
BULLETIN # 91

Manitoba Drug Benefits and Interchangeability Formulary Amendments

The following amendments will take effect on
April 20, 2017


The amended Manitoba Specified Drug Regulation and Drug Interchangeability Formulary Regulation will be available on the Manitoba Health website <http://www.gov.mb.ca/health/mdbif> on the effective date of April 20, 2017

Bulletin 91 is currently available for download:

<http://www.gov.mb.ca/health/mdbif/bulletin91.pdf>

Inside This Issue	
Part 1 Additions	Page 1-2
Part 2 Additions	Page 2
Part 3 Additions	Page 2-4
New Interchangeable Categories	Page 5-6
New Interchangeable Products	Page 6-8
Product Deletions	Page 8
Categor Deletions	Page 8
Interchangeable Product Price Changes	Page 8-13
pan-Canadian Price Changes	Page 13-14
Discontinued Products	Page 14

Part 1 Additions

DIN	TRADE NAME	GENERIC	STRENGTH	FORM	MFR*
02454513	Auro-Abacavir/Lamivudine	abacavir/lamivudine	600/300 mg	Tablet	AUP
02421038	Auro-Candesartan HCT	candesartan/HCTZ	16 mg/12.5 mg	Tablet	AUP
02423642 02423650 02423669	Auro-Losartan HCT	losartan/HCTZ	50 mg/12.5 mg 100 mg/12.5 mg 100 mg/25 mg	Tablet	AUP
02453568 02453576	Auro-Telmisartan	telmisartan	40 mg 80 mg	Tablet	AUP
02456389 02456397	Auro-Telmisartan HCTZ	telmisartan/HCTZ	80 mg/12.5 mg 80 mg/25 mg	Tablet	AUP
02455609	Cholestyramine-Odan	cholestyramine	4 g/sachet	Powder	ODN
02445158	Creon Minimicrospheres Micro	lipase/amylase/protease	-	Granules	MYL
02412926	Euro-Hydrocortisone	hydrocortisone	1%	Cream	SDZ
02432099 02432102 02432110	Mar-Topiramate	topiramate	25 mg 100 mg 200 mg	Tablet	MAR
02244290	Metadol-D	methadone hydrochloride	10 mg/mL	Oral Concentrate	PAL
02423294	Mint-Gliclazide MR	gliclazide	60 mg	Tablet	MPH
02457954 02457962 02457970	Mint-Levocarb	levodopa/carbidopa	100/10 mg 100/25 mg 250/25 mg	Tablet	MPH
02408090 02408104	Mylan-Buprenorphine/Naloxone <i>(moved from Part 3)</i>	buprenorphine/naloxone	2/0.5 mg 8/2 mg	Tablet	MYL
00641324	Odan-Erythromycin	erythromycin	5 mg/g	Ointment	ODN
02454807	Sandoz Diclofenac Optha	diclofenac	0.1%	Ophthalmic Solution	SDZ
02295695 02295709	Suboxone <i>(moved from Part 3)</i>	buprenorphine/naloxone	2/0.5 mg 8/2 mg	Tablet	RBP
02424851 02424878	Teva-Buprenorphine/Naloxone <i>(moved from Part 3)</i>	buprenorphine/naloxone	2/0.5 mg 8/2 mg	Tablet	TEV

Part 2 Additions

02424061 02424088 02424096 02424118	Auro-Pramipexole	pramipexole	0.25 mg 0.5 mg 1 mg 1.5 mg	Tablet	AUP
--	-------------------------	-------------	-------------------------------------	--------	-----

For the treatment of idiopathic Parkinson's Disease.

02441144	Auro-Rizatriptan	rizatriptan	10 mg	Tablet	AUP
----------	-------------------------	-------------	-------	--------	-----

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

02457814	Med-Moxifloxacin	moxifloxacin	400 mg	Tablet	GMP
----------	-------------------------	--------------	--------	--------	-----

- (a) Step-down care following hospital separation in patients treated with parenteral antibiotics
- (b) Treatment of resistant gram-positive or gram-negative infections;
- (c) Treatment of infections in persons allergic to alternative agents (eg. penicillins, cephalosporins and sulfonamides);
- (d) Treatment of infections in patients failing or likely to fail or intolerant of penicillins, cephalosporins and/or macrolides.

02421534	NAT-Zolmitriptan	zolmitriptan	2.5 mg	Tablet	NAT
----------	-------------------------	--------------	--------	--------	-----

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

Part 3 Additions

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

02418118	Apo-Sildenafil R	sildenafil	20 mg	Tablet	APX
----------	-------------------------	------------	-------	--------	-----

When prescribed by a specialist in the treatment of Pulmonary Arterial Hypertension (PAH) for the following indications noted in WHO Group 1 PAH:

1. Idiopathic Pulmonary Arterial Hypertension (IPAH) in WHO functional class II or III, OR
2. PAH secondary to connective tissue disease in patients with WHO functional class II or III
3. Indications associated with pulmonary arterial hypertension secondary to congenital heart disease (CHD) in patients who have not responded to conventional therapy or tolerated other treatments.

Note: Diagnosis of PAH should be confirmed by right heart catheterization.

The maximum daily dosage allowed for coverage of sildenafil is 20mg three times daily.

On written request by PAH specialist only.

Bulletin #91
Effective: April 20, 2017

02442531 02442558 02442566	Levetiracetam	levetiracetam	250 mg 500 mg 750 mg	Tablet	SIP
----------------------------------	----------------------	---------------	----------------------------	--------	-----

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

02444755 02444747	Daklinza	daclatasvir	60 mg 30 mg	Tablet	BMS
----------------------	-----------------	-------------	----------------	--------	-----

For use as combination therapy with sofosbuvir (Sovaldi) for treatment-naïve or treatment-experienced adult patients with chronic hepatitis C genotype 3 infection.

Complete criteria may be obtained from the EDS office at Manitoba Health.

Request for coverage must be made by a hepatologist, gastroenterologist or an infectious disease specialist.

02456370	Epclusa	sofosbuvir/velpatasvir	400/100 mg	Tablet	GIL
----------	----------------	------------------------	------------	--------	-----

For treatment-naïve or treatment-experienced adult patients with chronic hepatitis C genotype 1, 2,3,4,5,6 or mixed genotypes infection.

Complete criteria may be obtained from the EDS office at Manitoba Health.

Request for coverage must be made by a hepatologist, gastroenterologist or an infectious disease specialist.

02440202 02440210 02440229	NAT-Levetiracetam	levetiracetam	250 mg 500 mg 750 mg	Tablet	NAT
----------------------------------	--------------------------	---------------	----------------------------	--------	-----

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

02412179	pms-Sildenafil R	sildenafil	20 mg	Tablet	PMS
----------	-------------------------	------------	-------	--------	-----

When prescribed by a specialist in the treatment of Pulmonary Arterial Hypertension (PAH) for the following indications noted in WHO Group 1 PAH:

1. Idiopathic Pulmonary Arterial Hypertension (IPAH) in WHO functional class II or III, OR
2. PAH secondary to connective tissue disease in patients with WHO functional class II or III
3. Indications associated with pulmonary arterial hypertension secondary to congenital heart disease (CHD) in patients who have not responded to conventional therapy or tolerated other treatments.

Note: Diagnosis of PAH should be confirmed by right heart catheterization.

The maximum daily dosage allowed for coverage of sildenafil is 20mg three times daily.

On written request by PAH specialist only.

02319500	ratio-Sildenafil R	sildenafil	20 mg	Tablet	TEV
----------	---------------------------	------------	-------	--------	-----

When prescribed by a specialist in the treatment of Pulmonary Arterial Hypertension (PAH) for the following indications noted in WHO Group 1 PAH:

1. Idiopathic Pulmonary Arterial Hypertension (IPAH) in WHO functional class II or III, OR
2. PAH secondary to connective tissue disease in patients with WHO functional class II or III
3. Indications associated with pulmonary arterial hypertension secondary to congenital heart disease (CHD) in patients who have not responded to conventional therapy or tolerated other treatments.

Note: Diagnosis of PAH should be confirmed by right heart catheterization.

The maximum daily dosage allowed for coverage of sildenafil is 20mg three times daily.

On written request by PAH specialist only.

Bulletin #91
Effective: April 20, 2017

02304899 02304902 02317699 02440601 02317710	Revlimid (New Indication)	lenalidomide	5 mg 10 mg 15 mg 20 mg 25 mg	Capsule	CEL
--	-------------------------------------	--------------	--	---------	-----

As an option for first line treatment of patients with multiple myeloma who are not eligible for autologous stem cell transplantation (TNE). Treatment should be in combination with dexamethasone for patients with an ECOG performance status less than or equal to 2 and until disease progression.

02324776 02324784 02413175 02413183	Simponi (New Indication and New Strength)	golimumab	50 mg/0.5 mL 50 mg/0.5 mL 100 mg/1 mL 100 mg/1 mL	Injection	JAN
--	---	-----------	--	-----------	-----

For the treatment of patients with moderately to severely active ulcerative colitis who have had an inadequate response to conventional therapy including 5-aminosalicylate compounds, corticosteroids and immunomodulators.

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

02458241 02458268	Solifenacin	solifenacin	5 mg 10 mg	Tablets	SAH
----------------------	--------------------	-------------	---------------	---------	-----

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

02260565	Xolair	omalizumab	150 mg/vL	Powder	NVT
----------	---------------	------------	-----------	--------	-----

For the treatment of adults and adolescents (12 years of age or older) with moderate to severe chronic idiopathic urticaria (CIU) who remain symptomatic (presence of hives and/or associated itching) despite optimum management with available oral therapies.

Complete criteria may be obtained from the EDS office at Manitoba Health.

Request for coverage must be made by a specialist in allergy, immunology or dermatology with knowledge of CIU treatment.

02451131	Zepatier	elbasvir/grazoprevir	50/100 mcg	Tablet	MFX
----------	-----------------	----------------------	------------	--------	-----

For treatment-naive or treatment-experienced adult patients with chronic hepatitis C genotype 1 or 4 infection.

Complete criteria may be obtained from the EDS office at Manitoba Health.

Request for coverage must be made by a hepatologist, gastroenterologist or an infectious disease specialist.

02457113	Zytiga Strength	(New) abiraterone acetate	500 mg	Tablet	JAN
----------	---------------------------	------------------------------	--------	--------	-----

For the treatment of metastatic castrate-resistant prostate cancer. Please refer to Bulletin 77 for complete criteria.

New Interchangeable Categories

Cholestyramine - 4 g - Powder for Suspension				\$ gram
---	--	--	--	----------------

02210320	Olestyr	PPI	0.4570
02455609	Cholestyramine	ODN	0.2717

Clobazam - 10 mg - Tablets				\$
-----------------------------------	--	--	--	-----------

02221799	Frisium	LUD	0.4833
02244638	Apo-Clobazam	APX	0.2197
02238334	Novo-Clobazam	TEV	0.2154

Erythromycin - 5 mg/g - Ointment				\$ gram
---	--	--	--	----------------

01912755	PDP-Erythromycin	PPI	3.4346
00641324	Odan-Erythromycin	ODN	2.6963

Ethinyl Estradiol/Drospirenone - 3 mg/0.03 mg - Tablet				\$
---	--	--	--	-----------

02261723	Yasmin 21	BAY	0.6517
02410788	Zamine 21	APX	0.4293
02385058	Zarah 21	ACV	0.4293

Ethinyl Estradiol/Drospirenone - 3 mg/0.03 mg - Tablet				\$
---	--	--	--	-----------

02261731	Yasmin 28	BAY	0.4888
02410796	Zamine 28	APX	0.3221
02385066	Zarah 28	ACV	0.3220

Lorazepam - 1 mg - Tablets				\$
-----------------------------------	--	--	--	-----------

02041421	Ativan	PFI	0.0523
00655759	Apo-Lorazepam	APX	0.0492
02351080	Lorazepam	SAH	0.0447
00637742	Novo-Lorazem	TEV	0.0447
00728195	pms-Lorazepam	PMS	0.0447

Sabutamol Sulfate - 2.5 mg/2.5 mL - Unit Dose Solution Nebules				\$
---	--	--	--	-----------

02213419	Ventolin PF	GSK	0.4616
01926934	Teva-Salbutamol Sterinebs	TEV	0.2678
02208229	pms-Salbutamol	PMS	0.2678

Sabutamol Sulfate - 5 mg/2.5 mL - Unit Dose Solution Nebules				\$
---	--	--	--	-----------

02213427	Ventolin PF	GSK	0.8767
02173360	Teva-Salbutamol Sterinebs	TEV	0.5084
02208237	pms-Salbutamol	PMS	0.5084

Sildenafil R - 20 mg - Tablets				\$
02279401	Revatio	PFI		12.6014
02319500	ratio-Sildenafil R	TEV		7.2940
02412179	pms-Sildenafil R	PMS		6.2520
02418118	Apo-Sildeanfil R	APX		5.7765

Tamsulosin - 0.4 mg - Controlled Release Tablets				\$
02270102	Flomax CR	BOE		0.7018
02362406	Apo-Tamsulosin	APX		0.1500
02340208	Sandoz Tamsulosin CR	SDZ		0.1500
02427117	Tamsulosin CR	SAH		0.1500
02429667	Tamsulosin CR	SIP		0.1500
02368242	Teva-Tamsulosin CR	TEV		0.1500

Valproic Acid - 50 mg/mL - Oral Solution				\$
02236807	pms-Valproic Acid	PMS		0.0605
02238370	Apo-Valproic	APX		0.0605

New Interchangeable Products

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

Abacavir/Lamivudine - 600/300 mg - Tablets				\$
02454513	Auro-Abacavir/Lamivudine	AUP		5.9875

Candesartan/HCTZ - 16/12.5 mg - Tablet				\$
02421038	Auro-Candesartan HCT	AUP		0.2993

Diclofenac - 0.1% - Ophthalmic Solution				\$
02454807	Sandoz Diclofenac Ophtha	SDZ		**1.7710

Gliclazide MR - 60 mg - Tablet				\$
02423294	Mint-Gliclazide MR	MPH		0.2150

Levetiracetam - 250 mg - Tablet				\$
02442531	Levetiracetam	SIP		0.4459
02440202	NAT-Levetiracetam	NAT		0.4459

Levetiracetam - 500 mg - Tablet				\$
02442558	Levetiracetam	SIP		0.5432
02440210	NAT-Levetiracetam	NAT		0.5432

Levetiracetam - 750 mg - Tablet				\$
02442566	Levetiracetam	SIP		0.7523
02440229	NAT-Levetiracetam	NAT		0.7523

Levodopa/Carbidopa - 100/10 mg - Tablet				\$
02457954	Mint-Levocarb	MPH		**0.1479

Bulletin #91
Effective: April 20, 2017

Levodopa/Carbidopa - 100/25 mg - Tablet				\$
02457962	Mint-Levocarb	MPH		**0.2209
Levodopa/Carbidopa - 250/25 mg - Tablet				\$
02457970	Mint-Levocarb	MPH		**0.2466
Losartan/HCTZ - 50/12.5 mg - Tablet				\$
02423642	Auro-Losartan HCT	AUP		0.3147
Losartan/HCTZ - 100/12.5 mg - Tablet				\$
02423650	Auro-Losartan HCT	AUP		0.3082
Losartan/HCTZ - 100/25 mg - Tablet				\$
02423669	Auro-Losartan HCT	AUP		0.3147
Moxifloxacin - 400 mg - Tablet				\$
02457814	Med-Moxifloxacin	GMP		1.5230
Pramipexole - 0.25 mg - Tablet				\$
02424061	Auro-Pramipexole	AUP		**0.2709
Pramipexole - 0.5 mg - Tablet				\$
02424088	Auro-Pramipexole	AUP		**0.5257
Pramipexole - 1 mg - Tablet				\$
02424096	Auro-Pramipexole	AUP		**0.5418
Pramipexole - 1.5 mg - Tablet				\$
02424118	Auro-Pramipexole	AUP		**0.5581
Rizatriptan - 10 mg - Tablets				\$
02441144	Auro-Rizatriptan	AUP		**3.7050
Solifenacin - 5 mg - Tablet				\$
02458241	Solifenacin	SAH		0.4223
Solifenacin - 10 mg - Tablet				\$
02458268	Solifenacin	SAH		0.4223
Telmisartan - 40 mg - Tablet				\$
02453568	Auro-Telmisartan	AUP		0.2820
Telmisartan - 80 mg - Tablet				\$
02453576	Auro-Telmisartan	AUP		0.2820
Telmisartan/HCTZ - 80/12.5 mg - Tablet				\$
02456389	Auro-Telmisartan/HCTZ	AUP		0.2823

Telmisartan/HCTZ - 80/25 mg - Tablet \$				
	02456397	Auro-Telmisartan/HCTZ	AUP	0.2823

Topiramate - 25 mg - Tablet \$				
	02432099	Mar-Topiramate	MAR	0.3128

Topiramate - 100 mg - Tablet \$				
	02432102	Mar-Topiramate	MAR	0.5928

Topiramate - 200 mg - Tablet \$				
	02432110	Mar-Topiramate	MAR	0.8853

Zolmitriptan - 2.5 mg - Tablet \$				
	02421534	NAT-Zolmitriptan	NAT	3.5375

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

Product Deletions

The following products have been deleted.

02415739	Apo-Travoprost Z	travoprost	0.004%	Ophthalmic Solution
00519251	Dixarit	clonidine	0.025 mg	Tablet
02248206	Metrolotion	metronidazole	0.75%	Lotion
01926667 01926675	Piportil L4	pipotiazine palmitate	25 mg/mL 50 mg/mL	Injection
02244474	pms-Clobazam	clobazam	10 mg	Tablet
02408082	Zoledronic Acid	zoledronic acid	5 mg/100 mL	Injection

Category Deletions

- Risedronate - 30 mg Tablets

Interchangeable Product Price Changes

The following changes in prices have occurred:

(\$)

02247825	3TC	lamivudine	300 mg	Tablet	11.1540
02242518	Actonel	risedronate	5 mg	Tablet	2.1512
02246896	Actonel	risedronate	35 mg	Tablet	12.0472
01968300	Acular	ketorolac tromethamine	0.5%	Ophthalmic Solution	3.9636

Bulletin #91
Effective: April 20, 2017

02236859	Agrylin	anagrelide	0.5 mg	Tablet	6.6841
02239665	Alertec	modafinil	100 mg	Tablet	1.4943
02236876	Alphagan	brimonidine	0.2%	Ophthalmic Solution	3.9592
02248151	Alphagan P	brimonidine	0.15%	Ophthalmic Solution	3.9641
02221853	Altace	ramipril	10 mg	Capsule	1.2049
02245272	Amaryl	glimepiride	1 mg	Tablet	1.0454
02245273	Amaryl	glimepiride	2 mg	Tablet	1.1378
02245274	Amaryl	glimepiride	4 mg	Tablet	1.2045
02239090	Atacand	candesartan	4 mg	Tablet	0.8379
02239091	Atacand	candesartan	8 mg	Tablet	1.3939
02239092	Atacand	candesartan	16 mg	Tablet	1.3939
02311658	Atacand	candesartan	32 mg	Tablet	1.3939
02244021	Atacand Plus	candesartan/HCTZ	16/12.5 mg	Tablet	1.3939
02103087	Bentylol	dicyclomine	10 mg	Tablet	0.1477
02103095	Bentylol	dicyclomine	20 mg	Tablet	0.2788
02184478	Casodex	bicalutamide	50 mg	Tablet	7.7550
02239607	Celexa	citalopram	20 mg	Tablet	1.5515
02239608	Celexa	citalopram	40 mg	Tablet	1.5515
01945270	Ciloxan	ciprofloxacin	0.3%	Ophthalmic Solution	2.5058
02239213	Combivir	lamivudine/zidovudine	150/300 mg	Tablet	12.1934
02240113	Cosopt	dorzolomide/timolol	2%/0.5%	Ophthalmic Solution	7.7737
02182815	Cozaar	losartan	25 mg	Tablet	1.7841
02182874	Cozaar	losartan	50 mg	Tablet	1.7841
02182882	Cozaar	losartan	100 mg	Tablet	1.7841
01924516	Dexedrine	dextroamphetamine	5 mg	Capsule	0.8403
02224550	Diabeta	glyburide	2.5 mg	Tablet	0.1570
02224569	Diabeta	glyburide	5 mg	Tablet	0.2813
02233542	Diane 35	cyproterone/ ethinyl estradiol	2/0.035 mg	Tablet	1.9869
02270528	Diovan	valsartan	40 mg	Tablet	1.3369
02244781	Diovan	valsartan	80 mg	Tablet	1.3656
02244782	Diovan	valsartan	160 mg	Tablet	1.3624
02289504	Diovan	valsartan	320 mg	Tablet	1.3255
02241900	Diovan-HCT	valsartan/HCTZ	80/12.5 mg	Tablet	1.3526
02241901	Diovan-HCT	valsartan/HCTZ	160/12.5 mg	Tablet	1.3691
02246955	Diovan-HCT	valsartan/HCTZ	160/25 mg	Tablet	1.3679
02308908	Diovan-HCT	valsartan/HCTZ	320/12.5 mg	Tablet	1.3656

Bulletin #91
Effective: April 20, 2017

02308916	Diovan-HCT	valsartan/HCTZ	320/25 mg	Tablet	1.3636
00578428	Diprosalic	betamethasone/ salicylic acid	60 mL	Lotion	0.6782
02244000	Estradot	estradiol-17B	50 mcg	Patch	3.3014
02244001	Estradot	estradiol-17B	75 mcg	Patch	3.5406
02244002	Estradot	estradiol-17B	100 mcg	Patch	3.7400
02247521	Ezetrol	ezetimibe	10 mg	Tablet	2.1093
00247855	FML	fluoromethalone	0.1%	Ophthalmic Solution	3.6039
02245329	Fosamax	alendronate	70 mg	Tablet	12.8417
02239924	Gluconorm	repaglinide	0.5 mg	Tablet	0.3666
02239925	Gluconorm	repaglinide	1 mg	Tablet	0.3811
02239926	Gluconorm	repaglinide	2 mg	Tablet	0.3959
02230047	Hyzaar	losartan/HCTZ	50/12.5 mg	Tablet	1.7841
02297841	Hyzaar	losartan/HCTZ	100/12.5 mg	Tablet	1.7467
02241007	Hyzaar DS	losartan/HCTZ	100/25 mg	Tablet	1.7841
02212153	Imitrex DF	sumatriptan	50 mg	Tablet	16.9475
02269341	Kivexa	abacavir/lamivudine	600/300 mg	Tablet	27.4257
02031116	Lamisil	terbinafine	250 mg	Tablet	4.7143
00455881	Lioresal	baclofen	10 mg	Tablet	0.9255
00636576	Lioresal DS	baclofen	20 mg	Tablet	1.8016
02131048	Lioresal Intrathecal	baclofen	0.05 mg/mL	Injection	19.1400
02131056	Lioresal Intrathecal	baclofen	0.5 mg/mL	Injection	14.3396
02131064	Lioresal Intrathecal	baclofen	2 mg/mL	Injection	57.3628
00397423	Lopressor	metoprolol	50 mg	Tablet	0.3849
00397431	Lopressor	metoprolol	100 mg	Tablet	0.7898
00658855	Lopressor SR	metoprolol	100 mg	Tablet	0.4311
00534560	Lopressor SR	metoprolol	200 mg	Tablet	0.7825
00885835	Lotensin	benazepril	5 mg	Tablet	1.0784
00885851	Lotensin	benazepril	20 mg	Tablet	1.4638
02240521	Maxalt	rizatriptan	10 mg	Tablet	20.8324
02240518	Maxalt RPD	rizatriptan	5 mg	Tablet	20.8324
02240519	Maxalt RPD	rizatriptan	10 mg	Tablet	20.8324
00803499	Modulon	trimebutine	200 mg	Tablet	0.8283
02015439	MS Contin	morphine sulfate	15 mg	Tablet	0.8107
02014297	MS Contin	morphine sulfate	30 mg	Tablet	1.2265
02014300	MS Contin	morphine sulfate	60 mg	Tablet	2.1615
02014319	MS Contin	morphine sulfate	100 mg	Tablet	3.2890
02014327	MS Contin	morphine sulfate	200 mg	Tablet	6.1303

Bulletin #91
Effective: April 20, 2017

02413213	Ocphyl	octreotide	500 mcg/mL	Injection	17.5615
02231934	Oxy IR	oxycodone	5 mg	Tablet	0.3020
02240131	Oxy IR	oxycodone	10 mg	Tablet	0.4466
02240132	Oxy IR	oxycodone	20 mg	Tablet	0.7766
02430576	pms-Entecavir	entecavir	0.5 mg	Tablet	5.5000
02239627	pms-Ipratropium	ipratropium	0.03%	Nasal Spray	0.8874
02216159	pms-Lithium Carbonate	lithium carbonate	600 mg	Capsule	0.2053
00598461	pms-Sulfasalazine	sulfasalazine	500 mg	Tablet	**0.2763
02011956	Polytrim	trimethoprim/polymyxin	0.1%	Ophthalmic Solution	3.6914
00839396	Prinivil	lisinopril	10 mg	Tablet	0.9840
00839418	Prinivil	lisinopril	20 mg	Tablet	1.1829
02223252	Proctosedyl	hydrocortisone/framycetin/ cinchocaine/aesculin	0.5%	Ointment	1.0869
02223260	Proctosedyl	hydrocortisone/framycetin/ cinchocaine/aesculin	0.5%	Suppository	1.3587
02010909	Proscar	finasteride	5 mg	Tablet	2.5289
02248542	Remeron RD	mirtazapine	15 mg	Tablet	0.5430
02248543	Remeron RD	mirtazapine	30 mg	Tablet	1.0854
02248544	Remeron RD	mirtazapine	45 mg	Tablet	1.6285
00604453	Restoril	temazepam	15 mg	Capsule	0.2276
00604461	Restoril	temazepam	30 mg	Capsule	0.2754
01902660	Retrovir	zidovudine	100 mg	Capsule	2.1764
00005606	Ritalin	methylphenidate	10 mg	Tablet	0.4664
00005614	Ritalin	methylphenidate	20 mg	Tablet	0.8148
00632775	Ritalin SR	methylphenidate	20 mg	Tablet	0.8184
01926543	Sectral	acebutolol	100 mg	Tablet	0.4063
01926551	Sectral	acebutolol	200 mg	Tablet	0.6096
00355658	Sinemet	levodopa/carbidopa	100/10 mg	Tablet	0.6509
00513997	Sinemet	levodopa/carbidopa	100/25 mg	Tablet	0.9719
00328219	Sinemet	levodopa/carbidopa	250/25 mg	Tablet	1.0850
02028786	Sinemet CR	levodopa/carbidopa	100/25 mg	Tablet	1.0019
00870935	Sinemet CR	levodopa/carbidopa	200/50 mg	Tablet	1.8483
02100622	Sulcrate	sucralfate	1 G	Tablet	0.7139
02241472	Tamiflu	oseltamvir	75 mg	Capsule	4.6134
00010405	Tegretol	carbamazepine	200 mg	Tablet	0.5351
00369810	Tegretol Chewable	carbamazepine	100 mg	Tablet	0.2203
00665088	Tegretol Chewable	carbamazepine	200 mg	Tablet	0.4274
00773611	Tegretol CR	carbamazepine	200 mg	Tablet	0.5395
00755583	Tegretol CR	carbamazepine	400 mg	Tablet	1.0788

Bulletin #91
Effective: April 20, 2017

02194333	Tegretol	carbamazepine	100 mg/5 mL	Tablet	0.1039
02049961	Tenoretic	atenolol/chlorthalidone	50/25 mg	Tablet	0.7835
02049988	Tenoretic	atenolol/chlorthalidone	100/25 mg	Tablet	1.2841
02231150	Tiazac ER	diltiazem	120 mg	Capsule	0.9940
02231154	Tiazac ER	diltiazem	300 mg	Capsule	2.2059
00451207	Timoptic	timolol	0.5%	Ophthalmic Solution	5.4230
02171880	Timoptic	timolol	0.25%	Ophthalmic Solution	5.7926
00513962	Tobradex	tobramycin	0.3%	Ophthalmic Solution	2.1340
02242067	Trileptal	oxcarbazepine	150 mg	Tablet	0.9379
02242068	Trileptal	oxcarbazepine	300 mg	Tablet	1.0367
02242069	Trileptal	oxcarbazepine	600 mg	Tablet	2.0735
02216205	Trusopt	dorzolomide	2%	Ophthalmic Solution	4.9280
02238984	Urso	ursodiol	250 mg	Tablet	1.7134
02245894	Urso DS	ursodiol	500 mg	Tablet	3.2500
02245777	Valcyte	valgancyclovir	450 mg	Tablet	26.5152
02238453	Xeloda	capecitabine	150 mg	Tablet	2.0904
02238454	Xeloda	capecitabine	500 mg	Tablet	6.9680
00657298	Vaseretic	enalapril/HCTZ	10/25 mg	Tablet	1.5189
00708879	Vasotec	enalapril	5 mg	Tablet	1.2632
00670901	Vasotec	enalapril	10 mg	Tablet	1.5178
00670928	Vasotec	enalapril	20 mg	Tablet	1.8315
01940414	Voltaren	diclofenac	0.1%	Ophthalmic Solution	4.0612
00632724	Voltaren	diclofenac	50 mg	Suppository	1.7989
00514012	Voltaren	diclofenac	50 mg	Tablet	1.1979
00881635	Voltaren Rapide	diclofenac	50 mg	Tablet	1.1486
00782459	Voltaren SR	diclofenac	75 mg	Tablet	1.3627
00590827	Voltaren SR	diclofenac	100 mg	Tablet	1.9424
02103729	Zestoretic	lisinopril/HCTZ	10/12.5 mg	Tablet	1.0215
02045737	Zestoretic	lisinopril/HCTZ	20/12.5 mg	Tablet	1.2275
02240357	Ziagen	abacavir	300 mg	Tablet	7.9503
02045729	Zestoretic	lisinopril/HCTZ	20/25 mg	Tablet	1.2275
00884332	Zocor	simvastatin	10 mg	Tablet	2.9533
00884340	Zocor	simvastatin	20 mg	Tablet	3.6501
00884359	Zocor	simvastatin	40 mg	Tablet	3.6501

02213567	Zofran	ondansetron	4 mg	Tablet	15.6684
02213575	Zofran	ondansetron	8 mg	Tablet	23.9096
02239372	Zofran ODT	ondansetron	4 mg	Tablet	15.0810
02239373	Zofran ODT	ondansetron	8 mg	Tablet	23.0120

pan-Canadian Price Changes

Generic Name - Strength - Form	Lowest Generic Price (\$)
Amlodipine - 5 mg - Tablets	**0.2014
Amlodipine - 10 mg - Tablets	**0.2990
Atorvastatin - 10 mg - Tablets	**0.2615
Atorvastatin - 20 mg - Tablets	**0.3268
Atorvastatin - 40 mg - Tablets	**0.3513
Atorvastatin - 80 mg - Tablets	**0.3513
Clopidogrel - 75 mg - Tablets	**0.3946
Pantoprazole - 20 mg - Tablets	**0.2705
Pantoprazole - 40 mg - Tablets	**0.3024
Ramipril - 1.25 mg - Tablets	**0.1062
Ramipril - 2.5 mg - Tablets	**0.1225
Ramipril - 5 mg - Tablets	**0.1225
Ramipril - 10 mg - Tablets	**0.1551
Simvastatin - 5 mg - Tablets	**0.1534
Simvastatin - 10 mg - Tablets	**0.3035
Simvastatin - 20 mg - Tablets	**0.3751

Simvastatin - 40 mg - Tablets ****0.3751**

Simvastatin - 80 mg - Tablets ****0.3751**

** 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.

02239146	Actonel	risedronate	30 mg	Tablets
02102978	Bentylol	dicyclomine	2 mg/mL	Syrup
02361418	Mylan-Anastrozole	anastrozole	1 mg	Tablet
02374897	Mylan-Candesartan HCTZ	candesartan/HCTZ	16/12.5 mg	Tablet
02356058	Mylan-Finasteride	finasteride	5 mg	Tablet
02319225 02319233	Mylan-Leflunomide	leflunomide	10 mg 20 mg	Tablet
02230476 02185407	Mylan-Gemfibrozil	gemfibrozil	600 mg 300 mg	Tablet Capsule
02244563	Mylan-Nabumetone	nabumetone	500 mg	Tablet
02088428 02089858	Mylan-Tamoxifen	tamoxifen	10 mg 20 mg	Tablets
02298570	Mylan-Tamsulosin	tamsulosin	0.4 mg	Capsule
02244462 02244463 02244464 02287498 02244465 02244466 02244467	Mylan-Warfarin	warfarin	1 mg 2 mg 2.5 mg 3 mg 4 mg 5 mg 10 mg	Tablets
01926675 01926667	Piportil L4	pipotiazine	50 mg/mL 100 mg/2mL	Injection
02231542 02231540	pms-Carbamazepine	carbamazepine	100 mg 200 mg	Chewable Tablets
02177595	pms-Fluoxetine	fluoxetine	20 mg/5 mL	Liquid
02266717 02266725 02266733	Reminyl ER	galantamine	8 mg 16 mg 24 mg	Capsules
01926578	Sectral	acebutolol	400 mg	Tablets