
BULLETIN # 80

Manitoba Drug Benefits and Interchangeability Formulary Amendments

**The following amendments will take effect on
January 19, 2015**

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 January 19, 2015

Bulletin 80 is currently available for download:

<http://www.gov.mb.ca/health/mdbif/bulletin80.pdf>

Inside This Issue

Part 1 Additions	Page 1
Part 2 Additions	Page 2
Part 3 Additions	Page 2-5
New Interchangeable Categories	Page 5-7
New Interchangeable Products	Page 7-9
Product Deletions	Page 9
Category Deletions	Page 10
Interchangeable Product Price Changes	Page 10-12
Discontinued Products	Page 13

Part 1 Additions

DIN	TRADE NAME	GENERIC	STRENGTH	FORM	MFR*
02422646	Abbott-Rabeprazole	rabeprazole	20 mg	Tablet	ABB
02415739	Apo-Travoprost Z	travoprost	0.004%	Ophthalmic Solution	APX
02431289	Gabapentin	gabapentin	600 mg	Tablet	SAH
02429217 02429225	Jamp-Amlodipine	amlodipine	5 mg 10 mg	Tablets	JPC
02430517 02430541 02430568	Jamp-Citalopram	citalopram	10 mg 20 mg 40 mg	Tablets	JPC
02420147	Jamp-Cyanocobalamin	cyanocobalamin	1 mg/mL	Injection	JPC
02420295 02420309	Jamp-Vancomycin	vancomycin	500 mg 1 G	Injection	JPC
02429861 02429888 02429896 02429918	Mar-Amitriptyline	amitriptyline	10 mg 25 mg 50 mg 75 mg	Tablets	MAR
02423286	Mint-Gliclazide MR	gliclazide	30 mg	Tablets	MPH
02425947 02426196 02426218	Mint-Hydrochlorothiazide	hydrochlorothiazide	12.5 mg 25 mg 50 mg	Tablets	MPH
02424991	Mint-Hydroxychloroquine	hydroxychloroquine	200 mg	Tablets	MPH
02417626	Methotrexate Injection	methotrexate	25 mg/mL	Injection	MYL
02317125	pms-Latanoprost	latanoprost	50 mcg/mL	Ophthalmic Solution	PMS
02421917 02421925	Sandoz Capecitabine	capecitabine	150 mg 500 mg	Tablet	SDZ
02413167	Sandoz Travoprost	travoprost	0.004%	Ophthalmic Solution	SDZ
02407515	Taro-Carbamazepine	carbamazepine	200 mg	Tablets	TAR
02421186	Taro-Testosterone	testosterone	40 mg	Capsules	TAR
02412063	Teva-Travoprost Z	travoprost	0.004%	Ophthalmic Solution	TEV

*Abbreviation of Manufacturers' Names

Part 2 Additions

02413345	Apo-Clarithromycin XL	clarithromycin	500 mg	Tablet	APX
----------	------------------------------	----------------	--------	--------	-----

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 intracelluar; and
- (c) In combination therapy in the treatment of H.pylori;
- (d) Pneumonia;
- (e) Infections requiring a macrolide (including CAP in patients 65 and older) with documented intolerance to erythromycin.

02431637	Calcitriol-Odan	calcitriol	0.25 mcg 0.5 mcg	Capsule	ODN
02431645					

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.

02416298	Med-Dutasteride	dutasteride	0.5 mg	Capsule	MED
02428873	Mint-Dutasteride	dutasteride	0.5 mg	Capsule	MPH

For the treatment of symptomatic benign hyperplasia.

02429233	Jamp-Rizatriptan IR	rizatriptan	5 mg 10 mg	Tablet	JPC
02429241					
02396661	Teva-Rizatriptan ODT	rizatriptan	5 mg 10 mg	Tablet	TEV
02396688					

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

02426978	VAN-Ciprofloxacin	ciprofloxacin	250 mg 500 mg 750 mg	Tablet	VAP
02427001					
02427028					

- (a) Step-down care following hospital separation in patients treated with parenteral antibiotics;
- (b) Treatment of Pseudomonal infections or resistant gram-negative infections;
- (c) Treatment of resistant Gonococcal infections;
- (d) Treatment of infections in persons allergic to alternative agents (eg. penicillins, cephalosporins and sulfonamides);
- (e) Treatment of infections in immunocompromised patients;
- (f) Treatment of diabetic foot infections and complications of orthopedic surgery;
- (g) Treatment of chronic bacterial prostatitis.

Part 3 Additions

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

02350092	Actemra <i>(New Indication)</i>	tocilizumab	80 mg 200 mg 400 mg	Injection	HLR
02350106					
02350114					

For the treatment of active polyarticular Juvenile Idiopathic Arthritis (pJIA).

Bulletin #80
Effective: January 19, 2015

02414716	ACT Ezetimibe	ezetimibe	10 mg	Tablet	ACV
02427826	Apo-Ezetimibe	ezetimibe	10 mg	Tablet	APX
02422662	Mar-Ezetimibe	ezetimibe	10 mg	Tablet	MAR
02423243	Mint-Ezetimibe	ezetimibe	10 mg	Tablet	MPH
02416409	pms-Ezetimibe	ezetimibe	10 mg	Tablet	PMS
02419548	Ran-Ezetimibe	ezetimibe	10 mg	Tablet	RAN
02416778	Sandoz Ezetimibe	ezetimibe	10 mg	Tablet	SDZ
02354101	Teva-Ezetimibe	ezetimibe	10 mg	Tablet	TEV

For the treatment of hypercholesterolemia in patients that are intolerant or have failed to achieve cholesterol target levels on statin therapy.

02418932	Apo-Celecoxib	celecoxib	100 mg 200 mg	Capsule	APX
02420155	CO Celecoxib	celecoxib	100 mg 200 mg	Capsule	ACV
02420163					
02291975	GD-Celecoxib	celecoxib	100 mg 200 mg	Capsule	GEM
02291983					
02424533	Jamp-Celecoxib	celecoxib	100 mg 200 mg	Capsule	JPC
02424541					
02420058	Mar-Celecoxib	celecoxib	100 mg 200 mg	Capsule	MAR
02420066					
02412497	Mint-Celecoxib	celecoxib	100 mg 200 mg	Capsule	MPH
02412500					
02423278	Mylan-Celecoxib	celecoxib	100 mg 200 mg	Capsule	MYL
02399881					
02355442	pms-Celecoxib	celecoxib	100 mg 200 mg	Capsule	PMS
02355450					
02412373	Ran-Celecoxib	celecoxib	100 mg 200 mg	Capsule	RAN
02412381					
02321246	Sandoz Celecoxib	celecoxib	100 mg 200 mg	Capsule	SDZ
02321254					
02288915	Teva-Celecoxib	celecoxib	100 mg 200 mg	Capsule	TEV
02288923					

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

02426552	Apo-Linezolid	linezolid	600 mg	Tablet	APX
02422689	Sandoz Linezolid	linezolid	600 mg	Tablet	SDZ

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

02409674	Apo-Voriconazole	voriconazole	50 mg 200 mg	Tablet	APX
02409682					
02399245	Sandoz Voriconazole	voriconazole	50 mg 200 mg	Tablet	SDZ
02399253					

For the treatment of invasive aspergillosis or culture proven invasive candidiasis with documented resistance to fluconazole.

Bulletin #80
Effective: January 19, 2015

02416328	Aubagio	teriflunomide	14 mg	Tablet	GEN
----------	----------------	---------------	-------	--------	-----

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

02393751	Esbriet	pirfenidone	267 mg	Capsule	HLR
----------	----------------	-------------	--------	---------	-----

For the treatment of adult patients who have a diagnosis of mild to moderate idiopathic pulmonary fibrosis (IPF) confirmed by a respirologist.

02416441	Galexos	simeprevir	150 mg	Capsule	JAN
----------	----------------	------------	--------	---------	-----

For the treatment of chronic hepatitis C genotype 1 infection in adults with compensated liver disease in combination with peginterferon alfa and ribavirin.

02354217 02354225 02354233 02354241	Invega Sustenna	paliperidone	50 mg/0.5mL 75 mg/0.75 mL 100 mg/mL 150 mg/1.5 mL	Injection	JAN
--	------------------------	--------------	--	-----------	-----

For patients with schizophrenia:

- (a) With a history of non-adherence, as evidenced by outcomes such as repeated hospitalizations, or
- (b) Who have tried one or more antipsychotic agents, and who continue to be inadequately controlled, or are experiencing significant side effects such as EPS.

02416948 02416956	Jamp-Donepezil	donepezil	5 mg 10 mg	Tablet	JPC
----------------------	-----------------------	-----------	---------------	--------	-----

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

02389169 02389177 02389185	Komboglyze	saxagliptin/metformin	2.5 mg/500 mg 2.5 mg/850 mg 2.5 mg/1000 mg	Tablet	AZC
----------------------------------	-------------------	-----------------------	--	--------	-----

For type 2 diabetic patients who have been titrated to a stable combination, for a minimum of at least 3 months, of the separate components, Metformin and Saxagliptin.

02271842 02412829	Levemir	insulin detmir	100 U/mL	Injection	NOO
----------------------	----------------	----------------	----------	-----------	-----

As a first line alternative, secondary to NPH (neutral protamine hagedorn) and/or premix at daily optimal dose, for patients who have been diagnosed with Type 1 or Type 2 diabetes AND who have experienced unexplained nocturnal hypoglycemia at least once a month despite optimal management OR have documented severe or continuing systemic or local allergic reaction to insulin.

02403390	Stivarga	regorafenib	40 mg	Tablet	BAY
----------	-----------------	-------------	-------	--------	-----

For the treatment of metastatic and/or unresectable gastrointestinal stromal tumors (GIST).

02365154	Tobi Podhaler	tobramycin	28 mg	Capsule	NVT
----------	----------------------	------------	-------	---------	-----

For the management of Cystic Fibrosis patients aged 6 years or older with chronic pulmonary *psudomonas aeruginosa* infection and who do not tolerate injectable forms of tobramycin to manage inhalation issues.

Bulletin #80
Effective: January 19, 2015

02371081	Xeomin (New Strength)	incobotulinumtoxinA	50 U	Injection	MPG
----------	----------------------------------	---------------------	------	-----------	-----

Please refer to Bulletin 66 for complete criteria details.

02415100	Taro-Zoledronic Acid	zoledronic acid	5 mg/100 mL	Injection	TAR
02422433	Zoledronic Acid	zoledronic acid	5 mg/100 mL	Injection	DRL

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
Calcitriol - 0.25 mcg - Capsules				
	00481823	Rocaltrol	HLR	1.0208
	02431637	Calcitriol-Odan	ODN	0.6960
Calcitriol - 0.5 mcg - Capsules				
	00481815	Rocaltrol	HLR	1.6234
	02431645	Calcitriol-Odan	ODN	1.1069
Clarithromycin - 500 mg - Tablets				
	02244756	Biaxin XL	ABB	2.7659
	02413345	Apo-Clarithromycin XL	APX	1.8858
Celecoxib - 100 mg - Capsules				
	02239941	Celebrex	PFI	0.7738
	02418932	Apo-Celecoxib	APX	0.1759
	02420155	CO Celecoxib	ACV	0.1759
	02291975	GD-Celecoxib	GEM	0.1759
	02424533	Jamp-Celecoxib	JPC	0.1759
	02420058	Mar-Celecoxib	MAR	0.1759
	02412497	Mint-Celecoxib	MPH	0.1759
	02423278	Mylan-Celecoxib	MYL	0.1759
	02355442	pms-Celecoxib	PMS	0.1759
	02412373	Ran-Celecoxib	RAN	0.1759
	02321246	Sandoz Celecoxib	SDZ	0.1759
	02288915	Teva-Celecoxib	TEV	0.1759

Bulletin #80
Effective: January 19, 2015

Celecoxib - 200 mg - Capsules				\$
	02239942	Celebrex	PFI	1.5479
	02418940	Apo-Celecoxib	APX	0.3518
	02420163	CO Celecoxib	COB	0.3518
	02291983	GD-Celecoxib	GEM	0.3518
	02424541	Jamp-Celecoxib	JPC	0.3518
	02420066	Mar-Celecoxib	MAR	0.3518
	02412500	Mint-Celecoxib	MPH	0.3518
	02399881	Mylan-Celecoxib	MYL	0.3518
	02355450	pms-Celecoxib	PMS	0.3518
	2412381	Ran-Celecoxib	RAN	0.3518
	02321254	Sandoz Celecoxib	SDZ	0.3518
	02288923	Teva-Celecoxib	TEV	0.3518

Ezetimibe - 10 mg - Tablets				\$
	02247521	Ezetrol	MFX	2.0292
	02414716	ACT Ezetimibe	ACV	0.4612
	02419548	Ran-Ezetimibe	RAN	0.4612
	02416778	Sandoz Ezetimibe	SDZ	0.4612
	02354101	Teva-Ezetimibe	TEV	0.4612
	02427826	Apo-Ezetimibe	APX	0.4549
	02422662	Mar-Ezetimibe	MAR	0.4549
	02423243	Mint-Ezetimibe	MPH	0.4549
	02416409	pms-Ezetimibe	PMS	0.4549

Gliclazide - 30 mg - Tablets				\$
	02242987	Diamicron MR	SEV	0.1547
	02297795	Gliclazide MR	AAA	0.1546
	02423286	Mint-Gliclazide MR	MPH	0.1405

Hydrochlorothiazide - 12.5 mg - Tablets				\$
	02327856	Apo-Hydro	APX	0.0323
	02274086	pms-Hydrochlorothiazide	PMS	0.0323
	02425947	Mint-Hydrochlorothiazide	MPH	0.0322

Linezolid - 600 mg - Tablets				\$
	02243684	Zyvoxam	PFI	81.6400
	02426552	Apo-Linzolid	APX	38.6083
	02422689	Sandoz Linezolid	SDZ	38.6082

Prazosin - 1 mg - Tablets				\$
	00882801	Apo-Prazo	APX	0.2634
	01934198	Teva-Prazosin	TEV	0.2634

Prazosin - 2 mg - Tablets				\$
	00882828	Apo-Prazo	APX	0.3572
	01934201	Teva-Prazosin	TEV	0.3572

Prazosin - 5 mg - Tablets				\$
	00882836	Apo-Prazo	APX	0.4911
	01934228	Teva-Prazosin	TEV	0.4911

Travoprost - 0.004% - Ophthalmic Solution				\$ per mL
	02318008	Travatan Z	ALC	12.6544
	02415739	Apo-Travoprost Z	APX	4.0264
	02413167	Sandoz Travoprost	SDZ	4.0264
	02412063	Teva-Travoprost Z	TEV	4.0264

Voriconazole - 50 mg - Tablets				\$
	02256460	VFEND	PFI	14.1449
	02399245	Sandoz Voriconazole	SDZ	3.2465
	02409674	Apo-Voriconazole	APX	3.2147

Voriconazole - 200 mg - Tablets				\$
	02256479	VFEND	PFI	56.5561
	02399253	Sandoz Voriconazole	SDZ	12.9808
	02409682	Apo-Voriconazole	APX	12.8537

New Interchangeable Products

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

Amitriptyline - 10 mg - Tablets				\$
	02429861	Mar-Amitriptyline	MAR	0.0664

Amitriptyline - 25 mg - Tablets				\$
	02429888	Mar-Amitriptyline	MAR	0.1211

Amitriptyline - 50 mg - Tablets				\$
	02429896	Mar-Amitriptyline	MAR	0.2347

Amitriptyline - 75 mg - Tablets				\$
	02429918	Mar-Amitriptyline	MAR	0.3634

Amlodipine - 5 mg - Tablets				\$
	02429217	Jamp-Amlodipine	JPC	0.2417

Amlodipine - 10 mg - Tablets				\$
	02429225	Jamp-Amlodipine	JPC	0.3587

Capecitabine - 150 mg - Tablets				\$
	02421917	Sandoz Capecitabine	SDZ	**0.9150

Capecitabine - 500 mg - Tablets				\$
	02421925	Sandoz Capecitabine	SDZ	**3.0500

Carbamazepine - 200 mg - Tablets				\$
	02407515	Taro-Carbamazepine	TAR	0.2075

Ciprofloxacin - 250 mg - Tablets				\$
	02426978	VAN-Ciprofloxacin	VAP	0.6186

Bulletin #80
Effective: January 19, 2015

Ciprofloxacin - 500 mg - Tablets				\$
02427001	VAN-Ciprofloxacin	VAP		0.6979
Ciprofloxacin - 750 mg - Tablets				\$
02427028	VAN-Ciprofloxacin	VAP		1.2780
Citalopram - 10 mg - Tablets				\$
02430517	Jamp-Citalopram	JPC		0.1432
Citalopram - 20 mg - Tablets				\$
02430541	Jamp-Citalopram	JPC		0.2397
Citalopram - 40 mg - Tablets				\$
02430568	Jamp-Citalopram	JPC		0.2397
Cyanocobalamin - 1 mg/mL - Injection				\$ per mL
02420147	Jamp-Cyanocobalamin	JPC		0.4950
Donepezil - 5 mg - Tablets				\$
02416948	Jamp-Donepezil	JPC		1.1806
Donepezil - 10 mg - Tablets				\$
02416956	Jamp-Donepezil	JPC		1.1806
Dutasteride - 0.5 mg - Capsules				\$
02416298	Med-Dutasteride	MED		0.4205
02428873	Mint-Dutasteride	MPH		0.4205
Gabapentin - 600 mg - Tablets				\$
02431289	Gabapentin	SAH		0.4522
Hydrochlorothiazide - 25 mg - Tablets				\$
02426196	Mint-Hydrochlorothiazide	MPH		0.0474
Hydrochlorothiazide - 50 mg - Tablets				\$
02426218	Mint-Hydrochlorothiazide	MPH		0.0649
Hydroxychloroquine - 200 mg - Tablets				\$
02424991	Mint-Hydroxychloroquine	MPH		0.3301
Latanoprost - 50 mcg/mL - Ophthalmic Solution				\$ per mL
02317125	pms-Hydrochlorothiazide	PMS		3.6335
Methotrexate - 25 mg/mL - Injection				\$ per mL
02417626	Methotrexate Injection	MYL		**6.2500
Rabeprazole - 20 mg - Tablets				\$
02422646	Abbott-Rabeprazole	ABB		0.2408

Bulletin #80
Effective: January 19, 2015

Rizatriptan - 5 mg - Tablets				\$
	02429233	Jamp-Rizatriptan IR	JPC	4.8933
Rizatriptan - 10 mg - Tablets				\$
	02429241	Jamp-Rizatriptan IR	JPC	4.8933
Rizatriptan - 5 mg - Orally Disintegrating Tablets				\$
	02396661	Teva-Rizatriptan ODT	TEV	3.7050
Rizatriptan - 10 mg - Orally Disintegrating Tablets				\$
	02396688	Teva-Rizatriptan ODT	TEV	3.7050
Testosterone - 40 mg - Capsules				\$
	02421186	Taro-Testosterone	TAR	**0.4700
Zoledronic Acid - 5 mg/100 mL - Injection				\$
	02415100	Taro-Zoledronic Acid	TAR	3.3540
	02422433	Zoledronic Acid	DRL	3.3540

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

Product Deletions

The following products have been deleted.

02220156	Apo-Nizatidine	nizatidine	150 mg	Capsules
02220164	Apo-Nizatidine	nizatidine	300 mg	Capsules
02223511	Apo-Nortriptyline	nortriptyline	10 mg	Capsules
02223538	Apo-Nortriptyline	nortriptyline	25 mg	Capsules
00627100	Dilauidid	hydromorphone HCL	2 mg/mL	Injection
00622133	Dilauidid	hydromorphone HCL	10 mg/mL	Injection
02230361	Norventyl	nortriptyline	10 mg	Capsules
02177692	pms-Nortriptyline	nortriptyline	10 mg	Capsules
02177706	pms-Nortriptyline	nortriptyline	25 mg	Capsules
02252570	pms-Ofloxacin	ofloxacin	0.3%	Ophthalmic Solution
02240457	Teva-Nizatidine	nizatidine	150 mg	Capsules
02240458	Teva-Nizatidine	nizatidine	300 mg	Capsules
02231781	Teva-Nortriptyline	nortriptyline	10 mg	Capsules
02231782	Teva-Nortriptyline	nortriptyline	25 mg	Capsules

Category Deletions

- Ciprofloxacin - 1000 mg - Tablets
- Cyclosporine - 100 mg/mL - Oral Solution
- Dihydroergotamine - 1 mg/mL - Injection
- Flutamide - 250 mg - Tablets
- Hydroxyzine - 10 mg - Capsules
- Hydroxyzine - 25 mg - Capsules
- Methylphenidate - 5 mg - Tablets
- Sulindac - 200 mg - Tablets
- Triprolidine/Pseudoephedrine/Guaifenesin/Codeine - 2/30/100/10 mg per 5 mL - Expectorant
- Valgancyclovir - 450 mg - Tablets

Interchangeable Product Price Changes

The following changes in prices have occurred:

(**\$**)

01947664	Accupril	quinapril	5 mg	Tablets	1.0162
01947672	Accupril	quinapril	10 mg	Tablets	1.0162
01947680	Accupril	quinapril	20 mg	Tablets	1.0162
01947699	Accupril	quinapril	40 mg	Tablets	1.0162
02237367	Accuretic	quinapril/HCl	10/12.5 mg	Tablets	1.0112
02237368	Accuretic	quinapril/HCl	20/12.5 mg	Tablets	1.0112
02237369	Accuretic	quinapril/HCl	20/25 mg	Tablets	0.9684
00180408	Aldactazide	spironolactone/HCl	25/25 mg	Tablets	0.1490
00594377	Aldactazide	spironolactone/HCl	50/50 mg	Tablets	0.3156
00285455	Aldactone	spironolactone	100 mg	Tablets	0.3508
00028606	Aldactone	spironolactone	25 mg	Tablets	0.1490
02232043	Aricept	donepezil	5 mg	Tablets	5.4285
02232044	Aricept	donepezil	10 mg	Tablets	5.4285
02242705	Aromasin	exemestane	25 mg	Tablets	5.8070
01917056	Arthrotec	diclofenac/misoprostol	50 mg/200 mcg	Tablets	0.6892
02229837	Arthrotec	diclofenac/misoprostol	75 mg/200 mcg	Tablets	0.9382
02041413	Ativan	lorazepam	0.5 mg	Tablets	0.0407
02041421	Ativan	lorazepam	1 mg	Tablets	0.0508
02041448	Ativan	lorazepam	2 mg	Tablets	0.0794
02041456	Ativan SL	lorazepam	0.5 mg	Tablets	0.1240
02041464	Ativan SL	lorazepam	1 mg	Tablets	0.1559
02041472	Ativan SL	lorazepam	2 mg	Tablets	0.2424
02036282	Cordarone	amiodarone	200 mg	Tablets	2.3100
02064405	Cyklokpron	tranexamic acid	500 mg	Tablets	1.3131

Bulletin #80
Effective: January 19, 2015

00030570	Dalacin C	clindamycin	150 mg	Tablets	1.0719
02182866	Dalacin C	clindamycin	300 mg	Tablets	2.1435
00582301	Dalacin T	clindamycin	1%	Topical Solution	0.3759
02275813	Duragesic MAT	fentanyl	25 mcg/hr	Patch	16.2646
02275821	Duragesic MAT	fentanyl	50 mcg/hr	Patch	30.6130
02275848	Duragesic MAT	fentanyl	75 mcg/hr	Patch	43.0518
02275856	Duragesic MAT	fentanyl	100 mcg/hr	Patch	53.5854
02237280	Effexor XR	venlafaxine	75 mg	Capsules	2.0931
02237282	Effexor XR	venlafaxine	150 mg	Capsules	2.2097
02237279	Effexor XR	venlafaxine	37.5 mg	Capsules	1.0465
02243097	Lipitor	atorvastatin	80 mg	Tablets	2.6147
02084260	Neurontin	gabapentin	100 mg	Capsules	0.4809
02084279	Neurontin	gabapentin	300 mg	Capsules	1.1698
02084287	Neurontin	gabapentin	400 mg	Capsules	1.3941
02239717	Neurontin	gabapentin	600 mg	Tablets	2.0910
02243796	Pariet	rabeprazole	10 mg	Tablets	0.9049
02243797	Pariet	rabeprazole	20 mg	Tablets	1.8099
00030937	Provera	medroxyprogesterone	5 mg	Tablets	0.3736
00729973	Provera	medroxyprogesterone	10 mg	Tablets	0.7582
00708917	Provera	medroxyprogesterone	2.5 mg	Tablets	0.1891
02329204	Ran-Cefprozil	cefprozil	25 mg/mL	Suspension	**0.1410
02293579	Ran-Cefprozil	cefprozil	50 mg/mL	Suspension	**0.2822
02361434	Ran-Clarithromycin	clarithromycin	500 mg	Tablets	**1.6293
02330113	Ran-Fentanyl	fentanyl	25 mcg	Patch	3.6580
02403072	Ran-Olanzapine	olanzapine	5 mg	Tablets	**0.8936
02403102	Ran-Olanzapine	olanzapine	15 mg	Tablets	**2.6775
02284448	Ran-Pravastatin	pravastatin	20 mg	Tablets	**0.4777
02397110	Ran-Quetiapine	quetiapine	200 mg	Tablets	0.6617
02363100	Ran-Valsartan	valsartan	80 mg	Tablets	0.2957
02363119	Ran-Valsartan	valsartan	160 mg	Tablets	0.2957
02330539	ratio-Irbesartan HCTZ	irbesartan/HCTZ	300/25 mg	Tablets	0.3024
02294265	ratio-Tamsulosin	tamsulosin	0.4 mg	Capsules	0.1500
02247704	Risperdal M-Tab	risperidone	0.5 mg	Tablets	0.9020
02247705	Risperdal M-Tab	risperidone	1 mg	Tablets	1.2458
02247706	Risperdal M-Tab	risperidone	2 mg	Tablets	2.4640
02268086	Risperdal M-Tab	risperidone	3 mg	Tablets	3.6960
02268094	Risperdal M-Tab	risperidone	4 mg	Tablets	4.9445
02064480	Salazopyrin	sulfasalazine	500 mg	Tablets	0.2912
02387131	Sandoz Ciprofloxacin	ciprofloxacin	0.3%	Ophthalmic Solution	1.7600
02248756	Sandoz Ciprofloxacin	ciprofloxacin	250 mg	Tablets	0.6186
02248757	Sandoz Ciprofloxacin	ciprofloxacin	500 mg	Tablets	0.6979

Bulletin #80
Effective: January 19, 2015

02248758	Sandoz Ciprofloxacin	ciprofloxacin	750 mg	Tablets	1.2780
02316307	Sandoz Dorzolamide	dorzolamide	2%	Ophthalmic Solution	**3.0700
02424444	Sandoz Dutasteride	dutasteride	0.5 mg	Capsules	0.4205
02394685	Sandoz Latano/Timolol	latanoprost/timolol	0.005/0.5%	Ophthalmic Solution	4.4268
02239234	Sandoz Polytrimethoprim	polytrimethoprim	0.1%	Ophthalmic Solution	**2.7970
02314010	Sandoz Quetiapine	quetiapine	200 mg	Ophthalmic Solution	0.6617
02327295	Sandoz Risedronate	risedronate	35 mg	Tablets	2.4275
02340208	Sandoz Tamsulosin CR	tamsulosin	0.4 mg	Tablets	0.1500
02319217	Sandoz Tamsulosin SR	tamsulosin	0.4 mg	Capsules	0.1500
02295121	Sandoz Tamsulosin SR	tamsulosin	0.4 mg	Capsules	0.1500
02375958	Sandoz Telmisartan	telmisartan	40 mg	Tablets	0.2821
02375966	Sandoz Telmisartan	telmisartan	80 mg	Tablets	0.2821
02242275	Sandoz Timolol	timolol	0.25%	Ophthalmic Gel	**3.2160
02241755	Sandoz Tobramycin	tobramycin	0.3%	Ophthalmic Solution	**1.2580
02260050	Sandoz Topiramate	topiramate	25 mg	Tablets	0.3128
02260069	Sandoz Topiramate	topiramate	100 mg	Tablets	0.5928
02267837	Sandoz Topiramate	topiramate	200 mg	Tablets	0.8853
02356759	Sandoz Valsartan	valsartan	80 mg	Tablets	0.2957
02356767	Sandoz Valsartan	valsartan	160 mg	Tablets	0.2957
02356775	Sandoz Valsartan	valsartan	320 mg	Tablets	0.2843
02362988	Sandoz Zolmitriptan	zolmitriptan	2.5 mg	Tablets	4.6050
02230893	Topamax	topiramate	25 mg	Tablets	1.4476
02230894	Topamax	topiramate	100 mg	Tablets	2.7434
02230896	Topamax	topiramate	200 mg	Tablets	4.0964
02258560	Tri-Cyclen LO	ethinyl estradiol/norgestimate	-	Tablets	0.7936
02258587	Tri-Cyclen LO	ethinyl estradiol/norgestimate	-	Tablets	0.5952
00548359	Xanax	alprazolam	0.25 mg	Tablets	0.2832
00548367	Xanax	alprazolam	0.5 mg	Tablets	0.3386
00723770	Xanax	alprazolam	1 mg	Tablets	0.6154
00813958	Xanax TS	alprazolam	2 mg	Tablets	1.0937
02212021	Zithromax	azithromycin	250 mg	Tablets	5.5317
02223724	Zithromax	azithromycin	40 mg/mL	Oral Suspension	1.6947

** 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.

02291037	Apo-Diltiaz TZ	diltiazem	120 mg	Capsules
02291045	Apo-Diltiaz TZ	diltiazem	180 mg	Capsules
02291053	Apo-Diltiaz TZ	diltiazem	240 mg	Capsules
02291061	Apo-Diltiaz TZ	diltiazem	300 mg	Capsules
02291088	Apo-Diltiaz TZ	diltiazem	360 mg	Capsules
01912518	Apo-Ferrous Sulfate	ferrous sulfate	300 mg	Tablets
02261979	Apo-Lisinopril/HCTZ	lisinopril/HCTZ	10/12.5 mg	Tablets
02261987	Apo-Lisinopril/HCTZ	lisinopril/HCTZ	20/12.5 mg	Tablets
02261995	Apo-Lisinopril/HCTZ	lisinopril/HCTZ	20/25 mg	Tablets
00778354	Apo-Sulin	sulindac	150 mg	Tablets
00778362	Apo-Sulin	sulindac	200 mg	Tablets
02236841	Levaquin	levofloxacin	250 mg	Tablets
02031159	ratio-Levobunolol	levobunolol	0.25%	Ophthalmic Solution
02313049	Teva-Anastrozole	anastrozole	1 mg	Tablets
02218461	Teva-Fluvoxamine	fluvoxamine	100 mg	Tablets
02377950	Teva-Galanatamine ER	galantamine	8 mg	Tablets
02377969	Teva-Galanatamine ER	galantamine	16 mg	Tablets
02377977	Teva-Galanatamine ER	galantamine	24 mg	Tablets
02315971	Teva-Irbesartan	irbesartan	75 mg	Tablets
02236848	Teva-Ticlopidine	ticlopidine	250 mg	Tablets
02211920	Teva-Verapamil SR	verapamil	240 mg	Tablets