

PATENTED DRUG PRODUCTS FOR HUMAN USE REPORTED TO THE PMPRB 2011*

JANUARY 1 – DECEMBER 31, 2011

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
ABBOTT LABORATORIES LIMITED						
02249499	ANDROGEL 1% - 1.25GM/DOSE	testosterone	G03BA	topical gel		Within Guidelines
02245345	ANDROGEL 1% - 2.5GM/POUCH	testosterone	G03BA	topical gel		Within Guidelines
02245346	ANDROGEL 1% - 5GM/POUCH	testosterone	G03BA	topical gel		Within Guidelines
02146908	BIAXIN - 25MG/ML	clarithromycin	J01FA	powder for oral suspension		Within Guidelines
02244641	BIAXIN - 50MG/ML	clarithromycin	J01FA	powder for oral suspension		Within Guidelines
01984853	BIAXIN - 250MG/TAB	clarithromycin	J01FA	tablet		Does Not Trigger
02126710	BIAXIN - 500MG/TAB	clarithromycin	J01FA	tablet		Within Guidelines
02244756	BIAXIN XL - 500MG/TAB	clarithromycin	J01FA	extended-release tablet		Within Guidelines
01950592	DICETEL - 50MG/TAB	pinaverium bromide	A03AX	tablet		Within Guidelines
02230684	DICETEL - 100MG/TAB	pinaverium bromide	A03AX	tablet		Within Guidelines
02258595	HUMIRA - 40MG/SYRINGE	adalimumab	L04AA	injectable solution		Within Guidelines
02269562	INFLUVAC - 15MCG/SYRINGE	influenza vaccine, inactivated	J07BB	injectable suspension		Within Guidelines
02312301	KALETRA 100/25	lopinavir/ritonavir	J05AE	tablet		Within Guidelines
02285533	KALETRA 200/50	lopinavir/ritonavir	J05AE	tablet		Within Guidelines
02243644	KALETRA 80/20	lopinavir/ritonavir	J05AE	oral solution		Within Guidelines
00884502	LUPRON DEPOT - 3.75MG/VIAL	leuprolide acetate	L02AE	powder for injectable solution		Within Guidelines
00836273	LUPRON DEPOT - 7.5MG/VIAL	leuprolide acetate	L02AE	powder for injectable solution		Within Guidelines
02239834	LUPRON DEPOT - 11.25MG/VIAL	leuprolide acetate	L02AE	powder for injectable solution		Within Guidelines
02230248	LUPRON DEPOT - 22.5MG/VIAL	leuprolide acetate	L02AE	powder for injectable solution		Within Guidelines
02239833	LUPRON DEPOT - 30MG/VIAL	leuprolide acetate	L02AE	powder for injectable solution		Within Guidelines
02231457	MAVIK - 0.5MG/CAP	trandolapril	C09AA	capsule		Subj. Investigation
02231459	MAVIK - 1MG/CAP	trandolapril	C09AA	capsule		Within Guidelines
02231460	MAVIK - 2MG/CAP	trandolapril	C09AA	capsule		Within Guidelines
02239267	MAVIK - 4MG/CAP	trandolapril	C09AA	capsule		Within Guidelines
02229422	NIMBEX - 2MG/ML	cisatracurium besylate	M03AC	injectable solution	expired	Within Guidelines
02229145	NORVIR - 80MG/ML	ritonavir	J05AE	oral solution		Within Guidelines
02357593	NORVIR - 100MG/TAB	ritonavir	J05AE	tablet	introduced	Does Not Trigger
02241480	NORVIR SEC - 100MG/CAP	ritonavir	J05AE	capsule		Within Guidelines
02165503	PREVACID - 15MG/CAP	lansoprazole	A02BC	sustained-release capsule		Within Guidelines
02165511	PREVACID - 30MG/CAP	lansoprazole	A02BC	sustained-release capsule		Within Guidelines
02249464	PREVACID FASTAB - 15MG/TAB	lansoprazole	A02BC	orally disintegrating tablet		Within Guidelines
02249472	PREVACID FASTAB - 30MG/TAB	lansoprazole	A02BC	orally disintegrating tablet		Within Guidelines
02172763	SEVORANE	sevoflurane	N01AB	inhalation anesthetic		Within Guidelines
02245889	SYNAGIS - 50MG/VIAL	palivizumab	J06BB	powder for injectable solution		Within Guidelines
02245890	SYNAGIS - 100MG/VIAL	palivizumab	J06BB	powder for injectable solution		Within Guidelines
02240946	TARKA 2/240	trandolapril/verapamil hydrochloride	C09BB	sustained-release tablet		Within Guidelines
02238097	TARKA 4/240	trandolapril/verapamil hydrochloride	C09BB	sustained-release tablet		Within Guidelines

* Does not include drug products introduced or patented in December 2011.

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
ABBOTT LABORATORIES LIMITED (continued)						
02240432	TEVETEN - 400MG/TAB	eprosartan mesylate	C09CA	tablet		Within Guidelines
02243942	TEVETEN - 600MG/TAB	eprosartan mesylate	C09CA	tablet		Within Guidelines
02253631	TEVETEN PLUS	eprosartan mesylate/hydrochlorothiazide	C09DA	tablet		Within Guidelines
02266202	ZEMPLAR - 5MCG/ML	paricalcitol	A11CC	injectable solution		Within Guidelines

ACTELION PHARMACEUTICALS CANADA INC.

02337630	TOCTINO - 10MG/CAP	alitretinoin	D11AX	capsule	introduced	Within Guidelines
02337649	TOCTINO - 30MG/CAP	alitretinoin	D11AX	capsule		Within Guidelines
02244981	TRACLEER - 62.5MG/TAB	bosentan	C02KX	tablet		Does Not Trigger
02244982	TRACLEER - 125MG/TAB	bosentan	C02KX	tablet		Within Guidelines
02250519	ZAVESCA - 100MG/CAP	miglustat	A16AX	capsule		Within Guidelines

ALCON CANADA INC.

02331624	AZARGA 1/0.5	brinzolamide/timolol maleate	S01ED	ophthalmic suspension		Within Guidelines
02238873	AZOPT - 10MG/ML	brinzolamide	S01EC	ophthalmic suspension		Within Guidelines
02252716	CIPRODEX 3/1	ciprofloxacin hydrochloride/dexamethasone	S02CA	otic suspension		Within Guidelines
02278251	DUO TRAV 0.04/5	travoprost/timolol maleate	S01ED	ophthalmic solution		Within Guidelines
02237355	EMADINE - 0.5MG/ML	emedastine difumarate	S01GX	ophthalmic solution		Within Guidelines
02308983	NEVANAC - 1MG/ML	nepafenac	S01BC	ophthalmic suspension		Within Guidelines
02362171	PATADAY - 2MG/ML	olopatadine hydrochloride	S01GX	ophthalmic solution	introduced	Does Not Trigger
02233143	PATANOL - 1MG/ML	olopatadine hydrochloride	S01GX	ophthalmic solution		Within Guidelines
00778915	TOBRADEX 3/1	tobramycin/dexamethasone	S01CA	ophthalmic ointment		Within Guidelines
00778907	TOBRADEX 3/1	tobramycin/dexamethasone	S01CA	ophthalmic suspension		Within Guidelines
02244896	TRAVATAN - 0.04MG/ML	travoprost	S01EE	ophthalmic solution		Within Guidelines
02318008	TRAVATAN Z - 0.04MG/ML	travoprost	S01EE	ophthalmic solution		Within Guidelines
02163691	VEXOL - 10MG/ML	rimexolone	S01BA	ophthalmic suspension		Within Guidelines
02252260	VIGAMOX - 5MG/ML	moxifloxacin hydrochloride	S01AX	ophthalmic solution		Within Guidelines

ALEXION PHARMACEUTICALS INC.

02322285	SOLIRIS - 10MG/ML	eculizumab	L04AA	injectable solution		Within Guidelines
----------	-------------------	------------	-------	---------------------	--	-------------------

ALLERGAN INC.

01968300	ACULAR - 5MG/ML	ketorolac tromethamine	S01BC	ophthalmic solution	expired	Does Not trigger
02248722	ACULAR LS - 4MG/ML	ketorolac tromethamine	S01BC	ophthalmic solution	expired	Within Guidelines
02236876	ALPHAGAN - 2MG/ML	brimonidine tartrate	S01EA	ophthalmic solution		Within Guidelines
02248151	ALPHAGAN P - 1.5MG/ML	brimonidine tartrate	S01EA	ophthalmic solution		Within Guidelines
01981501	BOTOX - 100UNIT/VIAL	botulinum toxin type A	M03AX	powder for injectable solution		Within Guidelines
02243721	BOTOX COSMETIC - 100UNIT/VIAL	botulinum toxin type A	M03AX	powder for injectable solution		Within Guidelines
02248347	COMBIGAN 2/5	brimonidine tartrate/timolol maleate	S01ED	ophthalmic solution		Within Guidelines
02350939	LATISSE - 0.3MG/ML	bimatoprost	S01EE	topical solution		Within Guidelines
02324997	LUMIGAN - 0.1MG/ML	bimatoprost	S01EE	ophthalmic solution		Within Guidelines
02245860	LUMIGAN - 0.3MG/ML	bimatoprost	S01EE	ophthalmic solution		Within Guidelines
02363445	OZURDEX - 0.7MG/IMP	dexamethasone	S01BA	ophthalmic implant	introduced	Within Guidelines
02355655	RESTASIS - 0.2MG/VIAL	cyclosporine	S01XA	ophthalmic solution		Within Guidelines
02230784	TAZORAC - 0.5MG/G	tazarotene	D05AX	topical gel		Does Not Trigger
02243894	TAZORAC - 0.5MG/G	tazarotene	D05AX	topical cream		Within Guidelines
02230785	TAZORAC - 1MG/G	tazarotene	D05AX	topical gel		Within Guidelines
02243895	TAZORAC - 1MG/G	tazarotene	D05AX	topical cream		Within Guidelines
02257270	ZYMAR - 3MG/ML	gatifloxacin	S01AX	ophthalmic solution		Within Guidelines

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
AMGEN CANADA INC.						
02246354	ARANESP HSA FREE - 25MCG/ML	darbepoetin alfa	B03XA	injectable solution		Within Guidelines
02246355	ARANESP HSA FREE - 40MCG/ML	darbepoetin alfa	B03XA	injectable solution		Within Guidelines
02246357	ARANESP HSA FREE - 100MCG/ML	darbepoetin alfa	B03XA	injectable solution		Within Guidelines
02246358	ARANESP HSA FREE - 200MCG/ML	darbepoetin alfa	B03XA	injectable solution		Within Guidelines
02246360	ARANESP HSA FREE - 500MCG/ML	darbepoetin alfa	B03XA	injectable solution		Within Guidelines
02274728	ENBREL - 50MG/SYRINGE	etanercept	L04AA	injectable solution		Within Guidelines
02249203	ENBREL - 25MG/VIAL	etanercept	L04AA	powder for injectable solution		Within Guidelines
02249790	NEULASTA - 10MG/ML	pegfilgrastim	L03AA	injectable solution		Within Guidelines
01968017	NEUPOGEN - 0.3MG/ML	filgrastim	L03AA	injectable solution		Subj. Investigation
02343541	PROLIA - 60MG/SYRINGE	denosumab	M05BX	injectable solution		Within Guidelines
02257130	SENSIPAR - 30MG/TAB	cinacalcet hydrochloride	H05BX	tablet		Within Guidelines
02257149	SENSIPAR - 60MG/TAB	cinacalcet hydrochloride	H05BX	tablet		Within Guidelines
02257157	SENSIPAR - 90MG/TAB	cinacalcet hydrochloride	H05BX	tablet		Within Guidelines
02308487	VECTIBIX - 20MG/ML	panitumumab	L01XC	injectable solution	introduced (nas)	Within Guidelines
02368153	XGEVA - 120MG/VIAL	denosumab	M05BX	injectable solution	introduced	Within Guidelines

ASTELLAS PHARMA CANADA INC.

02296462	ADVAGRAF - 0.5MG/CAP	tacrolimus	L04AD	extended-release capsule		Within Guidelines
02296470	ADVAGRAF - 1MG/CAP	tacrolimus	L04AD	extended-release capsule		Within Guidelines
02331667	ADVAGRAF - 3MG/CAP	tacrolimus	L04AD	extended-release capsule		Does Not Trigger
02296489	ADVAGRAF - 5MG/CAP	tacrolimus	L04AD	extended-release capsule		Within Guidelines
02241630	AMBISOME - 50MG/VIAL	amphotericin B	J02AA	powder for injectable solution		Within Guidelines
02259052	AMEVIVE - 15MG/VIAL	alefacept	L04AA	powder for injectable solution		Within Guidelines
02294222	MYCAMINE - 50MG/VIAL	miconazole sodium	J02AX	powder for injectable solution		Within Guidelines
02311054	MYCAMINE - 100MG/VIAL	miconazole sodium	J02AX	powder for injectable solution		Does Not Trigger
02243144	PROGRAF - 0.5MG/CAP	tacrolimus	L04AD	capsule		Within Guidelines
02175991	PROGRAF - 1MG/CAP	tacrolimus	L04AD	capsule		Within Guidelines
02175983	PROGRAF - 5MG/CAP	tacrolimus	L04AD	capsule		Within Guidelines
02176009	PROGRAF - 5MG/ML	tacrolimus	L04AD	injectable solution		Within Guidelines
02244149	PROTOPIC - 0.3MG/G	tacrolimus	D11AX	topical ointment		Within Guidelines
02244148	PROTOPIC - 1MG/G	tacrolimus	D11AX	topical ointment		Within Guidelines
02277263	VESICARE - 5MG/TAB	solifenacin succinate	G04BD	tablet		Within Guidelines
02277271	VESICARE - 10MG/TAB	solifenacin succinate	G04BD	tablet		Within Guidelines

ASTRAZENECA CANADA INC.

02236606	ACCOLATE - 20MG/TAB	zafirlukast	R03DC	tablet		Within Guidelines
02224135	ARIMIDEX - 1MG/TAB	anastrozole	L02BG	tablet		Within Guidelines
02239090	ATACAND - 4MG/TAB	candesartan cilexetil	C09CA	tablet		Within Guidelines
02239091	ATACAND - 8MG/TAB	candesartan cilexetil	C09CA	tablet		Within Guidelines
02239092	ATACAND - 16MG/TAB	candesartan cilexetil	C09CA	tablet		Within Guidelines
02311658	ATACAND - 32MG/TAB	candesartan cilexetil	C09CA	tablet		Within Guidelines
02244021	ATACAND PLUS 16/12.5	candesartan cilexetil/hydrochlorothiazide	C09DA	tablet		Within Guidelines
02332922	ATACAND PLUS 32/12.5	candesartan cilexetil/hydrochlorothiazide	C09DA	tablet		Within Guidelines
02332957	ATACAND PLUS 32/25	candesartan cilexetil/hydrochlorothiazide	C09DA	tablet		Within Guidelines
00786616	BRICANYL TURBUHALER - 0.5MG/DOSE	terbutaline sulfate	R03AC	powder for inhalation		Within Guidelines
02368544	BRILINTA - 90MG/TAB	ticagrelor	B01AC	tablet	introduced (nas)	Within Guidelines
02265540	CRESTOR - 5MG/TAB	rosuvastatin calcium	C10AA	tablet		Within Guidelines
02247162	CRESTOR - 10MG/TAB	rosuvastatin calcium	C10AA	tablet		Within Guidelines
02247163	CRESTOR - 20MG/TAB	rosuvastatin calcium	C10AA	tablet		Within Guidelines
02247164	CRESTOR - 40MG/TAB	rosuvastatin calcium	C10AA	tablet		Within Guidelines

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
ASTRAZENECA CANADA INC. (continued)						
02018950	DIPRIVAN - 10MG/ML	propofol	N01AX	injectable solution	expired	Within Guidelines
02057794	EMLA 25/25 - 1GM/PATCH	lidocaine/prilocaine	D04AB	transdermal patch		Within Guidelines
02229293	ENTOCORT - 3MG/CAP	budesonide	A07EA	sustained-release capsule		Within Guidelines
02052431	ENTOCORT - 0.02MG/ML	budesonide	A07EA	enema		Within Guidelines
02248624	FASLODEX - 250MG/SYRINGE	fulvestrant	L02BA	injectable solution		Within Guidelines
02248676	IRESSA - 250MG/TAB	gefitinib	L01XX	tablet		Within Guidelines
02119579	LOSEC - 10MG/CAP	omeprazole	A02BC	capsule		Does Not Trigger
00846503	LOSEC - 20MG/CAP	omeprazole	A02BC	capsule		Within Guidelines
02016788	LOSEC - 40MG/CAP	omeprazole	A02BC	capsule		Within Guidelines
02230737	LOSEC - 10MG/TAB	omeprazole magnesium	A02BC	sustained-release tablet		Within Guidelines
02190915	LOSEC - 20MG/TAB	omeprazole magnesium	A02BC	sustained-release tablet		Within Guidelines
02242462	LOSEC MUPS - 20MG/TAB	omeprazole magnesium	A02BC	sustained-release tablet		Within Guidelines
02218488	MERREM - 500MG/VIAL	meropenem	J01DH	powder for injectable solution		Within Guidelines
02218496	MERREM - 1000MG/VIAL	meropenem	J01DH	powder for injectable solution		Within Guidelines
02229411	NAROPIN - 2MG/ML	ropivacaine hydrochloride	N01BB	injectable solution		Within Guidelines
02229415	NAROPIN - 5MG/ML	ropivacaine hydrochloride	N01BB	injectable solution		Within Guidelines
02229418	NAROPIN - 10MG/ML	ropivacaine hydrochloride	N01BB	injectable solution		Within Guidelines
02300524	NEXIUM - 10MG/POUCH	esomeprazole magnesium	A02BC	effervescent granules		Within Guidelines
02244521	NEXIUM - 20MG/TAB	esomeprazole magnesium	A02BC	sustained-release tablet		Within Guidelines
02244522	NEXIUM - 40MG/TAB	esomeprazole magnesium	A02BC	sustained-release tablet		Within Guidelines
02237225	OXEZE TURBUHALER - 0.006MG/DOSE	formoterol fumarate	R03AC	powder for inhalation		Within Guidelines
02237224	OXEZE TURBUHALER - 0.012MG/DOSE	formoterol fumarate	R03AC	powder for inhalation		Subj. Investigation
02057778	PLENDIL - 2.5MG/TAB	felodipine	C08CA	sustained-release tablet		Within Guidelines
00851779	PLENDIL - 5MG/TAB	felodipine	C08CA	sustained-release tablet		Within Guidelines
00851787	PLENDIL - 10MG/TAB	felodipine	C08CA	sustained-release tablet		Within Guidelines
02229099	PULMICORT NEBUAMP - 0.125MG/ML	budesonide	R03BA	suspension for inhalation		Within Guidelines
01978918	PULMICORT NEBUAMP - 0.25MG/ML	budesonide	R03BA	suspension for inhalation		Within Guidelines
01978926	PULMICORT NEBUAMP - 0.5MG/ML	budesonide	R03BA	suspension for inhalation		Within Guidelines
00852074	PULMICORT TURBUHALER - 0.1MG/DOSE	budesonide	R03BA	powder for inhalation		Within Guidelines
00851752	PULMICORT TURBUHALER - 0.2MG/DOSE	budesonide	R03BA	powder for inhalation		Within Guidelines
00851760	PULMICORT TURBUHALER - 0.4MG/DOSE	budesonide	R03BA	powder for inhalation		Subj. Investigation
02231923	RHINOCORT AQUA - 0.064MG/DOSE	budesonide	R01AD	nasal aerosol		Within Guidelines
02035324	RHINOCORT TURBUHALER - 0.1MG/DOSE	budesonide	R01AD	powder for nasal inhalation		Within Guidelines
02236951	SEROQUEL - 25MG/TAB	quetiapine fumarate	N05AH	tablet		Within Guidelines
02236952	SEROQUEL - 100MG/TAB	quetiapine fumarate	N05AH	tablet		Within Guidelines
02236953	SEROQUEL - 200MG/TAB	quetiapine fumarate	N05AH	tablet		Within Guidelines
02244107	SEROQUEL - 300MG/TAB	quetiapine fumarate	N05AH	tablet		Within Guidelines
02300184	SEROQUEL XR - 50MG/TAB	quetiapine fumarate	N05AH	sustained-release tablet		Within Guidelines
02321513	SEROQUEL XR - 150MG/TAB	quetiapine fumarate	N05AH	sustained-release tablet		Within Guidelines
02300192	SEROQUEL XR - 200MG/TAB	quetiapine fumarate	N05AH	sustained-release tablet		Within Guidelines
02300206	SEROQUEL XR - 300MG/TAB	quetiapine fumarate	N05AH	sustained-release tablet		Within Guidelines
02300214	SEROQUEL XR - 400MG/TAB	quetiapine fumarate	N05AH	sustained-release tablet		Within Guidelines
02245385	SYMBICORT 100/6 TURBUHALER	budesonide/formoterol fumarate	R03AK	powder for inhalation		Within Guidelines
02245386	SYMBICORT 200/6 TURBUHALER	budesonide/formoterol fumarate	R03AK	powder for inhalation		Within Guidelines
02361701	VIMOVO 20/375	esomeprazole magnesium/naproxen	M01AE	sustained-release tablet	introduced	Within Guidelines
02361728	VIMOVO 20/500	esomeprazole magnesium/naproxen	M01AE	sustained-release tablet	introduced	Within Guidelines
02248992	ZOMIG - 2.5MG/DOSE	zolmitriptan	N02CC	nasal spray	expired	Within Guidelines
02248993	ZOMIG - 5MG/DOSE	zolmitriptan	N02CC	nasal spray	expired	Within Guidelines
02238660	ZOMIG - 2.5MG/TAB	zolmitriptan	N02CC	tablet	expired	Within Guidelines
02243045	ZOMIG RAPIMELT - 2.5MG/TAB	zolmitriptan	N02CC	orally disintegrating tablet	expired	Within Guidelines

w w w . p m p r b - c e p m b . g . c a

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
AXCAN PHARMA INC.						
02020033	PHOTOFRIN - 15MG/VIAL	porfimer sodium	L01XX	powder for injectable solution		Within Guidelines
02019876	PHOTOFRIN - 75MG/VIAL	porfimer sodium	L01XX	powder for injectable solution		Within Guidelines

BAUSCH & LOMB CANADA INC.

02320924	ALREX - 2MG/ML	loteprednol etabonate	S01BA	ophthalmic suspension		Within Guidelines
02336847	BESIVANCE - 6MG/ML	besifloxacin hydrochloride	S01AX	ophthalmic suspension	expired	Within Guidelines
02321114	LOTEMAX - 5MG/ML	loteprednol etabonate	S01BA	ophthalmic suspension		Within Guidelines
02133326	MIOCHOL-E - 20MG/VIAL	acetylcholine chloride	S01EB	powder for ophthalmic solution		Within Guidelines

BAXTER CORPORATION

02284138	ADVATE 250	antihemophilic factor, recombinant	B02BD	powder for injectable solution		Within Guidelines
02284146	ADVATE 500	antihemophilic factor, recombinant	B02BD	powder for injectable solution		Within Guidelines
02284154	ADVATE 1000	antihemophilic factor, recombinant	B02BD	powder for injectable solution		Within Guidelines
02284162	ADVATE 1500	antihemophilic factor, recombinant	B02BD	powder for injectable solution		Within Guidelines
02313111	ADVATE 2000	antihemophilic factor, recombinant	B02BD	powder for injectable solution		Within Guidelines
02337193	ADVATE 3000	antihemophilic factor, recombinant	B02BD	powder for injectable solution		Within Guidelines
02188880	BREVIBLOC - 10MG/ML	esmolol hydrochloride	C07AB	injectable solution		Within Guidelines
02309238	BREVIBLOC - 10MG/ML	esmolol hydrochloride	C07AB	injectable solution		Within Guidelines
02202581	FEIBA NF 1000	factor VIII anti inhibitor	B02BD	powder for injectable solution		Within Guidelines
02353903	FEIBA NF 2500	factor VIII anti inhibitor	B02BD	powder for injectable solution	introduced	Within Guidelines
02188856	FORANE	isoflurane	N01AB	inhalation anesthetic		Subj. Investigation
02241357	IFEX - 1000MG/VIAL	ifosfamide	L01AA	powder for injectable solution		Subj. Investigation
02241356	IFEX - 3000MG/VIAL	ifosfamide	L01AA	powder for injectable solution		Subj. Investigation
02206021	IMMUNINE VH	factor IX (human)	B02BD	powder for injectable solution		Within Guidelines
02241795	PROCYTOX - 25MG/TAB	cyclophosphamide	L01AA	tablet		Subj. Investigation
02241796	PROCYTOX - 50MG/TAB	cyclophosphamide	L01AA	tablet		Subj. Investigation
02241797	PROCYTOX - 200MG/VIAL	cyclophosphamide	L01AA	powder for injectable solution		Subj. Investigation
02241798	PROCYTOX - 500MG/VIAL	cyclophosphamide	L01AA	powder for injectable solution		Subj. Investigation
02241799	PROCYTOX - 1000MG/VIAL	cyclophosphamide	L01AA	powder for injectable solution		Subj. Investigation
02241800	PROCYTOX - 2000MG/VIAL	cyclophosphamide	L01AA	powder for injectable solution		Subj. Investigation
02265974	SEVOFLURANE	sevoflurane	N01AB	inhalation anesthetic		Within Guidelines
02227428	SUPRANE	desflurane	N01AB	inhalation anesthetic		Within Guidelines
02233273	TISSEEL KIT VH 1.0	fibrin sealant	B02BD	powder for topical solution		Within Guidelines
02233274	TISSEEL KIT VH 2.0	fibrin sealant	B02BD	powder for topical solution		Within Guidelines
02233275	TISSEEL KIT VH 5.0	fibrin sealant	B02BD	powder for topical solution		Within Guidelines
02326175	TISSEEL VHSD (FROZEN)	fibrin sealant	B02BC	powder for topical solution	introduced	Within Guidelines
02241411	UROMITEXAN - 100MG/ML	mesna	V03AF	injectable solution		Subj. Investigation

BAYER INC.

02268825	ANGELIQ 1/1	drospirenone/estradiol 17β	G03FA	tablet		Within Guidelines
02246414	AVELOX - 1.6MG/ML	moxifloxacin hydrochloride	J01MA	injectable solution		Within Guidelines
02242965	AVELOX - 400MG/TAB	moxifloxacin hydrochloride	J01MA	tablet		Within Guidelines
02169649	BETASERON - 0.3MG/VIAL	interferon beta-1b	L03AB	powder for injectable solution		Within Guidelines
02237514	CIPRO - 100MG/ML	ciprofloxacin	J01MA	powder for oral suspension		Within Guidelines
02247916	CIPRO XL - 500MG/TAB	ciprofloxacin hydrochloride	J01MA	extended-release tablet		Subj. Investigation
02251787	CIPRO XL - 1000MG/TAB	ciprofloxacin hydrochloride	J01MA	extended-release tablet		Within Guidelines
02247499	CLIMARA 25 - 2MG/PATCH	estradiol 17β	G03CA	transdermal patch		Within Guidelines
02231509	CLIMARA 50 - 3.8MG/PATCH	estradiol 17β	G03CA	transdermal patch		Within Guidelines
02247500	CLIMARA 75 - 5.7MG/PATCH	estradiol 17β	G03CA	transdermal patch		Does Not Trigger
02231510	CLIMARA 100 - 7.6MG/PATCH	estradiol 17β	G03CA	transdermal patch		Does Not Trigger
02250616	CLIMARA PRO - 5.79MG/PATCH	estradiol 17β/levonorgestrel	G03FA	transdermal patch		Does Not Trigger

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
BAYER INC. (continued)						
02270811	FINACEA - 150MG/G	azelaic acid	D10AX	topical gel		Within Guidelines
02241089	GADOVIST 1.0 - 604.72MG/ML	gadobutrol	V08CA	injectable solution	expired	Within Guidelines
02190885	GLUCOBAY - 50MG/TAB	acarbose	A10BF	tablet		Within Guidelines
02190893	GLUCOBAY - 100MG/TAB	acarbose	A10BF	tablet		Within Guidelines
02254476	KOGENATE FS BIOSET 250	antihemophilic factor (recombinant)	B02BD	powder for injectable solution		Within Guidelines
02254484	KOGENATE FS BIOSET 500	antihemophilic factor (recombinant)	B02BD	powder for injectable solution		Within Guidelines
02254492	KOGENATE FS BIOSET 1000	antihemophilic factor (recombinant)	B02BD	powder for injectable solution		Within Guidelines
02302225	KOGENATE FS BIOSET 2000	antihemophilic factor (recombinant)	B02BD	powder for injectable solution		Within Guidelines
02342758	KOGENATE FS BIOSET 3000	antihemophilic factor (recombinant)	B02BD	powder for injectable solution		Within Guidelines
02250462	LEVITRA - 5MG/TAB	vardeafil hydrochloride	G04BE	tablet		Does Not Trigger
02250470	LEVITRA - 10MG/TAB	vardeafil hydrochloride	G04BE	tablet		Within Guidelines
02250489	LEVITRA - 20MG/TAB	vardeafil hydrochloride	G04BE	tablet		Within Guidelines
02243005	MIRENA - 52MG/POUCH	levonorgestrel	G02BA	intra-uterine device		Within Guidelines
02284227	NEXAVAR - 200MG/TAB	sorafenib tosylate	L01XE	tablet		Within Guidelines
02340666	PRIMOVIIST - 181.43MG/ML	gadoxetate disodium	V08CA	injectable solution		Within Guidelines
02339277	RECOTHROM - 6000UNIT/VIAL	thrombin alfa (recombinant)	B02BD	topical powder		Within Guidelines
02240996	REFLUDAN - 50MG/VIAL	lepirudin	B01AE	powder for injectable solution		Within Guidelines
02266121	SATIVEX 27/25	delta-9-tetrahydrocannabinol/cannabidiol	N02BG	buccal spray		Subj. Investigation
02372436	STAXYN - 10MG/TAB	vardeafil hydrochloride	G04BE	orally disintegrating tablet	introduced	Within Guidelines
02316986	XARELTO - 10MG/TAB	rivaroxaban	B01AX	tablet		Within Guidelines
02261723	YASMIN 21 3/0.03	drosiprenone/ethinyl estradiol	G03AA	tablet		Within Guidelines
02261731	YASMIN 28 3/0.03	drosiprenone/ethinyl estradiol	G03AA	tablet		Within Guidelines
02321157	YAZ 28 3/0.02 - 72.48MG/28PCK	drosiprenone/ethinyl estradiol	G03AA	tablet		Within Guidelines

BIOGEN IDEC CANADA INC.

02269201	AVONEX PS - 30MCG/SYRINGE	interferon beta-1a	L03AB	injectable solution		Subj. Investigation
02286386	TYSABRI - 20MG/ML	natalizumab	L04AA	powder for injectable solution		Subj. Investigation

BIOMARIN PHARMACEUTICAL CANADA INC.

02350580	KUVAN - 100MG/TAB	sapropterin dihydrochloride	A16AX	soluble tablet		Within Guidelines
----------	-------------------	-----------------------------	-------	----------------	--	-------------------

BIOVITRUM AB

02245913	KINERET - 100MG/SYRINGE	anakinra	L04AA	injectable solution		Within Guidelines
02240229	STEMGEN - 1.875MG/VIAL	ancestim	L03AA	powder for injectable solution		Within Guidelines

BOEHRINGER INGELHEIM (CANADA) LTD.

02273322	APTIVUS - 250MG/CAP	tipranavir	J05AE	capsule		Within Guidelines
02247686	ATROVENT HFA - 0.02MG/DOSE	ipratropium bromide	R03BB	aerosol for inhalation		Within Guidelines
02270102	FLOMAX CR - 0.4MG/TAB	tamsulosin hydrochloride	G04CA	controlled-release tablet		Within Guidelines
02240769	MICARDIS - 40MG/TAB	telmisartan	C09CA	tablet		Within Guidelines
02240770	MICARDIS - 80MG/TAB	telmisartan	C09CA	tablet		Within Guidelines
02244344	MICARDIS PLUS 80/12.5	telmisartan/hydrochlorothiazide	C09DA	tablet		Within Guidelines
02318709	MICARDIS PLUS 80/25	telmisartan/hydrochlorothiazide	C09DA	tablet		Within Guidelines
02297256	MIRAPEX - 0.125MG/TAB	pramipexole dihydrochloride	N04BC	tablet		Within Guidelines
02237145	MIRAPEX - 0.25MG/TAB	pramipexole dihydrochloride	N04BC	tablet		Within Guidelines
02241594	MIRAPEX - 0.5MG/TAB	pramipexole dihydrochloride	N04BC	tablet		Within Guidelines
02237146	MIRAPEX - 1MG/TAB	pramipexole dihydrochloride	N04BC	tablet		Within Guidelines
02237147	MIRAPEX - 1.5MG/TAB	pramipexole dihydrochloride	N04BC	tablet		Within Guidelines
02312433	PRADAX - 75MG/CAP	dabigatran etexilate	B01AE	capsule		Within Guidelines
02312441	PRADAX - 110MG/CAP	dabigatran etexilate	B01AE	capsule		Within Guidelines

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
BOEHRINGER INGELHEIM (CANADA) LTD. (continued)						
02358808	PRADAX - 150MG/CAP	dabigatran etexilate	B01AE	capsule		Within Guidelines
02246793	SPIRIVA - 18MCG/CAP	tiotropium bromide	R03BB	powder for inhalation		Within Guidelines
02370921	TRAJENTA - 5MG/TAB	linagliptin	A10BH	tablet	introduced (nas)	Within Guidelines
02371022	TWYNSTA 40/5	telmisartan/amlodipine besylate	C09DB	tablet	introduced	Within Guidelines
02371030	TWYNSTA 40/10	telmisartan/amlodipine besylate	C09DB	tablet	introduced	Within Guidelines
02371049	TWYNSTA 80/5	telmisartan/amlodipine besylate	C09DB	tablet	introduced	Within Guidelines
02371057	TWYNSTA 80/10	telmisartan/amlodipine besylate	C09DB	tablet	introduced	Within Guidelines
02367289	VIRAMUNE XR - 400MG/TAB	nevirapine	J05AG	extended-release tablet	introduced	Within Guidelines

BRACCO DIAGNOSTICS CANADA INC.

02248302	MULTIHANCE - 529MG/ML	gadobenate dimeglumine	V08CA	injectable solution		Within Guidelines
02229056	PROHANCE - 279.3MG/ML	gadoteridol	V08CA	injectable solution		Within Guidelines

BRISTOL-MYERS SQUIBB CANADA CO.

02322374	ABILIFY - 2MG/TAB	aripiprazole	N05AX	tablet		Within Guidelines
02322382	ABILIFY - 5MG/TAB	aripiprazole	N05AX	tablet		Within Guidelines
02322390	ABILIFY - 10MG/TAB	aripiprazole	N05AX	tablet		Within Guidelines
02322404	ABILIFY - 15MG/TAB	aripiprazole	N05AX	tablet		Within Guidelines
02322412	ABILIFY - 20MG/TAB	aripiprazole	N05AX	tablet		Within Guidelines
02322455	ABILIFY - 30MG/TAB	aripiprazole	N05AX	tablet		Within Guidelines
02241818	AVALIDE 150/12.5	irbesartan/hydrochlorothiazide	C09DA	tablet		Within Guidelines
02241819	AVALIDE 300/12.5	irbesartan/hydrochlorothiazide	C09DA	tablet		Within Guidelines
02280213	AVALIDE 300/25	irbesartan/hydrochlorothiazide	C09DA	tablet		Within Guidelines
02237923	AVAPRO - 75MG/TAB	irbesartan	C09CA	tablet		Within Guidelines
02237924	AVAPRO - 150MG/TAB	irbesartan	C09CA	tablet		Within Guidelines
02237925	AVAPRO - 300MG/TAB	irbesartan	C09CA	tablet		Within Guidelines
01911562	AZACTAM - 1000MG/VIAL	aztreonam	J01DF	powder for injectable solution	expired	Within Guidelines
02282224	BARACLUDE - 0.5MG/TAB	entecavir	J05AF	tablet	expired	Within Guidelines
02163659	CEFZIL - 250MG/TAB	cefprozil	J01DA	tablet	expired	Does Not Trigger
02163667	CEFZIL - 500MG/TAB	cefprozil	J01DA	tablet	expired	Within Guidelines
02271249	ERBITUX - 100MG/VIAL	cetuximab	L01XC	injectable solution		Within Guidelines
01907107	MONOPRIL - 10MG/TAB	fosinopril	C09AA	tablet	expired	Within Guidelines
01907115	MONOPRIL - 20MG/TAB	fosinopril	C09AA	tablet	expired	Within Guidelines
02282097	ORENCIA - 250MG/VIAL	abatacept	L04AA	powder for injectable solution		Within Guidelines
02238682	PLAVIX - 75MG/TAB	clopidogrel bisulfate	B01AC	tablet		Within Guidelines
02330555	PLAVIX - 300MG/TAB	clopidogrel bisulfate	B01AC	tablet		Within Guidelines
02248610	REYATAZ - 150MG/CAP	atazanavir sulfate	J05AE	capsule		Within Guidelines
02248611	REYATAZ - 200MG/CAP	atazanavir sulfate	J05AE	capsule		Within Guidelines
02294176	REYATAZ - 300MG/CAP	atazanavir sulfate	J05AE	capsule		Within Guidelines
02293129	SPRYCEL - 20MG/TAB	dasatinib	L01XE	tablet		Within Guidelines
02293137	SPRYCEL - 50MG/TAB	dasatinib	L01XE	tablet		Within Guidelines
02293145	SPRYCEL - 70MG/TAB	dasatinib	L01XE	tablet		Within Guidelines
02360810	SPRYCEL - 80MG/TAB	dasatinib	L01XE	tablet	introduced	Does Not Trigger
02320193	SPRYCEL - 100MG/TAB	dasatinib	L01XE	tablet		Within Guidelines
02360829	SPRYCEL - 140MG/TAB	dasatinib	L01XE	tablet	introduced	Does Not Trigger
02239886	SUSTIVA - 50MG/CAP	efavirenz	J05AG	capsule		Within Guidelines
02239888	SUSTIVA - 200MG/CAP	efavirenz	J05AG	capsule		Within Guidelines
02246045	SUSTIVA - 600MG/TAB	efavirenz	J05AG	tablet		Within Guidelines
02016796	TAXOL - 6MG/ML	paclitaxel	L01CD	injectable solution		Within Guidelines
02244596	VIDEX EC - 125MG/CAP	didanosine	J05AF	sustained-release capsule		Within Guidelines

DIN/GP	Brand Name	Generic Name	ATC	Dosage Form	Comments	Status
BRISTOL-MYERS SQUIBB CANADA CO. (continued)						
02244597	VIDEX EC - 200MG/CAP	didanosine	J05AF	sustained-release capsule		Does Not Trigger
02244598	VIDEX EC - 250MG/CAP	didanosine	J05AF	sustained-release capsule		Does Not Trigger
02244599	VIDEX EC - 400MG/CAP	didanosine	J05AF	sustained-release capsule		Within Guidelines
02379384	YERVOY - 5MG/ML	ipilimumab	L01XC	injectable solution	introduced (nas)	Within Guidelines

CELGENE

02281066	ABRAXANE - 100MG/VIAL	nab-paclitaxel	L01CD	powder for injectable solution		Within Guidelines
02304899	REVLIMID - 5MG/CAP	lenalidomide	L04AX	capsule		Within Guidelines
02304902	REVLIMID - 10MG/CAP	lenalidomide	L04AX	capsule		Within Guidelines
02317699	REVLIMID - 15MG/CAP	lenalidomide	L04AX	capsule		Within Guidelines
02317710	REVLIMID - 25MG/CAP	lenalidomide	L04AX	capsule		Within Guidelines
02355191	THALOMID - 50MG/CAP	thalidomide	L04AX	capsule		VCU
02355205	THALOMID - 100MG/CAP	thalidomide	L04AX	capsule	introduced	Within Guidelines
02355221	THALOMID - 200MG/CAP	thalidomide	L04AX	capsule	introduced	Within Guidelines

CSL BEHRING CANADA INC.

02243186	HELIXATE FS 250	antihemophilic factor (recombinant)	B02BD	powder for injectable solution		Within Guidelines
02243187	HELIXATE FS 500	antihemophilic factor (recombinant)	B02BD	powder for injectable solution		Subj. Investigation
02243188	HELIXATE FS 1000	antihemophilic factor (recombinant)	B02BD	powder for injectable solution		Subj. Investigation
02308592	HELIXATE FS 2000	antihemophilic factor (recombinant)	B02BD	powder for injectable solution		Subj. Investigation
02370352	HIZENTRA - 200MG/ML	immune globulin subcutaneous (human)	J06BA	injectable solution	introduced	Within Guidelines
02304619	PRIVIGEN - 100MG/ML	immune globulin intravenous (human)	J06BA	injectable solution		Subj. Investigation
02282518	VIVAGLOBIN - 160MG/ML	immune globulin subcutaneous (human)	J06BA	injectable solution		Subj. Investigation

DUCHESNAY INC.

00609129	DICLECTIN 10/10	doxylamine succinate/pyridoxine hydrochloride	R06AA	delayed-release tablet		Within Guidelines
02246067	PREGVIT	multivitamins-minerals	B03AE	tablet		Within Guidelines
02276194	PREGVIT FOLIC 5	multivitamins-minerals	B03AE	tablet		Within Guidelines

EISAI LIMITED

02369613	BANZEL - 100MG/TAB	rufinamide	N03AF	tablet	introduced (nas)	Subj. Investigation
02369621	BANZEL - 200MG/TAB	rufinamide	N03AF	tablet	introduced (nas)	Subj. Investigation
02369648	BANZEL - 400MG/TAB	rufinamide	N03AF	tablet	introduced (nas)	Subj. Investigation
02377438	HALAVEN - 0.5MG/ML	eribulin mesylate	L01XX	injectable solution	introduced (nas)	Subj. Investigation

ELI LILLY CANADA INC.

02338327	ADCIRCA - 20MG/TAB	tadalafil	C02KX	tablet		Within Guidelines
02306433	ALIMTA - 100MG/VIAL	pemetrexed disodium	L01BA	powder for injectable solution		Within Guidelines
02253437	ALIMTA - 500MG/VIAL	pemetrexed disodium	L01BA	powder for injectable solution		Within Guidelines
02361809	BYETTA - 5MCG/DOSE	exenatide	A10BX	injectable solution	introduced	Within Guidelines
02361817	BYETTA - 10MCG/DOSE	exenatide	A10BX	injectable solution	introduced (nas)	Within Guidelines
02296888	CIALIS - 2.5MG/TAB	tadalafil	G04BE	tablet		Does Not Trigger
02296896	CIALIS - 5MG/TAB	tadalafil	G04BE	tablet		Within Guidelines
02248088	CIALIS - 10MG/TAB	tadalafil	G04BE	tablet		Within Guidelines
02248089	CIALIS - 20MG/TAB	tadalafil	G04BE	tablet		Within Guidelines
02301482	CYMBALTA - 30MG/CAP	duloxetine hydrochloride	N06AX	delayed-release capsule		Within Guidelines
02301490	CYMBALTA - 60MG/CAP	duloxetine hydrochloride	N06AX	delayed-release capsule		Within Guidelines
02349124	EFFIENT - 10MG/TAB	prasugrel hydrochloride	B01AC	tablet		Within Guidelines
02239028	EVISTA - 60MG/TAB	raloxifene hydrochloride	G03XC	tablet		Within Guidelines
02254689	FORTEO - 600MCG/CARTRIDGE	teriparatide	H05AA	injectable solution		Within Guidelines

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
ELI LILLY CANADA INC. (continued)						
02230308	GEMZAR - 200MG/VIAL	gemcitabine hydrochloride	L01BC	powder for injectable solution		Does Not Trigger
02230309	GEMZAR - 1000MG/VIAL	gemcitabine hydrochloride	L01BC	powder for injectable solution		Subj. Investigation
02229704	HUMALOG - 100UNIT/ML	insulin lispro	A10AB	injectable solution		Within Guidelines
02229705	HUMALOG - 100UNIT/ML	insulin lispro	A10AB	injectable solution		Within Guidelines
02240294	HUMALOG MIX 25/75 - 100UNIT/ML	insulin (lispro/lispro protamine)	A10AB	injectable solution		Within Guidelines
02240295	HUMALOG MIX 25/75 PEN - 100UNIT/ML	insulin (lispro/lispro protamine)	A10AB	injectable solution		Within Guidelines
02240297	HUMALOG MIX 50/50 - 100UNIT/ML	insulin (lispro/lispro protamine)	A10AB	injectable solution		Within Guidelines
02241283	HUMALOG PEN - 100UNIT/ML	insulin lispro	A10AB	injectable solution		Within Guidelines
02243077	HUMATROPE - 6MG/CARTRIDGE	somatropin	H01AC	powder for injectable solution	expired	Within Guidelines
02243078	HUMATROPE - 12MG/CARTRIDGE	somatropin	H01AC	powder for injectable solution	expired	Within Guidelines
02243079	HUMATROPE - 24MG/CARTRIDGE	somatropin	H01AC	powder for injectable solution	expired	Within Guidelines
00745626	HUMATROPE - 5MG/VIAL	somatropin	H01AC	powder for injectable solution	expired	Within Guidelines
02018985	PROZAC - 10MG/CAP	fluoxetine hydrochloride	N06AB	capsule		Within Guidelines
00636622	PROZAC - 20MG/CAP	fluoxetine hydrochloride	N06AB	capsule		Within Guidelines
02216973	REOPRO - 2MG/ML	abciximab	B01AC	injectable solution		Does Not Trigger
02262800	STRATTERA - 10MG/CAP	atomoxetine hydrochloride	N06BA	capsule		Within Guidelines
02262819	STRATTERA - 18MG/CAP	atomoxetine hydrochloride	N06BA	capsule		Within Guidelines
02262827	STRATTERA - 25MG/CAP	atomoxetine hydrochloride	N06BA	capsule		Within Guidelines
02262835	STRATTERA - 40MG/CAP	atomoxetine hydrochloride	N06BA	capsule		Within Guidelines
02262843	STRATTERA - 60MG/CAP	atomoxetine hydrochloride	N06BA	capsule		Within Guidelines
02279347	STRATTERA - 80MG/CAP	atomoxetine hydrochloride	N06BA	capsule		Within Guidelines
02279355	STRATTERA - 100MG/CAP	atomoxetine hydrochloride	N06BA	capsule		Within Guidelines
02247129	XIGRIS - 5MG/VIAL	drotrecogin alfa (activated)	B01AD	powder for injectable solution		Within Guidelines
02247130	XIGRIS - 20MG/VIAL	drotrecogin alfa (activated)	B01AD	powder for injectable solution		Within Guidelines
02229250	ZYPREXA - 2.5MG/TAB	olanzapine	N05AH	tablet		Subj. Investigation
02229269	ZYPREXA - 5MG/TAB	olanzapine	N05AH	tablet		Does Not Trigger
02229277	ZYPREXA - 7.5MG/TAB	olanzapine	N05AH	tablet		Within Guidelines
02229285	ZYPREXA - 10MG/TAB	olanzapine	N05AH	tablet		Subj. Investigation
02238850	ZYPREXA - 15MG/TAB	olanzapine	N05AH	tablet		Within Guidelines
02238851	ZYPREXA - 20MG/TAB	olanzapine	N05AH	tablet		Within Guidelines
02247099	ZYPREXA INTRAMUSCULAR - 10MG/VIAL	olanzapine	N05AH	powder for injectable solution		Does Not Trigger
02243086	ZYPREXA ZYDIS - 5MG/TAB	olanzapine	N05AH	orally disintegrating tablet		Within Guidelines
02243087	ZYPREXA ZYDIS - 10MG/TAB	olanzapine	N05AH	orally disintegrating tablet		Within Guidelines
02243088	ZYPREXA ZYDIS - 15MG/TAB	olanzapine	N05AH	orally disintegrating tablet		Within Guidelines
02243089	ZYPREXA ZYDIS - 20MG/TAB	olanzapine	N05AH	orally disintegrating tablet		Within Guidelines

EMD SERONO CANADA INC.

02247766	CETROTIDE - 0.25MG/VIAL	cetorelix acetate	H01CC	powder for injectable solution		Does Not Trigger
02247767	CETROTIDE - 3MG/VIAL	cetorelix acetate	H01CC	powder for injectable solution		Within Guidelines
02269066	LUVERIS - 75MG/VIAL	lutropin alpha	G03GA	powder for injectable solution	introduced (nas)	Subj. Investigation
02283395	SOMATULINE AUTOGEL - 60MG/SYRINGE	lanreotide acetate	H01CB	injectable solution		Within Guidelines
02283409	SOMATULINE AUTOGEL - 90MG/SYRINGE	lanreotide acetate	H01CB	injectable solution		Within Guidelines
02283417	SOMATULINE AUTOGEL - 120MG/SYRINGE	lanreotide acetate	H01CB	injectable solution		Within Guidelines

FERRING INC.

00836362	DDAVP - 0.01MG/DOSE	desmopressin acetate	H01BA	nasal aerosol		Within Guidelines
00873993	DDAVP - 0.004MG/ML	desmopressin acetate	H01BA	injectable solution		Within Guidelines
00402516	DDAVP - 0.1MG/ML	desmopressin acetate	H01BA	nasal solution		Within Guidelines
00824305	DDAVP - 0.1MG/TAB	desmopressin acetate	H01BA	tablet		Within Guidelines
00824143	DDAVP - 0.2MG/TAB	desmopressin acetate	H01BA	tablet		Within Guidelines
02284995	DDAVP MELT - 60MCG/TAB	desmopressin acetate	H01BA	rapidly dissolving tablet		Does Not Trigger

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
FERRING INC. (continued)						
02285002	DDAVP MELT - 120MCG/TAB	desmopressin acetate	H01BA	rapidly dissolving tablet		Within Guidelines
02285010	DDAVP MELT - 240MCG/TAB	desmopressin acetate	H01BA	rapidly dissolving tablet		Within Guidelines
02337029	FIRMAGON - 80MG/VIAL	degarelix acetate	L02BX	powder for injectable solution		Within Guidelines
02337037	FIRMAGON - 120MG/VIAL	degarelix acetate	L02BX	powder for injectable solution		Within Guidelines
02248417	GYNAZOLE.1 - 20MG/G	butoconazole nitrate	G01AF	vaginal cream		Within Guidelines
02246500	MINIRIN - 0.1MG/TAB	desmopressin acetate	H01BA	tablet		Within Guidelines

FOURNIER PHARMA INC.

02269074	LIPIDIL EZ - 48MG/TAB	fenofibrate	C10AB	tablet		Within Guidelines
02269082	LIPIDIL EZ - 145MG/TAB	fenofibrate	C10AB	tablet		Within Guidelines
02146959	LIPIDIL MICRO - 200MG/CAP	fenofibrate	C10AB	capsule		Within Guidelines
02241601	LIPIDIL SUPRA - 100MG/TAB	fenofibrate	C10AB	tablet		Within Guidelines
02241602	LIPIDIL SUPRA - 160MG/TAB	fenofibrate	C10AB	tablet		Within Guidelines

FRESENIUS KABI

	DIPEPTIVEN - 200MG/ML	n(2)-l-alanyl-l-glutamine	B05XB	injectable solution	expired	Within Guidelines
--	-----------------------	---------------------------	-------	---------------------	---------	-------------------

FRESENIUS MEDICAL CARE CANADA

02229437	PHOSLO - 667MG/TAB	calcium acetate	V03AE	tablet		Within Guidelines
----------	--------------------	-----------------	-------	--------	--	-------------------

GALDERMA CANADA INC.

02256398	CLOBEX LOTION - 0.5MG/ML	clobetasol propionate	D07AD	topical solution		Does Not Trigger
02256371	CLOBEX SHAMPOO - 0.5MG/ML	clobetasol propionate	D07AD	shampoo		Does Not Trigger
02274000	DIFFERIN XP - 3MG/G	adapalene	D10AD	topical gel		Does Not Trigger
02297809	METROGEL - 10MG/G	metronidazole	D06BX	topical gel		Within Guidelines
02323273	METVIX - 168MG/G	methyl aminolevulinate hydrochloride	L01XD	topical cream		Within Guidelines
02365871	TACTUO 1/25	adapalene/benzoyl peroxide	D10AD	topical gel	introduced	Subj. Investigation

GE HEALTHCARE INC.

	MYOVIEV	technetium Tc-99m tetrofosmin	V09GA	powder for injectable solution		Within Guidelines
02172771	OMNISCAN - 287MG/ML	gadodiamide	V08CA	injectable solution		Within Guidelines

GENZYME CANADA INC.

02254506	ALDURAZYME - 0.58MG/ML	laronidase	A16AB	injectable solution		Within Guidelines
02330407	CLOLAR - 20MG/VIAL	clofarabine	L01BB	injectable solution		Does Not Trigger
02290960	MABCAMPATH - 30MG/VIAL	alemtuzumab	L01XC	injectable solution		Within Guidelines
02377225	MOZOBIL - 20MG/ML	plerixafor	L03AX	injectable solution	introduced (nas)	Within Guidelines
02284863	MYOZYME - 50MG/VIAL	alglucosidase alfa	A16AB	powder for injectable solution		Subj. Investigation
02244310	RENAGEL - 800MG/TAB	sevelamer hydrochloride	V03AE	tablet		Within Guidelines
02354586	REVELA - 800MG/TAB	sevelamer carbonate	V03AE	tablet	introduced (nas)	Within Guidelines

GILEAD SCIENCES INC.

02300699	ATRIPLA 600/200/300	efavirenz/emtricitabine/tenofovir disoproxil fumarate	J05AR	tablet		Within Guidelines
02329840	CAYSTON - 75MG/VIAL	aztreonam	J01DF	powder for inhalation		Does Not Trigger
02374129	COMPLERA 200/300/25	emtricitabine/tenofovir df/rilpivirine hcl	J05AR	tablet	introduced	Within Guidelines
02247823	HEPSERA - 10MG/TAB	adefovir dipivoxil	J05AF	tablet		Within Guidelines
02274906	TRUVADA 200/300	emtricitabine/tenofovir disoproxil fumarate	J05AR	tablet		Within Guidelines
02247128	VIREAD - 300MG/TAB	tenofovir disoproxil fumarate	J05AF	tablet		Within Guidelines

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
GLAXOSMITHKLINE INC.						
02245126	ADVAIR 25/125	salmeterol xinafoate/fluticasone propionate	R03AK	aerosol for inhalation		Within Guidelines
02245127	ADVAIR 25/250	salmeterol xinafoate/fluticasone propionate	R03AK	aerosol for inhalation		Within Guidelines
02240835	ADVAIR 50/100 DISKUS	salmeterol xinafoate/fluticasone propionate	R03AK	powder for inhalation		Within Guidelines
02240836	ADVAIR 50/250 DISKUS	salmeterol xinafoate/fluticasone propionate	R03AK	powder for inhalation		Within Guidelines
02240837	ADVAIR 50/500 DISKUS	salmeterol xinafoate/fluticasone propionate	R03AK	powder for inhalation		Within Guidelines
02237820	AMERGE - 1MG/TAB	naratriptan hydrochloride	N02CC	tablet		Within Guidelines
02237821	AMERGE - 2.5MG/TAB	naratriptan hydrochloride	N02CC	tablet		Within Guidelines
02298589	AVAMYS - 27.5MCG/DOSE	fluticasone furoate	R01AD	nasal spray		Within Guidelines
02247085	AVANDAMET 1/500	rosiglitazone maleate/metformin hydrochloride	A10BD	tablet		Within Guidelines
02247086	AVANDAMET 2/500	rosiglitazone maleate/metformin hydrochloride	A10BD	tablet		Within Guidelines
02248440	AVANDAMET 2/1000	rosiglitazone maleate/metformin hydrochloride	A10BD	tablet		Within Guidelines
02247087	AVANDAMET 4/500	rosiglitazone maleate/metformin hydrochloride	A10BD	tablet		Within Guidelines
02248441	AVANDAMET 4/1000	rosiglitazone maleate/metformin hydrochloride	A10BD	tablet		Within Guidelines
02258781	AVANDARYL 4/1	rosiglitazone maleate/glimepiride	A10BD	tablet		Within Guidelines
02258803	AVANDARYL 4/2	rosiglitazone maleate/glimepiride	A10BD	tablet		Within Guidelines
02258811	AVANDARYL 4/4	rosiglitazone maleate/glimepiride	A10BD	tablet		Within Guidelines
02241112	AVANDIA - 2MG/TAB	rosiglitazone maleate	A10BG	tablet		Within Guidelines
02241113	AVANDIA - 4MG/TAB	rosiglitazone maleate	A10BG	tablet		Within Guidelines
02241114	AVANDIA - 8MG/TAB	rosiglitazone maleate	A10BG	tablet		Within Guidelines
02247813	AVODART - 0.5MG/CAP	dutasteride	G04CB	capsule		Within Guidelines
02370050	BENLYSTA - 120MG/VIAL	belimumab	L04AA	powder for injectable solution	introduced (nas)	Within Guidelines
02370069	BENLYSTA - 400MG/VIAL	belimumab	L04AA	powder for injectable solution	introduced (nas)	Within Guidelines
02247600	BOOSTRIX	DaPT vaccine	J07AX	injectable suspension		Within Guidelines
01943049	CEFTIN - 25MG/ML	cefuroxime axetil	J01DA	powder for oral suspension		Does Not Trigger
02342227	CERVARIX	papillomavirus recombinant vaccine	J07BM	injectable suspension		Within Guidelines
01916882	CLAVULIN 25/6.25	amoxicillin trihydrate/clavulanate potassium	J01CR	oral suspension		Does Not Trigger
02238831	CLAVULIN 40/5.7	amoxicillin trihydrate/clavulanate potassium	J01CR	oral suspension		Does Not Trigger
01916874	CLAVULIN 50/12.5	amoxicillin trihydrate/clavulanate potassium	J01CR	oral suspension		Subj. Investigation
01916858	CLAVULIN 500/125	amoxicillin trihydrate/clavulanate potassium	J01CR	tablet		Does Not Trigger
02238830	CLAVULIN 80/11.4	amoxicillin trihydrate/clavulanate potassium	J01CR	oral suspension		Does Not Trigger
02238829	CLAVULIN 875/125	amoxicillin trihydrate/clavulanate potassium	J01CR	tablet		Subj. Investigation
02243158	CLINDOXYL 1/5	clindamycin phosphate/benzoyl peroxide	D10AF	topical gel		Within Guidelines
01919431	ENGERIX-B	hepatitis B vaccine	J07BC	injectable suspension		Within Guidelines
02296454	ENGERIX-B PEDIATRIC	hepatitis B vaccine	J07BC	injectable suspension		Within Guidelines
02237244	FLOVENT DISKUS - 0.05MG/DOSE	fluticasone propionate	R03BA	powder for inhalation		Does Not Trigger
02237245	FLOVENT DISKUS - 0.1MG/DOSE	fluticasone propionate	R03BA	powder for inhalation		Within Guidelines
02237246	FLOVENT DISKUS - 0.25MG/DOSE	fluticasone propionate	R03BA	powder for inhalation		Within Guidelines
02237247	FLOVENT DISKUS - 0.5MG/DOSE	fluticasone propionate	R03BA	powder for inhalation		Within Guidelines
02244291	FLOVENT HFA - 0.05MG/DOSE	fluticasone propionate	R03BA	aerosol for inhalation		Within Guidelines
02244292	FLOVENT HFA - 0.125MG/DOSE	fluticasone propionate	R03BA	aerosol for inhalation		Within Guidelines
02244293	FLOVENT HFA - 0.25MG/DOSE	fluticasone propionate	R03BA	aerosol for inhalation		Subj. Investigation
02236913	FRAXIPARINE - 9500UNIT/ML	nadroparin calcium	B01AB	injectable solution		Within Guidelines
02240114	FRAXIPARINE FORTE - 19000UNIT/ML	nadroparin calcium	B01AB	injectable solution		Within Guidelines
02187078	HAVRIX 1440 - 1440UNIT/ML	hepatitis A vaccine (inactivated)	J07BC	injectable suspension		Within Guidelines
02231056	HAVRIX 720 JUNIOR - 1440UNIT/ML	hepatitis A vaccine (inactivated)	J07BC	injectable suspension		Within Guidelines
02239194	HEPTOVIR - 5MG/ML	lamivudine	J05AF	oral solution		Does Not Trigger
02239193	HEPTOVIR - 100MG/TAB	lamivudine	J05AF	tablet		Within Guidelines
02231116	HYCANTIN - 4MG/VIAL	topotecan hydrochloride	L01XX	powder for injectable solution		Within Guidelines
02230418	IMITREX - 5MG/DOSE	sumatriptan hemisulphate	N02CC	nasal spray		Within Guidelines
02230420	IMITREX - 20MG/DOSE	sumatriptan hemisulphate	N02CC	nasal spray		Within Guidelines
02212188	IMITREX - 12MG/ML	sumatriptan succinate	N02CC	injectable solution		Does Not Trigger

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
GLAXOSMITHKLINE INC. (continued)						
02212153	IMITREX DF - 50MG/TAB	sumatriptan succinate	N02CC	tablet		Within Guidelines
02212161	IMITREX DF - 100MG/TAB	sumatriptan succinate	N02CC	tablet		Within Guidelines
02253852	INFANRIX-HEXA	DaPT-IPV-hib-HEP.B vaccine	J07CA	injectable suspension		Within Guidelines
02372010	JALYN 0.5/0.4	dutasteride/tamsulosine hydrochloride	G04CA	modified release capsule	introduced	Within Guidelines
02243803	LAMICTAL - 2MG/TAB	lamotrigine	N03AX	chewable tablet		Within Guidelines
02240115	LAMICTAL - 5MG/TAB	lamotrigine	N03AX	chewable tablet		Within Guidelines
02142082	LAMICTAL - 25MG/TAB	lamotrigine	N03AX	tablet		Does Not Trigger
02142104	LAMICTAL - 100MG/TAB	lamotrigine	N03AX	tablet		Within Guidelines
02142112	LAMICTAL - 150MG/TAB	lamotrigine	N03AX	tablet		Within Guidelines
02238151	MALARONE 250/100	atovaquone/proguanil hydrochloride	P01BB	tablet		Within Guidelines
02264935	MALARONE 62.5/25	atovaquone/proguanil hydrochloride	P01BB	tablet		Within Guidelines
02217422	MEPRON - 150MG/ML	atovaquone	P01AX	oral suspension		Within Guidelines
02245057	NEISVAC-C	meningococcal group c-tt conjugate vaccine, adsorbed	J07AH	powder for injectable suspension		Within Guidelines
02027887	PAXIL - 10MG/TAB	paroxetine hydrochloride	N06AB	tablet		Does Not Trigger
01940481	PAXIL - 20MG/TAB	paroxetine hydrochloride	N06AB	tablet		Does Not Trigger
01940473	PAXIL - 30MG/TAB	paroxetine hydrochloride	N06AB	tablet		Does Not Trigger
02248503	PAXIL CR - 12.5MG/TAB	paroxetine hydrochloride	N06AB	controlled-release tablet		Within Guidelines
02248504	PAXIL CR - 25MG/TAB	paroxetine hydrochloride	N06AB	controlled-release tablet		Within Guidelines
02239208	PRIORIX	live, attenuated vaccine - measles/mumps/rubella	J07BD	powder for injectable solution		Subj. Investigation
02297884	PRIORIX TETRA	live, attenuated vaccine - measles/mumps/rubella/varicel	J07BD	powder for injectable solution		Within Guidelines
02240863	RELENZA - 5MG/DOSE	zanamivir	J05AH	powder for inhalation		Within Guidelines
02232565	REQUIP - 0.25MG/TAB	ropinirole hydrochloride	N04BC	tablet	expired	Within Guidelines
02232567	REQUIP - 1MG/TAB	ropinirole hydrochloride	N04BC	tablet	expired	Within Guidelines
02232568	REQUIP - 2MG/TAB	ropinirole hydrochloride	N04BC	tablet	expired	Within Guidelines
02232569	REQUIP - 5MG/TAB	ropinirole hydrochloride	N04BC	tablet	expired	Within Guidelines
02361825	REVOLADE - 25MG/TAB	eltrombopag olamine	B02BX	tablet	introduced (nas)	Does Not Trigger
02361833	REVOLADE - 50MG/TAB	eltrombopag olamine	B02BX	tablet	introduced (nas)	Does Not Trigger
02242919	ROSASOL - 10MG/G	metronidazole	D06BX	topical cream		Within Guidelines
02214261	SEREVENT DISKHALER - 0.05MG/DOSE	salmeterol xinafoate	R03AC	powder for inhalation		Does Not Trigger
02231129	SEREVENT DISKUS - 0.05MG/DOSE	salmeterol xinafoate	R03AC	powder for inhalation		Within Guidelines
02320541	SYNFLORIX	pneumococcal conjugate vaccine	J07AL	injectable suspension	expired	Within Guidelines
01916939	TIMENTIN 3000/100	ticarcillin disodium/clavulanate potassium	J01CR	powder for injectable solution		Within Guidelines
02247880	TIMENTIN 30000/1000	ticarcillin disodium/clavulanate potassium	J01CR	powder for injectable solution		Within Guidelines
02230578	TWINRIX 720/20	combined hepatitis A & B vaccine	J07BC	injectable suspension		Within Guidelines
02237548	TWINRIX JUNIOR 360/10	combined hepatitis A & B vaccine	J07BC	injectable suspension		Subj. Investigation
02326442	TYKERB - 250MG/TAB	lapatinib ditosylate monohydrate	L01XE	tablet		Within Guidelines
02219492	VALTREX - 500MG/TAB	valacyclovir hydrochloride	J05AB	tablet		Within Guidelines
02246559	VALTREX - 1000MG/TAB	valacyclovir hydrochloride	J05AB	tablet		Within Guidelines
02243115	VENTOLIN DISKUS - 0.2MG/DOSE	salbutamol sulfate	R03AC	powder for inhalation		Within Guidelines
02241497	VENTOLIN HFA - 0.1MG/DOSE	salbutamol sulfate	R03AC	aerosol for inhalation		Within Guidelines
02348489	VERDESO - 0.5MG/G	desonide	D07AB	topical aerosol foam	introduced	Within Guidelines
02307065	VOLIBRIS - 5MG/TAB	ambrisentan	C02KX	tablet		Within Guidelines
02307073	VOLIBRIS - 10MG/TAB	ambrisentan	C02KX	tablet		Within Guidelines
02352303	VOTRIENT - 200MG/TAB	pazopanib hydrochloride	L01XE	tablet	introduced (nas)	Within Guidelines
02212331	ZANTAC - 150MG/TAB	ranitidine hydrochloride	A02BA	tablet	expired	Subj. Investigation
02212358	ZANTAC - 300MG/TAB	ranitidine hydrochloride	A02BA	tablet	expired	Does Not Trigger
02239372	ZOFRAN ODT - 4MG/TAB	ondansetron hydrochloride	A04AA	orally disintegrating tablet		Within Guidelines
02239373	ZOFRAN ODT - 8MG/TAB	ondansetron hydrochloride	A04AA	orally disintegrating tablet		Within Guidelines
00634506	ZOVIRAX - 200MG/TAB	acyclovir	J05AB	tablet		Within Guidelines
01911627	ZOVIRAX - 400MG/TAB	acyclovir	J05AB	tablet		Within Guidelines

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
GRACEWAY PHARMACEUTICALS						
02125226	NIDAGEL - 7.5MG/G	metronidazole	G01AF	vaginal gel		Within Guidelines
02242029	QVAR - 0.05MG/DOSE	beclomethasone dipropionate	R03BA	aerosol for inhalation	expired	Within Guidelines
02242030	QVAR - 0.1MG/DOSE	beclomethasone dipropionate	R03BA	aerosol for inhalation	expired	Within Guidelines
02340445	ZYLARA - 250MG/POUCH	imiquimod	D06BB	topical cream		Within Guidelines
GRIFOLS CANADA LTD.						
02247724	GAMUNEX - 100MG/ML	immune globulin intravenous (human)	J06BA	injectable solution		Subj. Investigation
02189119	PLASBUMIN-25 - 250MG/ML	albumin (human)	B05AA	injectable solution		Subj. Investigation
02189100	PLASBUMIN-5 - 50MG/ML	albumin (human)	B05AA	injectable solution		Subj. Investigation
02204606	PROLASTIN - 25MG/ML	alpha1-proteinase	B02AB	powder for injectable solution		Subj. Investigation
HOFFMANN-LA ROCHE LIMITED						
02350092	ACTEMRA - 20MG/ML	tocilizumab	L04AC	injectable solution		Within Guidelines
02350106	ACTEMRA - 20MG/ML	tocilizumab	L04AC	injectable solution		Does Not Trigger
02350114	ACTEMRA - 20MG/ML	tocilizumab	L04AC	injectable solution		Within Guidelines
02225689	ACTIVASE - 50MG/VIAL	alteplase	B01AD	injectable solution		Within Guidelines
02147440	ACTIVASE - 100MG/VIAL	alteplase	B01AD	injectable solution		Within Guidelines
02270994	AVASTIN - 25MG/ML	bevacizumab	L01XC	injectable solution		Within Guidelines
02245859	CATHFLO - 2MG/VIAL	alteplase	B01AD	injectable solution		Within Guidelines
02192748	CELLCEPT - 250MG/CAP	mycophenolate mofetil	L04AA	capsule		Within Guidelines
02242145	CELLCEPT - 200MG/ML	mycophenolate mofetil	L04AA	powder for oral suspension		Within Guidelines
02237484	CELLCEPT - 500MG/TAB	mycophenolate mofetil	L04AA	tablet		Within Guidelines
02240347	CELLCEPT - 500MG/VIAL	mycophenolate mofetil	L04AA	powder for injectable solution		Within Guidelines
02162695	CYTOVENE - 500MG/VIAL	ganciclovir sodium	J05AB	powder for injectable solution	expired	Within Guidelines
02247725	FUZEON - 108MG/VIAL	enfuvirtide	J05AX	powder for injectable solution		Within Guidelines
02240692	HERCEPTIN - 440MG/VIAL	trastuzumab	L01XC	injectable solution		Within Guidelines
02216965	INVIRASE - 200MG/CAP	saquinavir mesylate	J05AE	capsule		Within Guidelines
02279320	INVIRASE - 500MG/TAB	saquinavir mesylate	J05AE	tablet		Within Guidelines
02185881	KYTRIL - 1MG/TAB	granisetron hydrochloride	A04AA	tablet		Within Guidelines
02088371	KYTRIL INJECTION - 1MG/ML	granisetron hydrochloride	A04AA	injectable solution		Within Guidelines
02216183	NUTROPIN - 5MG/VIAL	somatropin	H01AC	powder for injectable solution		Within Guidelines
02216191	NUTROPIN - 10MG/VIAL	somatropin	H01AC	powder for injectable solution		Does Not Trigger
02229722	NUTROPIN AQ - 5MG/ML	somatropin	H01AC	injectable solution		Does Not Trigger
02249002	NUTROPIN AQ PEN - 5MG/ML	somatropin	H01AC	injectable solution		Within Guidelines
02248077	PEGASYS - 180MCG/SYRINGE	peginterferon alfa-2a	L03AB	injectable solution		Within Guidelines
02253410	PEGASYS RBV	peginterferon alfa-2a + ribavirin	J05AB	injectable solution + tablet		Within Guidelines
02253429	PEGASYS RBV	peginterferon alfa-2a + ribavirin	J05AB	injectable solution + tablet		Within Guidelines
02046733	PULMOZYME - 2.5MG/AMPOULE	dornase alfa	R05CB	solution for inhalation		Within Guidelines
02241927	RITUXAN - 10MG/ML	rituximab	L01XC	injectable solution		Within Guidelines
02304848	TAMIFLU - 30MG/CAP	oseltamivir phosphate	J05AH	capsule		Within Guidelines
02304856	TAMIFLU - 45MG/CAP	oseltamivir phosphate	J05AH	capsule		Within Guidelines
02241472	TAMIFLU - 75MG/CAP	oseltamivir phosphate	J05AH	capsule		Within Guidelines
02245549	TAMIFLU - 12MG/ML	oseltamivir phosphate	J05AH	powder for oral suspension		Within Guidelines
02269007	TARCEVA - 25MG/TAB	erlotinib hydrochloride	L01XX	tablet		Does Not Trigger
02269015	TARCEVA - 100MG/TAB	erlotinib hydrochloride	L01XX	tablet		Within Guidelines
02269023	TARCEVA - 150MG/TAB	erlotinib hydrochloride	L01XX	tablet		Within Guidelines
02244826	TNKASE - 50MG/VIAL	tenecteplase	B01AD	powder for injectable solution		Within Guidelines
02162660	TORADOL - 10MG/TAB	ketorolac tromethamine	M01AB	tablet		Within Guidelines
02162644	TORADOL IM - 10MG/ML	ketorolac tromethamine	M01AB	injectable solution		Subj. Investigation
02162562	TORADOL IM - 30MG/ML	ketorolac tromethamine	M01AB	injectable solution		Within Guidelines
02306085	VALCYTE - 50MG/ML	valganciclovir hydrochloride	J05AB	powder for oral solution		Within Guidelines

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
HOFFMANN-LA ROCHE LIMITED (continued)						
02245777	VALCYTE - 450MG/TAB	valganciclovir hydrochloride	J05AB	tablet		Within Guidelines
02238453	XELODA - 150MG/TAB	capecitabine	L01BC	tablet		Within Guidelines
02238454	XELODA - 500MG/TAB	capecitabine	L01BC	tablet		Within Guidelines
02240325	XENICAL - 120MG/CAP	orlistat	A08AB	capsule		Within Guidelines

HOSPIRA HEALTHCARE CORPORATION (CANADA)

02361957	DOCETAXEL - 10MG/ML	docetaxel	L01CD	injectable solution	introduced	Within Guidelines
02296624	PACLITAXEL - 6MG/ML	paclitaxel	L01CD	injectable solution		Does Not Trigger
02339366	PRECEDEX - 100MCG/ML	dexmedetomidine hydrochloride	N05CM	injectable solution		VCU

INO THERAPEUTICS INC.

02270846	INOMAX 800 PPM	nitric oxide	R07AX	gas for inhalation		Within Guidelines
----------	----------------	--------------	-------	--------------------	--	-------------------

IROKO CARDIO (UK) LTD.

02240706	AGGRASTAT - 0.05MG/ML	tirofiban hydrochloride	B01AC	injectable solution		Does Not Trigger
----------	-----------------------	-------------------------	-------	---------------------	--	------------------

JANSSEN INC.

02238389	CAELYX - 2MG/ML	doxorubicin hydrochloride	L01DB	injectable solution		Within Guidelines
02247732	CONCERTA - 18MG/TAB	methylphenidate hydrochloride	N06BA	extended-release tablet		Within Guidelines
02250241	CONCERTA - 27MG/TAB	methylphenidate hydrochloride	N06BA	extended-release tablet		Within Guidelines
02247733	CONCERTA - 36MG/TAB	methylphenidate hydrochloride	N06BA	extended-release tablet		Within Guidelines
02247734	CONCERTA - 54MG/TAB	methylphenidate hydrochloride	N06BA	extended-release tablet		Within Guidelines
02243960	DITROPAN XL - 5MG/TAB	oxybutynin chloride	G04BD	extended-release tablet		Within Guidelines
02243961	DITROPAN XL - 10MG/TAB	oxybutynin chloride	G04BD	extended-release tablet		Within Guidelines
02332906	DORIBAX - 500MG/VIAL	doripenem	J01DH	powder for injectable solution		Within Guidelines
02247208	DUKORAL	vaccine cholera toxin B subunit (rDNA)	J07AE	oral vaccine		Within Guidelines
02370603	EDURANT - 25MG/TAB	rilpivirine hydrochloride	J05AG	tablet	introduced (nas)	Within Guidelines
02206072	EPREX - 20000UNIT/ML	epoetin alfa	B03XA	injectable solution		Within Guidelines
02231583	EPREX - 1000UNIT/SYRINGE	epoetin alfa	B03XA	injectable solution		Within Guidelines
02231584	EPREX - 2000UNIT/SYRINGE	epoetin alfa	B03XA	injectable solution		Within Guidelines
02231585	EPREX - 3000UNIT/SYRINGE	epoetin alfa	B03XA	injectable solution		Within Guidelines
02231586	EPREX - 4000UNIT/SYRINGE	epoetin alfa	B03XA	injectable solution		Within Guidelines
02243400	EPREX - 5000UNIT/SYRINGE	epoetin alfa	B03XA	injectable solution		Within Guidelines
02243401	EPREX - 6000UNIT/SYRINGE	epoetin alfa	B03XA	injectable solution		Within Guidelines
02243403	EPREX - 8000UNIT/SYRINGE	epoetin alfa	B03XA	injectable solution		Within Guidelines
02231587	EPREX - 10000UNIT/SYRINGE	epoetin alfa	B03XA	injectable solution		Within Guidelines
02243239	EPREX - 20000UNIT/SYRINGE	epoetin alfa	B03XA	injectable solution		Within Guidelines
02288680	EPREX - 30000UNIT/SYRINGE	epoetin alfa	B03XA	injectable solution		Within Guidelines
02240722	EPREX - 40000UNIT/SYRINGE	epoetin alfa	B03XA	injectable solution		Within Guidelines
02248297	EVRA 150/20	norelgestromin/ethinyl estradiol	G03AA	transdermal patch		Within Guidelines
02306778	INTELENCE - 100MG/TAB	etravirine	J05AG	tablet		Within Guidelines
02300273	INVEGA - 3MG/TAB	paliperidone	N05AX	extended-release tablet		Does Not Trigger
02300281	INVEGA - 6MG/TAB	paliperidone	N05AX	extended-release tablet		Does Not Trigger
02300303	INVEGA - 9MG/TAB	paliperidone	N05AX	extended-release tablet		Does Not Trigger
02354217	INVEGA SUSTENNA - 50MG/SYRINGE	paliperidone palmitate	N05AX	extended-release injectable suspens		Within Guidelines
02354225	INVEGA SUSTENNA - 75MG/SYRINGE	paliperidone palmitate	N05AX	extended-release injectable suspens		Within Guidelines
02354233	INVEGA SUSTENNA - 100MG/SYRINGE	paliperidone palmitate	N05AX	extended-release injectable suspens		Within Guidelines

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
JANSSEN INC. (continued)						
02354241	INVEGA SUSTENNA - 150MG/SYRINGE	paliperidone palmitate	N05AX	extended-release injectable suspens		Within Guidelines
02022117	LEUSTATIN - 1MG/ML	cladribine	L01BB	injectable solution		Within Guidelines
02301393	NATRECOR - 1.5MG/VIAL	nesiritide	C01DX	powder for injectable solution		Within Guidelines
02360373	NUCYNTA CR - 50MG/TAB	tapentadol hydrochloride	N02AX	controlled-release tablet	introduced (nas)	Within Guidelines
02360381	NUCYNTA CR - 100MG/TAB	tapentadol hydrochloride	N02AX	controlled-release tablet	introduced (nas)	Within Guidelines
02360403	NUCYNTA CR - 150MG/TAB	tapentadol hydrochloride	N02AX	controlled-release tablet	introduced (nas)	Within Guidelines
02360411	NUCYNTA CR - 200MG/TAB	tapentadol hydrochloride	N02AX	controlled-release tablet	introduced (nas)	Within Guidelines
02360438	NUCYNTA CR - 250MG/TAB	tapentadol hydrochloride	N02AX	controlled-release tablet	introduced (nas)	Within Guidelines
02243796	PARIET - 10MG/TAB	rabeprazole sodium	A02BC	tablet		Does Not Trigger
02243797	PARIET - 20MG/TAB	rabeprazole sodium	A02BC	tablet		VCU
02338432	PREZISTA - 75MG/TAB	darunavir ethanolate	J05AE	tablet		Within Guidelines
02284057	PREZISTA - 300MG/TAB	darunavir ethanolate	J05AE	tablet		Within Guidelines
02324016	PREZISTA - 400MG/TAB	darunavir ethanolate	J05AE	tablet		Within Guidelines
02324024	PREZISTA - 600MG/TAB	darunavir ethanolate	J05AE	tablet		Within Guidelines
02244016	REMICADE - 100MG/VIAL	infliximab	L04AB	powder for injectable solution		Within Guidelines
02266717	REMINYL ER - 8MG/CAP	galantamine hydrobromide	N06DA	extended-release capsule		Within Guidelines
02266725	REMINYL ER - 16MG/CAP	galantamine hydrobromide	N06DA	extended-release capsule		Within Guidelines
02266733	REMINYL ER - 24MG/CAP	galantamine hydrobromide	N06DA	extended-release capsule		Within Guidelines
02236950	RISPERDAL - 1MG/ML	risperidone	N05AX	oral solution		Within Guidelines
02298465	RISPERDAL CONSTA - 12.5MG/VIAL	risperidone	N05AX	powder for injectable suspension		Within Guidelines
02255707	RISPERDAL CONSTA - 25MG/VIAL	risperidone	N05AX	powder for injectable suspension		Does Not Trigger
02255723	RISPERDAL CONSTA - 37.5MG/VIAL	risperidone	N05AX	powder for injectable suspension		Within Guidelines
02255758	RISPERDAL CONSTA - 50MG/VIAL	risperidone	N05AX	powder for injectable suspension		Within Guidelines
02247704	RISPERDAL M-TAB - 0.5MG/TAB	risperidone	N05AX	orally disintegrating tablet		Within Guidelines
02247705	RISPERDAL M-TAB - 1MG/TAB	risperidone	N05AX	orally disintegrating tablet		Within Guidelines
02247706	RISPERDAL M-TAB - 2MG/TAB	risperidone	N05AX	orally disintegrating tablet		Within Guidelines
02268086	RISPERDAL M-TAB - 3MG/TAB	risperidone	N05AX	orally disintegrating tablet		Within Guidelines
02268094	RISPERDAL M-TAB - 4MG/TAB	risperidone	N05AX	orally disintegrating tablet		Within Guidelines
02324776	SIMPONI - 50MG/SYRINGE	golimumab	L04AB	injectable solution		Within Guidelines
02047454	SPORANOX - 100MG/CAP	itraconazole	J02AC	capsule		Within Guidelines
02231347	SPORANOX - 10MG/ML	itraconazole	J02AC	oral solution		Does Not Trigger
02320673	STELARA - 45MG/VIAL	ustekinumab	L04AC	injectable solution		Within Guidelines
02239907	TOPAMAX - 15MG/CAP	topiramate	N03AX	capsule sprinkle		Within Guidelines
02239908	TOPAMAX - 25MG/CAP	topiramate	N03AX	capsule sprinkle		Within Guidelines
02230893	TOPAMAX - 25MG/TAB	topiramate	N03AX	tablet		Within Guidelines
02230894	TOPAMAX - 100MG/TAB	topiramate	N03AX	tablet		Within Guidelines
02230896	TOPAMAX - 200MG/TAB	topiramate	N03AX	tablet		Within Guidelines
02264846	TRAMACET 37.5/325	tramadol hydrochloride/acetaminophen	N02AX	tablet		Within Guidelines
02258560	TRI-CYCLEN LO 0.18-0.215-0.25/0.0	norgestimate/ethinyl estradiol	G03AA	tablet		Within Guidelines
02258587	TRI-CYCLEN LO 0.18-0.215-0.25/0.0	norgestimate/ethinyl estradiol	G03AA	tablet		Within Guidelines
02349469	ULTRAM - 50MG/TAB	tramadol hydrochloride	N02AX	tablet		Within Guidelines
02262452	VELCADE - 3.5MG/VIAL	bortezomib	L01XX	powder for injectable solution		Within Guidelines
02351528	YONDELIS - 1MG/VIAL	trabectedin	L01CX	powder for injectable solution		Subj. Investigation
02313103	ZEFTERA - 500MG/VIAL	ceftobiprol medocaril	J01DI	powder for injectable solution		Within Guidelines
02371065	ZYTIGA - 250MG/TAB	abiraterone acetate	L02BX	tablet	introduced (nas)	Within Guidelines

JOHNSON & JOHNSON INC.

02278219	ARESTIN - 1MG/CARTRIDGE	minocycline hydrochloride	A01AB	sub-lingival powder	expired	Within Guidelines
----------	-------------------------	---------------------------	-------	---------------------	---------	-------------------

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
JOHNSON & JOHNSON MEDICAL PRODUCTS						
02348497	EVICEL	thrombin (human)/fibrinogen (human)	B02BC	topical solution	introduced	Within Guidelines
LABOPHARM INC.						
02361868	OLEPTRO - 150MG/CPL	trazodone hydrochloride	N06AX	sustained-release caplet	introduced	Within Guidelines
02361876	OLEPTRO - 300MG/CPL	trazodone hydrochloride	N06AX	sustained-release caplet	introduced	Within Guidelines
LANTHEUS MI CANADA INC.						
02333236	ABLAVAR - 244MG/ML	gadofosveset trisodium	V08CA	injectable solution		Within Guidelines
02243173	DEFINITY - 150MCL/ML	perflutren	V08DA	injectable suspension		Within Guidelines
	OCTREOSCAN - 3.3MCI/VIAL	in-111 pentetreotide	V09IB	injectable solution		Within Guidelines
LEO PHARMA INC.						
02244126	DOVOBET	calcipotriol/betamethasone dipropionate	D05AX	topical ointment		Within Guidelines
01976133	DOVONEX - 0.05MG/G	calcipotriol	D05AX	topical ointment		Within Guidelines
02150956	DOVONEX - 0.05MG/G	calcipotriol	D05AX	topical cream		Within Guidelines
02194341	DOVONEX - 0.05MG/ML	calcipotriol	D05AX	scalp lotion		Does Not Trigger
02319012	XAMIOL	calcipotriol/betamethasone dipropionate	D05AX	topical gel		Within Guidelines
LUNDBECK CANADA INC.						
02239607	CELEXA - 20MG/TAB	citalopram hydrobromide	N06AB	tablet	expired	Within Guidelines
02239608	CELEXA - 40MG/TAB	citalopram hydrobromide	N06AB	tablet	expired	Within Guidelines
02263238	CIPRALEX - 10MG/TAB	escitalopram oxalate	N06AB	tablet		Does Not Trigger
02263254	CIPRALEX - 20MG/TAB	escitalopram oxalate	N06AB	tablet		Does Not Trigger
LUNDBECK INC.						
02068036	SABRIL - 500MG/POUCH	vigabatrin	N03AG	powder for oral solution		Within Guidelines
02065819	SABRIL - 500MG/TAB	vigabatrin	N03AG	tablet		Within Guidelines
MCNEIL CONSUMER HEALTHCARE						
02248128	AXERT - 6.25MG/TAB	almotriptan malate	N02CC	tablet		Within Guidelines
02248129	AXERT - 12.5MG/TAB	almotriptan malate	N02CC	tablet		Within Guidelines
MEDA VALEANT PHARMA CANADA INC.						
02350661	ONSOLIS - 200MCG/FILM	fentanyl citrate	N01AH	buccal soluble film	introduced	Within Guidelines
02350688	ONSOLIS - 400MCG/FILM	fentanyl citrate	N01AH	buccal soluble film	introduced	Within Guidelines
02350696	ONSOLIS - 600MCG/FILM	fentanyl citrate	N01AH	buccal soluble film	introduced	Within Guidelines
02350718	ONSOLIS - 800MCG/FILM	fentanyl citrate	N01AH	buccal soluble film	introduced	Within Guidelines
02350726	ONSOLIS - 1200MCG/FILM	fentanyl citrate	N01AH	buccal soluble film	introduced	Within Guidelines
MERCK CANADA INC.						
00782327	ANDRIOL - 40MG/CAP	testosterone undecanoate	G03BA	capsule		Within Guidelines
02244265	CANCIDAS - 50MG/VIAL	caspofungin acetate	J02AX	powder for injectable solution		Within Guidelines
02244266	CANCIDAS - 70MG/VIAL	caspofungin acetate	J02AX	powder for injectable solution		Within Guidelines
02240113	COSOPT 20/5	dorzolamide hydrochloride/tiomolol maleate	S01ED	ophthalmic solution		Within Guidelines
02258692	COSOPT 20/5 PF	dorzolamide hydrochloride/tiomolol maleate	S01ED	ophthalmic solution		Within Guidelines
02182815	COZAAR - 25MG/TAB	losartan potassium	C09CA	tablet		Within Guidelines
02182874	COZAAR - 50MG/TAB	losartan potassium	C09CA	tablet		Within Guidelines
02182882	COZAAR - 100MG/TAB	losartan potassium	C09CA	tablet		Within Guidelines
02229161	CRIXIVAN - 200MG/CAP	indinavir sulfate	J05AE	capsule		Does Not Trigger
02229196	CRIXIVAN - 400MG/CAP	indinavir sulfate	J05AE	capsule		Does Not Trigger

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
MERCK CANADA INC. (continued)						
02298791	EMEND - 80MG/CAP	aprepitant	A04AD	capsule		Within Guidelines
02298805	EMEND - 125MG/CAP	aprepitant	A04AD	capsule		Within Guidelines
02298813	EMEND 125MG/80MG TRIPAK	aprepitant	A04AD	capsule		Within Guidelines
02324679	EMEND IV - 115MG/VIAL	fosaprepitant dimeglumine	A04AD	powder for injectable solution		Within Guidelines
02363356	EMEND IV - 150MG/VIAL	fosaprepitant dimeglumine	A04AD	powder for injectable solution	introduced	Within Guidelines
02247521	EZETROL - 10MG/TAB	ezetimibe	C10AX	tablet		Within Guidelines
02233055	FOSAMAX - 5MG/TAB	alendronate sodium	M05BA	tablet		Within Guidelines
02201011	FOSAMAX - 10MG/TAB	alendronate sodium	M05BA	tablet		Within Guidelines
02201038	FOSAMAX - 40MG/TAB	alendronate sodium	M05BA	tablet		Does Not Trigger
02245329	FOSAMAX - 70MG/TAB	alendronate sodium	M05BA	tablet		Within Guidelines
02248625	FOSAMAX - 70MG/VIAL	alendronate sodium	M05BA	oral solution		Within Guidelines
02276429	FOSAVANCE 70/2800IU - 70MG/TAB	alendronate sodium/cholecalciferol	M05BB	tablet		Within Guidelines
02314940	FOSAVANCE 70/5600IU - 70MG/TAB	alendronate sodium/cholecalciferol	M05BB	tablet		Within Guidelines
02283190	GARDASIL	papillomavirus recombinant vaccine	J07BM	injectable suspension		Within Guidelines
02230047	HYZAAR 50/12.5	losartan potassium/hydrochlorothiazide	C09DA	tablet		Within Guidelines
02297841	HYZAAR 100/12.5	losartan potassium/hydrochlorothiazide	C09DA	tablet		Within Guidelines
02241007	HYZAAR DS 100/25	losartan potassium/hydrochlorothiazide	C09DA	tablet		Within Guidelines
02240351	INTEGRILIN - 0.75MG/ML	eptifibatide	B01AC	injectable solution		Within Guidelines
02240352	INTEGRILIN - 2MG/ML	eptifibatide	B01AC	injectable solution		Within Guidelines
02223406	INTRON-A - 1000000UNIT/VIAL	interferon alfa-2b	L03AB	powder for injectable solution		Does Not Trigger
02231651	INTRON-A - 1800000UNIT/VIAL	interferon alfa-2b	L03AB	powder for injectable solution		Does Not Trigger
02238674	INTRON-A HSA FREE - 6000000UNIT/ML	interferon alfa-2b	L03AB	injectable solution		Does Not Trigger
02238675	INTRON-A HSA FREE - 1000000UNIT/ML	interferon alfa-2b	L03AB	injectable solution		Within Guidelines
02240693	INTRON-A PEN HSA FREE - 1500000UNIT/ML	interferon alfa-2b	L03AB	injectable solution		Within Guidelines
02240694	INTRON-A PEN HSA FREE - 2500000UNIT/ML	interferon alfa-2b	L03AB	injectable solution		Does Not Trigger
02240695	INTRON-A PEN HSA FREE - 5000000UNIT/ML	interferon alfa-2b	L03AB	injectable solution		Within Guidelines
02247437	INVANZ - 1000MG/VIAL	ertapenem sodium	J01DH	powder for injectable solution		Within Guidelines
02301881	ISENTRESS - 400MG/TAB	raltegravir potassium	J05AX	tablet		Within Guidelines
02333856	JANUMET 50/500	sitagliptin phosphate/metformin hydrochloride	A10BD	tablet		Within Guidelines
02333864	JANUMET 50/850	sitagliptin phosphate/metformin hydrochloride	A10BD	tablet		Within Guidelines
02333872	JANUMET 50/1000	sitagliptin phosphate/metformin hydrochloride	A10BD	tablet		Within Guidelines
02303922	JANUVIA - 100MG/TAB	sitagliptin phosphate	A10BH	tablet		Within Guidelines
02240520	MAXALT - 5MG/TAB	rizatriptan benzoate	N02CC	tablet		Within Guidelines
02240521	MAXALT - 10MG/TAB	rizatriptan benzoate	N02CC	tablet		Within Guidelines
02240518	MAXALT RPD - 5MG/WAFER	rizatriptan benzoate	N02CC	wafer		Within Guidelines
02240519	MAXALT RPD - 10MG/WAFER	rizatriptan benzoate	N02CC	wafer		Within Guidelines
02238465	NASONEX - 0.05MG/DOSE	mometasone furoate monohydrate	R01AD	nasal spray	expired	VCU
02253186	NUVARING	etonogestrel/ethinyl estradiol	G02BB	vaginal ring		Does Not Trigger
02318660	OLMETEC - 20MG/TAB	olmesartan medoxomil	C09CA	tablet		Within Guidelines
02318679	OLMETEC - 40MG/TAB	olmesartan medoxomil	C09CA	tablet		Within Guidelines
02319616	OLMETEC PLUS 20/12.5	olmesartan medoxomil/hydrochlorothiazide	C09DA	tablet		Within Guidelines
02319624	OLMETEC PLUS 40/12.5	olmesartan medoxomil/hydrochlorothiazide	C09DA	tablet		Within Guidelines
02319632	OLMETEC PLUS 40/25	olmesartan medoxomil/hydrochlorothiazide	C09DA	tablet		Within Guidelines
02245641	ORGALUTRAN - 250MCG/SYRINGE	ganirelix acetate	H01CC	injectable solution		VCU
02246026	PEGETRON 50	peginterferon alfa-2b + ribavirin	L03AB	injectable solution + capsule		Does Not Trigger
02246027	PEGETRON 80	peginterferon alfa-2b + ribavirin	L03AB	injectable solution + capsule		Within Guidelines
02246028	PEGETRON 100	peginterferon alfa-2b + ribavirin	L03AB	injectable solution + capsule		Within Guidelines
02246029	PEGETRON 120	peginterferon alfa-2b + ribavirin	L03AB	injectable solution + capsule		Within Guidelines
02246030	PEGETRON 150	peginterferon alfa-2b + ribavirin	L03AB	injectable solution + capsule		Within Guidelines
02254581	PEGETRON REDIPEN 80	peginterferon alfa-2b + ribavirin	L03AB	injectable solution + capsule		Within Guidelines
02254603	PEGETRON REDIPEN 100	peginterferon alfa-2b + ribavirin	L03AB	injectable solution + capsule		Within Guidelines

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
MERCK CANADA INC. (continued)						
02254638	PEGETRON REDIPEN 120	peginterferon alfa-2b + ribavirin	L03AB	injectable solution + capsule		Within Guidelines
02254646	PEGETRON REDIPEN 150	peginterferon alfa-2b + ribavirin	L03AB	injectable solution + capsule		Within Guidelines
00710121	PEPCID - 20MG/TAB	famotidine	A02BA	tablet		Does Not Trigger
00710113	PEPCID - 40MG/TAB	famotidine	A02BA	tablet		Does Not Trigger
02293404	POSANOL - 40MG/ML	posaconazole	J02AC	oral suspension		Within Guidelines
02238213	PROPECIA - 1MG/TAB	finasteride	D11AX	tablet		Within Guidelines
02010909	PROSCAR - 5MG/TAB	finasteride	G04CB	tablet		Within Guidelines
02243676	RECOMBIVAX HB THIMEROSAL FREE - 10MCG/ML	vaccine - hepatitis B(rDNA)	J07BC	injectable suspension		Within Guidelines
02245977	RECOMBIVAX HB THIMEROSAL FREE - 40MCG/ML	vaccine - hepatitis B(rDNA)	J07BC	injectable suspension		Within Guidelines
02248542	REMERON RD - 15MG/TAB	mirtazapine	N06AX	orally disintegrating tablet		Within Guidelines
02248543	REMERON RD - 30MG/TAB	mirtazapine	N06AX	orally disintegrating tablet		Within Guidelines
02248544	REMERON RD - 45MG/TAB	mirtazapine	N06AX	orally disintegrating tablet		Within Guidelines
02284413	ROTATEQ	oral live rotavirus vaccine, pentavalent	J07BH	oral suspension		Within Guidelines
02247997	SINGULAIR - 4MG/POUCH	montelukast sodium	R03DC	oral granules		Does Not Trigger
02243602	SINGULAIR - 4MG/TAB	montelukast sodium	R03DC	chewable tablet		Within Guidelines
02238216	SINGULAIR - 5MG/TAB	montelukast sodium	R03DC	chewable tablet		Within Guidelines
02238217	SINGULAIR - 10MG/TAB	montelukast sodium	R03DC	tablet		Within Guidelines
02241093	TEMODAL - 5MG/CAP	temozolomide	L01AX	capsule		Within Guidelines
02241094	TEMODAL - 20MG/CAP	temozolomide	L01AX	capsule		Within Guidelines
02241095	TEMODAL - 100MG/CAP	temozolomide	L01AX	capsule		Within Guidelines
02312794	TEMODAL - 140MG/CAP	temozolomide	L01AX	capsule		Does Not Trigger
02312816	TEMODAL - 180MG/CAP	temozolomide	L01AX	capsule		Does Not Trigger
02241096	TEMODAL - 250MG/CAP	temozolomide	L01AX	capsule		Does Not Trigger
02321262	TEMODAL - 100MG/VIAL	temozolomide	L01AX	powder for injectable solution		Within Guidelines
02216205	TRUSOPT - 20MG/ML	dorzolamide hydrochloride	S01EC	ophthalmic solution		Within Guidelines
02269090	TRUSOPT PF - 20MG/ML	dorzolamide hydrochloride	S01EC	ophthalmic solution		Does Not Trigger
02242969	UNITRON-PEG 150	peginterferon alfa-2b	L03AB	powder for injectable suspension		Does Not Trigger
02246081	VARIVAX III	varicella virus vaccine, live, attenuated	J07BK	injectable suspension		Within Guidelines
02371448	VICTRELIS TRIPLE 200/200/80	boceprevir + ribavirin + peginterferon alfa-2b	L03AB	capsule + injectable solution	introduced (nas)	Within Guidelines
02371456	VICTRELIS TRIPLE 200/200/100	boceprevir + ribavirin + peginterferon alfa-2b	L03AB	capsule + injectable solution	introduced (nas)	Within Guidelines
02371464	VICTRELIS TRIPLE 200/200/120	boceprevir + ribavirin + peginterferon alfa-2b	L03AB	capsule + injectable solution	introduced (nas)	Within Guidelines
02371472	VICTRELIS TRIPLE 200/200/150	boceprevir + ribavirin + peginterferon alfa-2b	L03AB	capsule + injectable solution	introduced (nas)	Within Guidelines
02361744	ZENHALE 50/5	mometasone furoate/formoterol fumarate	R03AK	aerosol for inhalation	introduced	Within Guidelines
02361752	ZENHALE 100/5	mometasone furoate/formoterol fumarate	R03AK	aerosol for inhalation	introduced	Within Guidelines
02361760	ZENHALE 200/5	mometasone furoate/formoterol fumarate	R03AK	aerosol for inhalation	introduced	Within Guidelines
00884324	ZOCOR - 5MG/TAB	simvastatin	C10AA	tablet	expired	Within Guidelines
00884332	ZOCOR - 10MG/TAB	simvastatin	C10AA	tablet	expired	Within Guidelines
00884340	ZOCOR - 20MG/TAB	simvastatin	C10AA	tablet	expired	Within Guidelines
00884359	ZOCOR - 40MG/TAB	simvastatin	C10AA	tablet	expired	Within Guidelines
02240332	ZOCOR - 80MG/TAB	simvastatin	C10AA	tablet	expired	Within Guidelines
02327619	ZOLINZA - 100MG/CAP	vorinostat	L01XX	capsule		Does Not Trigger
02315939	ZOSTAVAX	varicella-zoster vaccine, live, attenuated	J07BK	powder for injectable solution		Within Guidelines

MERZ PHARMA CANADA LTD.

02324032	XEOMIN - 100UNIT/VIAL	botulinum toxin type A (150kd)	M03AX	powder for injectable solution		Within Guidelines
----------	-----------------------	--------------------------------	-------	--------------------------------	--	-------------------

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
NOVARTIS PHARMA CANADA INC.						
02269198	ACLASTA - 5MG/VIAL	zoledronic acid	M05BA	injectable solution		Within Guidelines
02369257	AFINITOR - 2.5MG/TAB	everolimus	L04AA	tablet	introduced	Within Guidelines
02339501	AFINITOR - 5MG/TAB	everolimus	L04AA	tablet	introduced	Within Guidelines
02339528	AFINITOR - 10MG/TAB	everolimus	L04AA	tablet		Within Guidelines
02243763	COMTAN - 200MG/TAB	entacapone	N04BX	tablet		Within Guidelines
02270528	DIOVAN - 40MG/TAB	valsartan	C09CA	tablet	expired	Within Guidelines
02244781	DIOVAN - 80MG/TAB	valsartan	C09CA	tablet	expired	Within Guidelines
02244782	DIOVAN - 160MG/TAB	valsartan	C09CA	tablet	expired	Within Guidelines
02289504	DIOVAN - 320MG/TAB	valsartan	C09CA	tablet	expired	Within Guidelines
02241900	DIOVAN-HCT 80/12.5	valsartan/hydrochlorothiazide	C09DA	tablet	expired	Within Guidelines
02241901	DIOVAN-HCT 160/12.5	valsartan/hydrochlorothiazide	C09DA	tablet	expired	Within Guidelines
02246955	DIOVAN-HCT 160/25	valsartan/hydrochlorothiazide	C09DA	tablet	expired	Within Guidelines
02308908	DIOVAN-HCT 320/12.5	valsartan/hydrochlorothiazide	C09DA	tablet	expired	Within Guidelines
02308916	DIOVAN-HCT 320/25	valsartan/hydrochlorothiazide	C09DA	tablet	expired	Within Guidelines
02247238	ELIDEL - 10MG/G	pimecrolimus	D11AX	topical cream		Within Guidelines
02273217	ENABLEX - 7.5MG/TAB	darifenacin hydrobromide	G04BD	extended-release tablet		Within Guidelines
02273225	ENABLEX - 15MG/TAB	darifenacin hydrobromide	G04BD	extended-release tablet		Within Guidelines
02241835	ESTALIS 140/50	norethindrone acetate/estradiol 17β	G03FA	transdermal patch		Within Guidelines
02241837	ESTALIS 250/50	norethindrone acetate/estradiol 17β	G03FA	transdermal patch		Within Guidelines
02245676	ESTRADOT 25 - 0.39MG/PATCH	estradiol 17β	G03CA	transdermal patch		Within Guidelines
02243999	ESTRADOT 37.5 - 0.585MG/PATCH	estradiol 17β	G03CA	transdermal patch		Within Guidelines
02244000	ESTRADOT 50 - 0.78MG/PATCH	estradiol 17β	G03CA	transdermal patch		Within Guidelines
02244001	ESTRADOT 75 - 1.17MG/PATCH	estradiol 17β	G03CA	transdermal patch		Within Guidelines
02244002	ESTRADOT 100 - 1.56MG/PATCH	estradiol 17β	G03CA	transdermal patch		Within Guidelines
02302845	EXELON 5 - 9MG/PATCH	rivastigmine	N06DA	transdermal patch		Within Guidelines
02302853	EXELON 10 - 18MG/PATCH	rivastigmine	N06DA	transdermal patch		Within Guidelines
02287420	EXJADE - 125MG/TAB	deferasirox	V03AC	tablet for oral suspension		Within Guidelines
02287439	EXJADE - 250MG/TAB	deferasirox	V03AC	tablet for oral suspension		Within Guidelines
02287447	EXJADE - 500MG/TAB	deferasirox	V03AC	tablet for oral suspension		Within Guidelines
02337819	EXTAVIA - 0.3MG/VIAL	interferon beta-1b	L03AB	powder for injectable solution		Does Not Trigger
02229110	FAMVIR - 125MG/TAB	famciclovir	J05AB	tablet		Within Guidelines
02229129	FAMVIR - 250MG/TAB	famciclovir	J05AB	tablet		Within Guidelines
02177102	FAMVIR - 500MG/TAB	famciclovir	J05AB	tablet		Within Guidelines
02365480	GILENYA - 0.5MG/CAP	fingolimod hydrochloride	L04AA	capsule	introduced (nas)	Within Guidelines
02253275	GLEEVEC - 100MG/TAB	imatinib mesylate	L01XX	tablet		Within Guidelines
02253283	GLEEVEC - 400MG/TAB	imatinib mesylate	L01XX	tablet		Within Guidelines
02344939	ILARIS - 150MG/VIAL	canakinumab	L04AC	powder for injectable solution	introduced (nas)	Within Guidelines
02333279	IXIARO - 6MCG/DOSE	japanese encephalitis inactivated vaccine,adsorbed	J07BA		injectable suspension	Within Guidelines
02238703	LAMISIL - 10MG/ML	terbinafine hydrochloride	D01AE	topical spray		Within Guidelines
02061562	LESCOL - 20MG/CAP	fluvastatin sodium	C10AA	capsule		Within Guidelines
02061570	LESCOL - 40MG/CAP	fluvastatin sodium	C10AA	capsule		Within Guidelines
02250527	LESCOL XL - 80MG/TAB	fluvastatin sodium	C10AA	extended-release tablet		Within Guidelines
02296810	LUCENTIS - 3MG/VIAL	ranibizumab	S01LA	injectable solution		Within Guidelines
02347393	MENVEO	diphtheria toxoid/meningococcal oligosach. conjugate vacc	J07AH	powder for injectable solution	introduced (nas)	Within Guidelines
02264560	MYFORTIC - 180MG/TAB	mycophenolate sodium	L04AA	tablet		Does Not Trigger
02264579	MYFORTIC - 360MG/TAB	mycophenolate sodium	L04AA	tablet		Within Guidelines
02237671	NEORAL - 10MG/CAP	cyclosporine	L04AA	capsule		Within Guidelines
02150689	NEORAL - 25MG/CAP	cyclosporine	L04AA	capsule		Within Guidelines
02150662	NEORAL - 50MG/CAP	cyclosporine	L04AA	capsule		Within Guidelines
02150670	NEORAL - 100MG/CAP	cyclosporine	L04AA	capsule		Within Guidelines
02150697	NEORAL - 100MG/ML	cyclosporine	L04AA	oral solution		Within Guidelines

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
NOVARTIS PHARMA CANADA INC. (continued)						
02130181	PROLEUKIN - 22000000UNIT/VIAL	aldesleukin	L03AC	powder for injectable solution		Within Guidelines
02302063	RASILEZ - 150MG/TAB	aliskiren	C09XA	tablet		Within Guidelines
02302071	RASILEZ - 300MG/TAB	aliskiren	C09XA	tablet		Within Guidelines
02332728	RASILEZ HCT 150/12.5	aliskiren/hydrochlorothiazide	C09XA	tablet		Within Guidelines
02332736	RASILEZ HCT 150/25	aliskiren/hydrochlorothiazide	C09XA	tablet		Within Guidelines
02332744	RASILEZ HCT 300/12.5	aliskiren/hydrochlorothiazide	C09XA	tablet		Within Guidelines
02332752	RASILEZ HCT 300/25	aliskiren/hydrochlorothiazide	C09XA	tablet		Within Guidelines
00593257	SANDIMMUNE - 50MG/ML	cyclosporine	L04AA	injectable solution		Within Guidelines
00839191	SANDOSTATIN - 0.05MG/ML	octreotide	H01CB	injectable solution	expired	Does Not Trigger
00839205	SANDOSTATIN - 0.1MG/ML	octreotide	H01CB	injectable solution	expired	Within Guidelines
02049392	SANDOSTATIN - 0.2MG/ML	octreotide	H01CB	injectable solution	expired	Within Guidelines
00839213	SANDOSTATIN - 0.5MG/ML	octreotide	H01CB	injectable solution	expired	Subj. Investigation
02239323	SANDOSTATIN LAR - 10MG/VIAL	octreotide	H01CB	powder for injectable solution	expired	Within Guidelines
02239324	SANDOSTATIN LAR - 20MG/VIAL	octreotide	H01CB	powder for injectable solution	expired	Within Guidelines
02239325	SANDOSTATIN LAR - 30MG/VIAL	octreotide	H01CB	powder for injectable solution	expired	Within Guidelines
02288389	SEBIVO - 600MG/TAB	telbivudine	J05AF	tablet	expired	Within Guidelines
02242815	SIMULECT - 20MG/VIAL	basiliximab	L04AA	powder for injectable solution		Within Guidelines
02305933	STALEVO 50/12.5/200	levodopa/carbidopa/entacapone	N04BA	tablet		Within Guidelines
02337827	STALEVO 75/18.75/200	levodopa/carbidopa/entacapone	N04BA	tablet		Within Guidelines
02305941	STALEVO 100/25/200	levodopa/carbidopa/entacapone	N04BA	tablet	expired	Within Guidelines
02337835	STALEVO 125/31.25/200	levodopa/carbidopa/entacapone	N04BA	tablet		Does Not Trigger
02305968	STALEVO 150/37.5/200	levodopa/carbidopa/entacapone	N04BA	tablet		Within Guidelines
02245438	STARLIX - 60MG/TAB	nateglinide	A10BX	tablet		Within Guidelines
02245439	STARLIX - 120MG/TAB	nateglinide	A10BX	tablet		Within Guidelines
02368250	TASIGNA - 150MG/CAP	nilotinib hydrochloride monohydrate	L01XE	capsule	introduced	Within Guidelines
02315874	TASIGNA - 200MG/CAP	nilotinib hydrochloride monohydrate	L01XE	capsule		Within Guidelines
02239630	TOBI - 300MG/AMPOULE	tobramycin sulfate	J01GB	solution for inhalation		Within Guidelines
02365154	TOBI PODHALER - 28MG/CAP	tobramycin	J01GB	powder for inhalation	introduced	Subj. Investigation
02244673	TRILEPTAL - 60MG/ML	oxcarbazepine	N03AF	oral suspension		Within Guidelines
02242067	TRILEPTAL - 150MG/TAB	oxcarbazepine	N03AF	tablet		VCU
02242068	TRILEPTAL - 300MG/TAB	oxcarbazepine	N03AF	tablet		VCU
02242069	TRILEPTAL - 600MG/TAB	oxcarbazepine	N03AF	tablet		VCU
02242367	VISUDYNE - 15MG/VIAL	verteporfin	L01XX	powder for injectable solution		Within Guidelines
02260565	XOLAIR - 150MG/VIAL	omalizumab	R03DX	powder for injectable solution		Within Guidelines
02248296	ZOMETA - 4MG/VIAL	zoledronic acid	M05BA	injectable solution		Within Guidelines

NOVO NORDISK CANADA INC.

02239924	GLUCONORM - 0.5MG/TAB	repaglinide	A10BX	tablet	expired	Does Not Trigger
02239925	GLUCONORM - 1MG/TAB	repaglinide	A10BX	tablet	expired	Does Not Trigger
02239926	GLUCONORM - 2MG/TAB	repaglinide	A10BX	tablet	expired	Within Guidelines
02271842	LEVEMIR PENFILL - 100UNIT/ML	insulin detemir	A10AE	injectable solution		Within Guidelines
02239661	NIASTASE - 4.8MG/VIAL	eptacog alfa (activated)	B02BD	powder for injectable solution		Does Not Trigger
02347113	NIASTASE RT - 1MG/VIAL	eptacog alfa (activated)	B02BD	powder for injectable solution		Within Guidelines
02347121	NIASTASE RT - 2MG/VIAL	eptacog alfa (activated)	B02BD	powder for injectable solution		Within Guidelines
02347148	NIASTASE RT - 5MG/VIAL	eptacog alfa (activated)	B02BD	powder for injectable solution		Within Guidelines
02265435	NOVOMIX 30 PENFILL - 100 UNIT/ML	insulin aspart/insulin aspart protamine	A10AD	injectable suspension		Does Not Trigger
02245397	NOVORAPID - 100 UNIT/ML	insulin aspart	A10AB	injectable solution		Does Not Trigger
02244353	NOVORAPID PENFILL - 100 UNIT/ML	insulin aspart	A10AB	injectable solution		Within Guidelines
02351064	VICTOZA - 6MG/ML	liraglutide	A10BX	injectable solution		Within Guidelines

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
NYCOMED CANADA INC.						
02285606	ALVESCO - 100MCG/DOSE	ciclesonide	R03BA	aerosol for inhalation		Within Guidelines
02285614	ALVESCO - 200MCG/DOSE	ciclesonide	R03BA	aerosol for inhalation		Within Guidelines
02359456	DAXAS - 500MCG/TAB	roflumilast	R03DX	tablet	introduced	Subj. Investigation
02303671	OMNARIS - 50MCG/DOSE	ciclesonide	R03BA	nasal spray		Within Guidelines
02239616	PANTO IV - 40MG/VIAL	pantoprazole sodium	A02BC	powder for injectable solution		Within Guidelines
02241804	PANTOLOC - 20MG/TAB	pantoprazole sodium	A02BC	tablet		Does Not Trigger
02229453	PANTOLOC - 40MG/TAB	pantoprazole sodium	A02BC	tablet		Within Guidelines
02267233	TECTA - 40MG/TAB	pantoprazole magnesium	A02BC	tablet		Within Guidelines

OTSUKA CANADA PHARMACEUTICAL INC.

02240602	BUSULFEX - 6MG/ML	busulfan	L01AB	injectable solution		Within Guidelines
----------	-------------------	----------	-------	---------------------	--	-------------------

PALADIN LABS INC.

02364174	ABSTRAL - 100MCG/TAB	fentanyl citrate	N02AB	sublingual tablet	introduced	Within Guidelines
02364182	ABSTRAL - 200MCG/TAB	fentanyl citrate	N02AB	sublingual tablet	introduced	Within Guidelines
02364190	ABSTRAL - 300MCG/TAB	fentanyl citrate	N02AB	sublingual tablet	introduced	Within Guidelines
02364204	ABSTRAL - 400MCG/TAB	fentanyl citrate	N02AB	sublingual tablet	introduced	Within Guidelines
02364212	ABSTRAL - 600MCG/TAB	fentanyl citrate	N02AB	sublingual tablet	introduced	Within Guidelines
02364220	ABSTRAL - 800MCG/TAB	fentanyl citrate	N02AB	sublingual tablet	introduced	Within Guidelines
02239653	ANDRODERM - 12.2MG/PATCH	testosterone	G03BA	transdermal patch		Within Guidelines
02245972	ANDRODERM - 24.3MG/PATCH	testosterone	G03BA	transdermal patch		Within Guidelines
02238593	MUSE - 0.25MG/SUP	alprostadil	G04BE	intraurethral micro-suppository		Within Guidelines
02238594	MUSE - 0.5MG/SUP	alprostadil	G04BE	intraurethral micro-suppository		Within Guidelines
02238595	MUSE - 1MG/SUP	alprostadil	G04BE	intraurethral micro-suppository		Within Guidelines
02254735	OXYTROL - 36MG/PATCH	oxybutynin	G04BD	transdermal patch		Does Not Trigger
02280248	TESTIM 1% - 5GM/TUBE	testosterone	G03BA	topical gel		Within Guidelines
02240000	TRELSTAR - 3.75MG/VIAL	triptorelin pamoate	L02AE	microgranules for injectable suspension		Does Not Trigger
02243856	TRELSTAR LA - 11.25MG/VIAL	triptorelin pamoate	L02AE	microgranules for injectable suspension		Within Guidelines
02296381	TRIDURAL - 100MG/TAB	tramadol hydrochloride	N02AX	extended-release tablet		Within Guidelines
02296403	TRIDURAL - 200MG/TAB	tramadol hydrochloride	N02AX	extended-release tablet		Within Guidelines
02296411	TRIDURAL - 300MG/TAB	tramadol hydrochloride	N02AX	extended-release tablet		Within Guidelines
02230732	TRINIPATCH 0.2 - 22.4MG/PATCH	nitroglycerin	C01DA	transdermal patch	expired	Within Guidelines
02230733	TRINIPATCH 0.4 - 44.8MG/PATCH	nitroglycerin	C01DA	transdermal patch	expired	Within Guidelines
02230734	TRINIPATCH 0.6 - 67.2MG/PATCH	nitroglycerin	C01DA	transdermal patch	expired	Within Guidelines

PATRIOT, A DIVISION OF JANSSEN INC.

02316943	PAT-GALANTAMINE ER - 8MG/CAP	galantamine hydrobromide	N06DA	extended-release capsule	introduced	Subj. Investigation
02316951	PAT-GALANTAMINE ER - 16MG/CAP	galantamine hydrobromide	N06DA	extended-release capsule	introduced	Subj. Investigation
02316978	PAT-GALANTAMINE ER - 24MG/CAP	galantamine hydrobromide	N06DA	extended-release capsule	introduced	Subj. Investigation

PFIZER CANADA INC.

01947664	ACCUPRIL - 5MG/TAB	quinapril hydrochloride	C09AA	tablet		Within Guidelines
01947672	ACCUPRIL - 10MG/TAB	quinapril hydrochloride	C09AA	tablet		Within Guidelines
01947680	ACCUPRIL - 20MG/TAB	quinapril hydrochloride	C09AA	tablet		Within Guidelines
01947699	ACCUPRIL - 40MG/TAB	quinapril hydrochloride	C09AA	tablet		Within Guidelines
02237367	ACCURETIC 10/12.5	quinapril hydrochloride/hydrochlorothiazide	C09BA	tablet		Within Guidelines
02237368	ACCURETIC 20/12.5	quinapril hydrochloride/hydrochlorothiazide	C09BA	tablet		Within Guidelines
02237369	ACCURETIC 20/25	quinapril hydrochloride/hydrochlorothiazide	C09BA	tablet		Does Not Trigger

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
PFIZER CANADA INC. (continued)						
02232043	ARICEPT - 5MG/TAB	donepezil hydrochloride	N06DA	tablet		Within Guidelines
02232044	ARICEPT - 10MG/TAB	donepezil hydrochloride	N06DA	tablet		Within Guidelines
02269457	ARICEPT RDT - 5MG/TAB	donepezil hydrochloride	N06DA	rapidly disintegrating tablet		Within Guidelines
02269465	ARICEPT RDT - 10MG/TAB	donepezil hydrochloride	N06DA	rapidly disintegrating tablet		Within Guidelines
02242705	AROMASIN - 25MG/TAB	exemestane	L02BG	tablet		Within Guidelines
01917056	ARTHROTEC 0.2/50	misoprostol/diclofenac sodium	M01AB	tablet	expired	Within Guidelines
02229837	ARTHROTEC 0.2/75	misoprostol/diclofenac sodium	M01AB	tablet	expired	Within Guidelines
02293773	BENEFIX - 500UNIT/VIAL	coagulation factor IX (recombinant)	B02BD	powder for injectable solution		Within Guidelines
02293781	BENEFIX - 1000UNIT/VIAL	coagulation factor IX (recombinant)	B02BD	powder for injectable solution		Within Guidelines
02293803	BENEFIX - 2000UNIT/VIAL	coagulation factor IX (recombinant)	B02BD	powder for injectable solution		Within Guidelines
02273284	CADUET 10/10	amlodipine besylate/atorvastatin calcium	C10AA	tablet		Within Guidelines
02273292	CADUET 10/20	amlodipine besylate/atorvastatin calcium	C10AA	tablet		Within Guidelines
02273306	CADUET 10/40	amlodipine besylate/atorvastatin calcium	C10AA	tablet		Within Guidelines
02273314	CADUET 10/80	amlodipine besylate/atorvastatin calcium	C10AA	tablet		Within Guidelines
02273233	CADUET 5/10	amlodipine besylate/atorvastatin calcium	C10AA	tablet		Within Guidelines
02273241	CADUET 5/20	amlodipine besylate/atorvastatin calcium	C10AA	tablet		Within Guidelines
02273268	CADUET 5/40	amlodipine besylate/atorvastatin calcium	C10AA	tablet		Within Guidelines
02273276	CADUET 5/80	amlodipine besylate/atorvastatin calcium	C10AA	tablet		Within Guidelines
02231622	CAMPTOSAR - 20MG/ML	irinotecan hydrochloride	L01XX	injectable solution		Within Guidelines
02239941	CELEBREX - 100MG/CAP	celecoxib	M01AH	capsule		Within Guidelines
02239942	CELEBREX - 200MG/CAP	celecoxib	M01AH	capsule		Within Guidelines
02291177	CHAMPIX - 0.5MG/TAB	varenicline tartrate	N07BA	tablet		Within Guidelines
02291185	CHAMPIX - 1MG/TAB	varenicline tartrate	N07BA	tablet		Within Guidelines
02298309	CHAMPIX 0.5/1.0	varenicline tartrate	N07BA	tablet		Within Guidelines
02132680	COLESTID - 1000MG/TAB	colestipol hydrochloride	C10AC	tablet		Within Guidelines
02132699	COLESTID ORANGE - 7500MG/DOSE	colestipol hydrochloride	C10AC	oral granules		Within Guidelines
02239064	DETROL - 1MG/TAB	tolterodine tartrate	G04BD	tablet		Within Guidelines
02239065	DETROL - 2MG/TAB	tolterodine tartrate	G04BD	tablet		Within Guidelines
02244612	DETROL LA - 2MG/CAP	tolterodine tartrate	G04BD	extended-release capsule		Within Guidelines
02244613	DETROL LA - 4MG/CAP	tolterodine tartrate	G04BD	extended-release capsule		Within Guidelines
00891835	DIFLUCAN - 2MG/ML	fluconazole	J02AC	injectable solution		VCU
02237279	EFFEXOR XR - 37.5MG/CAP	venlafaxine hydrochloride	N06AA	extended-release capsule		Does Not Trigger
02237280	EFFEXOR XR - 75MG/CAP	venlafaxine hydrochloride	N06AA	extended-release capsule		Does Not Trigger
02237282	EFFEXOR XR - 150MG/CAP	venlafaxine hydrochloride	N06AA	extended-release capsule		Within Guidelines
02330695	ERAXIS (WITHOUT SOLVENT) - 100MG/VIAL	anidulafungin	J02AX	powder for injectable solution		Within Guidelines
02282496	IDAMYCIN PFS - 1MG/ML	idarubicin hydrochloride	L01DB	injectable solution		Within Guidelines
02230711	LIPITOR - 10MG/TAB	atorvastatin calcium	C10AA	tablet		Within Guidelines
02230713	LIPITOR - 20MG/TAB	atorvastatin calcium	C10AA	tablet		Within Guidelines
02230714	LIPITOR - 40MG/TAB	atorvastatin calcium	C10AA	tablet		Within Guidelines
02243097	LIPITOR - 80MG/TAB	atorvastatin calcium	C10AA	tablet		Within Guidelines
02268418	LYRICA - 25MG/CAP	pregabalin	N03AX	capsule		Does Not Trigger
02268426	LYRICA - 50MG/CAP	pregabalin	N03AX	capsule		Within Guidelines
02268434	LYRICA - 75MG/CAP	pregabalin	N03AX	capsule		Subj. Investigation
02268450	LYRICA - 150MG/CAP	pregabalin	N03AX	capsule		Within Guidelines
02268477	LYRICA - 225MG/CAP	pregabalin	N03AX	capsule		Within Guidelines
02268485	LYRICA - 300MG/CAP	pregabalin	N03AX	capsule		Within Guidelines
02084260	NEURONTIN - 100MG/CAP	gabapentin	N03AX	capsule		Within Guidelines
02084279	NEURONTIN - 300MG/CAP	gabapentin	N03AX	capsule		Within Guidelines
02084287	NEURONTIN - 400MG/CAP	gabapentin	N03AX	capsule		Within Guidelines
02239717	NEURONTIN - 600MG/TAB	gabapentin	N03AX	tablet		Within Guidelines
02239718	NEURONTIN - 800MG/TAB	gabapentin	N03AX	tablet		Within Guidelines

w w w . p m p r b - c e p m b . g c . c a

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
PFIZER CANADA INC. (continued)						
00878928	NORVASC - 5MG/TAB	amlodipine besylate	C08CA	tablet		Within Guidelines
00878936	NORVASC - 10MG/TAB	amlodipine besylate	C08CA	tablet		Within Guidelines
02335204	PREVNAR 13	pneumococcal 13-valent conjugate vaccine	J07AL	injectable suspension		Within Guidelines
02321092	PRISTIQ - 50MG/TAB	desvenlafaxine succinate	N06AX	tablet		Within Guidelines
02321106	PRISTIQ - 100MG/TAB	desvenlafaxine succinate	N06AX	tablet		Within Guidelines
02243237	RAPAMUNE - 1MG/ML	sirolimus	L04AA	oral solution		Within Guidelines
02247111	RAPAMUNE - 1MG/TAB	sirolimus	L04AA	tablet		Within Guidelines
02308215	RELISTOR - 20MG/ML	methylnaltrexone bromide	A06AX	injectable solution		Within Guidelines
02256290	RELPAK - 20MG/TAB	eletriptan hydrobromide	N02CC	tablet		Within Guidelines
02256304	RELPAK - 40MG/TAB	eletriptan hydrobromide	N02CC	tablet		Within Guidelines
02279401	REVATIO - 20MG/TAB	sildenafil citrate	G04BE	tablet		Within Guidelines
02341611	REVATIO IV - 0.8MG/ML	sildenafil citrate	G04BE	injectable solution		Subj. Investigation
02272199	SOMAVERT - 10MG/VIAL	pegvisomant	H01AX	powder for injectable solution		Within Guidelines
02272202	SOMAVERT - 15MG/VIAL	pegvisomant	H01AX	powder for injectable solution		Within Guidelines
02272210	SOMAVERT - 20MG/VIAL	pegvisomant	H01AX	powder for injectable solution		Within Guidelines
02280795	SUTENT - 12.5MG/CAP	sunitinib malate	L01XE	capsule		Within Guidelines
02280809	SUTENT - 25MG/CAP	sunitinib malate	L01XE	capsule		Within Guidelines
02280817	SUTENT - 50MG/CAP	sunitinib malate	L01XE	capsule		Within Guidelines
02170817	TAZOCIN 2000/250	piperacillin sodium/tazobactam sodium	J01CR	powder for injectable solution		Does Not Trigger
02170795	TAZOCIN 3000/375	piperacillin sodium/tazobactam sodium	J01CR	powder for injectable solution		Does Not Trigger
02170809	TAZOCIN 4000/500	piperacillin sodium/tazobactam sodium	J01CR	powder for injectable solution		Does Not Trigger
02295636	THELIN - 100MG/TAB	sitaxsentan sodium	C02KX	tablet		Within Guidelines
02304104	TORISEL - 25MG/VIAL	temsirolimus	L01XE	injectable solution		Within Guidelines
02285401	TYGACIL - 50MG/VIAL	tigecycline	J01AA	powder for injectable solution		Within Guidelines
02279991	VFEND - 40MG/ML	voriconazole	J02AC	powder for oral suspension		Within Guidelines
02256460	VFEND - 50MG/TAB	voriconazole	J02AC	tablet		Within Guidelines
02256479	VFEND - 200MG/TAB	voriconazole	J02AC	tablet		Within Guidelines
02256487	VFEND - 200MG/VIAL	voriconazole	J02AC	powder for injectable solution		Within Guidelines
02239766	VIAGRA - 25MG/TAB	sildenafil citrate	G04BE	tablet		Within Guidelines
02239767	VIAGRA - 50MG/TAB	sildenafil citrate	G04BE	tablet		Within Guidelines
02239768	VIAGRA - 100MG/TAB	sildenafil citrate	G04BE	tablet		Within Guidelines
02246619	XALACOM	latanoprost/timolol maleate	S01ED	ophthalmic drops		Within Guidelines
02231493	XALATAN - 0.05MG/ML	latanoprost	S01EE	ophthalmic solution		Within Guidelines
02309483	XYNTHA - 250UNIT/VIAL	moroctocog alfa	B02BD	powder for injectable solution		Within Guidelines
02309491	XYNTHA - 500UNIT/VIAL	moroctocog alfa	B02BD	powder for injectable solution		Within Guidelines
02309505	XYNTHA - 1000UNIT/VIAL	moroctocog alfa	B02BD	powder for injectable solution		Within Guidelines
02309513	XYNTHA - 2000UNIT/VIAL	moroctocog alfa	B02BD	powder for injectable solution		Within Guidelines
02298597	ZELDOX - 20MG/CAP	ziprasidone hydrochloride	N05AE	capsule		Within Guidelines
02298600	ZELDOX - 40MG/CAP	ziprasidone hydrochloride	N05AE	capsule		Within Guidelines
02298619	ZELDOX - 60MG/CAP	ziprasidone hydrochloride	N05AE	capsule		Within Guidelines
02298627	ZELDOX - 80MG/CAP	ziprasidone hydrochloride	N05AE	capsule		Within Guidelines
02153432	ZINECARD - 250MG/VIAL	dexrazoxane	V03AF	powder for injectable solution		Does Not Trigger
02153440	ZINECARD - 500MG/VIAL	dexrazoxane	V03AF	powder for injectable solution		Does Not Trigger
02223716	ZITHROMAX - 20MG/ML	azithromycin	J01FA	powder for oral suspension		Does Not Trigger
02223724	ZITHROMAX - 40MG/ML	azithromycin	J01FA	powder for oral suspension		Does Not Trigger
02212021	ZITHROMAX - 250MG/TAB	azithromycin	J01FA	tablet		Within Guidelines
02231143	ZITHROMAX - 600MG/TAB	azithromycin	J01FA	tablet		within Guidelines
02239952	ZITHROMAX - 500MG/VIAL	azithromycin	J01FA	powder for injectable solution		Within Guidelines
02354802	ZMAX SR - 2G/BOTTLE	azithromycin	J01FA	powder for oral suspension		Within Guidelines
02132702	ZOLOFT - 25MG/CAP	sertraline hydrochloride	N06AB	capsule		Within Guidelines
01962817	ZOLOFT - 50MG/CAP	sertraline hydrochloride	N06AB	capsule		Within Guidelines

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
PFIZER CANADA INC. (continued)						
01962779	ZOLOFT - 100MG/CAP	sertraline hydrochloride	N06AB	capsule		Within Guidelines
02243685	ZYVOXAM - 2MG/ML	linezolid	J01XX	injectable solution		Within Guidelines
02243686	ZYVOXAM - 20MG/ML	linezolid	J01XX	powder for oral suspension		Within Guidelines
02243684	ZYVOXAM - 600MG/TAB	linezolid	J01XX	tablet		Within Guidelines

PHARMASCIENCE INC.

02242473	ATRIDOX - 44MG/DOSE	doxycycline hyclate	A01AB	sublingival gel		Subj. Investigation
----------	---------------------	---------------------	-------	-----------------	--	---------------------

PURDUE PHARMA

02277166	BIPHENTIN - 10MG/CAP	methylphenidate hydrochloride	N06BA	controlled-release capsule		Within Guidelines
02277131	BIPHENTIN - 15MG/CAP	methylphenidate hydrochloride	N06BA	controlled-release capsule		Within Guidelines
02277158	BIPHENTIN - 20MG/CAP	methylphenidate hydrochloride	N06BA	controlled-release capsule		Within Guidelines
02277174	BIPHENTIN - 30MG/CAP	methylphenidate hydrochloride	N06BA	controlled-release capsule		Within Guidelines
02277182	BIPHENTIN - 40MG/CAP	methylphenidate hydrochloride	N06BA	controlled-release capsule		Within Guidelines
02277190	BIPHENTIN - 50MG/CAP	methylphenidate hydrochloride	N06BA	controlled-release capsule		Within Guidelines
02277204	BIPHENTIN - 60MG/CAP	methylphenidate hydrochloride	N06BA	controlled-release capsule		Within Guidelines
02277212	BIPHENTIN - 80MG/CAP	methylphenidate hydrochloride	N06BA	controlled-release capsule		Within Guidelines
02341174	BUTRANS 5 - 5MG/PATCH	buprenorphine	N02AE	transdermal patch		Within Guidelines
02341212	BUTRANS 10 - 10MG/PATCH	buprenorphine	N02AE	transdermal patch		Within Guidelines
02341220	BUTRANS 20 - 20MG/PATCH	buprenorphine	N02AE	transdermal patch		Within Guidelines
02258129	OXYCONTIN - 5MG/TAB	oxycodone hydrochloride	N02AA	controlled-release tablet		Within Guidelines
02202441	OXYCONTIN - 10MG/TAB	oxycodone hydrochloride	N02AA	controlled-release tablet		Within Guidelines
02323192	OXYCONTIN - 15MG/TAB	oxycodone hydrochloride	N02AA	controlled-release tablet		Within Guidelines
02202468	OXYCONTIN - 20MG/TAB	oxycodone hydrochloride	N02AA	controlled-release tablet		Within Guidelines
02323206	OXYCONTIN - 30MG/TAB	oxycodone hydrochloride	N02AA	controlled-release tablet		Within Guidelines
02202476	OXYCONTIN - 40MG/TAB	oxycodone hydrochloride	N02AA	controlled-release tablet		Within Guidelines
02323214	OXYCONTIN - 60MG/TAB	oxycodone hydrochloride	N02AA	controlled-release tablet		Within Guidelines
02202484	OXYCONTIN - 80MG/TAB	oxycodone hydrochloride	N02AA	controlled-release tablet		Within Guidelines
02372525	OXYNEO - 10MG/TAB	oxycodone hydrochloride	N02AA	controlled-release tablet	introduced	Within Guidelines
02372533	OXYNEO - 15MG/TAB	oxycodone hydrochloride	N02AA	controlled-release tablet	introduced	Within Guidelines
02372797	OXYNEO - 20MG/TAB	oxycodone hydrochloride	N02AA	controlled-release tablet	introduced	Within Guidelines
02372541	OXYNEO - 30MG/TAB	oxycodone hydrochloride	N02AA	controlled-release tablet	introduced	Within Guidelines
02372568	OXYNEO - 40MG/TAB	oxycodone hydrochloride	N02AA	controlled-release tablet	introduced	Within Guidelines
02372576	OXYNEO - 60MG/TAB	oxycodone hydrochloride	N02AA	controlled-release tablet	introduced	Within Guidelines
02372584	OXYNEO - 80MG/TAB	oxycodone hydrochloride	N02AA	controlled-release tablet	introduced	Within Guidelines
02339609	TARGIN 10/5	oxycodone hydrochloride/ naloxone hydrochloride	N02AA	controlled-release tablet		Within Guidelines
02339617	TARGIN 20/10	oxycodone hydrochloride/ naloxone hydrochloride	N02AA	controlled-release tablet		Within Guidelines
02339625	TARGIN 40/20	oxycodone hydrochloride/ naloxone hydrochloride	N02AA	controlled-release tablet		Within Guidelines
02360322	ZYTRAM XL - 75MG/TAB	tramadol hydrochloride	N02AX	controlled-release tablet	introduced	Within Guidelines
02360349	ZYTRAM XL - 100MG/TAB	tramadol hydrochloride	N02AX	controlled-release tablet	introduced	Within Guidelines
02286424	ZYTRAM XL - 150MG/TAB	tramadol hydrochloride	N02AX	controlled-release tablet		Within Guidelines
02286432	ZYTRAM XL - 200MG/TAB	tramadol hydrochloride	N02AX	controlled-release tablet		Within Guidelines
02286440	ZYTRAM XL - 300MG/TAB	tramadol hydrochloride	N02AX	controlled-release tablet		Within Guidelines
02286459	ZYTRAM XL - 400MG/TAB	tramadol hydrochloride	N02AX	controlled-release tablet		Within Guidelines

DIN/GP	Brand Name	Generic Name	ATC	Dosage Form	Comments	Status
RANBAXY PHARMACEUTICALS CANADA INC.						
02305038	RAN-PANTOPRAZOLE - 20MG/TAB	pantoprazole sodium	A02BC	tablet		Within Guidelines
02305046	RAN-PANTOPRAZOLE - 40MG/TAB	pantoprazole sodium	A02BC	tablet		Within Guidelines
02298074	RAN-RABEPRAZOLE - 10MG/TAB	rabeprazole sodium	A02BC	tablet		Within Guidelines
02298082	RAN-RABEPRAZOLE - 20MG/TAB	rabeprazole sodium	A02BC	tablet		Within Guidelines

RARE DISEASE THERAPEUTICS INC.

	ORFADIN - 2MG/CAP	nitisinone	A16AX	capsule		Within Guidelines
	ORFADIN - 5MG/CAP	nitisinone	A16AX	capsule		Does Not Trigger
	ORFADIN - 10MG/CAP	nitisinone	A16AX	capsule		Within Guidelines

SANOI PASTEUR LIMITED

02240255	ADACEL	DaPT vaccine	J07AJ	injectable suspension	expired	Within Guidelines
02352044	ADACEL-POLIO	DaPT-ipv vaccine	J07CA	injectable suspension	introduced	Within Guidelines
02247208	DUKORAL	vaccine cholera toxin B subunit (rDNA)	J07AE	oral vaccine		Does Not Trigger
02279924	MENACTRA	diphtheria toxoid/meningococcal polysach. conjugate vacciJ07AH		injectable solution	introduced (nas)	Does Not Trigger
02243167	PEDIAGEL	DaPT-IPV-Hib vaccine	J07CA	injectable suspension	expired	Within Guidelines
02231343	PENTACEL	DaPT-IPV-Hib vaccine	J07CA	injectable suspension	expired	Within Guidelines
02230946	QUADRACEL	DaPT-IPV vaccine	J07CA	injectable suspension	expired	Does Not Trigger

SANOI-AVENTIS CANADA INC.

02221829	ALTACE - 1.25MG/CAP	ramipril	C09AA	capsule		Within Guidelines
02221837	ALTACE - 2.5MG/CAP	ramipril	C09AA	capsule		Within Guidelines
02221845	ALTACE - 5MG/CAP	ramipril	C09AA	capsule		Within Guidelines
02221853	ALTACE - 10MG/CAP	ramipril	C09AA	capsule		Within Guidelines
02281112	ALTACE - 15MG/CAP	ramipril	C09AA	capsule		Within Guidelines
02283166	ALTACE HCT 10/12.5	ramipril/hydrochlorothiazide	C09BA	tablet		Within Guidelines
02283182	ALTACE HCT 10/25	ramipril/hydrochlorothiazide	C09BA	tablet		Within Guidelines
02283131	ALTACE HCT 2.5/12.5	ramipril/hydrochlorothiazide	C09BA	tablet		Within Guidelines
02283158	ALTACE HCT 5/12.5	ramipril/hydrochlorothiazide	C09BA	tablet		Within Guidelines
02283174	ALTACE HCT 5/25	ramipril/hydrochlorothiazide	C09BA	tablet		Does Not Trigger
02231380	ANZEMET - 20MG/ML	dolasetron mesylate	A04AA	injectable solution		Does Not Trigger
02231378	ANZEMET - 50MG/TAB	dolasetron mesylate	A04AA	tablet		Does Not Trigger
02231379	ANZEMET - 100MG/TAB	dolasetron mesylate	A04AA	tablet		Within Guidelines
02279460	APIDRA - 100UNIT/ML	insulin glulisine	A10AB	injectable solution		Within Guidelines
02279479	APIDRA - 100UNIT/ML	insulin glulisine	A10AB	injectable solution		Does Not Trigger
02294346	APIDRA SOLOSTAR - 100UNIT/ML	insulin glulisine	A10AB	injectable solution		Within Guidelines
02241888	ARAVAL - 10MG/TAB	leflunomide	L04AA	tablet		Within Guidelines
02241889	ARAVAL - 20MG/TAB	leflunomide	L04AA	tablet		Within Guidelines
02248239	ELIGARD - 7.5MG/VIAL	leuprolide acetate	L02AE	injectable solution		VCU
02248240	ELIGARD - 22.5MG/VIAL	leuprolide acetate	L02AE	injectable solution		VCU
02248999	ELIGARD - 30MG/VIAL	leuprolide acetate	L02AE	injectable solution		VCU
02268892	ELIGARD - 45MG/VIAL	leuprolide acetate	L02AE	injectable solution		VCU
02296284	ELOXATIN - 5MG/ML	oxaliplatin	L01XA	injectable solution		Within Guidelines
02248416	FASTURTEC - 1.5MG/VIAL	rasburicase	V03AF	powder for injectable solution		Within Guidelines
02369524	JEVTANA - 60MG/VIAL	cabazitaxel	L01CD	injectable solution	introduced (nas)	Within Guidelines
02247520	KETEK - 400MG/TAB	telithromycin	J01FA	tablet		Within Guidelines
02245689	LANTUS - 100UNIT/ML	insulin glargine	A10AE	injectable solution		Within Guidelines
02251930	LANTUS - 100UNIT/ML	insulin glargine	A10AE	injectable solution		Within Guidelines
02294338	LANTUS SOLOSTAR - 100UNIT/ML	insulin glargine	A10AE	injectable solution		Within Guidelines
02221802	LOPROX - 10MG/G	ciclopirox olamine	D01AE	topical cream		Subj. Investigation

DIN/GP	Brand Name	Generic Name	ATC	Dosage Form	Comments	Status
SANOFI-AVENTIS CANADA INC. (continued)						
02221810	LOPROX - 10MG/ML	ciclopirox olamine	D01AE	topical lotion		Subj. Investigation
02012472	LOVENOX - 100MG/ML	enoxaparin sodium	B01AB	injectable solution	expired	Within Guidelines
02236564	LOVENOX - 100MG/ML	enoxaparin sodium	B01AB	injectable solution	expired	Within Guidelines
02236883	LOVENOX - 100MG/ML	enoxaparin sodium	B01AB	injectable solution	expired	Within Guidelines
02242692	LOVENOX HP - 150MG/ML	enoxaparin sodium	B01AB	injectable solution	expired	Within Guidelines
02330989	MULTAQ - 400MG/TAB	dronedaron hydrochloride	C01BD	tablet		Within Guidelines
02213834	NASACORT AQ - 55MCG/DOSE	triamcinolone acetonide	R01AD	nasal spray		Within Guidelines
02221985	RENEDIL - 2.5MG/TAB	felodipine	C08CA	sustained-release tablet		Subj. Investigation
02221993	RENEDIL - 5MG/TAB	felodipine	C08CA	sustained-release tablet		Subj. Investigation
02222000	RENEDIL - 10MG/TAB	felodipine	C08CA	sustained-release tablet		Subj. Investigation
02242763	RILUTEK - 50MG/TAB	riluzole	N07XX	tablet		Within Guidelines
02195984	SUPRAX - 400MG/TAB	cefixime	J01DA	tablet	expired	Within Guidelines
02177099	TAXOTERE - 20MG/VIAL	docetaxel	L01CD	injectable solution		Within Guidelines
02177080	TAXOTERE - 80MG/VIAL	docetaxel	L01CD	injectable solution		Within Guidelines
02245565	XATRAL - 10MG/TAB	alfuzosin hydrochloride	G04CA	sustained-release tablet		Within Guidelines

SANTHERA PHARMACEUTICALS (CANADA) INC.

02314150	CATENA - 150MG/TAB	idebenone	N06BX	tablet		Within Guidelines
----------	--------------------	-----------	-------	--------	--	-------------------

SERVIER CANADA INC.

	CORALAN - 5MG/TAB	ivabradine hydrochloride	C01EB	tablet		Subj. Investigation
	CORALAN - 7.5MG/TAB	ivabradine hydrochloride	C01EB	tablet		Does Not Trigger
02123274	COVERSYL - 2MG/TAB	perindopril erbumine	C09AA	tablet		Within Guidelines
02123282	COVERSYL - 4MG/TAB	perindopril erbumine	C09AA	tablet		Within Guidelines
02246624	COVERSYL - 8MG/TAB	perindopril erbumine	C09AA	tablet		Within Guidelines
02246569	COVERSYL PLUS 4/1.25	perindopril erbumine/indapamide	C09BA	tablet		Within Guidelines
02321653	COVERSYL PLUS HD 8/2.5	perindopril erbumine/indapamide	C09BA	tablet		Within Guidelines
02246568	COVERSYL PLUS LD 2/0.625	perindopril erbumine/indapamide	C09BA	tablet		Within Guidelines
02242987	DIAMICRON MR - 30MG/TAB	gliclazide	A10BB	sustained-release tablet		Within Guidelines

SHIRE CANADA INC.

02248808	ADDERALL XR - 5MG/CAP	mixed salts amphetamine	N06BA	extended-release capsule		Does Not Trigger
02248809	ADDERALL XR - 10MG/CAP	mixed salts amphetamine	N06BA	extended-release capsule		Within Guidelines
02248810	ADDERALL XR - 15MG/CAP	mixed salts amphetamine	N06BA	extended-release capsule		Within Guidelines
02248811	ADDERALL XR - 20MG/CAP	mixed salts amphetamine	N06BA	extended-release capsule		Within Guidelines
02248812	ADDERALL XR - 25MG/CAP	mixed salts amphetamine	N06BA	extended-release capsule		Within Guidelines
02248813	ADDERALL XR - 30MG/CAP	mixed salts amphetamine	N06BA	extended-release capsule		Within Guidelines
02239665	ALERTEC - 100MG/TAB	modafinil	N06BA	tablet		Does Not Trigger
02287145	FOSRENOL - 250MG/TAB	lanthanum carbonate hydrate	V03AE	chewable tablet		Within Guidelines
02287153	FOSRENOL - 500MG/TAB	lanthanum carbonate hydrate	V03AE	chewable tablet		Within Guidelines
02287161	FOSRENOL - 750MG/TAB	lanthanum carbonate hydrate	V03AE	chewable tablet		Within Guidelines
02287188	FOSRENOL - 1000MG/TAB	lanthanum carbonate hydrate	V03AE	chewable tablet		Within Guidelines
02297558	MEZAVANT - 1200MG/TAB	mesalamine	A07EC	sustained-release tablet		Within Guidelines
02347156	VYVANSE - 20MG/CAP	lisdexamfetamine dimesylate	N06BA	capsule	introduced	Within Guidelines
02322951	VYVANSE - 30MG/CAP	lisdexamfetamine dimesylate	N06BA	capsule	introduced (nas)	Within Guidelines
02347164	VYVANSE - 40MG/CAP	lisdexamfetamine dimesylate	N06BA	capsule	introduced	Within Guidelines
02322978	VYVANSE - 50MG/CAP	lisdexamfetamine dimesylate	N06BA	capsule	introduced (nas)	Subj. Investigation
02347172	VYVANSE - 60MG/CAP	lisdexamfetamine dimesylate	N06BA	capsule	introduced	Subj. Investigation

DIN/GP	Brand Name	Generic Name	ATC	Dosage Form	Comments	Status
SHIRE HUMAN GENETIC THERAPIES INC.						
	FIRAZYR - 30MG/SYRINGE	icatibant	C01EB	injectable solution	introduced (nas)	Does Not Trigger
02249057	REPLAGAL - 3.5MG/VIAL	agalsidase alfa	A16AB	injectable solution		Within Guidelines

SIGMA-TAU PHARMACEUTICALS INC.

02231590	ABELCET - 5MG/ML	amphotericin B lipid complex	J02AA	powder for injectable solution		Does Not Trigger
----------	------------------	------------------------------	-------	--------------------------------	--	------------------

SOPHERION THERAPEUTICS INC.

02245015	MYOCET	doxorubicin hydrochloride, liposomal	L01DB	powder for injectable solution		Within Guidelines
----------	--------	--------------------------------------	-------	--------------------------------	--	-------------------

SUNOVION PHARMACEUTICALS CANADA INC.

02270439	ADVICOR 500/20	niacin/lovastatin	C10BA	tablet		Within Guidelines
02270447	ADVICOR 1000/20	niacin/lovastatin	C10BA	tablet		Within Guidelines
02246533	ANGIOMAX - 250MG/VIAL	bivalirudin	B01AE	powder for injectable solution		Within Guidelines
02299909	CUBICIN - 500MG/VIAL	daptomycin	J01XX	powder for injectable solution		Within Guidelines
02242505	NAPRELAN 375 - 412.5MG/TAB	naproxen sodium	M01AE	controlled-release tablet	expired	Does Not Trigger
02242506	NAPRELAN 500 - 550MG/TAB	naproxen sodium	M01AE	controlled-release tablet	expired	Does Not Trigger
02262347	NIASPAN - 500MG/TAB	niacin	C10AD	extended-release tablet		Within Guidelines
02262355	NIASPAN - 750MG/TAB	niacin	C10AD	extended-release tablet		Does Not Trigger
02262339	NIASPAN - 1000MG/TAB	niacin	C10AD	extended-release tablet		Does Not Trigger
02309254	NIASPAN FCT - 500MG/TAB	niacin	C10AD	extended-release tablet		Within Guidelines
02309262	NIASPAN FCT - 750MG/TAB	niacin	C10AD	extended-release tablet		Within Guidelines
02309289	NIASPAN FCT - 1000MG/TAB	niacin	C10AD	extended-release tablet		Within Guidelines

TAKEDA CANADA INC.

02242572	ACTOS - 15MG/TAB	pioglitazone hydrochloride	A10BG	tablet		Within Guidelines
02242573	ACTOS - 30MG/TAB	pioglitazone hydrochloride	A10BG	tablet		Within Guidelines
02242574	ACTOS - 45MG/TAB	pioglitazone hydrochloride	A10BG	tablet		Within Guidelines
02354950	DEXILANT - 30MG/CAP	dexlansoprazole	A02BC	delayed-release capsule		Within Guidelines
02354969	DEXILANT - 60MG/CAP	dexlansoprazole	A02BC	delayed-release capsule		Within Guidelines
02357380	ULORIC - 80MG/TAB	febuxostat	M04AA	tablet		Does Not Trigger

TEVA CANADA INNOVATION G.P.-S.E.N.C.

02284642	AZILECT - 0.5MG/TAB	rasagiline mesylate	N04BD	tablet		Within Guidelines
02284650	AZILECT - 1MG/TAB	rasagiline mesylate	N04BD	tablet		Within Guidelines
02245619	COPAXONE - 20MG/SYRINGE	glatiramer acetate	L03AX	injectable solution		NOH
02257084	FROVA - 2.5MG/TAB	frovatriptan succinate	N02CC	tablet		Within Guidelines

TEVA CANADA LIMITED

02078627	RATIO-ACYCLOVIR - 200MG/TAB	acyclovir	J05AB	tablet		Within Guidelines
02078635	RATIO-ACYCLOVIR - 400MG/TAB	acyclovir	J05AB	tablet		Within Guidelines
02078651	RATIO-ACYCLOVIR - 800MG/TAB	acyclovir	J05AB	tablet		Within Guidelines
02243026	RATIO-BRIMONIDINE - 2MG/ML	brimonidine tartrate	S01EA	ophthalmic solution		Within Guidelines
02242656	RATIO-CEFUROXIME - 250MG/TAB	cefuroxime axetil	J01DC	tablet		Within Guidelines
02242657	RATIO-CEFUROXIME - 500MG/TAB	cefuroxime axetil	J01DC	tablet		Within Guidelines
02229783	RATIO-DILTIAZEM CD - 240MG/CAP	diltiazem hydrochloride	C08DB	modified-release capsule		Within Guidelines
02229784	RATIO-DILTIAZEM CD - 300MG/CAP	diltiazem hydrochloride	C08DB	modified-release capsule		Within Guidelines
02250039	RATIO-FENOFIBRATE MC - 200MG/CAP	fenofibrate	C10AB	capsule		Within Guidelines
02247461	RATIO-KETOROLAC - 5MG/ML	ketorolac tromethamine	S01BC	ophthalmic solution		Within Guidelines
02243352	RATIO-LAMOTRIGINE - 25MG/TAB	lamotrigine	N03AX	tablet		Within Guidelines
02243353	RATIO-LAMOTRIGINE - 100MG/TAB	lamotrigine	N03AX	tablet		Within Guidelines

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
TEVA CANADA LIMITED (continued)						
02246963	RATIO-LAMOTRIGINE - 150MG/TAB	lamotrigine	N03AX	tablet		Within Guidelines
02260867	RATIO-OMEPRAZOLE - 20MG/TAB	omeprazole magnesium	A02BC	tablet		Within Guidelines
02247810	RATIO-PAROXETINE - 10MG/TAB	paroxetine hydrochloride	N06AB	tablet		Does Not Trigger
02247811	RATIO-PAROXETINE - 20MG/TAB	paroxetine hydrochloride	N06AB	tablet		Within Guidelines
02247812	RATIO-PAROXETINE - 30MG/TAB	paroxetine hydrochloride	N06AB	tablet		Within Guidelines
02311704	RATIO-QUETIAPINE - 25MG/TAB	quetiapine fumarate	N05AH	tablet		Within Guidelines
02311712	RATIO-QUETIAPINE - 100MG/TAB	quetiapine fumarate	N05AH	tablet		Within Guidelines
02311747	RATIO-QUETIAPINE - 200MG/TAB	quetiapine fumarate	N05AH	tablet		Within Guidelines
02311755	RATIO-QUETIAPINE - 300MG/TAB	quetiapine fumarate	N05AH	tablet		Within Guidelines
02287692	RATIO-RAMIPRIL - 1.25MG/CAP	ramipril	C09AA	capsule		Within Guidelines
02287706	RATIO-RAMIPRIL - 2.5MG/CAP	ramipril	C09AA	capsule		Within Guidelines
02287714	RATIO-RAMIPRIL - 5MG/CAP	ramipril	C09AA	capsule		Within Guidelines
02287722	RATIO-RAMIPRIL - 10MG/CAP	ramipril	C09AA	capsule		Within Guidelines
02245787	RATIO-SERTRALINE - 25MG/CAP	sertraline hydrochloride	N06AB	capsule		Subj. Investigation
02245788	RATIO-SERTRALINE - 50MG/CAP	sertraline hydrochloride	N06AB	capsule		Subj. Investigation
02245789	RATIO-SERTRALINE - 100MG/CAP	sertraline hydrochloride	N06AB	capsule		Subj. Investigation
02247068	RATIO-SIMVASTATIN - 10MG/TAB	simvastatin	C10AA	tablet		Within Guidelines
02247069	RATIO-SIMVASTATIN - 20MG/TAB	simvastatin	C10AA	tablet		Within Guidelines
02247070	RATIO-SIMVASTATIN - 40MG/TAB	simvastatin	C10AA	tablet		Within Guidelines
02247071	RATIO-SIMVASTATIN - 80MG/TAB	simvastatin	C10AA	tablet		Within Guidelines
02294265	RATIO-TAMSULOSIN - 0.4MG/CAP	tamsulosin hydrochloride	G04CA	capsule		Within Guidelines

THERAMED CORPORATION

02264625	FSME-IMMUN - 2.4MCG/VIAL	tick-borne encephalitis vaccine(inactivated)	J07BA	injectable suspension		Within Guidelines
----------	--------------------------	--	-------	-----------------------	--	-------------------

TRITON PHARMA INC.

02087286	ALKERAN - 50MG/VIAL	melphalan hydrochloride	L01AA	powder for injectable solution		Within Guidelines
02243837	VANIQA - 139MG/G	eflornithine hydrochloride	D11AX	topical cream		Within Guidelines

TYCO HEALTHCARE GROUP CANADA INC.

	OCTREOSCAN - 3.3MCI/VIAL	in-111 pentetreotide	V09IB	injectable solution		Within Guidelines
02242986	OPTIMARK - 330.9MG/ML	gadoversetamide	V08CA	injectable solution		Within Guidelines

UCB CANADA INC.

02331675	CIMZIA - 200MG/ML	certolizumab pegol	L04AB	powder for injectable solution		Within Guidelines
02247027	KEPPRA - 250MG/TAB	levetiracetam	N03AX	tablet		Within Guidelines
02247028	KEPPRA - 500MG/TAB	levetiracetam	N03AX	tablet		Within Guidelines
02247029	KEPPRA - 750MG/TAB	levetiracetam	N03AX	tablet		Within Guidelines
02357666	VIMPAT - 10MG/ML	lacosamide	N03AX	injectable solution	introduced	Within Guidelines
02357615	VIMPAT - 50MG/TAB	lacosamide	N03AX	tablet		Within Guidelines
02357623	VIMPAT - 100MG/TAB	lacosamide	N03AX	tablet		Does Not Trigger
02357631	VIMPAT - 150MG/TAB	lacosamide	N03AX	tablet		Within Guidelines
02357658	VIMPAT - 200MG/TAB	lacosamide	N03AX	tablet		Within Guidelines

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
VALEANT CANADA LP						
02281074	ACZONE - 50MG/G	dapsone	D10AX	topical gel	introduced	Within Guidelines
02359685	BIACNA 1.2/0.025	clindamycin phosphate/tretinoin	D10AF	topical gel	introduced	Within Guidelines
02238162	DIASTAT - 5MG/ML	diazepam	N05BA	rectal gel		Does Not Trigger
02268493	GLUMETZA - 500MG/TAB	metformin hydrochloride	A10BA	extended-release tablet		Within Guidelines
02300451	GLUMETZA - 1000MG/TAB	metformin hydrochloride	A10BA	extended-release tablet		Within Guidelines
02299194	RALIVIA - 100MG/TAB	tramadol hydrochloride	N02AX	extended-release tablet		Within Guidelines
02299208	RALIVIA - 200MG/TAB	tramadol hydrochloride	N02AX	extended-release tablet		Within Guidelines
02299216	RALIVIA - 300MG/TAB	tramadol hydrochloride	N02AX	extended-release tablet		Within Guidelines
02370433	SUBLINOX - 10MG/TAB	zolpidem tartrate	N05CF	sublingual tablet	introduced (nas)	Within Guidelines
02231150	TIAZAC - 120MG/CAP	diltiazem hydrochloride	C08DB	extended-release capsule		Within Guidelines
02231151	TIAZAC - 180MG/CAP	diltiazem hydrochloride	C08DB	extended-release capsule		Subj. Investigation
02231152	TIAZAC - 240MG/CAP	diltiazem hydrochloride	C08DB	extended-release capsule		Subj. Investigation
02231154	TIAZAC - 300MG/CAP	diltiazem hydrochloride	C08DB	extended-release capsule		Does Not Trigger
02231155	TIAZAC - 360MG/CAP	diltiazem hydrochloride	C08DB	extended-release capsule		Subj. Investigation
02256738	TIAZAC XC - 120MG/TAB	diltiazem hydrochloride	C08DB	extended-release tablet		Within Guidelines
02256746	TIAZAC XC - 180MG/TAB	diltiazem hydrochloride	C08DB	extended-release tablet		Within Guidelines
02256754	TIAZAC XC - 240MG/TAB	diltiazem hydrochloride	C08DB	extended-release tablet		Within Guidelines
02256762	TIAZAC XC - 300MG/TAB	diltiazem hydrochloride	C08DB	extended-release tablet		Within Guidelines
02256770	TIAZAC XC - 360MG/TAB	diltiazem hydrochloride	C08DB	extended-release tablet		Within Guidelines
02237825	WELLBUTRIN SR - 150MG/TAB	bupropion hydrochloride	N07BA	sustained-release tablet		Does Not Trigger
02275090	WELLBUTRIN XL - 150MG/TAB	bupropion hydrochloride	N07BA	extended-release tablet		Within Guidelines
02275104	WELLBUTRIN XL - 300MG/TAB	bupropion hydrochloride	N07BA	extended-release tablet		Within Guidelines
02268272	XYREM - 500MG/ML	sodium oxybate	N07XX	oral solution		Within Guidelines
02238441	ZYBAN - 150MG/TAB	bupropion hydrochloride	N07BA	sustained-release tablet		Does Not Trigger

VIIV HEALTHCARE ULC

02192691	3TC - 10MG/ML	lamivudine	J05AF	oral solution		Does Not Trigger
02192683	3TC - 150MG/TAB	lamivudine	J05AF	tablet		Within Guidelines
02247825	3TC - 300MG/TAB	lamivudine	J05AF	tablet		Does Not Trigger
02299844	CELSENTRI - 150MG/TAB	maraviroc	J05AX	tablet		Within Guidelines
02299852	CELSENTRI - 300MG/TAB	maraviroc	J05AX	tablet		Within Guidelines
02239213	COMBIVIR 150/300	lamivudine/zidovudine	J05AF	tablet		Within Guidelines
02269341	KIVEXA 300/600	lamivudine/abacavir sulfate	J05AF	tablet		Within Guidelines
02238348	RESCRIPTOR - 100MG/TAB	delavirdine mesylate	J05AG	tablet		Within Guidelines
01902660	RETROVIR - 100MG/CAP	zidovudine	J05AF	capsule		Within Guidelines
01902644	RETROVIR - 10MG/ML	zidovudine	J05AF	injectable solution		Within Guidelines
01902652	RETROVIR - 10MG/ML	zidovudine	J05AF	oral solution		Does Not Trigger
02261553	TELZIR - 50MG/ML	fosamprenavir calcium	J05AE	oral suspension		Does Not Trigger
02261545	TELZIR - 700MG/TAB	fosamprenavir calcium	J05AE	tablet		Within Guidelines
02244757	TRIZIVIR 150/300/300	lamivudine/zidovudine/abacavir sulfate	J05AF	tablet		Within Guidelines
02238617	VIRACEPT - 250MG/TAB	nelfinavir mesylate	J05AE	tablet		Within Guidelines
02248761	VIRACEPT - 625MG/TAB	nelfinavir mesylate	J05AE	tablet		Within Guidelines
02240358	ZIAGEN - 20MG/ML	abacavir sulfate	J05AF	oral solution		Does Not Trigger
02240357	ZIAGEN - 300MG/TAB	abacavir sulfate	J05AF	tablet		Does Not Trigger

<i>DIN/GP</i>	<i>Brand Name</i>	<i>Generic Name</i>	<i>ATC</i>	<i>Dosage Form</i>	<i>Comments</i>	<i>Status</i>
WARNER CHILCOTT CANADA CO.						
02242518	ACTONEL - 5MG/TAB	risedronate sodium	M05BA	tablet		Within Guidelines
02239146	ACTONEL - 30MG/TAB	risedronate sodium	M05BA	tablet		Within Guidelines
02246896	ACTONEL - 35MG/TAB	risedronate sodium	M05BA	tablet		Within Guidelines
02316838	ACTONEL - 150MG/TAB	risedronate sodium	M05BA	tablet		Within Guidelines
02370417	ACTONEL DR - 35MG/TAB	risedronate sodium	M05BA	delayed-release tablet	introduced	Within Guidelines
01997580	ASACOL - 400MG/TAB	5-aminosalicylic acid	A07EC	delayed-release tablet		Within Guidelines
02267217	ASACOL 800 - 800MG/TAB	mesalamine	A07EC	delayed-release tablet		Within Guidelines
02296659	SEASONALE 0.15/0.03	levonorgestrel/ethinyl estradiol	G03AA	tablet		Within Guidelines
02346176	SEASONIQUE 0.15/0.03,0.01	levonorgestrel/ethinyl estradiol + ethinyl estradiol	G03AA	tablet	introduced	Within Guidelines

WATSON PHARMA COMPANY

02361663	RAPAFLO - 4MG/CAP	silodosin	G04CA	capsule	introduced (nas)	Does Not Trigger
02361671	RAPAFLO - 8MG/CAP	silodosin	G04CA	capsule	introduced (nas)	Does Not Trigger

YM BIOSCIENCES INC.

	NIMOTUZUMAB - 50MG/VIAL	nimotuzumab		injectable solution		Within Guidelines
--	-------------------------	-------------	--	---------------------	--	-------------------