
BULLETIN # 78

Manitoba Drug Benefits and Interchangeability Formulary Amendments

The following amendments will take effect on
July 17, 2014

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 July 17, 2014

Bulletin 78 is currently available for download:

<http://www.gov.mb.ca/health/mdbif/bulletin78.pdf>

Inside This Issue	
Part 1 Additions	Page 1-2
Part 2 Additions	Page 2-3
Part 3 Additions	Page 3-4
New Interchangeable Categories	Page 4-5
New Interchangeable Products	Page 5-9
Product Deletions	Page 9-10
Category Deletions	Page 10-11
Interchangeable Product Price Changes	Page 11-15
Discontinued Products	Page 15
Manufacturer Updates	Page 15-16

Part 1 Additions

DIN	TRADE NAME	GENERIC	STRENGTH	FORM	MFR*
02414570 02414589 02414597	Abbott-Citalopram	citalopram	10 mg 20 mg 40 mg	Tablet	ABB
02412942	Abbott-Clopidogrel	clopidogrel	75 mg	Tablet	ABB
02414600 02414619 02414627	Abbott-Topiramate	topiramate	25 mg 100 mg 200 mg	Tablet	ABB
02369362	Acuvail	ketorolac	0.45%	Ophthalmic Solution	ALL
02351218	Anastrozole	anastrozole	1 mg	Tablet	ACH
02419726	Apo-Exemestane	exemestane	25 mg	Tablet	APX
02413035 02413043 02413094 02413116 02413124	Apo-Temozolomide	temozolomide	5 mg 20 mg 100 mg 140 mg 180 mg	Capsule	APX
02411695 02411709	Auro-Mirtazapine	mirtazapine	15 mg 30 mg	Tablet	AUP
02408112 02408120 02408139 02408147 02408155	Auro-Valsartan HCT	valsartan/HCTZ	80/12.5 mg 160/12.5 mg 160/25 mg 320/12.5 mg 320/25 mg	Tablet	AUP
00900442	Bionime GE200	-	-	Blood Glucose Test Strip	BUC
02396971 02396998 02397005 02397013	Epuris	isotretinoin	10 mg 20 mg 30 mg 40 mg	Capsule	CIP
02393441 02383241	Fluoxetine	fluoxetine	10 mg 20 mg	Capsule	ACH
02366010	Haloperidol	haloperidol	5 mg/mL	Injection	OMA
02418193 02418207 02418215	Jamp-Irbesartan	irbesartan	75 mg 150 mg 300 mg	Tablet	JPC
02418223 02418231 02418258	Jamp-Irbesartan/HCTZ	irbesartan/HCTZ	150/12.5 mg 300/12.5 mg 300/25 mg	Tablet	JPC
02420198	Jamp-Omeprazole DR	omeprazole	20 mg	Tablet	JPC
02357054	Jamp-Pantoprazole	pantoprazole	40 mg	Tablet	JPC
02420287	Jamp-Tobramycin	tobramycin	40 mg/mL	Injection	JPC
02373955	Lodalis	colesevelane	625 mg	Tablet	VAL

Bulletin #78
Effective: July 17, 2014

02415275	Mercaptopurine	mercaptopurine	50 mg	Tablet	SMI
02417448	Mint-Pantoprazole	pantoprazole	40 mg	Tablet	MPH
02421372 02421380 02421399	Mint-Paroxetine	paroxetine	10 mg 20 mg 30 mg	Tablet	MPH
02421305 02421313 02421321 02421348	Mint-Ramipril	ramipril	2.5 mg 5 mg 10 mg 15 mg	Capsule	MPH
02409003 02409011 02409038	NAT-Citalopram	citalopram	10 mg 20 mg 40 mg	Tablet	NAT
02421402 02421410	Ondansetron	ondansetron	4 mg 8 mg	Tablet	SAH
02313448	pms-Atorvastatin	atorvastatin	10 mg	Tablet	PMS
02421488 02421496	pms-Levocarb CR	levodopa/carbidopa	100/25 mg 200/50 mg	Tablet	PMS
02413728 02413736 02413744 02413752	pms-Methylphenidate ER	methylphenidate	18 mg 27 mg 36 mg 54 mg	Tablet	PMS
02420813 02417464	Reclipsen 21 Reclipsen 28	desogestrel/ethinyl estradiol	0.15 mg/0.03 mg	Tablet	ACV
02419858	Salbutamol HFA	salbutamol	100 mcg/dose	Metered Dose Inhaler	SAH
02417340	Sandoz Candesartan	candesartan	32 mg	Tablet	SDZ
02408473	Teva-Exemestane	exemestane	25 mg	Tablet	TEV
02401967 02401975	Tricira Lo 21 Tricira Lo 28	norgestimate/ethinyl estradiol	0.18/0.025 mg 0.215/0.025 mg 0.25/0.025 mg	Tablet	APX
02394626 02394634	Vancomycin	vancomycin	500 mg/mL 1 g/mL	Injection	SDZ

*Abbreviation of Manufacturers' Names

Part 2 Additions

02419521	Mint-Zolmitriptan	zolmitriptan	2.5 mg	Tablet	MPH
02419513	Mint-Zolmitriptan OD	zolmitriptan	2.5 mg	Tablet	MPH

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

02379236	Montelukast	montelukast	10 mg	Tablet	ACH
----------	--------------------	-------------	-------	--------	-----

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

Part 3 Additions

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

02369257 02339501 02339528	Afinitor	everolimus	2.5 mg 5 mg 10 mg	Tablet	NVT
----------------------------------	-----------------	------------	-------------------------	--------	-----

- For the treatment of:
- (a) Advanced Breast Cancer;
 - (b) Advanced or Metastatic Pancreatic Neuroendocrine Tumors (pNET);
 - (c) Advanced/Metastatic Renal Cell Carcinoma (RCC).

02381478 02381486 02381494	Alendronate	alendronate	5 mg 10 mg 70 mg	Tablet	ACH
----------------------------------	--------------------	-------------	------------------------	--------	-----

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

02397285 02397293	CO Imatinib	imatinib	100 mg 400 mg	Tablet	ACV
----------------------	--------------------	----------	------------------	--------	-----

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

02387174	Dificid	fidaxomicin	200 mg	Tablet	CPC
----------	----------------	-------------	--------	--------	-----

- For the treatment of patients:
- (a) in place of vancomycin if there is a documented allergy to vancomycin; or
 - (b) as an alternative to vancomycin if a patient experiences a "severe adverse reaction" to vancomycin therapy; or
 - (c) treatment that results in the discontinuation of vancomycin;
 - (d) as an alternative to vancomycin if a patient experiences a 'severe intolerance' to vancomycin treatment that results in the discontinuation of vancomycin therapy; or
 - (e) for use in the event of vancomycin treatment failure

02420597 02420600	Donepezil	donepezil	5 mg 10 mg	Tablet	SIP
02402645 02402653	Donepezil	donepezil	5 mg 10 mg	Tablet	ACH
02359472 02359480	Mylan-Donepezil	donepezil	5 mg 10 mg	Tablet	MYL

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

02406853 02406896	Fondaparinux	fondaparinux sodium	2.5 mg/0.5 mL 7.5 mg/0.6 mL	Injection	DRL
----------------------	---------------------	---------------------	--------------------------------	-----------	-----

For the prophylaxis of venous thromboembolic events (VTE) in orthopaedic surgery of the lower limbs.

02404516 02404524 02404532 02404540 02404559 02404567	Fycompa	perampanel	2 mg 4 mg 6 mg 8 mg 10 mg 12 mg	Tablet	EIS
--	----------------	------------	--	--------	-----

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

02383780 02378574	Mycophenolate	mycophenolate mofetil	250 mg 500 mg	Capsule	ACH
----------------------	----------------------	-----------------------	------------------	---------	-----

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

02391600 02339587 02339595	Pioglitazone	pioglitazone	15 mg 30 mg 45 mg	Tablet	ACH
----------------------------------	---------------------	--------------	-------------------------	--------	-----

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

02404508 02420201	Tecfidera	dimethyl fumarate	120 mg 240 mg	Capsule	BIG
----------------------	------------------	-------------------	------------------	---------	-----

For the treatment of patients 18 years or older who have relapsing-remitting MS when prescribed by a neurologist from the Manitoba MS Clinic.

02408082	Zoledronic Acid	zoledronic acid	5 mg/100 mL	Injection	TEV
----------	------------------------	-----------------	-------------	-----------	-----

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

New Interchangeable Categories

The following new interchangeable categories and products were added:

Generic Name - Strength - Form				
DIN	Trade Name	Manufacturer	Price in Dollars	
Fondaparinux - 2.5 mg/0.5 mL - Injection				
02245531	Arixtra	GSK	\$ per mL	
02406853	Fondaparinux	DRL	17.5917	
			11.1944	

Fondaparinux - 7.5 mg/0.6 mL - Injection				\$ per mL
02258056	Arixtra	GSK		28.4987
02406896	Fondaparinux	DRL		18.1356

Haloperidol - 5 mg/mL - Injection				\$
00808652	Haloperidol	SDZ		4.8300
02366010	Haloperidol	OMA		4.8300

Levodopa/Carbidopa - 100/25 mg - Tablets				\$
02028786	Sinemet CR	MFX		0.8994
02421488	pms-Levocarb CR	PMS		0.3857

Mercaptopurine - 50 mg - Tablets				\$
00004723	Purinethol	TEV		5.4028
02415275	Mercaptopurine	SMI		2.8610

Norgestimate/Ethinyl Estradiol - 0.18/0.025 mg, 0.215/0.025 mg, 0.250/0.025 mg - Tablets				\$
02258560	Tri-Cyclen Lo 21	JAN		0.6616
02401967	Tricira Lo 21	APX		0.5112

Norgestimate/Ethinyl Estradiol - 0.18/0.025 mg, 0.215/0.025 mg, 0.250/0.025 mg - Tablets				\$
02258587	Tri-Cyclen Lo 28	JAN		0.4962
02401975	Tricira Lo 28	APX		0.3834

Temozolomide - 5 mg - Capsules				\$
02241093	Temodal	SCH		8.3306
02413035	Apo-Temozolomide	APX		5.8500

Temozolomide - 180 mg - Capsules				\$
02312816	Temodal	SCH		293.7626
02413124	Apo-Temozolomide	APX		253.6726

Zoledronic Acid - 5 mg/100 mL - Injection				\$ per mL
02269198	Aclasta	NVT		7.3788
02408082	Zoledronic Acid	TEV		3.3540

New Interchangeable Products

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

Alendronate - 5 mg - Tablets				\$
02381478	Alendronate	ACH		1.1407

Alendronate - 10 mg - Tablets				\$
02381486	Alendronate	ACH		0.4987

Alendronate - 70 mg - Tablets				\$
02381494	Alendronate	ACH		2.5144

Anastrozole - 1 mg - Tablets				\$
02351218	Anastrozole	ACH		1.2729
Candesartan - 32 mg - Tablets				\$
02417340	Sandoz Candesartan	SDZ		0.2850
Citalopram - 10 mg - Tablets				\$
02414570	Abbott-Citalopram	ABB		0.1432
02409003	NAT-Citalopram	NAT		0.1432
Citalopram - 20 mg - Tablets				\$
02414589	Abbott-Citalopram	ABB		0.2397
02409011	NAT-Citalopram	NAT		0.2397
Citalopram - 40 mg - Tablets				\$
02414597	Abbott-Citalopram	ABB		0.2397
02409038	NAT-Citalopram	NAT		0.2397
Clopidogrel - 75 mg - Tablets				\$
02412942	Abbott-Clopidogrel	ABB		0.6576
Desogestrel/Ethinyl Estradiol - 0.15/0.03 mg - Tablets				\$
02420813	Reclipsen 21	ACV		0.5032
Desogestrel/Ethinyl Estradiol - 0.15/0.03 mg - Tablets				\$
02417464	Reclipsen 28	ACV		0.3774
Donepezil - 5 mg - Tablets				\$
02402645	Donepezil	ACH		1.1806
02420597	Donepezil	SIP		1.1806
02359472	Mylan-Donepezil	MYL		1.1806
Donepezil - 10 mg - Tablets				\$
02402653	Donepezil	ACH		1.1806
02420600	Donepezil	SIP		1.1806
02359480	Mylan-Donepezil	MYL		1.1806
Exemestane - 25 mg - Tablets				\$
02408473	Teva-Exemestane	TEV		3.9008
02419726	Apo-Exemestane	APX		**1.3263
Fluoxetine - 10 mg - Capsules				\$
02393441	Fluoxetine	ACH		0.4595
Fluoxetine - 20 mg - Capsules				\$
02383241	Fluoxetine	ACH		0.4598
Imatinib - 100 mg - Tablets				\$
02397285	CO Imatinib	ACV		**6.8186

Bulletin #78
Effective: July 17, 2014

Imatinib - 400 mg - Tablets				\$
02397293	CO Imatinib	ACV		27.2743
Irbesartan - 75 mg - Tablets				\$
02418193	Jamp-Irbesartan	JPC		0.3025
Irbesartan - 150 mg - Tablets				\$
02418207	Jamp-Irbesartan	JPC		0.3025
Irbesartan - 300 mg - Tablets				\$
02418215	Jamp-Irbesartan	JPC		0.3025
Irbesartan/Hydrochlorothiazide - 150/12.5 mg - Tablets				\$
02418223	Jamp-Irbesartan/HCTZ	JPC		0.3024
Irbesartan/Hydrochlorothiazide - 300/12.5 mg - Tablets				\$
02418231	Jamp-Irbesartan/HCTZ	JPC		0.3024
Irbesartan/Hydrochlorothiazide - 300/25 mg - Tablets				\$
02418258	Jamp-Irbesartan/HCTZ	JPC		0.3024
Levodopa/Carbidopa - 200/50 mg - Tablets				\$
02421496	pms-Levocarb CR	PMS		**0.7115
Methylphenidate - 18 mg - Tablets				\$
02413728	pms-Methylphenidate ER	PMS		1.4276
Methylphenidate - 27 mg - Tablets				\$
02413736	pms-Methylphenidate ER	PMS		1.6475
Methylphenidate - 36 mg - Tablets				\$
02413744	pms-Methylphenidate ER	PMS		1.8674
Methylphenidate - 54 mg - Tablets				\$
02413752	pms-Methylphenidate ER	PMS		2.3072
Mirtazapine - 15 mg - Tablets				\$
02411695	Auro-Mirtazapine	AUP		0.4125
Mirtazapine - 30 mg - Tablets				\$
02411709	Auro-Mirtazapine	AUP		0.8580
Montelukast - 10 mg - Tablets				\$
02379236	Montelukast	ACH		0.8195
Mycophenolate - 250 mg - Tablets				\$
02383780	Mycophenolate	ACH		0.5155
Mycophenolate - 500 mg - Tablets				\$
02378574	Mycophenolate	ACH		1.0310

Omeprazole - 20 mg - Tablets				\$
02420198	Jamp-Omeprazole DR	JPC		0.4117
Ondansetron - 4 mg - Tablets				\$
02421402	Ondansetron	SAH		3.3495
Ondansetron - 8 mg - Tablets				\$
02421410	Ondansetron	SAH		5.1110
Pantoprazole - 20 mg - Tablets				\$
02408414	Jamp-Pantoprazole	JPC		0.3246
Pantoprazole - 40 mg - Tablets				\$
02357054	Jamp-Pantoprazole	JPC		0.3628
02417448	Mint-Pantoprazole	MPH		0.3628
Paroxetine - 10 mg - Tablets				\$
02421372	Mint-Paroxetine	MPH		0.5612
Paroxetine - 20 mg - Tablets				\$
02421380	Mint-Paroxetine	MPH		0.4513
Paroxetine - 30 mg - Tablets				\$
02421399	Mint-Paroxetine	MPH		0.4796
Pioglitazone - 15 mg - Tablets				\$
02391600	Pioglitazone	ACH		0.5809
Pioglitazone - 30 mg - Tablets				\$
02339587	Pioglitazone	ACH		0.8139
Pioglitazone - 45 mg - Tablets				\$
02339595	Pioglitazone	ACH		1.2237
Ramipril - 2.5 mg - Capsules				\$
02421305	Mint-Ramipril	MPH		0.1470
Ramipril - 5 mg - Capsules				\$
02421313	Mint-Ramipril	MPH		0.1470
Ramipril - 10 mg - Capsules				\$
02421321	Mint-Ramipril	MPH		0.1862
Ramipril - 15 mg - Capsules				\$
02421348	Mint-Ramipril	MPH		0.8550
Salbutamol - 100 mcg/dose - Metered Dose Inhaler				\$
02419858	Salbutamol HFA	SAH		0.0284
Temozolomide - 20 mg - Capsules				\$
02413043	Apo-Temozolomide	APX		**17.9550

Temozolomide - 100 mg - Capsules				\$
02413094	Apo-Temozolomide	APX		**89.9770
Temozolomide - 140 mg - Capsules				\$
02413116	Apo-Temozolomide	APX		**125.9680
Tobramycin - 40 mg/mL - Injection				\$ per mL
02420287	Jamp-Tobramycin	JPC		2.7250
Topiramate - 25 mg - Tablets				\$
02414600	Abbott-Topiramate	ABB		**0.3128
Topiramate - 100 mg - Tablets				\$
02414619	Abbott-Topiramate	ABB		**0.5928
Topiramate - 200 mg - Tablets				\$
02414627	Abbott-Topiramate	ABB		**0.8853
Valsartan/Hydrochlorothiazide - 80/12.5 mg - Tablets				\$
02408112	Auro-Valsartan HCT	AUP		0.2957
Valsartan/Hydrochlorothiazide - 160/12.5 mg - Tablets				\$
02408120	Auro-Valsartan HCT	AUP		0.2957
Valsartan/Hydrochlorothiazide - 160/25 mg - Tablets				\$
02408139	Auro-Valsartan HCT	AUP		0.2957
Valsartan/Hydrochlorothiazide - 320/12.5 mg - Tablets				\$
02408147	Auro-Valsartan HCT	AUP		0.2913
Valsartan/Hydrochlorothiazide - 320/25 mg - Tablets				\$
02408155	Auro-Valsartan HCT	AUP		0.2913
Zolmitriptan - 2.5 mg - Tablets				\$
02419521	Mint-Zolmitriptan	MPH		4.6666
Zolmitriptan - 2.5 mg - Orally Disintegrating Tablets				\$
02419513	Mint-Zolmitriptan	MPH		4.6066

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

Product Deletions

The following products have been deleted.

02231379	Anzemet	dolasetron	100 mg	Tablets
02176017	Didrocal	etidronate disodium/ calcium carbonate	400/500 mg	Tablets

02023768	Diopred	prednisolone	1%	Ophthalmic Solution
02185881	Kytril	granisetron	1 mg	Tablets
02224690	Lasix	furosemide	20 mg	Tablets
02224704	Lasix	furosemide	40 mg	Tablets
01907107	Monopril	fosinopril	10 mg	Tablets
01907115	Monopril	fosinopril	20 mg	Tablets
02162431	Naprosyn	naproxen	25 mg/mL	Suspension
00582417	Novo-Cimetidine	cimetidine	300 mg	Tablets
00603678	Novo-Cimetidine	cimetidine	400 mg	Tablets
00603686	Novo-Cimetidine	cimetidine	600 mg	Tablets
00807435	Optomyxin Plus	gramacidin/neomycin/ polymyxin	-	Ophthalmic/Otic Solution
02253933	pms-Ciprofloxacin	ciprofloxacin	0.3%	Ophthalmic Solution
02237991	pms-Levobunolol	levobunolol	0.5%	Ophthalmic Solution
01910140	Rhotral	acebutolol	100 mg	Tablets
01910159	Rhotral	acebutolol	200 mg	Tablets
01910167	Rhotral	acebutolol	400 mg	Tablets
02257599	Sandoz Acebutolol	acebutolol	100 mg	Tablets
02257602	Sandoz Acebutolol	acebutolol	200 mg	Tablets
02257610	Sandoz Acebutolol	acebutolol	400 mg	Tablets
02288079	Sandoz Alendronate	alendronate	5 mg	Tablets
02247692	Sandoz Anuzinc HC Plus	pramoxine/hydrocortisone/ zinc	10 mg/5 mg/ 5 mg per g	Ointment
02231733	Sandoz Atenolol	atenolol	100 mg	Tablets
02231731	Sandoz Atenolol	atenolol	50 mg	Tablets
02303426	Sandoz Cefprozil	cefprozil	125 mg/5 mL	Suspension
02303434	Sandoz Cefprozil	cefprozil	250 mg/5 mL	Suspension
02247920	Sandoz Opticort	framycetin/gramicidin/ dexamethasone	0.5 mg/mL	Ophthalmic Solution
02244999	Sandoz Pentasone	betamethason/gentamycin	3 mg/mL	Ophthalmic Solution
02243587	Sandoz Ticlopidine	ticlopidine	250 mg	Tablets
02257580	Sandoz Zopiclone	zopiclone	7.5 mg	Tablets
00028053	Sodium Sulamyd	sulfacetamide	10%	Ophthalmic Solution

Category Deletions

- Cabergoline - 0.5 mg - Tablets
- Deferoxamine - 500 mg - Powder for Injection
- Diflunisal - 250 mg - Tablets

- Docusate Sodium - 100 mg - Capsules
- Doxepin - 10 mg - Capsules
- Doxepin - 25 mg - Capsules
- Doxepin - 50 mg - Capsules
- Doxepine - 75 mg - Capsules
- Doxepin - 100 mg - Capsules
- Doxepin - 150 mg - Capsules
- Fenofibrate - 67 mg - Capsules
- Hydrocortisone - 100 mg/60 mL - Enema
- Nitrazepam - 5 mg - Tablets
- Nitrazepam - 10 mg - Tablets
- Polymycin/Neomycin/Hydrocortisone - 10,000 U/3.5 mg/10 mg/mL - Otic Solution
- Testosterone - 100 mg/mL - Injection
- Trifluridine - 1% - Ophthalmic Solution
- Valacyclovir - 500 mg - Tablets
- Valproic Acid - 50 mg/mL - Syrup
- Vancomycin - 500 mg/vial - Injection
- Vancomycin - 1 g/vial - Injection

Interchangeable Product Price Changes

The following changes in prices have occurred:

(\$)

02293943	Apo-Cefprozil	cefprozil	125 mg/5 mL	Oral Suspension	**0.1186
02293951	Apo-Cefprozil	cefprozil	250 mg/5 mL	Oral Suspension	**0.2366
00487872	Apo-Cimetidine	cimetidine	300 mg	Tablet	0.1791
00600059	Apo-Cimetidine	cimetidine	400 mg	Tablet	0.2930
00600067	Apo-Cimetidine	cimetidine	600 mg	Tablet	0.3405
02242837	Apo-Lithium Carbonate	lithium carbonate	150 mg	Capsule	**0.0667
02242838	Apo-Lithium Carbonate	lithium carbonate	300 mg	Capsule	**0.0657
02248398	Apo-Ofloxacin	ofloxacin	0.3%	Ophthalmic Solution	1.4680
02358840	CO Raloxifene	raloxifene	60 mg	Tablet	0.4583
02246084	Ipravent	ipratropium bromide	0.6%	Nasal Spray	1.6390
02247027	Keppra	levetiracetam	250 mg	Tablet	1.8955
02247028	Keppra	levetiracetam	500 mg	Tablet	2.3316
02247029	Keppra	levetiracetam	750 mg	Tablet	3.2292
02229080	Ketorolac	ketorolac	10 mg	Tablet	0.5711
02245821	Ketorolac	ketorolac	0.5%	Ophthalmic Solution	2.8556
02364883	Novo-Mycophenolate	mycophenolate	250 mg	Tablet	0.5155
02348675	Novo-Mycophenolate	mycophenolate	500 mg	Tablet	1.0310
02404249	pms-Amlodipine/ Atorvastatin	amlodipine/atorvastatin	10/10 mg	Tablet	0.6125

Bulletin #78
Effective: July 17, 2014

02404257	pms-Amlodipine/ Atorvastatin	amlodipine/atorvastatin	10/20 mg	Tablet	0.7636
02404222	pms-Amlodipine/ Atorvastatin	amlodipine/atorvastatin	5/10 mg	Tablet	0.5802
02404230	pms-Amlodipine/ Atorvastatin	amlodipine/atorvastatin	5/20 mg	Tablet	0.6842
02261634	pms-Azithromycin	azithromycin	250 mg	Tablet	1.2317
02391295	pms-Candesartan/ HCTZ	candesartan/hctz	16/12.5 mg	Tablet	0.2993
02317060	pms-Irbesartan	irbesartan	75 mg	Tablet	**0.3025
02317079	pms-Irbesartan	irbesartan	150 mg	Tablet	0.3025
02317087	pms-Irbesartan	irbesartan	300 mg	Tablet	0.3025
02328518	pms-Irbesartan/HCTZ	irbesartan/HCTZ	150/12.5 mg	Tablet	**0.3024
02328526	pms-Irbesartan/HCTZ	irbesartan/HCTZ	300/12.5 mg	Tablet	0.3024
02247750	pms-Paroxetine	paroxetine	10 mg	Tablet	0.5612
02247751	pms-Paroxetine	paroxetine	20 mg	Tablet	0.4513
02247752	pms-Paroxetine	paroxetine	30 mg	Tablet	0.4796
02312999	pms-Valsartan	valsartan	40 mg	Tablet	0.2910
02018985	Prozac	fluoxetine	10 mg	Tablet	2.0334
00636622	Prozac	fluoxetine	20 mg	Tablet	2.0334
02329204	Ran-Cefprozil	cefprozil	125 mg/5 mL	Oral Suspension	**0.1186
02293579	Ran-Cefprozil	cefprozil	250 mg/5 mL	Oral Suspension	**0.2366
02275279	ratio-Alendronate	alendronate	70 mg	Tablet	2.5150
02275287	ratio-Azithromycin	azithromycin	250 mg	Tablet	1.2317
00404802	ratio-Bisacodyl	bisacodyl	10 mg	Tablet	0.5014
02242656	ratio-Cefuroxime	cefuroxime	250 mg	Tablet	0.7237
02242657	ratio-Cefuroxime	cefuroxime	500 mg	Tablet	1.4337
01912070	ratio-Domperidone	domperidone	10 mg	Tablet	0.0594
02311925	ratio-Fentanyl	fentanyl	12 mcg/h	Patch	2.2280
02282941	ratio-Fentanyl	fentanyl	25 mcg/h	Patch	3.6560
02282968	ratio-Fentanyl	fentanyl	50 mcg/h	Patch	6.8820
02282976	ratio-Fentanyl	fentanyl	75 mcg/h	Patch	9.6800
02282984	ratio-Fentanyl	fentanyl	100 mcg/h	Patch	12.0500
02260883	ratio-Gabapentin	gabapentin	100 mg	Tablet	0.1040
02260891	ratio-Gabapentin	gabapentin	300 mg	Tablet	0.2530
02260905	ratio-Gabapentin	gabapentin	400 mg	Tablet	0.3015
02316404	ratio-Irbesartan	irbesartan	150 mg	Tablet	0.3025
02316390	ratio-Irbesartan	irbesartan	75 mg	Tablet	0.3025
02316412	ratio-Irbesartan	irbesartan	300 mg	Tablet	0.3025
02330512	ratio-Irbesartan/HCTZ	irbesartan/hctz	150/12.5 mg	Tablet	0.3024
02330520	ratio-Irbesartan/HCTZ	irbesartan/hctz	300/12.5 mg	Tablet	0.3024
02242974	ratio-Metformin	metformin	500 mg	Tablet	0.0587
02242931	ratio-Metformin	metformin	850 mg	Tablet	0.0847

Bulletin #78
Effective: July 17, 2014

02278529	ratio-Ondansetron	ondansetron	4 mg	Tablet	3.3500
02278537	ratio-Ondansetron	ondansetron	8 mg	Tablet	5.1110
02247810	ratio-Paroxetine	paroxetine	10 mg	Tablet	0.5614
02247811	ratio-Paroxetine	paroxetine	20 mg	Tablet	0.4513
02247812	ratio-Paroxetine	paroxetine	30 mg	Tablet	0.4797
02311747	ratio-Quetiapine	quetiapine	200 mg	Tablet	0.6617
02245787	ratio-Sertraline	sertraline	25 mg	Capsule	0.2004
02245788	ratio-Sertraline	sertraline	50 mg	Capsule	0.4000
02245789	ratio-Sertraline	sertraline	100 mg	Capsule	0.4200
02246534	ratio-Zopiclone	zopiclone	5 mg	Tablet	0.2199
02265826	Sandoz Azithromycin	azithromycin	250 mg	Tablet	1.2313
02327902	Sandoz Candesartan Plus	candesartan/HCTZ	16/12.5 mg	Tablet	0.2993
02328488	Sandoz Irbesartan	irbesartan	150 mg	Tablet	0.3025
02328496	Sandoz Irbesartan	irbesartan	300 mg	Tablet	0.3025
02328461	Sandoz Irbesartan	irbesartan	75 mg	Tablet	0.3025
02337428	Sandoz Irbesartan HCT	irbesartan/HCTZ	150/12.5 mg	Tablet	0.3024
02337436	Sandoz Irbesartan HCT	irbesartan/HCTZ	300/12.5 mg	Tablet	0.3024
02385643	Sandoz Lansoprazole	lansoprazole	15 mg	Capsule	0.5000
02385651	Sandoz Lansoprazole	lansoprazole	30 mg	Capsule	0.5000
02313359	Sandoz Losartan	losartan	100 mg	Tablet	0.3147
02313332	Sandoz Losartan	losartan	25 mg	Tablet	0.3147
02313340	Sandoz Losartan	losartan	50 mg	Tablet	0.3147
02313855	Sandoz Mycophenolate	mycophenolate	500 mg	Tablet	1.0310
02320630	Sandoz Mycophenolate	mycophenolate	250 mg	Capsule	0.5155
02269422	Sandoz Paroxetine	paroxetine	10 mg	Tablet	0.5612
02269430	Sandoz Paroxetine	paroxetine	20 mg	Tablet	0.4513
02269449	Sandoz Paroxetine	paroxetine	30 mg	Tablet	0.4796
02356740	Sandoz Valsartan	valsartan	40 mg	Tablet	0.2910
02356708	Sandoz Valsartan HCT	valsartan/HCTZ	160/12.5 mg	Tablet	0.2957
02356716	Sandoz Valsartan HCT	valsartan/HCTZ	160/25 mg	Tablet	0.2957
02356724	Sandoz Valsartan HCT	valsartan/HCTZ	320/12.5 mg	Tablet	0.2913
02356732	Sandoz Valsartan HCT	valsartan/HCTZ	320/25 mg	Tablet	0.2913
02356694	Sandoz Valsartan HCT	valsartan/HCTZ	80/12.5 mg	Tablet	0.2957
02410338	Tetrabenazine	tetrabenazine	25 mg	Tablet	3.3746
02267845	Teva-Azithromycin	azithromycin	250 mg	Tablet	1.2317
02366312	Teva-Candesartan	candesartan	8 mg	Tablet	0.2850
02366320	Teva-Candesartan	candesartan	16 mg	Tablet	0.2850
02395541	Teva-Candesartan/HCTZ	candesartan/HCTZ	16/12.5 mg	Tablet	0.2994
02157195	Teva-Domperidone	domperidone	10 mg	Tablet	0.0594
02340607	Teva-Donepezil	donepezil	5 mg	Tablet	1.1807
02340615	Teva-Donepezil	donepezil	10 mg	Tablet	1.1807
02389762	Teva-Efavirenz	efavirenz	600 mg	Tablet	8.4984
02300222	Teva-Enalapril/HCTZ	enalapril/HCTZ	5/12.5 mg	Tablet	0.4927
02300230	Teva-Enalapril/HCTZ	enalapril/HCTZ	10/25 mg	Tablet	0.5480
02244513	Teva-Gabapentin	gabapentin	100 mg	Tablet	0.1040
02244514	Teva-Gabapentin	gabapentin	300 mg	Tablet	0.2530

Bulletin #78
Effective: July 17, 2014

02244515	Teva-Gabapentin	gabapentin	400 mg	Tablet	0.3015
02377950	Teva-Galantamine ER	galantamine	8 mg	Tablet	1.2467
02377969	Teva-Galantamine ER	galantamine	16 mg	Tablet	1.2467
02377977	Teva-Galantamine ER	galantamine	32 mg	Tablet	1.2467
02319403	Teva-Hydromorphone	hydromorphone	1 mg	Tablet	0.0950
02319411	Teva-Hydromorphone	hydromorphone	2 mg	Tablet	0.1416
02399806	Teva-Imatinib	imatinib	100 mg	Tablet	6.8187
02399814	Teva-Imatinib	imatinib	400 mg	Tablet	27.2744
02315998	Teva-Irbesartan	irbesartan	150 mg	Tablet	0.3025
02315971	Teva-Irbesartan	irbesartan	75 mg	Tablet	0.3025
02316005	Teva-Irbesartan	irbesartan	300 mg	Tablet	0.3025
02316013	Teva-Irbesartan/HCTZ	irbesartan/hctz	150/12.5 mg	Tablet	0.3024
02316021	Teva-Irbesartan/HCTZ	irbesartan/hctz	300/12.5 mg	Tablet	0.3024
02387247	Teva-Lamivudine/Zidovudine	lamivudine/zidovudine	150/300 mg	Tablet	4.1765
02280515	Teva-Lansoprazole	lansoprazole	15 mg	Tablet	0.5000
02280523	Teva-Lansoprazole	lansoprazole	30 mg	Tablet	0.5000
02343657	Teva-Letrozole	letrozole	2.5 mg	Tablet	1.3780
02347997	Teva-Letrozole	letrozole	2.5 mg	Tablet	1.3780
02380838	Teva-Losartan	losartan	25 mg	Tablet	0.3147
02357968	Teva-Losartan	losartan	50 mg	Tablet	0.3147
02357976	Teva-Losartan	losartan	100 mg	Tablet	0.3147
02045710	Teva-Metformin	metformin	500 mg	Tablet	0.0587
02230475	Teva-Metformin	metformin	850 mg	Tablet	0.0847
02355507	Teva-Montelukast	montelukast	4 mg	Tablet	0.3647
02352893	Teva-Nevirapine	nevirapine	200 mg	Tablet	1.2347
02264056	Teva-Ondansetron	ondansetron	4 mg	Tablet	3.3500
02264064	Teva-Ondansetron	ondansetron	8 mg	Tablet	5.1110
02248556	Teva-Paroxetine	paroxetine	10 mg	Tablet	0.5614
02248557	Teva-Paroxetine	paroxetine	20 mg	Tablet	0.4514
02248558	Teva-Paroxetine	paroxetine	30 mg	Tablet	0.4797
02284278	Teva-Quetiapine	quetiapine	200 mg	Tablet	0.6617
02312298	Teva-Raloxifene	raloxifene	60 mg	Tablet	0.4583
02298392	Teva-Risedronate	risedronate	35 mg	Tablet	2.4275
02264226	Teva-Risperidone	risperidone	3 mg	Tablet	0.8673
02326450	Teva-Salbutamol HFA	salbutamol	100 mcg/dose	Inhaler	0.0284
00240485	Teva-Sertraline	sertraline	25 mg	Capsule	0.2004
02240484	Teva-Sertraline	sertraline	50 mg	Capsule	0.4000
02240481	Teva-Sertraline	sertraline	100 mg	Capsule	0.4200
02320177	Teva-Telmisartan	telmisartan	40 mg	Tablet	0.2820
02320185	Teva-Telmisartan	telmisartan	80 mg	Tablet	0.2820
02330288	Teva-Telmisartan/HCTZ	telmisartan/HCTZ	80/12.5 mg	Tablet	0.2823
02379252	Teva-Telmisartan/HCTZ	telmisartan/HCTZ	80/25 mg	Tablet	0.2823
02368242	Teva-Tamsulosin CR	tamsulosin	0.4 mg	Capsules	0.1500
02356643	Teva-Valsartan	valsartan	40 mg	Tablet	0.2910
02356651	Teva-Valsartan	valsartan	80 mg	Tablet	0.2957
02356678	Teva-Valsartan	valsartan	160 mg	Tablet	0.2957
02356686	Teva-Valsartan	valsartan	320 mg	Tablet	0.2844
02356996	Teva-Valsartan/HCTZ	valsartan/HCTZ	80/12.5 mg	Tablet	0.2957
02357003	Teva-Valsartan/HCTZ	valsartan/HCTZ	160/12.5 mg	Tablet	0.2957

02357011	Teva-Valsartan/HCTZ	valsartan/HCTZ	160/25 mg	Tablet	0.2957
02357038	Teva-Valsartan/HCTZ	valsartan/HCTZ	320/12.5 mg	Tablet	0.2914
02357046	Teva-Valsartan/HCTZ	valsartan/HCTZ	320/25 mg	Tablet	0.2914
02251450	Teva-Zopiclone	zopiclone	5 mg	Tablet	0.2199
02360101	Theo ER	theophylline	400 mg	Tablet	**0.4109
02360128	Theo ER	theophylline	600 mg	Tablet	**0.4977
02014165	Uniphyl	theophylline	400 mg	Tablet	**0.4109
02014181	Uniphyl	theophylline	600 mg	Tablet	**0.4977

** 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.

02245230	Apo-Nitrazepam	nitrazepam	5 mg	Tablets
02245231	Apo-Nitrazepam	nitrazepam	10 mg	Tablets
02347261	Auro-Cefprozil	cefprozil	125 mg/5 mL	Suspension
02347288	Auro-Cefprozil	cefprozil	250 mg/5 mL	Suspension
00294950	Niacin	nicotinic acid	500 mg	Tablets
02234003	Sandoz Nitrazepam	nitrazepam	5 mg	Tablets
02234007	Sandoz Nitrazepam	nitrazepam	10 mg	Tablets
02261782	Sandoz Pindolol	pindolol	10 mg	Tablets
02261790	Sandoz Pindolol	pindolol	5 mg	Tablets

Manufacturer Updates

The following product has had a name and manufacturer change:

00755338	Solystat <i>(was: pms-sodium polystyrene sulfate)</i>	sodium polystyrene sulfonate	1 mEq/g	PPI
----------	--	------------------------------	---------	-----

The following product has had a name and manufacturer change:

02271873	Apo-Levocarb CR	levodopa/carbidopa	100 mg/25 mg	APX
02245211	<i>(was: Levocarb CR)</i>		200 mg/50 mg	

The following product has had a name change:

02247008	Teva-Pravastatin	pravastatin	10 mg	TEV
02247009	<i>(was: Novo-Pravastatin)</i>		20 mg	
02247010			40 mg	

The following product has had a name change:

02297485 02297493	ACT Amlodipine (was: CO Amlodipine)	amlodipine	5 mg 10 mg	ACV
02310899 02310902 02310910 02310929	ACT Atorvastatin (was: CO Atorvastatin)	atorvastatin	10 mg 20 mg 40 mg 80 mg	ACV
02328070 02328089 02328100	ACT Irbesartan (was: CO Irbesartan)	irbesartan	75 mg 150 mg 300 mg	ACV
02297302 02297310 02297329 02297337	ACT-Pramipexole (was: CO Pramipexole)	pramipexole	0.25 mg 0.5 mg 1 mg 1.5 mg	ACV
02316846 02316854 02316862 02316870	ACT-Ropinirole (was: CO Ropinirole)	ropinirole	0.25 mg 1 mg 2 mg 5 mg	ACV
02393247 02393255	ACT Telmisartan (was: CO Telmisartan)	telmisartan	40 mg 80 mg	ACV
02337487 02337495 02337509 02337517	ACT Valsartan (was: CO Valsartan)	valsartan	40 mg 80 mg 160 mg 320 mg	ACV