg 500 mg	Capsule
02146843 02146851	Apo-Salvent	salbutamol	2 mg 4 mg	Tablet
00421480	Apo-Sulfamethoxazole	sulfamethoxazole	500 mg	Tablet
02409674	Apo-Voriconazole	voriconazole	50 mg	Tablet
02404990	Auro-Anastrozole	anastrozole	1 mg	Tablet
02256088	CO Azithromycin	azithromycin	600 mg	Tablet
02374757 02374765	CO Betahistine	betahistine	16 mg 24 mg	Tablet
02274337	CO Bicalutamide	bicalutamide	50 mg	Tablet
02285223	CO Cilazapril	cilazapril	5 mg	Tablet
02244816 02244817 02244818	CO Clomipramine	clomipramine HCl	10 mg 25 mg 50 mg	Tablet
02270641 02270668 02270676	CO Clonazepam	clonazepam	0.5 mg 1 mg 2 mg	Tablet
02313561 02313588	CO Escitalopram	escitalopram	10 mg 20 mg	Tablet
02271443 02271451 02271478	CO Lisinopril	lisinopril	5 mg 10 mg 20 mg	Tablet
02388251 02388278 02388286	CO Losartan/HCT	losartan/HCTZ	50/12.5 mg 100/12.5 mg 100/25 mg	Tablet
02274361	CO Mirtazepine	mirtazepine	30 mg	Tablet
02270625 02270633	CO Sotalol	sotalol	80 mg 160 mg	Tablet
02393263	CO Telmisartan /HCTZ	telmisartan/HCTZ	80/12.5 mg	Tablet
02352400	Diclofenac SR	diclofenac	75 mg	Tablet
02238551 02238552 02238553 02238554	Dom-Captopril	captopril	12.5 mg 25 mg 50 mg 100 mg	Tablet
02224100	Dom-Clonazepam-R	clonazepam	0.5 mg	Tablet
02131013	Dom-Clonazepam	clonazepam	2 mg	Tablet
02130092 02130106	Dom-Desipramine	desipramine HCl	25 mg 50 mg	Tablet
02239536	Dom-Piroxicam	piroxicam	20 mg	Capsule
02137313 02137321	Dom-Propranolol	propranolol hydrochloride	10 mg 40 mg	Tablet
02229756 02229758	Dom-Temazepam	temazepam	15 mg 30 mg	Capsule
02400650	Enalapril	enalapril	2.5 mg	Tablet

02280132 02280140	GD-Amlodipine	amlodipine	5 mg 10 mg	Tablet
02274566 02274574	GD-Azithromycin	azithromycin	100 mg/5 mL 200 mg/5 mL	Oral Suspension
02274531	GD-Azithromycin	azithromycin	250 mg	Tablet
02291983	GD-Celecoxib	celecoxib	200 mg	Capsule
02285843	GD-Gabapentin	gabapentin	600 mg	Tablet
02273683 02273691 02273705	GD-Sertraline	sertraline	25 mg 50 mg 100 mg	Capsule
02404419 02404427	Jamp-Donepezil	donepezil	5 mg 10 mg	Tablet
02347997	Letrozole	letrozole	2.5 mg	Tablet
02401185	Lutera 21	levonorgestrel/ethinyl estradiol	100/20 mcg	Tablet
02401207	Lutera 28	levonorgestrel/ethinyl estradiol	100/20 mcg	Tablet
02408910	Mint-Clopidogrel	clopidogrel	75 mg	Tablet
02443090	Mint-Dorzolamide/Timolol	dorzolamide/timolol maleate	20 mg/5 mg/mL	Ophthalmic Solution
02388766	Mint-Metformin	metformin	500 mg	Tablet
02406985 02406993 02407000 02407019	Mint-Rivastigmine	rivastigmine	1.5 mg 3 mg 4.5 mg 6 mg	Capsule
02439573	Mint-Rizatriptan ODT	rizatriptan	5 mg	Oral Disintegrating Tablet
02419513	Mint-Zolmitriptan OD	zolmitriptan	2.5 mg	Oral Disintegrating Tablet
02379317 02379325	Montelukast	montelukast	4 mg 5 mg	Tablet
02237887	Mylan-Acebutolol Type S	acebutolol	400 mg	Tablet
02286335	Mylan-Alendronate	alendronate	70 mg	Tablet
02231491	Mylan-Azathioprine	azathioprine	50 mg	Tablet
02163551 02163578 02163586	Mylan-Captopril	captopril	12.5 mg 25 mg 50 mg	Tablet
02258331	Mylan-Clindamycin	clindamycin	150 mg	Capsule
02278669	Mylan-Domperidone	domperidone maleate	10 mg	Tablet
02359480	Mylan-Donepezil	donepezil HCl	10 mg	Tablet
02390337	Mylan-Entacapone	entacapone	200 mg	Tablet
02247323	Mylan-Eti-Cal Carepac	calcium/etidronate	500/400 mg	Kit

02230735 02230736	Mylan-Minocycline	minocycline	50 mg 100 mg	Capsule
02243432	Mylan-Naproxen EC	naproxen	375 mg	Tablet
02298295	Mylan-Pioglitazone	pioglitazone	45 mg	Tablet
02367378 02367386	Mylan-Ranitidine	ranitidine	150 mg 300 mg	Tablet
02332809 02332817 02332825 02332833	Mylan-Rivastigmine	rivastigmine	1.5 mg 3 mg 4.5 mg 6 mg	Capsule
02246582 02246583 02246737 02246584	Mylan-Simvastatin	simvastatin	5 mg 10 mg 20 mg 40 mg	Tablet
02229778 02229779	Mylan-Sotalol	sotalol HCl	80 mg 160 mg	Tablet
02242503	Mylan-Terbinafine	terbinafine hydrochloride	250 mg	Tablet
02239744	Mylan-Ticlopidine	ticlopidine HCl	250 mg	Tablet
02210355 02210363	Mylan-Verapamil SR	verapamil HCl	180 mg 240 mg	Tablet
02369036	Mylan-Zolmitriptan	zolmitriptan	2.5 mg	Tablet
02260239	Novo-Bupropion SR	bupropion HCl	150 mg	Tablet
02266377	Novo-Cilazapril	cilazapril	5 mg	Tablet
02248138	Novo-Clavamoxin	amoxicillin/clavulanic acid	875/125 mg	Tablet
02130165	Novo-Clopramine	clomipramine HCl	25 mg	Tablet
02243551	Novo-Fenofibrate	fenofibrate	67 mg	Capsule
02289083 02289091	Novo-Fenofibrate-S	fenofibrate	100 mg 160 mg	Tablet
02273756	Novo-Glimepiride	glimepiride	1 mg	Tablet
02158612 02158620 02158639	Novo-Maprotiline	maprotiline HCl	25 mg 50 mg 75 mg	Tablet
02045710 02230475	Novo-Metformin	meformin HCl	500 mg 850 mg	Tablet
02321343 02321351 02321378	Novo-Olanzapine OD	olanzapine	5 mg 10 mg 15 mg	Oral Disintegrating Tablet
02264064	Novo-Ondansetron	ondansetron	8 mg	Tablet
00629340	Novo-Profen	ibuprofen	400 mg	Tablet
00629359	Novo-Profen	ibuprofen	600 mg	Tablet
02284251	Novo-Quetiapine	quetiapine	150 mg	Tablet
02305984 02305992 02306018 02306026	Novo-Rivastigmine	rivastigmine	1.5 mg 3 mg 4.5 mg 6 mg	Capsule

00262595	Novo-Rythro Estolate	erythromycin	250 mg/5ml	Oral Suspension
00605859 00652318	Novo-Rythro Ethylsuccinate	erythromycin ethylsuccinate	200 mg/5 mL 400 mg/5 mL	Oral Suspension
02231182	Novo-Sotalol	sotalol HCl	160 mg	Tablet
02230085 02230087	Novo-Theophyl SR	theophylline	100 mg 300 mg	Tablet
01940430 01940449 01940457	Novo-Tripamine	trimipramine	25 mg 50 mg 100 mg	Tablet
02100630 02218321	Novo-Valproic	valproic acid	250 mg 500 mg	Capsule
00812331 00812358	Novo-Veramil	verapamil HCl	80 mg 120 mg	Tablet
02251450 02251469	Novo-Zopiclone	zopiclone	5 mg 7.5 mg	Tablet
02306212 02306220	Ondansetron-Odan	ondansetron	4 mg 8 mg	Tablet
02230243	pms-Amoxicillin	amoxicillin	250 mg	Capsule
02300079 02300087 02300095 02300109	pms-Enalapril	enalapril	2.5 mg 5 mg 10 mg 20 mg	Tablet
02239619 02239620	pms-Indapamide	indapamide	1.25 mg 2.5 mg	Tablet
02310260	pms-Omeprazole DR	omeprazole	20 mg	Tablet
02238604	pms-Potassium Chloride	potassium chloride	1.33 meq/mL	Oral Liquid
02290111 02290138 02290146 02290154	pms-Pramipexole	pramipexole	0.25 mg 0.5 mg 1 mg 1.5 mg	Tablet
00575151	pms-Theophylline	theophylline	5.3 mg/mL	Oral Liquid
02239577	pms-Tobramycin	tobramycin	0.3 %	Ophthalmic Solution
02330113 02330121 02330148	Ran-Fentanyl Matrix	fentanyl	25 mcg 50 mcg 75 mcg	Patch
02243770	ratio-Amoxi Clav	amoxicillin/clavulanic acid	250/125 mg	Tablet
02350319	ratio-Atorvastatin	atorvastatin	20 mg	Tablet
02243026	ratio-Brimonidine	brimonidine tartrate	0.2 %	Ophthalmic Solution
02242657	ratio-Cefuroxime	cefuroxime	500 mg	Tablet
01948784 01948792	ratio-Desipramine	desipramine HCl	25 mg 50 mg	Tablet
02240685	ratio-Dexamethasone	dexamethasone	0.75 mg	Tablet
00878790	ratio-Flunisolide	flunisolide	0.025 %	Nasal Spray
00552143 00728306	ratio-Haloperidol	haloperidol	1 mg 10 mg	Tablet

02143364 02143372	ratio-Indomethacin	indomethacin	25 mg 50 mg	Capsule
02240072	ratio-Ipratropium	ipratropium bromide	0.03 %	Nasal Spray
00607762 00607770 00690783 00690791	ratio-Morphine	morphine hydrochloride	1 mg/mL 5 mg/mL 10 mg/mL 20 mg/mL	Oral Liquid
02152568	ratio-Orciprenaline	orciprenaline sulfate	2 mg/mL	Syrup
02311283 02311291 02311305 02311313	ratio-Rivastigmine	rivastigmine	1.5 mg 3 mg 4.5 mg 6 mg	Capsule
02271583 02271591	ratio-Sumatriptan	sumatriptan	50 mg 100 mg	Tablet
02240248	ratio-Timolol Maleate	timolol maleate	0.25 %	Ophthalmic Solution
02277360	ratio-Trazodone	trazodone HCl	150 mg	Tablet
02420813	Reclipsen 21	desogestrel/ethinyl estradiol	0.15/0.03 mg	Tablet
02417464	Reclipsen 28	desogestrel/ethinyl estradiol	0.15/0.03 mg	Tablet
02204541 02204568	Rhodacine	indomethacin	25 mg 50 mg	Capsule
00739839	Sandoz Dexamethasone	dexamethasone	0.1 %	Ophthalmic/Otic Solution
02261952	Sandoz Diclofenac	diclofenac sodium	25 mg	Tablet
02400235 02400243	Sandoz Fluvastatin	fluvastatin	20 mg 40 mg	Capsule
02230888	Sandoz Gentamicin	gentamicin sulfate	0.3 %	Ophthalmic Ointment
02354187 02354195	Sandoz Metoprolol (Type L)	metoprolol tartrate	50 mg 100 mg	Tablet
02431785 02431793	Sandoz Paroxetine	paroxetine HCl	20 mg 30 mg	Tablet
02229556 02229555 02229554	Schein-Pilocarpine	pilocarpine HCl	1 % 2 % 4 %	Ophthalmic Solution
02284723 02284731 02284758 02284766 02284774	Simvastatin (Sanis)	simvastatin	5 mg 10 mg 20 mg 40 mg 80 mg	Tablet
02320525	Teva-Dorzotimol	dorzolamide/timolol maleate	2 %/0.5 %	Ophthalmic Solution
02352893	Teva-Nevirapine	nevirapine	200 mg	Tablet
00759465 00759481	Teva-Hylazin	hydralazine	10 mg 50 mg	Tablet
02248262 02248263	Teva-Levofloxacin	levofloxacin	250 mg 500 mg	Tablet

02243474 02243475	Teva-Ofloxacin	ofloxacin	200 mg 300 mg	Tablet
02428725	VAN-Alendronate	alendronate	10 mg	Tablet
02428156	VAN-Letrozole	letrozole	2.5 mg	Tablet
02426595 02426609 02426617	VAN-Losartan	losartan	25 mg 50 mg 100 mg	Tablet
02434121 02434148 02434156	VAN-Pioglitazone	pioglitazone	15 mg 30 mg 45 mg	Tablet
02428512 02428520	VAN-Rizatriptan	rizatriptan	5 mg 10 mg	Tablet
02385058	Zarah 21	drospirenone/ethinyl estradiol	3/0.03 mg	Tablet
02385066	Zarah 28	drospirenone/ethinyl estradiol	3/0.03 mg	Tablet
02378213	Zinda-Letrozole	letrozole	2.5 mg	Tablet