

PATENTED DRUG PRODUCTS FOR HUMAN USE REPORTED TO THE PMPRB IN 2012*

JANUARY 1 – DECEMBER 31, 2012

<i>DIN</i>	<i>Brand Name</i>	<i>Chemical Name</i>	<i>ATC</i>	<i>Dosage</i>	<i>Comments</i>	<i>Status</i>
ABBOTT LABORATORIES LIMITED						
02245345	ANDROGEL 1% - 2.5 GM/POUCH	testosterone	G03BA	Topical - Gel		Within Guidelines
02245346	ANDROGEL 1% - 5 GM/POUCH	testosterone	G03BA	Topical - Gel		Within Guidelines
02249499	ANDROGEL 1% - 1.25 GM/DOSE	testosterone	G03BA	Topical - Gel		Within Guidelines
01984853	BIAXIN - 250 MG/TAB	clarithromycin	J01FA	Oral Solid - Tablet		Within Guidelines
02126710	BIAXIN - 500 MG/TAB	clarithromycin	J01FA	Oral Solid - Tablet		Within Guidelines
02146908	BIAXIN - 25 MG/MILLILITRE	clarithromycin	J01FA	Oral Liquid - Powder for suspension		Within Guidelines
02244641	BIAXIN - 50 MG/MILLILITRE	clarithromycin	J01FA	Oral Liquid - Powder for suspension		Within Guidelines
02244756	BIAXIN XL - 500 MG/TAB	clarithromycin	J01FA	Oral Solid - Modified release tablets		Within Guidelines
01950592	DICETEL - 50 MG/TAB	pinaverium bromide	A03AX	Oral Solid - Tablet		Subj. Investigation
02230684	DICETEL - 100 MG/TAB	pinaverium bromide	A03AX	Oral Solid - Tablet		Subj. Investigation
02258595	HUMIRA - 40 MG/SYRINGE	adalimumab	L04AA	Parenteral - Solution		Within Guidelines
02269562	INFLUVAC - 15 MCG/SYRINGE	influenza vaccine, inactivated	J07BB	Parenteral - Suspensions or Emulsions		Within Guidelines
02312301	KALETRA 100/25	lopinavir/ritonavir	J05AE	Oral Solid - Tablet		Within Guidelines
02285533	KALETRA 200/50	lopinavir/ritonavir	J05AE	Oral Solid - Tablet		Within Guidelines
02243644	KALETRA 80/20	lopinavir/ritonavir	J05AE	Oral Liquid - Solution		Within Guidelines
00836273	LUPRON DEPOT - 7.5 MG/VIAL	leuprolide acetate	L02AE	Parenteral - Modified release injections		Within Guidelines
00884502	LUPRON DEPOT - 3.75 MG/VIAL	leuprolide acetate	L02AE	Parenteral - Modified release injections		Within Guidelines
02230248	LUPRON DEPOT - 22.5 MG/VIAL	leuprolide acetate	L02AE	Parenteral - Modified release injections		Within Guidelines
02239833	LUPRON DEPOT - 30 MG/VIAL	leuprolide acetate	L02AE	Parenteral - Modified release injections		Within Guidelines
02239834	LUPRON DEPOT - 11.25 MG/VIAL	leuprolide acetate	L02AE	Parenteral - Modified release injections		Within Guidelines
02231457	MAVIK - 0.5 MG/CAPSULE	trandolapril	C09AA	Oral Solid - Capsule		VCU
02231459	MAVIK - 1 MG/CAPSULE	trandolapril	C09AA	Oral Solid - Capsule		Within Guidelines
02231460	MAVIK - 2 MG/CAPSULE	trandolapril	C09AA	Oral Solid - Capsule		Within Guidelines
02239267	MAVIK - 4 MG/CAPSULE	trandolapril	C09AA	Oral Solid - Capsule		Within Guidelines
02229145	NORVIR - 80 MG/MILLILITRE	ritonavir	J05AE	Oral Liquid - Solution		Within Guidelines
02357593	NORVIR - 100 MG/TAB	ritonavir	J05AE	Oral Solid - Tablet		Does Not Trigger
02241480	NORVIR SEC - 100 MG/CAPSULE	ritonavir	J05AE	Oral Solid - Capsule		Within Guidelines
02165503	PREVACID - 15 MG/CAPSULE	lansoprazole	A02BC	Oral Solid - Modified release capsules		Within Guidelines
02165511	PREVACID - 30 MG/CAPSULE	lansoprazole	A02BC	Oral Solid - Modified release capsules		Within Guidelines
02249464	PREVACID FASTAB - 15 MG/TAB	lansoprazole	A02BC	Oral Solid - Tablet		Within Guidelines
02249472	PREVACID FASTAB - 30 MG/TAB	lansoprazole	A02BC	Oral Solid - Tablet		Within Guidelines
02172763	SEVORANE	sevoflurane	N01AB	Pulmonary - Other		Within Guidelines
02245889	SYNAGIS - 50 MG/VIAL	palivizumab	J06BB	Parenteral - Powder for solution		Within Guidelines
02245890	SYNAGIS - 100 MG/VIAL	palivizumab	J06BB	Parenteral - Powder for solution		Within Guidelines
02240946	TARKA 2/240	trandolapril/verapamil hydrochloride	C09BB	Oral Solid - Modified release tablets		Within Guidelines

* Does not include drug products introduced or patented in December 2012.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
ABBOTT LABORATORIES LIMITED (continued)						
02238097	TARKA 4/240	trandolapril/verapamil hydrochloride	C09BB	Oral Solid - Modified release tablets		Within Guidelines
02240432	TEVETEN - 400 MG/TAB	eprosartan mesylate	C09CA	Oral Solid - Tablet		Within Guidelines
02243942	TEVETEN - 600 MG/TAB	eprosartan mesylate	C09CA	Oral Solid - Tablet		Within Guidelines
02253631	TEVETEN PLUS - 612.5 MG/TAB	eprosartan mesylate/hydrochlorothiazide	C09DA	Oral Solid - Tablet		Within Guidelines
02266202	ZEMPLAR - 5 MCG/MILLILITRE	paricalcitol	A11CC	Parenteral - Solution		Within Guidelines

ACTELION PHARMACEUTICALS CANADA INC.

02337630	TOCTINO - 10 MG/CAPSULE	alitretinoin	D11AX	Oral Solid - Capsule		Does Not Trigger
02337649	TOCTINO - 30 MG/CAPSULE	alitretinoin	D11AX	Oral Solid - Capsule		Subj. Investigation
02244981	TRACLEER - 62.5 MG/TAB	bosentan	C02KX	Oral Solid - Tablet	Expired	Within Guidelines
02244982	TRACLEER - 125 MG/TAB	bosentan	C02KX	Oral Solid - Tablet	Expired	Within Guidelines
02250519	ZAVESCA - 100 MG/CAPSULE	miglustat	A16AX	Oral Solid - Capsule		Within Guidelines

ALCON CANADA INC.

02331624	AZARGA 1/0.5	brinzolamide/timolol maleate	S01ED	Ophthalmic - Suspension		Within Guidelines
02238873	AZOPT - 10 MG/MILLILITRE	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 - Liquid		Within Guidelines
02237355	EMADINE - 0.5 MG/MILLILITRE	emedastine difumarate	S01GX	Ophthalmic - Liquid		Within Guidelines
02308983	NEVANAC - 1 MG/MILLILITRE	nepafenac	S01BC	Ophthalmic - Suspension		Within Guidelines
02362171	PATADAY - 2 MG/MILLILITRE	olopatadine hydrochloride	S01GX	Ophthalmic - Liquid		Does Not Trigger
02233143	PATANOL - 1 MG/MILLILITRE	olopatadine hydrochloride	S01GX	Ophthalmic - Liquid	Expired	Within Guidelines
00778907	TOBRADEX 3/1	tobramycin/dexamethasone	S01CA	Ophthalmic - Suspension		Within Guidelines
00778915	TOBRADEX 3/1	tobramycin/dexamethasone	S01CA	Ophthalmic - Ointment		Within Guidelines
02318008	TRAVATAN Z - 0.04 MG/MILLILITRE	travoprost	S01EE	Ophthalmic - Liquid		Within Guidelines
02163691	VEXOL - 10 MG/MILLILITRE	rimexolone	S01BA	Ophthalmic - Suspension		Within Guidelines
02252260	VIGAMOX - 5 MG/MILLILITRE	moxifloxacin hydrochloride	S01AX	Ophthalmic - Liquid		Within Guidelines

ALEXION PHARMACEUTICALS INC.

02322285	SOLIRIS - 10 MG/MILLILITRE	eculizumab	L04AA	Parenteral - Solution		Subj. Investigation
----------	----------------------------	------------	-------	-----------------------	--	---------------------

ALLERGAN INC.

01968300	ACULAR - 5 MG/MILLILITRE	ketorolac tromethamine	S01BC	Ophthalmic - Liquid		Within Guidelines
02248722	ACULAR LS - 4 MG/MILLILITRE	ketorolac tromethamine	S01BC	Ophthalmic - Liquid		Within Guidelines
02369362	ACUVAIL - 4.5 MG/MILLILITRE	ketorolac tromethamine	S01BC	Ophthalmic - Drops	Introduced	Does Not Trigger
02236876	ALPHAGAN - 2 MG/MILLILITRE	brimonidine tartrate	S01EA	Ophthalmic - Liquid		Within Guidelines
02248151	ALPHAGAN P - 1.5 MG/MILLILITRE	brimonidine tartrate	S01EA	Ophthalmic - Liquid		Within Guidelines
01981501	BOTOX - 100 UNIT/VIAL	botulinum toxin type a	M03AX	Parenteral - Powder for solution		Within Guidelines
02243721	BOTOX COSMETIC - 100 UNIT/VIAL	botulinum toxin type a	M03AX	Parenteral - Powder for solution		Within Guidelines
02248347	COMBIGAN 2/5	brimonidine tartrate/timolol maleate	S01ED	Ophthalmic - Liquid		Within Guidelines
02350939	LATISSE - 0.3 MG/MILLILITRE	bimatoprost	S01EE	Topical - Liquid		Within Guidelines
02324997	LUMIGAN - 0.1 MG/MILLILITRE	bimatoprost	S01EE	Ophthalmic - Liquid		Within Guidelines
02363445	OZURDEX - 0.7 MG/IMPLANT	dexamethasone	S01BA	Ophthalmic - Implant		Within Guidelines
02355655	RESTASIS - 0.2 MG/VIAL	cyclosporine	S01XA	Ophthalmic - Liquid		Within Guidelines
02230784	TAZORAC - 0.5 MG/GRAM	tazarotene	D05AX	Topical - Gel		Does Not Trigger
02230785	TAZORAC - 1 MG/GRAM	tazarotene	D05AX	Topical - Gel		Within Guidelines
02243894	TAZORAC - 0.5 MG/GRAM	tazarotene	D05AX	Topical - Cream		Within Guidelines
02243895	TAZORAC - 1 MG/GRAM	tazarotene	D05AX	Topical - Cream		Within Guidelines
02257270	ZYMAR - 3 MG/MILLILITRE	gatifloxacin	S01AX	Ophthalmic - Liquid		Within Guidelines

<i>DIN</i>	<i>Brand Name</i>	<i>Chemical Name</i>	<i>ATC</i>	<i>Dosage</i>	<i>Comments</i>	<i>Status</i>
ALVEDA PHARMACEUTICALS INC.						
02376857	CALDOLOR - 100 MG/MILLILITRE	ibuprofen	M01AE	Parenteral - Solution	Introduced	Within Guidelines
AMGEN CANADA INC.						
02246354	ARANESP HSA FREE - 25 MCG/MILLILITRE	darbepoetin alfa	B03XA	Parenteral - Solution		Within Guidelines
02246355	ARANESP HSA FREE - 40 MCG/MILLILITRE	darbepoetin alfa	B03XA	Parenteral - Solution		Within Guidelines
02246357	ARANESP HSA FREE - 100 MCG/MILLILITRE	darbepoetin alfa	B03XA	Parenteral - Solution		Within Guidelines
02246358	ARANESP HSA FREE - 200 MCG/MILLILITRE	darbepoetin alfa	B03XA	Parenteral - Solution		Within Guidelines
02246360	ARANESP HSA FREE - 500 MCG/MILLILITRE	darbepoetin alfa	B03XA	Parenteral - Solution		Within Guidelines
02242903	ENBREL - 25 MG/VIAL	etanercept	L04AA	Parenteral - Powder for solution		Within Guidelines
02274728	ENBREL - 50 MG/SYRINGE	etanercept	L04AA	Parenteral - Solution		Within Guidelines
02249790	NEULASTA - 10 MG/MILLILITRE	pegfilgrastim	L03AA	Parenteral - Solution		Within Guidelines
01968017	NEUPOGEN - 0.3 MG/MILLILITRE	filgrastim	L03AA	Parenteral - Solution		Within Guidelines
02343541	PROLIA - 60 MG/SYRINGE	denosumab	M05BX	Parenteral - Solution		Within Guidelines
02257130	SENSIPAR - 30 MG/TAB	cinacalcet hydrochloride	H05BX	Oral Solid - Tablet		Within Guidelines
02257149	SENSIPAR - 60 MG/TAB	cinacalcet hydrochloride	H05BX	Oral Solid - Tablet		Within Guidelines
02257157	SENSIPAR - 90 MG/TAB	cinacalcet hydrochloride	H05BX	Oral Solid - Tablet		Within Guidelines
02308487	VECTIBIX - 20 MG/MILLILITRE	panitumumab	L01XC	Parenteral - Solution		Within Guidelines
02368153	XGEVA - 120 MG/VIAL	denosumab	M05BX	Parenteral - Solution		Does Not Trigger
ASTELLAS PHARMA CANADA INC.						
02296462	ADVAGRAF - 0.5 MG/CAPSULE	tacrolimus	L04AD	Oral Solid - Modified release capsules		Within Guidelines
02296470	ADVAGRAF - 1 MG/CAPSULE	tacrolimus	L04AD	Oral Solid - Modified release capsules		Within Guidelines
02296489	ADVAGRAF - 5 MG/CAPSULE	tacrolimus	L04AD	Oral Solid - Modified release capsules		Within Guidelines
02331667	ADVAGRAF - 3 MG/CAPSULE	tacrolimus	L04AD	Oral Solid - Modified release capsules		Within Guidelines
02241630	AMBISOME - 50 MG/VIAL	amphotericin b	J02AA	Parenteral - Suspensions or Emulsions		Within Guidelines
02259052	AMEVIVE - 15 MG/VIAL	alefacept	L04AA	Parenteral - Powder for solution		Within Guidelines
02294222	MYCAMINE - 50 MG/VIAL	micafungin sodium	J02AX	Parenteral - Powder for solution		Within Guidelines
02311054	MYCAMINE - 100 MG/VIAL	micafungin sodium	J02AX	Parenteral - Powder for solution		Within Guidelines
02175983	PROGRAF - 5 MG/CAPSULE	tacrolimus	L04AD	Oral Solid - Capsule		Within Guidelines
02175991	PROGRAF - 1 MG/CAPSULE	tacrolimus	L04AD	Oral Solid - Capsule		Within Guidelines
02176009	PROGRAF - 5 MG/MILLILITRE	tacrolimus	L04AD	Parenteral - Solution		Within Guidelines
02243144	PROGRAF - 0.5 MG/CAPSULE	tacrolimus	L04AD	Oral Solid - Capsule		Within Guidelines
02244148	PROTOPIC - 1 MG/GRAM	tacrolimus	D11AX	Topical - Ointment		Within Guidelines
02244149	PROTOPIC - 0.3 MG/GRAM	tacrolimus	D11AX	Topical - Ointment		Within Guidelines
02277263	VESICARE - 5 MG/TAB	solifenacin succinate	G04BD	Oral Solid - Tablet		Within Guidelines
02277271	VESICARE - 10 MG/TAB	solifenacin succinate	G04BD	Oral Solid - Tablet		Within Guidelines
ASTRAZENECA CANADA INC.						
02236606	ACCOLATE - 20 MG/TAB	zafirlukast	R03DC	Oral Solid - Tablet		Within Guidelines
02224135	ARIMIDEX - 1 MG/TAB	anastrozole	L02BG	Oral Solid - Tablet	Expired	Within Guidelines
02239090	ATACAND - 4 MG/TAB	candesartan cilexetil	C09CA	Oral Solid - Tablet		Within Guidelines
02239091	ATACAND - 8 MG/TAB	candesartan cilexetil	C09CA	Oral Solid - Tablet		Within Guidelines
02239092	ATACAND - 16 MG/TAB	candesartan cilexetil	C09CA	Oral Solid - Tablet		Within Guidelines
02311658	ATACAND - 32 MG/TAB	candesartan cilexetil	C09CA	Oral Solid - Tablet	Expired	Within Guidelines
02244021	ATACAND PLUS 16/12.5	candesartan cilexetil/hydrochlorothiazide	C09DA	Oral Solid - Tablet		Within Guidelines
02332922	ATACAND PLUS 32/12.5	candesartan cilexetil/hydrochlorothiazide	C09DA	Oral Solid - Tablet		Within Guidelines
02332957	ATACAND PLUS 32/25	candesartan cilexetil/hydrochlorothiazide	C09DA	Oral Solid - Tablet		Within Guidelines
00786616	BRICANYL TURBUHALER - 0.5 MG/DOSE	terbutaline sulfate	R03AC	Pulmonary - Metered dose preparations		Within Guidelines

<i>DIN</i>	<i>Brand Name</i>	<i>Chemical Name</i>	<i>ATC</i>	<i>Dosage</i>	<i>Comments</i>	<i>Status</i>
ASTRAZENECA CANADA INC. (continued)						
02368544	BRILINTA - 90 MG/TAB	ticagrelor	B01AC	Oral Solid - Tablet		Subj. Investigation
02378582	CAPRELSA - 100 MG/TAB	vandetanib	L01XE	Oral Solid - Tablet	Introduced	Within Guidelines
02378590	CAPRELSA - 300 MG/TAB	vandetanib	L01XE	Oral Solid - Tablet	Introduced	Does Not Trigger
02247162	CRESTOR - 10 MG/TAB	rosuvastatin calcium	C10AA	Oral Solid - Tablet		Within Guidelines
02247163	CRESTOR - 20 MG/TAB	rosuvastatin calcium	C10AA	Oral Solid - Tablet		Within Guidelines
02247164	CRESTOR - 40 MG/TAB	rosuvastatin calcium	C10AA	Oral Solid - Tablet		Within Guidelines
02265540	CRESTOR - 5 MG/TAB	rosuvastatin calcium	C10AA	Oral Solid - Tablet		Within Guidelines
02052431	ENTOCORT - 0.02 MG/MILLILITRE	budesonide	A07EA	Rectal - Enema	Expired	Does Not Trigger
02229293	ENTOCORT - 3 MG/CAPSULE	budesonide	A07EA	Oral Solid - Modified release capsules	Expired	Within Guidelines
02248624	FASLODEX - 250 MG/SYRINGE	fulvestrant	L02BA	Parenteral - Solution		Within Guidelines
02248676	IRESSA - 250 MG/TAB	gefitinib	L01XX	Oral Solid - Tablet		Within Guidelines
00846503	LOSEC - 20 MG/CAPSULE	omeprazole	A02BC	Oral Solid - Capsule		Within Guidelines
02119579	LOSEC - 10 MG/CAPSULE	omeprazole	A02BC	Oral Solid - Capsule		Does Not Trigger
02190915	LOSEC - 20 MG/TAB	omeprazole magnesium	A02BC	Oral Solid - Modified release tablets		Within Guidelines
02230737	LOSEC - 10 MG/TAB	omeprazole magnesium	A02BC	Oral Solid - Modified release tablets		Does Not Trigger
02229411	NAROPIN - 2 MG/MILLILITRE	ropivacaine hydrochloride	N01BB	Parenteral - Solution	Expired	Within Guidelines
02229415	NAROPIN - 5 MG/MILLILITRE	ropivacaine hydrochloride	N01BB	Parenteral - Solution	Expired	Within Guidelines
02229418	NAROPIN - 10 MG/MILLILITRE	ropivacaine hydrochloride	N01BB	Parenteral - Solution	Expired	Within Guidelines
02244521	NEXIUM - 20 MG/TAB	esomeprazole magnesium	A02BC	Oral Solid - Modified release tablets		Within Guidelines
02244522	NEXIUM - 40 MG/TAB	esomeprazole magnesium	A02BC	Oral Solid - Modified release tablets		Within Guidelines
02300524	NEXIUM - 10 MG/POUCH	esomeprazole magnesium	A02BC	Oral Solid - Effervescent granules		Within Guidelines
02237224	OXEZE TURBUHALER - 0.012 MG/DOSE	formoterol fumarate	R03AC	Pulmonary - Powder		Subj. Investigation
02237225	OXEZE TURBUHALER - 0.006 MG/DOSE	formoterol fumarate	R03AC	Pulmonary - Powder		Within Guidelines
00851779	PLENDIL - 5 MG/TAB	felodipine	C08CA	Oral Solid - Modified release tablets		Within Guidelines
00851787	PLENDIL - 10 MG/TAB	felodipine	C08CA	Oral Solid - Modified release tablets		Does Not Trigger
02057778	PLENDIL - 2.5 MG/TAB	felodipine	C08CA	Oral Solid - Modified release tablets		Within Guidelines
01978918	PULMICORT NEBUAMP - 0.25 MG/MILLILITRE	budesonide	R03BA	Pulmonary - Other	Expired	Within Guidelines
01978926	PULMICORT NEBUAMP - 0.5 MG/MILLILITRE	budesonide	R03BA	Pulmonary - Other	Expired	Within Guidelines
02229099	PULMICORT NEBUAMP - 0.125 MG/MILLILITRE	budesonide	R03BA	Pulmonary - Other	Expired	Within Guidelines
00851752	PULMICORT TURBUHALER - 0.2 MG/DOSE	budesonide	R03BA	Pulmonary - Powder		Within Guidelines
00851760	PULMICORT TURBUHALER - 0.4 MG/DOSE	budesonide	R03BA	Pulmonary - Powder		Subj. Investigation
00852074	PULMICORT TURBUHALER - 0.1 MG/DOSE	budesonide	R03BA	Pulmonary - Powder		Within Guidelines
02231923	RHINOCORT AQ NASAL AEROSOL - 0.064 MG/DOSE	budesonide	R01AD	Nasal - Spray	Expired	Within Guidelines
02035324	RHINOCORT TURBUHALER - 0.1 MG/DOSE	budesonide	R01AD	Nasal - Powder		Within Guidelines
02236951	SEROQUEL - 25 MG/TAB	quetiapine fumarate	N05AH	Oral Solid - Tablet	Expired	Within Guidelines
02236952	SEROQUEL - 100 MG/TAB	quetiapine fumarate	N05AH	Oral Solid - Tablet	Expired	Within Guidelines
02236953	SEROQUEL - 200 MG/TAB	quetiapine fumarate	N05AH	Oral Solid - Tablet	Expired	Does Not Trigger
02240862	SEROQUEL - 150 MG/TAB	quetiapine fumarate	N05AH	Oral Solid - Tablet	Expired	Within Guidelines
02244107	SEROQUEL - 300 MG/TAB	quetiapine fumarate	N05AH	Oral Solid - Tablet	Expired	Within Guidelines
02300184	SEROQUEL XR - 50 MG/TAB	quetiapine fumarate	N05AH	Oral Solid - Modified release tablets		Within Guidelines
02300192	SEROQUEL XR - 200 MG/TAB	quetiapine fumarate	N05AH	Oral Solid - Modified release tablets		Within Guidelines
02300206	SEROQUEL XR - 300 MG/TAB	quetiapine fumarate	N05AH	Oral Solid - Modified release tablets		Within Guidelines
02300214	SEROQUEL XR - 400 MG/TAB	quetiapine fumarate	N05AH	Oral Solid - Modified release tablets		Within Guidelines
02321513	SEROQUEL XR - 150 MG/TAB	quetiapine fumarate	N05AH	Oral Solid - Modified release tablets		Within Guidelines
02245385	SYMBICORT TURBUHALER 100/6	budesonide/formoterol fumarate	R03AK	Pulmonary - Powder		Within Guidelines
02245386	SYMBICORT TURBUHALER 200/6	budesonide/formoterol fumarate	R03AK	Pulmonary - Powder		Within Guidelines
02361701	VIMOVO 20/375	esomeprazole magnesium/naproxen	M01AE	Oral Solid - Modified release tablets		Within Guidelines

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
ASTRAZENECA CANADA INC. (continued)						
02361728	VIMOVO 20/500	esomeprazole magnesium/naproxen	M01AE	Oral Solid - Modified release tablets		Within Guidelines
02238660	ZOMIG - 2.5 MG/TAB	zolmitriptan	N02CC	Oral Solid - Tablet		Within Guidelines
02248992	ZOMIG - 2.5 MG/DOSE	zolmitriptan	N02CC	Nasal - Spray		Within Guidelines
02248993	ZOMIG - 5 MG/DOSE	zolmitriptan	N02CC	Nasal - Spray		Within Guidelines
02243045	ZOMIG RAPIMELT - 2.5 MG/TAB	zolmitriptan	N02CC	Oral Solid - Tablet		Within Guidelines

BAUSCH & LOMB CANADA INC.

02320924	ALREX - 2 MG/MILLILITRE	loteprednol etabonate	S01BA	Ophthalmic - Suspension		Within Guidelines
02336847	BESIVANCE - 6 MG/MILLILITRE	besifloxacin hydrochloride	S01AX	Ophthalmic - Suspension		Within Guidelines
02321114	LOTEMAX - 5 MG/MILLILITRE	loteprednol etabonate	S01BA	Ophthalmic - Suspension		Within Guidelines
02133326	MIOCHOL-E - 20 MG/VIAL	acetylcholine chloride	S01EB	Ophthalmic - Powder for solution		Does Not Trigger
02306980	RETISERT - 0.59 MG/IMPLANT	fluocinolone acetonide	S01BA	Ophthalmic - Modified release ocular devices	Introduced	Within Guidelines

BAXTER CORPORATION

02284154	ADVATE 1000 (WITH 5ML DILUENT)	antihemophilic factor, recombinant	B02BD	Parenteral - Powder for solution		Within Guidelines
02284162	ADVATE 1500 (WITH 5ML DILUENT)	antihemophilic factor, recombinant	B02BD	Parenteral - Powder for solution		Within Guidelines
02313111	ADVATE 2000 (WITH 5ML DILUENT)	antihemophilic factor, recombinant	B02BD	Parenteral - Powder for solution		Within Guidelines
02365944	ADVATE 250 (WITH 2ML DILUENT)	antihemophilic factor, recombinant	B02BD	Parenteral - Powder for solution	Introduced	Within Guidelines
02284138	ADVATE 250 (WITH 5ML DILUENT)	antihemophilic factor, recombinant	B02BD	Parenteral - Powder for solution		Within Guidelines
02337193	ADVATE 3000 (WITH 5ML DILUENT)	antihemophilic factor, recombinant	B02BD	Parenteral - Powder for solution		Within Guidelines
02365952	ADVATE 500 (WITH 2ML DILUENT)	antihemophilic factor, recombinant	B02BD	Parenteral - Powder for solution	Introduced	Within Guidelines
02284146	ADVATE 500 (WITH 5ML DILUENT)	antihemophilic factor, recombinant	B02BD	Parenteral - Powder for solution		Within Guidelines
02326167	ARTISS VHSD - 4 UNIT/MILLILITRE	fibrin sealant	B02BC	Topical - Powder	Introduced	Within Guidelines
02188880	BREVIBLOC - 10 MG/MILLILITRE	esmolol hydrochloride	C07AB	Parenteral - Solution		Within Guidelines
02309238	BREVIBLOC - 10 MG/MILLILITRE	esmolol hydrochloride	C07AB	Parenteral - Solution		Does Not Trigger
02202581	FEIBA NF 1000	factor VIII anti inhibitor	B02BD	Parenteral - Powder for solution	Expired	Within Guidelines
02353903	FEIBA NF 2500	factor VIII anti inhibitor	B02BD	Parenteral - Powder for solution	Expired	Within Guidelines
02188856	FORANE	isoflurane	N01AB	Pulmonary - Other		Subj. Investigation
02264625	FSME-IMMUN - 2.4 MCG/VIAL	tick-borne encephalitis vaccine (inactivated)	J07BA	Parenteral - Suspensions or Emulsions		Within Guidelines
00808709	HEMOFIL-M	factor VIII	B02BD	Parenteral - Powder for solution		Under Review
02241356	IFEX - 3000 MG/VIAL	ifosfamide	L01AA	Parenteral - Powder for solution	Expired	VCU
02241357	IFEX - 1000 MG/VIAL	ifosfamide	L01AA	Parenteral - Powder for solution	Expired	VCU
02206021	IMMUNINE VH	factor IX (human)	B02BD	Parenteral - Powder for solution	Expired	Within Guidelines
02241795	PROCYTOX - 25 MG/TAB	cyclophosphamide	L01AA	Oral Solid - Tablet	Expired	VCU
02241796	PROCYTOX - 50 MG/TAB	cyclophosphamide	L01AA	Oral Solid - Tablet	Expired	VCU
02241797	PROCYTOX - 200 MG/VIAL	cyclophosphamide	L01AA	Parenteral - Powder for solution	Expired	VCU
02241798	PROCYTOX - 500 MG/VIAL	cyclophosphamide	L01AA	Parenteral - Powder for solution	Expired	VCU
02241799	PROCYTOX - 1000 MG/VIAL	cyclophosphamide	L01AA	Parenteral - Powder for solution	Expired	VCU
02241800	PROCYTOX - 2000 MG/VIAL	cyclophosphamide	L01AA	Parenteral - Powder for solution	Expired	VCU
02265974	SEVOFLURANE	sevoflurane	N01AB	Pulmonary - Other		Within Guidelines
02227428	SUPRANE	desflurane	N01AB	Pulmonary - Other	Expired	Within Guidelines
02233273	TISSEEL KIT VH 1.0	fibrin sealant	B02BD	Topical - Powder	Expired	Within Guidelines
02233274	TISSEEL KIT VH 2.0	fibrin sealant	B02BD	Topical - Powder	Expired	Within Guidelines
02233275	TISSEEL KIT VH 5.0	fibrin sealant	B02BD	Topical - Powder	Expired	Within Guidelines
02326132	TISSEEL VHSD - 500 UNIT/MILLILITRE	fibrin sealant	B02BC	Topical - Powder	Introduced	Subj. Investigation
02326175	TISSEEL VHSD (FROZEN) - 500 UNIT/MILLILITRE	fibrin sealant	B02BC	Topical - Powder		Does Not Trigger
02241411	UROMITEXAN - 100 MG/MILLILITRE	mesna	V03AF	Parenteral - Solution	Expired	VCU
02371839	UROMITEXAN - 100 MG/MILLILITRE	mesna	V03AF	Parenteral - Solution	Introduced/ Expired	VCU

<i>DIN</i>	<i>Brand Name</i>	<i>Chemical Name</i>	<i>ATC</i>	<i>Dosage</i>	<i>Comments</i>	<i>Status</i>
BAYER INC.						
02268825	ANGELIQ 1/1	drospirenone/estradiol 17β	G03FA	Oral Solid - Tablet		Within Guidelines
02242965	AVELOX - 400 MG/TAB	moxifloxacin hydrochloride	J01MA	Oral Solid - Tablet		Within Guidelines
02246414	AVELOX - 1.6 MG/MILLILITRE	moxifloxacin hydrochloride	J01MA	Parenteral - Solution		Within Guidelines
02169649	BETASERON - 0.3 MG/VIAL	interferon beta-1b	L03AB	Parenteral - Powder for solution		Within Guidelines
02237514	CIPRO - 100 MG/MILLILITRE	ciprofloxacin	J01MA	Oral Liquid - Powder for suspension		Within Guidelines
02247916	CIPRO XL - 500 MG/TAB	ciprofloxacin hydrochloride	J01MA	Oral Solid - Modified release tablets		Within Guidelines
02251787	CIPRO XL - 1000 MG/TAB	ciprofloxacin hydrochloride	J01MA	Oral Solid - Modified release tablets		Within Guidelines
02231510	CLIMARA 100 - 7.6 MG/PATCH	estradiol 17β	G03CA	Topical - Patches		Does Not Trigger
02247499	CLIMARA 25 - 2 MG/PATCH	estradiol 17β	G03CA	Topical - Patches		Does Not Trigger
02231509	CLIMARA 50 - 3.8 MG/PATCH	estradiol 17β	G03CA	Topical - Patches		Within Guidelines
02247500	CLIMARA 75 - 5.7 MG/PATCH	estradiol 17β	G03CA	Topical - Patches		Does Not Trigger
02250616	CLIMARA PRO 4.4/1.39	estradiol 17β/levonorgestrel	G03FA	Topical - Patches	Expired	Does Not Trigger
02270811	FINACEA - 150 MG/GRAM	azelaic acid	D10AX	Topical - Gel		Within Guidelines
02241089	GADOVIST 1.0 - 604.72 MG/MILLILITRE	gadobutrol	V08CA	Parenteral - Solution		Within Guidelines
02190885	GLUCOBAY - 50 MG/TAB	acarbose	A10BF	Oral Solid - Tablet		Within Guidelines
02190893	GLUCOBAY - 100 MG/TAB	acarbose	A10BF	Oral Solid - Tablet		Within Guidelines
02254492	KOGENATE FS BIOSET 1000	antihemophilic factor (recombinant)	B02BD	Parenteral - Powder for solution		Within Guidelines
02302225	KOGENATE FS BIOSET 2000	antihemophilic factor (recombinant)	B02BD	Parenteral - Powder for solution		Within Guidelines
02254476	KOGENATE FS BIOSET 250	antihemophilic factor (recombinant)	B02BD	Parenteral - Powder for solution		Within Guidelines
02342758	KOGENATE FS BIOSET 3000	antihemophilic factor (recombinant)	B02BD	Parenteral - Powder for solution		Within Guidelines
02254484	KOGENATE FS BIOSET 500	antihemophilic factor (recombinant)	B02BD	Parenteral - Powder for solution		Within Guidelines
02250462	LEVITRA - 5 MG/TAB	varденаfil hydrochloride	G04BE	Oral Solid - Tablet		Does Not Trigger
02250470	LEVITRA - 10 MG/TAB	varденаfil hydrochloride	G04BE	Oral Solid - Tablet		Within Guidelines
02250489	LEVITRA - 20 MG/TAB	varденаfil hydrochloride	G04BE	Oral Solid - Tablet		Within Guidelines
02243005	MIRENA - 52 MG/POUCH	levonorgestrel	G02BA	Vaginal - Insert		Within Guidelines
02284227	NEXAVAR - 200 MG/TAB	sorafenib tosylate	L01XE	Oral Solid - Tablet		Within Guidelines
02340666	PRIMOVISt - 181.43 MG/MILLILITRE	gadoksetate disodium	V08CA	Parenteral - Solution		Within Guidelines
02339277	RECOTHROM - 6000 UNIT/VIAL	thrombin alfa (recombinant)	B02BD	Topical - Powder	Expired	Within Guidelines
02240996	REFLUDAN - 50 MG/VIAL	lepirudin	B01AE	Parenteral - Powder for solution		Within Guidelines
02266121	SATIVEX 27/25	delta-9-tetrahydrocannabinol/cannabidiol	N02BG	Dental - Sublingual Buccal - Sprays - Buccal		Within Guidelines
02372436	STAXYN - 10 MG/TAB	varденаfil hydrochloride	G04BE	Oral Solid - Tablet		Within Guidelines
02316986	XARELTO - 10 MG/TAB	rivaroxaban	B01AX	Oral Solid - Tablet		Within Guidelines
02378604	XARELTO - 15 MG/TAB	rivaroxaban	B01AX	Oral Solid - Tablet	Introduced	Within Guidelines
02378612	XARELTO - 20 MG/TAB	rivaroxaban	B01AX	Oral Solid - Tablet	Introduced	Within Guidelines
02261723	YASMIN 21 3/0.03	drospirenone/ethinyl estradiol	G03AA	Oral Solid - Tablet		Within Guidelines
02261731	YASMIN 28 3/0.03	drospirenone/ethinyl estradiol	G03AA	Oral Solid - Tablet		Within Guidelines
02321157	YAZ 28 3/0.02	drospirenone/ethinyl estradiol	G03AA	Oral Solid - Tablet		Within Guidelines

BIOGEN IDEC CANADA INC.

02269201	AVONEX PS - 30 MCG/SYRINGE	interferon beta-1a	L03AB	Parenteral - Solution		Within Guidelines
02379910	FAMPYRA - 10 MG/TAB	fampridine	N07XX	Oral Solid - Modified release tablets	Introduced	Within Guidelines
02286386	TYSABRI - 20 MG/MILLILITRE	natalizumab	L04AA	Parenteral - Powder for solution		Within Guidelines

BIOMARIN PHARMACEUTICAL CANADA INC.

02350580	KUVAN - 100 MG/TAB	sapropterin dihydrochloride	A16AX	Oral Solid - Tablet		Within Guidelines
----------	--------------------	-----------------------------	-------	---------------------	--	-------------------

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
BOEHRINGER INGELHEIM (CANADA) LTD.						
02273322	APTIVUS - 250 MG/CAPSULE	tipranavir	J05AE	Oral Solid - Capsule		Within Guidelines
02247686	ATROVENT HFA - 0.02 MG/DOSE	ipratropium bromide	R03BB	Pulmonary - Metered dose preparations		Within Guidelines
02270102	FLOMAX CR - 0.4 MG/TAB	tamsulosin hydrochloride	G04CA	Oral Solid - Modified release tablets		Within Guidelines
02240769	MICARDIS - 40 MG/TAB	telmisartan	C09CA	Oral Solid - Tablet	Expired	Within Guidelines
02240770	MICARDIS - 80 MG/TAB	telmisartan	C09CA	Oral Solid - Tablet	Expired	Within Guidelines
02244344	MICARDIS PLUS 80/12.5	telmisartan/hydrochlorothiazide	C09DA	Oral Solid - Tablet	Expired	Within Guidelines
02318709	MICARDIS PLUS 80/25	telmisartan/hydrochlorothiazide	C09DA	Oral Solid - Tablet	Expired	Within Guidelines
02237145	MIRAPEX - 0.25 MG/TAB	pramipexole dihydrochloride	N04BC	Oral Solid - Tablet		Within Guidelines
02237146	MIRAPEX - 1 MG/TAB	pramipexole dihydrochloride	N04BC	Oral Solid - Tablet		Within Guidelines
02237147	MIRAPEX - 1.5 MG/TAB	pramipexole dihydrochloride	N04BC	Oral Solid - Tablet		Within Guidelines
02241594	MIRAPEX - 0.5 MG/TAB	pramipexole dihydrochloride	N04BC	Oral Solid - Tablet		Within Guidelines
02297256	MIRAPEX - 0.125 MG/TAB	pramipexole dihydrochloride	N04BC	Oral Solid - Tablet		Within Guidelines
02312433	PRADAX - 75 MG/CAPSULE	dabigatran etexilate	B01AE	Oral Solid - Capsule		Within Guidelines
02312441	PRADAX - 110 MG/CAPSULE	dabigatran etexilate	B01AE	Oral Solid - Capsule		Within Guidelines
02358808	PRADAX - 150 MG/CAPSULE	dabigatran etexilate	B01AE	Oral Solid - Capsule		Within Guidelines
02246793	SPIRIVA - 18 MCG/CAPSULE	tiotropium bromide	R03BB	Pulmonary - Powder		Within Guidelines
02370921	TRAJENTA - 5 MG/TAB	linagliptin	A10BH	Oral Solid - Tablet		Within Guidelines
02371030	TWYNSTA 40/10	telmisartan/amlodipine besylate	C09DB	Oral Solid - Tablet		Within Guidelines
02371022	TWYNSTA 40/5	telmisartan/amlodipine besylate	C09DB	Oral Solid - Tablet		Within Guidelines
02371057	TWYNSTA 80/10	telmisartan/amlodipine besylate	C09DB	Oral Solid - Tablet		Within Guidelines
02371049	TWYNSTA 80/5	telmisartan/amlodipine besylate	C09DB	Oral Solid - Tablet		Within Guidelines
02367289	VIRAMUNE XR - 400 MG/TAB	nevirapine	J05AG	Oral Solid - Modified release tablets		Within Guidelines

BRACCO DIAGNOSTICS CANADA INC.

02248302	MULTIHANCE - 529 MG/MILLILITRE	gadobenate dimeglumine	V08CA	Parenteral - Solution		Within Guidelines
02229056	PROHANCE - 279.3 MG/MILLILITRE	gadoteridol	V08CA	Parenteral - Solution		Within Guidelines

BRISTOL-MYERS SQUIBB CANADA CO.

02322374	ABILIFY - 2 MG/TAB	aripiprazole	N05AX	Oral Solid - Tablet		Within Guidelines
02322382	ABILIFY - 5 MG/TAB	aripiprazole	N05AX	Oral Solid - Tablet		Within Guidelines
02322390	ABILIFY - 10 MG/TAB	aripiprazole	N05AX	Oral Solid - Tablet		Within Guidelines
02322404	ABILIFY - 15 MG/TAB	aripiprazole	N05AX	Oral Solid - Tablet		Within Guidelines
02322412	ABILIFY - 20 MG/TAB	aripiprazole	N05AX	Oral Solid - Tablet		Within Guidelines
02322455	ABILIFY - 30 MG/TAB	aripiprazole	N05AX	Oral Solid - Tablet		Within Guidelines
02241818	AVALIDE 150/12.5	irbesartan/hydrochlorothiazide	C09DA	Oral Solid - Tablet		Within Guidelines
02241819	AVALIDE 300/12.5	irbesartan/hydrochlorothiazide	C09DA	Oral Solid - Tablet		Within Guidelines
02280213	AVALIDE 300/25	irbesartan/hydrochlorothiazide	C09DA	Oral Solid - Tablet		Within Guidelines
02237923	AVAPRO - 75 MG/TAB	irbesartan	C09CA	Oral Solid - Tablet		Within Guidelines
02237924	AVAPRO - 150 MG/TAB	irbesartan	C09CA	Oral Solid - Tablet		Within Guidelines
02237925	AVAPRO - 300 MG/TAB	irbesartan	C09CA	Oral Solid - Tablet		Within Guidelines
02282224	BARACLUDE - 0.5 MG/TAB	entecavir	J05AF	Oral Solid - Tablet		Within Guidelines
02377233	ELIQUIS - 2.5 MG/TAB	apixaban	B01AF	Oral Solid - Tablet	Introduced	Within Guidelines
02271249	ERBITUX - 100 MG/VIAL	cetuximab	L01XC	Parenteral - Solution		Within Guidelines
02333554	ONGLYZA - 5 MG/TAB	saxagliptin hydrochloride	A10BH	Oral Solid - Tablet	Introduced	Within Guidelines
02375842	ONGLYZA - 2.5 MG/TAB	saxagliptin hydrochloride	A10BH	Oral Solid - Tablet	Introduced	Within Guidelines
02282097	ORENCIA - 250 MG/VIAL	abatacept	L04AA	Parenteral - Powder for solution		Within Guidelines
02238682	PLAVIX - 75 MG/TAB	clopidogrel bisulfate	B01AC	Oral Solid - Tablet		Within Guidelines

<i>DIN</i>	<i>Brand Name</i>	<i>Chemical Name</i>	<i>ATC</i>	<i>Dosage</i>	<i>Comments</i>	<i>Status</i>
BRISTOL-MYERS SQUIBB CANADA CO. (continued)						
02330555	PLAVIX - 300 MG/TAB	clopidogrel bisulfate	B01AC	Oral Solid - Tablet		Within Guidelines
02248610	REYATAZ - 150 MG/CAPSULE	atazanavir sulfate	J05AE	Oral Solid - Capsule		Within Guidelines
02248611	REYATAZ - 200 MG/CAPSULE	atazanavir sulfate	J05AE	Oral Solid - Capsule		Within Guidelines
02294176	REYATAZ - 300 MG/CAPSULE	atazanavir sulfate	J05AE	Oral Solid - Capsule		Within Guidelines
02293129	SPRYCEL - 20 MG/TAB	dasatinib	L01XE	Oral Solid - Tablet		Within Guidelines
02293137	SPRYCEL - 50 MG/TAB	dasatinib	L01XE	Oral Solid - Tablet		Does Not Trigger
02293145	SPRYCEL - 70 MG/TAB	dasatinib	L01XE	Oral Solid - Tablet		Does Not Trigger
02320193	SPRYCEL - 100 MG/TAB	dasatinib	L01XE	Oral Solid - Tablet		Within Guidelines
02360810	SPRYCEL - 80 MG/TAB	dasatinib	L01XE	Oral Solid - Tablet		Does Not Trigger
02360829	SPRYCEL - 140 MG/TAB	dasatinib	L01XE	Oral Solid - Tablet		Does Not Trigger
02239886	SUSTIVA - 50 MG/CAPSULE	efavirenz	J05AG	Oral Solid - Capsule		Within Guidelines
02239888	SUSTIVA - 200 MG/CAPSULE	efavirenz	J05AG	Oral Solid - Capsule		Within Guidelines
02246045	SUSTIVA - 600 MG/TAB	efavirenz	J05AG	Oral Solid - Tablet		Within Guidelines
02016796	TAXOL - 6 MG/MILLILITRE	paclitaxel	L01CD	Parenteral - Solution	Expired	Within Guidelines
02244596	VIDEX EC - 125 MG/CAPSULE	didanosine	J05AF	Oral Solid - Modified release capsules		Does Not Trigger
02244597	VIDEX EC - 200 MG/CAPSULE	didanosine	J05AF	Oral Solid - Modified release capsules		Does Not Trigger
02244598	VIDEX EC - 250 MG/CAPSULE	didanosine	J05AF	Oral Solid - Modified release capsules		Does Not Trigger
02244599	VIDEX EC - 400 MG/CAPSULE	didanosine	J05AF	Oral Solid - Modified release capsules		Does Not Trigger
02379384	YERVOY - 5 MG/MILLILITRE	ipilimumab	L01XC	Parenteral - Solution		Within Guidelines

CELGENE INC.

02281066	ABRAXANE - 100 MG/VIAL	nab-paclitaxel	L01CD	Parenteral - Suspensions or Emulsions		Within Guidelines
02304899	REVLIMID - 5 MG/CAPSULE	lenalidomide	L04AX	Oral Solid - Capsule		Within Guidelines
02304902	REVLIMID - 10 MG/CAPSULE	lenalidomide	L04AX	Oral Solid - Capsule		Within Guidelines
02317699	REVLIMID - 15 MG/CAPSULE	lenalidomide	L04AX	Oral Solid - Capsule		Within Guidelines
02317710	REVLIMID - 25 MG/CAPSULE	lenalidomide	L04AX	Oral Solid - Capsule		Within Guidelines
02355191	THALOMID - 50 MG/CAPSULE	thalidomide	L04AX	Oral Solid - Capsule		VCU
02355205	THALOMID - 100 MG/CAPSULE	thalidomide	L04AX	Oral Solid - Capsule		Within Guidelines
02355221	THALOMID - 200 MG/CAPSULE	thalidomide	L04AX	Oral Solid - Capsule		Within Guidelines

CSL BEHRING CANADA INC.

02243188	HELIXATE FS 1000	antihemophilic factor (recombinant)	B02BD	Parenteral - Powder for solution		Within Guidelines
02308592	HELIXATE FS 2000	antihemophilic factor (recombinant)	B02BD	Parenteral - Powder for solution		Within Guidelines
02243186	HELIXATE FS 250	antihemophilic factor (recombinant)	B02BD	Parenteral - Powder for solution		Within Guidelines
02243187	HELIXATE FS 500	antihemophilic factor (recombinant)	B02BD	Parenteral - Powder for solution		Within Guidelines
02370352	HIZENTRA - 200 MG/MILLILITRE	immune globulin subcutaneous (human)	J06BA	Parenteral - Solution		Within Guidelines
02304619	PRIVIGEN - 100 MG/MILLILITRE	immune globulin intravenous (human)	J06BA	Parenteral - Solution		Within Guidelines
02282518	VIVAGLOBIN - 160 MG/MILLILITRE	immune globulin subcutaneous (human)	J06BA	Parenteral - Solution		Within Guidelines

DUCHESNAY INC.

00609129	DICLECTIN 10/10	doxylamine succinate/pyridoxine hydrochloride	R06AA	Oral Solid - Modified release tablets		Within Guidelines
02246067	PREGVIT	multivitamins-minerals	B03AE	Oral Solid - Tablet		Within Guidelines
02276194	PREGVIT FOLIC 5	multivitamins-minerals	B03AE	Oral Solid - Tablet		Within Guidelines

<i>DIN</i>	<i>Brand Name</i>	<i>Chemical Name</i>	<i>ATC</i>	<i>Dosage</i>	<i>Comments</i>	<i>Status</i>
EISAI LIMITED						
02381710	ALOXI - 0.05 MG/MILLILITRE	palonosetron	A04AA	Parenteral - Solution	Introduced	Within Guidelines
02381729	ALOXI - 0.5 MG/CAPSULE	palonosetron	A04AA	Oral Solid - Capsule	Introduced	Within Guidelines
02369613	BANZEL - 100 MG/TAB	rufinamide	N03AF	Oral Solid - Tablet		VCU
02369621	BANZEL - 200 MG/TAB	rufinamide	N03AF	Oral Solid - Tablet		VCU
02369648	BANZEL - 400 MG/TAB	rufinamide	N03AF	Oral Solid - Tablet		Within Guidelines
02377438	HALAVEN - 0.5 MG/MILLILITRE	eribulin mesylate	L01XX	Parenteral - Solution		VCU

ELI LILLY CANADA INC.

02338327	ADCIRCA - 20 MG/TAB	tadalafil	C02KX	Oral Solid - Tablet		Within Guidelines
02253437	ALIMTA - 500 MG/VIAL	pemetrexed disodium	L01BA	Parenteral - Powder for solution		Within Guidelines
02306433	ALIMTA - 100 MG/VIAL	pemetrexed disodium	L01BA	Parenteral - Powder for solution		Within Guidelines
02361809	BYETTA - 5 MCG/DOSE	exenatide	A10BX	Parenteral - Solution		Does Not Trigger
02361817	BYETTA - 10 MCG/DOSE	exenatide	A10BX	Parenteral - Solution		Within Guidelines
02248088	CIALIS - 10 MG/TAB	tadalafil	G04BE	Oral Solid - Tablet		Within Guidelines
02248089	CIALIS - 20 MG/TAB	tadalafil	G04BE	Oral Solid - Tablet		Within Guidelines
02296888	CIALIS - 2.5 MG/TAB	tadalafil	G04BE	Oral Solid - Tablet		Within Guidelines
02296896	CIALIS - 5 MG/TAB	tadalafil	G04BE	Oral Solid - Tablet		Within Guidelines
02301482	CYMBALTA - 30 MG/CAPSULE	duloxetine hydrochloride	N06AX	Oral Solid - Modified release capsules		Within Guidelines
02301490	CYMBALTA - 60 MG/CAPSULE	duloxetine hydrochloride	N06AX	Oral Solid - Modified release capsules		Within Guidelines
02349124	EFFIENT - 10 MG/TAB	prasugrel hydrochloride	B01AC	Oral Solid - Tablet		Within Guidelines
02239028	EVISTA - 60 MG/TAB	raloxifene hydrochloride	G03XC	Oral Solid - Tablet		Within Guidelines
02254689	FORTEO - 600 MCG/CARTRIDGE	teriparatide	H05AA	Parenteral - Solution		Within Guidelines
02230308	GEMZAR - 200 MG/VIAL	gemcitabine hydrochloride	L01BC	Parenteral - Powder for solution		Does Not Trigger
02230309	GEMZAR - 1000 MG/VIAL	gemcitabine hydrochloride	L01BC	Parenteral - Powder for solution		Does Not Trigger
02229704	HUMALOG - 100 UNIT/MILLILITRE	insulin lispro	A10AB	Parenteral - Solution		Within Guidelines
02229705	HUMALOG - 100 UNIT/MILLILITRE	insulin lispro	A10AB	Parenteral - Solution		Within Guidelines
02240294	HUMALOG MIX 25/75	insulin (lispro/lispro protamine)	A10AB	Parenteral - Solution		Within Guidelines
02240297	HUMALOG MIX 50/50	insulin (lispro/lispro protamine)	A10AB	Parenteral - Solution		Within Guidelines
00636622	PROZAC - 20 MG/CAPSULE	fluoxetine hydrochloride	N06AB	Oral Solid - Capsule		Within Guidelines
02018985	PROZAC - 10 MG/CAPSULE	fluoxetine hydrochloride	N06AB	Oral Solid - Capsule		Within Guidelines
02216973	REOPRO - 2 MG/MILLILITRE	abciximab	B01AC	Parenteral - Solution		Does Not Trigger
02262800	STRATTERA - 10 MG/CAPSULE	atomoxetine hydrochloride	N06BA	Oral Solid - Capsule		Within Guidelines
02262819	STRATTERA - 18 MG/CAPSULE	atomoxetine hydrochloride	N06BA	Oral Solid - Capsule		Within Guidelines
02262827	STRATTERA - 25 MG/CAPSULE	atomoxetine hydrochloride	N06BA	Oral Solid - Capsule		Within Guidelines
02262835	STRATTERA - 40 MG/CAPSULE	atomoxetine hydrochloride	N06BA	Oral Solid - Capsule		Within Guidelines
02262843	STRATTERA - 60 MG/CAPSULE	atomoxetine hydrochloride	N06BA	Oral Solid - Capsule		Within Guidelines
02279347	STRATTERA - 80 MG/CAPSULE	atomoxetine hydrochloride	N06BA	Oral Solid - Capsule		Within Guidelines
02279355	STRATTERA - 100 MG/CAPSULE	atomoxetine hydrochloride	N06BA	Oral Solid - Capsule		Within Guidelines
02229250	ZYPREXA - 2.5 MG/TAB	olanzapine	N05AH	Oral Solid - Tablet		Within Guidelines
02229269	ZYPREXA - 5 MG/TAB	olanzapine	N05AH	Oral Solid - Tablet		Does Not Trigger
02229277	ZYPREXA - 7.5 MG/TAB	olanzapine	N05AH	Oral Solid - Tablet		Does Not Trigger
02229285	ZYPREXA - 10 MG/TAB	olanzapine	N05AH	Oral Solid - Tablet		Does Not Trigger
02238850	ZYPREXA - 15 MG/TAB	olanzapine	N05AH	Oral Solid - Tablet		Does Not Trigger
02238851	ZYPREXA - 20 MG/TAB	olanzapine	N05AH	Oral Solid - Tablet		Does Not Trigger
02247099	ZYPREXA INTRAMUSCULAR - 10 MG/VIAL	olanzapine	N05AH	Parenteral - Powder for solution		Within Guidelines
02243086	ZYPREXA ZYDIS - 5 MG/TAB	olanzapine	N05AH	Oral Solid - Tablet		Subj. Investigation
02243087	ZYPREXA ZYDIS - 10 MG/TAB	olanzapine	N05AH	Oral Solid - Tablet		Subj. Investigation
02243088	ZYPREXA ZYDIS - 15 MG/TAB	olanzapine	N05AH	Oral Solid - Tablet		Does Not Trigger
02243089	ZYPREXA ZYDIS - 20 MG/TAB	olanzapine	N05AH	Oral Solid - Tablet		Does Not Trigger

<i>DIN</i>	<i>Brand Name</i>	<i>Chemical Name</i>	<i>ATC</i>	<i>Dosage</i>	<i>Comments</i>	<i>Status</i>
EMD SERONO CANADA INC.						
02247766	CETROTIDE - 0.25 MG/VIAL	cetorelix acetate	H01CC	Parenteral - Powder for solution		Does Not Trigger
02247767	CETROTIDE - 3 MG/VIAL	cetorelix acetate	H01CC	Parenteral - Powder for solution		Within Guidelines
02248154	GONAL-F - 75 UNIT/VIAL	follitropin alpha	G03GA	Parenteral - Powder for solution		Under Review
02248156	GONAL-F - 75 UNIT/VIAL	follitropin alpha	G03GA	Parenteral - Powder for solution		Under Review
02248157	GONAL-F - 75 UNIT/VIAL	follitropin alpha	G03GA	Parenteral - Powder for solution		Under Review
02270382	GONAL-F - 900 UNIT/PEN	follitropin alpha	G03GA	Parenteral - Solution		Under Review
02270390	GONAL-F - 450 UNIT/PEN	follitropin alpha	G03GA	Parenteral - Solution		Under Review
02270404	GONAL-F - 300 UNIT/PEN	follitropin alpha	G03GA	Parenteral - Solution		Under Review
02269066	LUVERIS - 75 UNIT/VIAL	lutropin alpha	G03GA	Parenteral - Powder for solution		Within Guidelines
02350122	SAIZEN LIQUID - 6 MG/CARTRIDGE	somatropin	H01AC	Parenteral - Solution	Introduced	Within Guidelines
02350130	SAIZEN LIQUID - 12 MG/CARTRIDGE	somatropin	H01AC	Parenteral - Solution	Introduced	Within Guidelines
02350149	SAIZEN LIQUID - 20 MG/CARTRIDGE	somatropin	H01AC	Parenteral - Solution	Introduced	Within Guidelines
02283395	SOMATULINE AUTOGEL - 60 MG/SYRINGE	lanreotide injection	H01CB	Parenteral - Solution		Within Guidelines
02283409	SOMATULINE AUTOGEL - 90 MG/SYRINGE	lanreotide injection	H01CB	Parenteral - Solution		Within Guidelines
02283417	SOMATULINE AUTOGEL - 120 MG/SYRINGE	lanreotide injection	H01CB	Parenteral - Solution		Within Guidelines

FERRING INC.

00402516	DDAVP - 0.1 MG/MILLILITRE	desmopressin acetate	H01BA	Nasal - Solution		Within Guidelines
00824143	DDAVP - 0.2 MG/TAB	desmopressin acetate	H01BA	Oral Solid - Tablet		Within Guidelines
00824305	DDAVP - 0.1 MG/TAB	desmopressin acetate	H01BA	Oral Solid - Tablet		Within Guidelines
00836362	DDAVP - 0.01 MG/DOSE	desmopressin acetate	H01BA	Nasal - Metered dose preparations		Within Guidelines
00873993	DDAVP - 0.004 MG/MILLILITRE	desmopressin acetate	H01BA	Parenteral - Solution		Within Guidelines
02284995	DDAVP MELT - 60 MCG/TAB	desmopressin acetate	H01BA	Oral Solid - Tablet		Within Guidelines
02285002	DDAVP MELT - 120 MCG/TAB	desmopressin acetate	H01BA	Oral Solid - Tablet		Within Guidelines
02285010	DDAVP MELT - 240 MCG/TAB	desmopressin acetate	H01BA	Oral Solid - Tablet		Within Guidelines
02334992	ENDOMETRIN - 100 MG/TAB	progesterone	G03DA	Vaginal - Tablet	Introduced	Within Guidelines
02337029	FIRMAGON - 80 MG/VIAL	degarelix acetate	L02BX	Parenteral - Powder for solution		Within Guidelines
02337037	FIRMAGON - 120 MG/VIAL	degarelix acetate	L02BX	Parenteral - Powder for solution		Within Guidelines
02246500	MINIRIN - 0.1 MG/TAB	desmopressin acetate	H01BA	Oral Solid - Tablet		Within Guidelines
02099683	PENTASA - 500 MG/TAB	mesalamine (aka 5-aminosalicylic acid)	A07EC	Oral Solid - Tablet		Within Guidelines

FOURNIER PHARMA INC.

02269074	LIPIDIL EZ - 48 MG/TAB	fenofibrate	C10AB	Oral Solid - Tablet		Within Guidelines
02269082	LIPIDIL EZ - 145 MG/TAB	fenofibrate	C10AB	Oral Solid - Tablet		Within Guidelines
02146959	LIPIDIL MICRO - 200 MG/CAPSULE	fenofibrate	C10AB	Oral Solid - Capsule		Within Guidelines
02241601	LIPIDIL SUPRA - 100 MG/TAB	fenofibrate	C10AB	Oral Solid - Tablet		Subj. Investigation
02241602	LIPIDIL SUPRA - 160 MG/TAB	fenofibrate	C10AB	Oral Solid - Tablet		Within Guidelines

FRESENIUS MEDICAL CARE CANADA

02229437	PHOSLO - 667 MG/TAB	calcium acetate	V03AE	Oral Solid - Tablet	Expired	Does Not Trigger
----------	---------------------	-----------------	-------	---------------------	---------	------------------

GALDERMA CANADA INC.

02375885	APPRILON - 40 MG/CAPSULE	doxycycline monohydrate	J01AA	Oral Solid - Modified release capsules	Introduced	Subj. Investigation
02256398	CLOBEX LOTION - 0.5 MG/MILLILITRE	clobetasol propionate	D07AD	Topical - Liquid		Does Not Trigger
02256371	CLOBEX SHAMPOO - 0.5 MG/MILLILITRE	clobetasol propionate	D07AD	Topical - Shampoo		Does Not Trigger
02274000	DIFFERIN XP - 3 MG/GRAM	adapalene	D10AD	Topical - Gel		Does Not Trigger
02297809	METROGEL - 10 MG/GRAM	metronidazole	D06BX	Topical - Gel		Within Guidelines
02323273	METVIX - 168 MG/GRAM	methyl aminolevulinate hydrochloride	L01XD	Topical - Cream		Within Guidelines
02365871	TACTUO 1/25 - 26 MG/GRAM	adapalene/benzoyl peroxide	D10AD	Topical - Gel		Notice of Hearing

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
GE HEALTHCARE INC.						
	MYOVIEW	technetium TC-99M tetrofosmin	V09GA	Parenteral - Powder for solution	Expired	Within Guidelines
02172771	OMNISCAN - 287 MG/MILLILITRE	gadodiamide	V08CA	Parenteral - Solution	Expired	Within Guidelines

GENMED, A DIVISION OF PFIZER CANADA INC.

02280124	GD-AMLODIPINE - 2.5 MG/TAB	amlodipine besylate	C08CA	Oral Solid - Tablet	Introduced	Subj. Investigation
02280132	GD-AMLODIPINE - 5 MG/TAB	amlodipine besylate	C08CA	Oral Solid - Tablet		Within Guidelines
02280140	GD-AMLODIPINE - 10 MG/TAB	amlodipine besylate	C08CA	Oral Solid - Tablet		Within Guidelines
02362791	GD-AMLODIPINE/ATORVASTATIN 10/10	amlodipine besylate/atorvastatin calcium	C10BX	Oral Solid - Tablet		Within Guidelines
02362805	GD-AMLODIPINE/ATORVASTATIN 10/20	amlodipine besylate/atorvastatin calcium	C10BX	Oral Solid - Tablet		Within Guidelines
02362813	GD-AMLODIPINE/ATORVASTATIN 10/40	amlodipine besylate/atorvastatin calcium	C10BX	Oral Solid - Tablet		Within Guidelines
02362821	GD-AMLODIPINE/ATORVASTATIN 10/80	amlodipine besylate/atorvastatin calcium	C10BX	Oral Solid - Tablet		Within Guidelines
02362759	GD-AMLODIPINE/ATORVASTATIN 5/10	amlodipine besylate/atorvastatin calcium	C10BX	Oral Solid - Tablet		Within Guidelines
02362767	GD-AMLODIPINE/ATORVASTATIN 5/20	amlodipine besylate/atorvastatin calcium	C10BX	Oral Solid - Tablet		Within Guidelines
02362775	GD-AMLODIPINE/ATORVASTATIN 5/40	amlodipine besylate/atorvastatin calcium	C10BX	Oral Solid - Tablet		Within Guidelines
02362783	GD-AMLODIPINE/ATORVASTATIN 5/80	amlodipine besylate/atorvastatin calcium	C10BX	Oral Solid - Tablet		Within Guidelines
02288346	GD-ATORVASTATIN - 10 MG/TAB	atorvastatin calcium	C10AA	Oral Solid - Tablet		Within Guidelines
02288354	GD-ATORVASTATIN - 20 MG/TAB	atorvastatin calcium	C10AA	Oral Solid - Tablet		Within Guidelines
02288362	GD-ATORVASTATIN - 40 MG/TAB	atorvastatin calcium	C10AA	Oral Solid - Tablet		Within Guidelines
02288370	GD-ATORVASTATIN - 80 MG/TAB	atorvastatin calcium	C10AA	Oral Solid - Tablet		Within Guidelines
02274531	GD-AZITHROMYCIN - 250 MG/TAB	azithromycin	J01FA	Oral Solid - Tablet		Within Guidelines
02342235	GD-ELETRIPTAN - 20 MG/TAB	eletriptan hydrobromide	N02CC	Oral Solid - Tablet	Introduced	Within Guidelines
02342243	GD-ELETRIPTAN - 40 MG/TAB	eletriptan hydrobromide	N02CC	Oral Solid - Tablet	Introduced	Within Guidelines
02285819	GD-GABAPENTIN - 100 MG/CAPSULE	gabapentin	N03AX	Oral Solid - Capsule		Within Guidelines
02285827	GD-GABAPENTIN - 300 MG/CAPSULE	gabapentin	N03AX	Oral Solid - Capsule		Within Guidelines
02285835	GD-GABAPENTIN - 400 MG/CAPSULE	gabapentin	N03AX	Oral Solid - Capsule		Within Guidelines
02285843	GD-GABAPENTIN - 600 MG/TAB	gabapentin	N03AX	Oral Solid - Tablet		Within Guidelines
02285851	GD-GABAPENTIN - 800 MG/TAB	gabapentin	N03AX	Oral Solid - Tablet		Within Guidelines
02373041	GD-LATANOPROST - 0.05 MG/MILLILITRE	latanoprost	S01EE	Ophthalmic - Liquid		Within Guidelines
02273683	GD-SERTRALINE - 25 MG/CAPSULE	sertraline hydrochloride	N06AB	Oral Solid - Capsule		Within Guidelines
02273691	GD-SERTRALINE - 50 MG/CAPSULE	sertraline hydrochloride	N06AB	Oral Solid - Capsule		Within Guidelines
02273705	GD-SERTRALINE - 100 MG/CAPSULE	sertraline hydrochloride	N06AB	Oral Solid - Capsule		Within Guidelines
02360020	GD-VENLAFAXINE XR - 37.5 MG/CAPSULE	venlafaxine hydrochloride	N06AA	Oral Solid - Capsule	Introduced	Within Guidelines
02360039	GD-VENLAFAXINE XR - 75 MG/CAPSULE	venlafaxine hydrochloride	N06AA	Oral Solid - Capsule	Introduced	Within Guidelines
02360047	GD-VENLAFAXINE XR - 150 MG/CAPSULE	venlafaxine hydrochloride	N06AA	Oral Solid - Capsule	Introduced	Within Guidelines

GENZYME CANADA INC., A DIVISION OF SANOFI-AVENTIS CANADA INC.

02254506	ALDURAZYME - 0.58 MG/MILLILITRE	laronidase	A16AB	Parenteral - Solution		Within Guidelines
02241751	CEREZYME - 400 UNIT/VIAL	imiglucerase	A16AB	Parenteral - Powder for solution	Expired	Within Guidelines
02290960	MABCAMPATH - 30 MG/VIAL	alemtuzumab	L01XC	Parenteral - Solution		Within Guidelines
02284863	MYOZYME - 50 MG/VIAL	alglucosidase alfa	A16AB	Parenteral - Powder for solution		Within Guidelines

GILEAD SCIENCES INC.

02300699	ATRIPLA 600/200/300	efavirenz/emtricitabine/ tenofovir disoproxil fumarate	J05AR	Oral Solid - Tablet		Within Guidelines
02329840	CAYSTON - 75 MG/VIAL	aztreonam	J01DF	Pulmonary - Powder		Within Guidelines
02374129	COMPLERA 200/300/25	emtricitabine/tenofovir df/rilpivirine hcl	J05AR	Oral Solid - Tablet		Within Guidelines
02247823	HEPSERA - 10 MG/TAB	adefovir dipivoxil	J05AF	Oral Solid - Tablet		Within Guidelines
02274906	TRUVADA 200/300	emtricitabine/tenofovir disoproxil fumarate	J05AR	Oral Solid - Tablet		Within Guidelines
02247128	VIREAD - 300 MG/TAB	tenofovir disoproxil fumarate	J05AF	Oral Solid - Tablet		Within Guidelines

<i>DIN</i>	<i>Brand Name</i>	<i>Chemical Name</i>	<i>ATC</i>	<i>Dosage</i>	<i>Comments</i>	<i>Status</i>
GLAXOSMITHKLINE INC.						
02245126	ADVAIR 25/125	salmeterol xinafoate/fluticasone propionate	R03AK	Pulmonary - Metered dose preparations		Within Guidelines
02245127	ADVAIR 25/250	salmeterol xinafoate/fluticasone propionate	R03AK	Pulmonary - Metered dose preparations		Within Guidelines
02240835	ADVAIR 50/100 DISKUS	salmeterol xinafoate/fluticasone propionate	R03AK	Pulmonary - Powder		Within Guidelines
02240836	ADVAIR 50/250 DISKUS	salmeterol xinafoate/fluticasone propionate	R03AK	Pulmonary - Powder		Within Guidelines
02240837	ADVAIR 50/500 DISKUS	salmeterol xinafoate/fluticasone propionate	R03AK	Pulmonary - Powder		Within Guidelines
02237820	AMERGE - 1 MG/TAB	naratriptan hydrochloride	N02CC	Oral Solid - Tablet		Within Guidelines
02237821	AMERGE - 2.5 MG/TAB	naratriptan hydrochloride	N02CC	Oral Solid - Tablet		Within Guidelines
02298589	AVAMYS - 27.5 MCG/DOSE	fluticasone furoate	R01AD	Nasal - Spray		Within Guidelines
02247085	AVANDAMET 1/500	rosiglitazone maleate/metformin hydrochloride	A10BD	Oral Solid - Tablet		Within Guidelines
02248440	AVANDAMET 2/1000	rosiglitazone maleate/metformin hydrochloride	A10BD	Oral Solid - Tablet		Within Guidelines
02247086	AVANDAMET 2/500	rosiglitazone maleate/metformin hydrochloride	A10BD	Oral Solid - Tablet		Within Guidelines
02248441	AVANDAMET 4/1000	rosiglitazone maleate/metformin hydrochloride	A10BD	Oral Solid - Tablet		Within Guidelines
02247087	AVANDAMET 4/500	rosiglitazone maleate/metformin hydrochloride	A10BD	Oral Solid - Tablet		Within Guidelines
02258803	AVANDARYL 4/2	rosiglitazone maleate/glimepiride	A10BD	Oral Solid - Tablet		Within Guidelines
02258811	AVANDARYL 4/4	rosiglitazone maleate/glimepiride	A10BD	Oral Solid - Tablet		Within Guidelines
02241112	AVANDIA - 2 MG/TAB	rosiglitazone maleate	A10BG	Oral Solid - Tablet		Within Guidelines
02241113	AVANDIA - 4 MG/TAB	rosiglitazone maleate	A10BG	Oral Solid - Tablet		Within Guidelines
02241114	AVANDIA - 8 MG/TAB	rosiglitazone maleate	A10BG	Oral Solid - Tablet		Within Guidelines
02247813	AVODART - 0.5 MG/CAPSULE	dutasteride	G04CB	Oral Solid - Capsule	Expired	Within Guidelines
02370050	BENLYSTA - 120 MG/VIAL	belimumab	L04AA	Parenteral - Powder for solution		Within Guidelines
02370069	BENLYSTA - 400 MG/VIAL	belimumab	L04AA	Parenteral - Powder for solution		Within Guidelines
02247600	BOOSTRIX	dapt vaccine	J07AX	Parenteral - Suspensions or Emulsions		Within Guidelines
02212307	CEFTIN - 25 MG/MILLILITRE	cefuroxime axetil	J01DC	Oral Liquid - Powder for suspension		Within Guidelines
02342227	CERVARIX	papillomavirus recombinant vaccine	J07BM	Parenteral - Suspensions or Emulsions		Within Guidelines
01916882	CLAVULIN 25/6.25	amoxicillin trihydrate/clavulanate potassium	J01CR	Oral Liquid - Suspension		Within Guidelines
02238831	CLAVULIN 40/5.7	amoxicillin trihydrate/clavulanate potassium	J01CR	Oral Liquid - Suspension		Within Guidelines
01916874	CLAVULIN 50/12.5	amoxicillin trihydrate/clavulanate potassium	J01CR	Oral Liquid - Suspension		Subj. Investigation
01916858	CLAVULIN 500/125	amoxicillin trihydrate/clavulanate potassium	J01CR	Oral Solid - Tablet		Within Guidelines
02238830	CLAVULIN 80/11.4	amoxicillin trihydrate/clavulanate potassium	J01CR	Oral Liquid - Suspension		Within Guidelines
02238829	CLAVULIN 875/125	amoxicillin trihydrate/clavulanate potassium	J01CR	Oral Solid - Tablet		Within Guidelines
02243158	CLINDOXYL 10/50	clindamycin phosphate/benzoyl peroxide	D10AF	Topical - Gel		Within Guidelines
01919431	ENGERIX-B	hepatitis b vaccine (rdna)	J07BC	Parenteral - Suspensions or Emulsions		Within Guidelines
02296454	ENGERIX-B PEDIATRIC	hepatitis b vaccine (rdna)	J07BC	Parenteral - Suspensions or Emulsions		Within Guidelines
02237244	FLOVENT DISKUS - 0.05 MG/DOSE	fluticasone propionate	R03BA	Pulmonary - Powder		Within Guidelines
02237245	FLOVENT DISKUS - 0.1 MG/DOSE	fluticasone propionate	R03BA	Pulmonary - Powder		Within Guidelines
02237246	FLOVENT DISKUS - 0.25 MG/DOSE	fluticasone propionate	R03BA	Pulmonary - Powder		Within Guidelines
02237247	FLOVENT DISKUS - 0.5 MG/DOSE	fluticasone propionate	R03BA	Pulmonary - Powder		Does Not Trigger
02244291	FLOVENT HFA - 0.05 MG/DOSE	fluticasone propionate	R03BA	Pulmonary - Metered dose preparations		Within Guidelines
02244292	FLOVENT HFA - 0.125 MG/DOSE	fluticasone propionate	R03BA	Pulmonary - Metered dose preparations		Within Guidelines
02244293	FLOVENT HFA - 0.25 MG/DOSE	fluticasone propionate	R03BA	Pulmonary - Metered dose preparations		Within Guidelines
02236913	FRAXIPARINE - 9500 UNIT/MILLILITRE	nadroparin calcium	B01AB	Parenteral - Solution		Subj. Investigation
02240114	FRAXIPARINE FORTE - 19000 UNIT/MILLILITRE	nadroparin calcium	B01AB	Parenteral - Solution		Within Guidelines
02187078	HAVRIX 1440 - 1440 UNIT/MILLILITRE	hepatitis a vaccine (inactivated)	J07BC	Parenteral - Suspensions or Emulsions		Within Guidelines
02231056	HAVRIX 720 JUNIOR - 1440 UNIT/MILLILITRE	hepatitis a vaccine (inactivated)	J07BC	Parenteral - Suspensions or Emulsions		Within Guidelines
02239193	HEPTOVIR - 100 MG/TAB	lamivudine	J05AF	Oral Solid - Tablet	Expired	Within Guidelines
02239194	HEPTOVIR - 5 MG/MILLILITRE	lamivudine	J05AF	Oral Liquid - Solution	Expired	Within Guidelines
02231116	HYCAMTIN - 4 MG/VIAL	topotecan hydrochloride	L01XX	Parenteral - Powder for solution	Expired	Within Guidelines
02212188	IMITREX - 12 MG/MILLILITRE	sumatriptan succinate	N02CC	Parenteral - Solution		Within Guidelines
02230418	IMITREX - 5 MG/DOSE	sumatriptan hemisulphate	N02CC	Nasal - Spray		Within Guidelines

<i>DIN</i>	<i>Brand Name</i>	<i>Chemical Name</i>	<i>ATC</i>	<i>Dosage</i>	<i>Comments</i>	<i>Status</i>
GLAXOSMITHKLINE INC. (continued)						
02230420	IMITREX - 20 MG/DOSE	sumatriptan hemisulphate	N02CC	Nasal - Spray		Within Guidelines
02212153	IMITREX DF - 50 MG/TAB	sumatriptan succinate	N02CC	Oral Solid - Tablet		Within Guidelines
02212161	IMITREX DF - 100 MG/TAB	sumatriptan succinate	N02CC	Oral Solid - Tablet		Within Guidelines
02253852	INFANRIX HEXA VACCINE	combined diphtheria, tetanus, acellular pertussis, inactivated poliomyelitis, hepatitis b and h flu type b	J07CA	Parenteral - Solution		Does Not Trigger
02257122	INFANRIX IPV/HIB	combined diphtheria, tetanus, acellular pertussis, inactivated poliomyelitis, and h flu type b	J07CA	Parenteral - Suspensions or Emulsions	Introduced	Within Guidelines
02372010	JALYN 0.5/0.4	dutasteride/tamsulosin hydrochloride	G04CA	Oral Solid - Modified release capsules		Within Guidelines
02142082	LAMICTAL - 25 MG/TAB	lamotrigine	N03AX	Oral Solid - Tablet	Expired	Within Guidelines
02142104	LAMICTAL - 100 MG/TAB	lamotrigine	N03AX	Oral Solid - Tablet	Expired	Within Guidelines
02142112	LAMICTAL - 150 MG/TAB	lamotrigine	N03AX	Oral Solid - Tablet	Expired	Within Guidelines
02240115	LAMICTAL - 5 MG/TAB	lamotrigine	N03AX	Oral Solid - Tablet	Expired	Within Guidelines
02243803	LAMICTAL - 2 MG/TAB	lamotrigine	N03AX	Oral Solid - Tablet	Expired	Does Not Trigger
02366924	LUXIQ - 1.2 MG/GRAM	betamethasone valerate	D07AC	Topical - Aerosol	Introduced	Within Guidelines
02238151	MALARONE 250/100	atovaquone/proguanil hydrochloride	P01BB	Oral Solid - Tablet		Within Guidelines
02264935	MALARONE 62.5/25	atovaquone/proguanil hydrochloride	P01BB	Oral Solid - Tablet		Within Guidelines
02217422	MEPRON - 150 MG/MILLILITRE	atovaquone	P01AX	Oral Liquid - Suspension	Expired	Within Guidelines
02245057	NEISVAC-C	meningococcal group c-tt conjugate vaccine,adsorbed	J07AH	Parenteral - Suspensions or Emulsions		Within Guidelines
01940473	PAXIL - 30 MG/TAB	paroxetine hydrochloride	N06AB	Oral Solid - Tablet		Within Guidelines
01940481	PAXIL - 20 MG/TAB	paroxetine hydrochloride	N06AB	Oral Solid - Tablet		Within Guidelines
02027887	PAXIL - 10 MG/TAB	paroxetine hydrochloride	N06AB	Oral Solid - Tablet		Within Guidelines
02248503	PAXIL CR - 12.5 MG/TAB	paroxetine hydrochloride	N06AB	Oral Solid - Modified release tablets		Within Guidelines
02248504	PAXIL CR - 25 MG/TAB	paroxetine hydrochloride	N06AB	Oral Solid - Modified release tablets		Within Guidelines
02239208	PRIORIX	live, attenuated vaccine - measles/mumps/rubella	J07BD	Parenteral - Powder for solution		Within Guidelines
02297884	PRIORIX TETRA	live, attenuated vaccine - measles/mumps/rubella/varicella	J07BD	Parenteral - Powder for solution		Within Guidelines
02240863	RELENZA - 5 MG/DOSE	zanamivir	J05AH	Pulmonary - Powder		Within Guidelines
02361825	REVOLADE - 25 MG/TAB	eltrombopag olamine	B02BX	Oral Solid - Tablet		Does Not Trigger
02361833	REVOLADE - 50 MG/TAB	eltrombopag olamine	B02BX	Oral Solid - Tablet		Does Not Trigger
02242919	ROSASOL - 10 MG/GRAM	metronidazole	D06BX	Topical - Cream		Within Guidelines
02214261	SEREVENT DISKHALER - 0.05 MG/DOSE	salmeterol xinafoate	R03AC	Pulmonary - Powder	Expired	Within Guidelines
02231129	SEREVENT DISKUS - 0.05 MG/DOSE	salmeterol xinafoate	R03AC	Pulmonary - Powder	Expired	Within Guidelines
02320541	SYNFLORIX	pneumococcal conjugate vaccine	J07AL	Parenteral - Suspensions or Emulsions		Within Guidelines
01916939	TIMENTIN 3000/100	ticarcillin disodium/clavulanate potassium	J01CR	Parenteral - Powder for solution		Within Guidelines
02247880	TIMENTIN 30000/1000	ticarcillin disodium/clavulanate potassium	J01CR	Parenteral - Powder for solution		Within Guidelines
02230578	TWINRIX 720/20	combined hepatitis a & b vaccine	J07BC	Parenteral - Suspensions or Emulsions		Within Guidelines
02237548	TWINRIX JUNIOR 360/10	combined hepatitis a & b vaccine	J07BC	Parenteral - Suspensions or Emulsions		Within Guidelines
02326442	TYKERB - 250 MG/TAB	lapatinib ditosylate monohydrate	L01XE	Oral Solid - Tablet		Within Guidelines
02219492	VALTREX - 500 MG/TAB	valacyclovir hydrochloride	J05AB	Oral Solid - Tablet		Within Guidelines
02246559	VALTREX - 1000 MG/TAB	valacyclovir hydrochloride	J05AB	Oral Solid - Tablet		Within Guidelines
02243115	VENTOLIN DISKUS - 0.2 MG/DOSE	salbutamol sulfate	R03AC	Pulmonary - Powder		Subj. Investigation
02241497	VENTOLIN HFA - 0.1 MG/DOSE	salbutamol sulfate	R03AC	Pulmonary - Metered dose preparations		Within Guidelines
02348489	VERDESO - 0.5 MG/GRAM	desonide	D07AB	Topical - Aerosol		Within Guidelines
02307065	VOLIBRIS - 5 MG/TAB	ambrisentan	C02KX	Oral Solid - Tablet		Within Guidelines
02307073	VOLIBRIS - 10 MG/TAB	ambrisentan	C02KX	Oral Solid - Tablet		Within Guidelines
02352303	VOTRIENT - 200 MG/TAB	pazopanib hydrochloride	L01XE	Oral Solid - Tablet		Within Guidelines
02239372	ZOFRAN ODT - 4 MG/TAB	ondansetron hydrochloride	A04AA	Oral Solid - Tablet		Within Guidelines
02239373	ZOFRAN ODT - 8 MG/TAB	ondansetron hydrochloride	A04AA	Oral Solid - Tablet		Within Guidelines

<i>DIN</i>	<i>Brand Name</i>	<i>Chemical Name</i>	<i>ATC</i>	<i>Dosage</i>	<i>Comments</i>	<i>Status</i>
GLAXOSMITHKLINE INC. (continued)						
00634506	ZOVIRAX - 200 MG/TAB	acyclovir	J05AB	Oral Solid - Tablet	Expired	Within Guidelines
01911627	ZOVIRAX - 400 MG/TAB	acyclovir	J05AB	Oral Solid - Tablet	Expired	Does Not Trigger

GRIFOLS CANADA LTD.

02247724	GAMUNEX - 100 MG/MILLILITRE	immune globulin intravenous (human)	J06BA	Parenteral - Solution		Within Guidelines
02189119	PLASBUMIN-25 - 250 MG/MILLILITRE	albumin (human)	B05AA	Parenteral - Solution		Within Guidelines
02189100	PLASBUMIN-5 - 50 MG/MILLILITRE	albumin (human)	B05AA	Parenteral - Solution		Within Guidelines
02204606	PROLASTIN - 25 MG/MILLILITRE	alpha1-proteinase inhibitor (human)	B02AB	Parenteral - Powder for solution		Within Guidelines

HOFFMANN-LA ROCHE LIMITED

02350092	ACTEMRA - 20 MG/MILLILITRE	tocilizumab	L04AC	Parenteral - Solution		Within Guidelines
02350106	ACTEMRA - 20 MG/MILLILITRE	tocilizumab	L04AC	Parenteral - Solution		Within Guidelines
02350114	ACTEMRA - 20 MG/MILLILITRE	tocilizumab	L04AC	Parenteral - Solution		Within Guidelines
02147440	ACTIVASE - 100 MG/VIAL	alteplase	B01AD	Parenteral - Solution		Within Guidelines
02225689	ACTIVASE - 50 MG/VIAL	alteplase	B01AD	Parenteral - Solution		Within Guidelines
02270994	AVASTIN - 25 MG/MILLILITRE	bevacizumab	L01XC	Parenteral - Solution		Within Guidelines
02245859	CATHFLO - 2 MG/VIAL	alteplase	B01AD	Parenteral - Solution		Within Guidelines
02192748	CELLCEPT - 250 MG/CAPSULE	mycophenolate mofetil	L04AA	Oral Solid - Capsule		Within Guidelines
02237484	CELLCEPT - 500 MG/TAB	mycophenolate mofetil	L04AA	Oral Solid - Tablet		Within Guidelines
02240347	CELLCEPT - 500 MG/VIAL	mycophenolate mofetil	L04AA	Parenteral - Powder for solution		Within Guidelines
02242145	CELLCEPT - 200 MG/MILLILITRE	mycophenolate mofetil	L04AA	Oral Liquid - Powder for suspension		Within Guidelines
02247725	FUZEON - 108 MG/VIAL	enfuvirtide	J05AX	Parenteral - Powder for solution		Within Guidelines
02240692	HERCEPTIN - 440 MG/VIAL	trastuzumab	L01XC	Parenteral - Solution		Within Guidelines
02216965	INVIRASE - 200 MG/CAPSULE	saquinavir mesylate	J05AE	Oral Solid - Capsule		Within Guidelines
02279320	INVIRASE - 500 MG/TAB	saquinavir mesylate	J05AE	Oral Solid - Tablet		Within Guidelines
02088371	KYTRIL - 1 MG/MILLILITRE	granisetron hydrochloride	A04AA	Parenteral - Solution		Within Guidelines
02185881	KYTRIL - 1 MG/TAB	granisetron hydrochloride	A04AA	Oral Solid - Tablet		Subj. Investigation
02216183	NUTROPIN - 5 MG/VIAL	somatropin	H01AC	Parenteral - Powder for solution		Within Guidelines
02216191	NUTROPIN - 10 MG/VIAL	somatropin	H01AC	Parenteral - Powder for solution		Does Not Trigger
02229722	NUTROPIN AQ - 5 MG/MILLILITRE	somatropin	H01AC	Parenteral - Solution		Within Guidelines
02376393	NUTROPIN AQ NUSPIN 10 - 5 MG/MILLILITRE	somatropin	H01AC	Parenteral - Solution	Introduced	Within Guidelines
02249002	NUTROPIN AQ PEN - 5 MG/MILLILITRE	somatropin	H01AC	Parenteral - Solution		Within Guidelines
02248077	PEGASYS - 180 MCG/SYRINGE	peginterferon alfa-2a	L03AB	Parenteral - Solution		Within Guidelines
02248078	PEGASYS - 180 MCG/VIAL	peginterferon alfa-2a	L03AB	Parenteral - 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 - 2.5 MG/AMPULE	dornase alfa	R05CB	Pulmonary - Solution		Within Guidelines
02241927	RITUXAN - 10 MG/MILLILITRE	rituximab	L01XC	Parenteral - Solution		Within Guidelines
02381842	TAMIFLU - 6 MG/MILLILITRE	oseltamivir phosphate	J05AH	Oral Liquid - Powder for suspension	Introduced	Within Guidelines
02241472	TAMIFLU - 75 MG/CAPSULE	oseltamivir phosphate	J05AH	Oral Solid - Capsule		Within Guidelines
02245549	TAMIFLU - 12 MG/MILLILITRE	oseltamivir phosphate	J05AH	Oral Liquid - Powder for suspension		Within Guidelines
02304848	TAMIFLU - 30 MG/CAPSULE	oseltamivir phosphate	J05AH	Oral Solid - Capsule		Within Guidelines
02304856	TAMIFLU - 45 MG/CAPSULE	oseltamivir phosphate	J05AH	Oral Solid - Capsule		Within Guidelines
02269007	TARCEVA - 25 MG/TAB	erlotinib	L01XX	Oral Solid - Tablet		Within Guidelines
02269015	TARCEVA - 100 MG/TAB	erlotinib	L01XX	Oral Solid - Tablet		Within Guidelines
02269023	TARCEVA - 150 MG/TAB	erlotinib	L01XX	Oral Solid - Tablet		Within Guidelines
02244826	TNKASE - 50 MG/VIAL	tenecteplase	B01AD	Parenteral - Powder for solution		Within Guidelines
02162660	TORADOL - 10 MG/TAB	ketorolac tromethamine	M01AB	Oral Solid - Tablet		Within Guidelines

<i>DIN</i>	<i>Brand Name</i>	<i>Chemical Name</i>	<i>ATC</i>	<i>Dosage</i>	<i>Comments</i>	<i>Status</i>
HOFFMANN-LA ROCHE LIMITED (continued)						
02162644	TORADOL IM - 10 MG/MILLILITRE	ketorolac tromethamine	M01AB	Parenteral - Solution		Subj. Investigation
02245777	VALCYTE - 450 MG/TAB	valganciclovir hydrochloride	J05AB	Oral Solid - Tablet		Within Guidelines
02306085	VALCYTE - 50 MG/MILLILITRE	valganciclovir hydrochloride	J05AB	Oral Liquid - Powder for solution		Within Guidelines
02238453	XELODA - 150 MG/TAB	capecitabine	L01BC	Oral Solid - Tablet		Within Guidelines
02238454	XELODA - 500 MG/TAB	capecitabine	L01BC	Oral Solid - Tablet		Within Guidelines
02240325	XENICAL - 120 MG/CAPSULE	orlistat	A08AB	Oral Solid - Capsule		Within Guidelines
02380242	ZELBORAF - 240 MG/TAB	vemurafenib	L01XE	Oral Solid - Tablet	Introduced	Within Guidelines

HOSPIRA HEALTHCARE CORPORATION (CANADA)

02361957	DOCETAXEL - 10 MG/MILLILITRE	docetaxel	L01CD	Parenteral - Solution		Within Guidelines
02296624	PACLITAXEL - 6 MG/MILLILITRE	paclitaxel	L01CD	Parenteral - Solution		Within Guidelines
02339366	PRECEDEX - 100 MCG/MILLILITRE	dexmedetomidine hydrochloride	N05CM	Parenteral - Solution		VCU

INO THERAPEUTICS INC.

02270846	INOMAX 800 PPM	nitric oxide	R07AX	Pulmonary - Gas	Expired	Within Guidelines
----------	----------------	--------------	-------	-----------------	---------	-------------------

INTERMUNE CANADA INC.

02393751	ESBRIET - 267 MG/CAPSULE	pirfenidone	L04AX	Oral Solid - Capsule	Introduced	Subj. Investigation
----------	--------------------------	-------------	-------	----------------------	------------	---------------------

IROKO CARDIO (UK) LTD.

02240706	AGGRASTAT - 0.05 MG/MILLILITRE	tirofiban hydrochloride	B01AC	Parenteral - Solution		Does Not Trigger
----------	--------------------------------	-------------------------	-------	-----------------------	--	------------------

JANSSEN INC.

02238389	CAELYX - 2 MG/MILLILITRE	doxorubicin hydrochloride	L01DB	Parenteral - Solution		Does Not Trigger
02247732	CONCERTA - 18 MG/TAB	methylphenidate hydrochloride	N06BA	Oral Solid - Modified release tablets		Within Guidelines
02247733	CONCERTA - 36 MG/TAB	methylphenidate hydrochloride	N06BA	Oral Solid - Modified release tablets		Within Guidelines
02247734	CONCERTA - 54 MG/TAB	methylphenidate hydrochloride	N06BA	Oral Solid - Modified release tablets		Within Guidelines
02250241	CONCERTA - 27 MG/TAB	methylphenidate hydrochloride	N06BA	Oral Solid - Modified release tablets		Within Guidelines
02243960	DITROPAN XL - 5 MG/TAB	oxybutynin chloride	G04BD	Oral Solid - Modified release tablets		Within Guidelines
02243961	DITROPAN XL - 10 MG/TAB	oxybutynin chloride	G04BD	Oral Solid - Modified release tablets		Within Guidelines
02332906	DORIBAX - 500 MG/VIAL	doripenem	J01DH	Parenteral - Powder for solution		Within Guidelines
02247208	DUKORAL	vaccine cholera toxin b subunit (rdna)	J07AE	Oral Liquid - Solution		Subj. Investigation
02370603	EDURANT - 25 MG/TAB	rilpivirine hydrochloride	J05AG	Oral Solid - Tablet		Within Guidelines
02231583	EPREX - 1000 UNIT/SYRINGE	epoetin alfa	B03XA	Parenteral - Solution		Within Guidelines
02231584	EPREX - 2000 UNIT/SYRINGE	epoetin alfa	B03XA	Parenteral - Solution		Within Guidelines
02231585	EPREX - 3000 UNIT/SYRINGE	epoetin alfa	B03XA	Parenteral - Solution		Within Guidelines
02231586	EPREX - 4000 UNIT/SYRINGE	epoetin alfa	B03XA	Parenteral - Solution		Within Guidelines
02231587	EPREX - 10000 UNIT/SYRINGE	epoetin alfa	B03XA	Parenteral - Solution		Within Guidelines
02240722	EPREX - 40000 UNIT/SYRINGE	epoetin alfa	B03XA	Parenteral - Solution		Within Guidelines
02243239	EPREX - 20000 UNIT/SYRINGE	epoetin alfa	B03XA	Parenteral - Solution		Within Guidelines
02243400	EPREX - 5000 UNIT/SYRINGE	epoetin alfa	B03XA	Parenteral - Solution		Within Guidelines
02243401	EPREX - 6000 UNIT/SYRINGE	epoetin alfa	B03XA	Parenteral - Solution		Within Guidelines
02243403	EPREX - 8000 UNIT/SYRINGE	epoetin alfa	B03XA	Parenteral - Solution		Within Guidelines
02288680	EPREX - 30000 UNIT/SYRINGE	epoetin alfa	B03XA	Parenteral - Solution		Within Guidelines
02248297	EVRA 150/20	norelgestromin/ethinyl estradiol	G03AA	Topical - Patches		Within Guidelines
02306778	INTELENCE - 100 MG/TAB	etravirine	J05AG	Oral Solid - Tablet		Within Guidelines
02375931	INTELENCE - 200 MG/TAB	etravirine	J05AG	Oral Solid - Tablet	Introduced	Within Guidelines
02300273	INVEGA - 3 MG/TAB	paliperidone	N05AX	Oral Solid - Modified release tablets		Does Not Trigger
02300281	INVEGA - 6 MG/TAB	paliperidone	N05AX	Oral Solid - Modified release tablets		Does Not Trigger

<i>DIN</i>	<i>Brand Name</i>	<i>Chemical Name</i>	<i>ATC</i>	<i>Dosage</i>	<i>Comments</i>	<i>Status</i>
JANSSEN INC. (continued)						
02300303	INVEGA - 9 MG/TAB	paliperidone	N05AX	Oral Solid - Modified release tablets		Does Not Trigger
02354217	INVEGA SUSTENNA - 50 MG/SYRINGE	paliperidone palmitate	N05AX	Parenteral - Modified release injections		Within Guidelines
02354225	INVEGA SUSTENNA - 75 MG/SYRINGE	paliperidone palmitate	N05AX	Parenteral - Modified release injections		Within Guidelines
02354233	INVEGA SUSTENNA - 100 MG/SYRINGE	paliperidone palmitate	N05AX	Parenteral - Modified release injections		Within Guidelines
02354241	INVEGA SUSTENNA - 150 MG/SYRINGE	paliperidone palmitate	N05AX	Parenteral - Modified release injections		Within Guidelines
02022117	LEUSTATIN - 1 MG/MILLILITRE	cladribine	L01BB	Parenteral - Solution		Within Guidelines
02301393	NATRECOR - 1.5 MG/VIAL	nesiritide	C01DX	Parenteral - Powder for solution		Within Guidelines
02360373	NUCYNTA CR - 50 MG/TAB	tapentadol hydrochloride	N02AX	Oral Solid - Modified release tablets		Does Not Trigger
02360381	NUCYNTA CR - 100 MG/TAB	tapentadol hydrochloride	N02AX	Oral Solid - Modified release tablets		Does Not Trigger
02360403	NUCYNTA CR - 150 MG/TAB	tapentadol hydrochloride	N02AX	Oral Solid - Modified release tablets		Within Guidelines
02360411	NUCYNTA CR - 200 MG/TAB	tapentadol hydrochloride	N02AX	Oral Solid - Modified release tablets		Within Guidelines
02360438	NUCYNTA CR - 250 MG/TAB	tapentadol hydrochloride	N02AX	Oral Solid - Modified release tablets		Within Guidelines
02378272	NUCYNTA IR - 50 MG/TAB	tapentadol hydrochloride	N02AX	Oral Solid - Tablet	Introduced	Within Guidelines
02378280	NUCYNTA IR - 75 MG/TAB	tapentadol hydrochloride	N02AX	Oral Solid - Tablet	Introduced	Within Guidelines
02378299	NUCYNTA IR - 100 MG/TAB	tapentadol hydrochloride	N02AX	Oral Solid - Tablet	Introduced	Does Not Trigger
02243796	PARIET - 10 MG/TAB	rabeprazole sodium	A02BC	Oral Solid - Tablet		Does Not Trigger
02243797	PARIET - 20 MG/TAB	rabeprazole sodium	A02BC	Oral Solid - Tablet		Does Not Trigger
02284057	PREZISTA - 300 MG/TAB	darunavir ethanolate	J05AE	Oral Solid - Tablet		Within Guidelines
02324016	PREZISTA - 400 MG/TAB	darunavir ethanolate	J05AE	Oral Solid - Tablet		Within Guidelines
02324024	PREZISTA - 600 MG/TAB	darunavir ethanolate	J05AE	Oral Solid - Tablet		Does Not Trigger
02338432	PREZISTA - 75 MG/TAB	darunavir ethanolate	J05AE	Oral Solid - Tablet		Within Guidelines
02369753	PREZISTA - 150 MG/TAB	darunavir ethanolate	J05AE	Oral Solid - Tablet	Introduced	Within Guidelines
02244016	REMICADE - 100 MG/VIAL	infliximab	L04AB	Parenteral - Powder for solution		Within Guidelines
02266717	REMINYL ER - 8 MG/CAPSULE	galantamine hydrobromide	N06DA	Oral Solid - Modified release capsules		Within Guidelines
02266725	REMINYL ER - 16 MG/CAPSULE	galantamine hydrobromide	N06DA	Oral Solid - Modified release capsules		Within Guidelines
02266733	REMINYL ER - 24 MG/CAPSULE	galantamine hydrobromide	N06DA	Oral Solid - Modified release capsules		Within Guidelines
02377012	RESOTRAN - 1 MG/TAB	prucalopride succinate	A03AE	Oral Solid - Tablet	Introduced	Subj. Investigation
02377020	RESOTRAN - 2 MG/TAB	prucalopride succinate	A03AE	Oral Solid - Tablet	Introduced	Subj. Investigation
02236950	RISPERDAL - 1 MG/MILLILITRE	risperidone	N05AX	Oral Liquid - Solution		Does Not Trigger
02255707	RISPERDAL CONSTA - 25 MG/VIAL	risperidone	N05AX	Parenteral - Modified release injections		Does Not Trigger
02255723	RISPERDAL CONSTA - 37.5 MG/VIAL	risperidone	N05AX	Parenteral - Modified release injections		Within Guidelines
02255758	RISPERDAL CONSTA - 50 MG/VIAL	risperidone	N05AX	Parenteral - Modified release injections		Within Guidelines
02298465	RISPERDAL CONSTA - 12.5 MG/VIAL	risperidone	N05AX	Parenteral - Modified release injections		Within Guidelines
02247704	RISPERDAL M-TAB - 0.5 MG/TAB	risperidone	N05AX	Oral Solid - Tablet		Within Guidelines
02247705	RISPERDAL M-TAB - 1 MG/TAB	risperidone	N05AX	Oral Solid - Tablet		Within Guidelines
02247706	RISPERDAL M-TAB - 2 MG/TAB	risperidone	N05AX	Oral Solid - Tablet		Within Guidelines
02268086	RISPERDAL M-TAB - 3 MG/TAB	risperidone	N05AX	Oral Solid - Tablet		Within Guidelines
02268094	RISPERDAL M-TAB - 4 MG/TAB	risperidone	N05AX	Oral Solid - Tablet		Within Guidelines
02324776	SIMPONI - 50 MG/SYRINGE	golimumab	L04AB	Parenteral - Solution		Within Guidelines
02324784	SIMPONI - 50 MG/SYRINGE	golimumab	L04AB	Parenteral - Solution		Subj. Investigation
02047454	SPORANOX - 100 MG/CAPSULE	itraconazole	J02AC	Oral Solid - Capsule		Within Guidelines
02231347	SPORANOX - 10 MG/MILLILITRE	itraconazole	J02AC	Oral Liquid - Solution		Does Not Trigger
02320673	STELARA - 45 MG/VIAL	ustekinumab	L04AC	Parenteral - Solution		Subj. Investigation
02230893	TOPAMAX - 25 MG/TAB	topiramate	N03AX	Oral Solid - Tablet	Expired	Within Guidelines
02230894	TOPAMAX - 100 MG/TAB	topiramate	N03AX	Oral Solid - Tablet	Expired	Does Not Trigger
02230896	TOPAMAX - 200 MG/TAB	topiramate	N03AX	Oral Solid - Tablet	Expired	Within Guidelines
02239907	TOPAMAX - 15 MG/CAPSULE	topiramate	N03AX	Oral Solid - Capsule		Within Guidelines
02239908	TOPAMAX - 25 MG/CAPSULE	topiramate	N03AX	Oral Solid - Capsule		Within Guidelines

<i>DIN</i>	<i>Brand Name</i>	<i>Chemical Name</i>	<i>ATC</i>	<i>Dosage</i>	<i>Comments</i>	<i>Status</i>
JANSSEN INC. (continued)						
02264846	TRAMACET 37.5/325	tramadol hydrochloride/acetaminophen	N02AX	Oral Solid - Tablet		Subj. Investigation
02258560	TRI-CYCLEN LO 0.18-0.215-0.25/0.025	norgestimate/ethinyl estradiol	G03AA	Oral Solid - Tablet		Within Guidelines
02258587	TRI-CYCLEN LO 0.18-0.215-0.25/0.025	norgestimate/ethinyl estradiol	G03AA	Oral Solid - Tablet		Within Guidelines
02349469	ULTRAM - 50 MG/TAB	tramadol hydrochloride	N02AX	Oral Solid - Tablet		Within Guidelines
02262452	VELCADE - 3.5 MG/VIAL	bortezomib	L01XX	Parenteral - Powder for solution		Subj. Investigation
02351528	YONDELIS - 1 MG/VIAL	trabectedin	L01CX	Parenteral - Powder for solution		Does Not Trigger
02371065	ZYTIGA - 250 MG/TAB	abiraterone acetate	L02BX	Oral Solid - Tablet		Within Guidelines

JOHNSON & JOHNSON INC.

02368684	ROGAINE FOAM 5% - 50 MG/GRAM	minoxidil foam	D11AX	Topical - Other	Introduced	Subj. Investigation
----------	------------------------------	----------------	-------	-----------------	------------	---------------------

JOHNSON & JOHNSON MEDICAL PRODUCTS

02348497	EVICEL	thrombin (human)/fibrinogen (human)	B02BC	Topical - Liquid		Does Not Trigger
----------	--------	-------------------------------------	-------	------------------	--	------------------

LANTHEUS MI CANADA INC.

02333236	ABLAVAR - 244 MG/MILLILITRE	gadofosveset trisodium	V08CA	Parenteral - Solution		Within Guidelines
02243173	DEFINITY - 150 MCL/MILLILITRE	perflutren	V08DA	Parenteral - Suspensions or Emulsions		Within Guidelines
	OCTEOSCAN - 3.3 MCI/VIAL	in-111 pentetretotide	V09IB	Parenteral - Solution	Expired	Within Guidelines

LEO PHARMA INC.

02244126	DOVONEX 0.05/0.5	calcipotriol/betamethasone dipropionate	D05AX	Topical - Ointment		Within Guidelines
01976133	DOVONEX - 0.05 MG/GRAM	calcipotriol	D05AX	Topical - Ointment		Subj. Investigation
02150956	DOVONEX - 0.05 MG/GRAM	calcipotriol	D05AX	Topical - Cream		Within Guidelines
02194341	DOVONEX - 0.05 MG/MILLILITRE	calcipotriol	D05AX	Topical - Other		Within Guidelines
02319012	XAMIOL 0.05/0.5	calcipotriol/betamethasone dipropionate	D05AX	Topical - Gel		Within Guidelines

LUNDBECK CANADA INC.

02263238	CIPRALEX - 10 MG/TAB	escitalopram oxalate	N06AB	Oral Solid - Tablet		Does Not Trigger
02263254	CIPRALEX - 20 MG/TAB	escitalopram oxalate	N06AB	Oral Solid - Tablet		Within Guidelines
02374803	SAPHRIS - 5 MG/TAB	asenapine maleate	N05AH	Dental - Sublingual Buccal - Sublingual tablets	Introduced	Within Guidelines
02374811	SAPHRIS - 10 MG/TAB	asenapine maleate	N05AH	Dental - Sublingual Buccal - Sublingual tablets	Introduced	Within Guidelines

LUNDBECK INC.

02065819	SABRIL - 500 MG/TAB	vigabatrin	N03AG	Oral Solid - Tablet	Expired	Within Guidelines
02068036	SABRIL - 500 MG/POUCH	vigabatrin	N03AG	Oral Liquid - Powder for solution	Expired	Within Guidelines

MCNEIL CONSUMER HEALTHCARE

02248128	AXERT - 6.25 MG/TAB	almotriptan malate	N02CC	Oral Solid - Tablet		Within Guidelines
02248129	AXERT - 12.5 MG/TAB	almotriptan malate	N02CC	Oral Solid - Tablet		Within Guidelines

MEDA VALEANT PHARMA CANADA INC.

02350661	ONSOLIS - 200 MCG/FILM	fentanyl citrate	N01AH	Dental - Sublingual Buccal - Other		Within Guidelines
02350688	ONSOLIS - 400 MCG/FILM	fentanyl citrate	N01AH	Dental - Sublingual Buccal - Other		Within Guidelines
02350696	ONSOLIS - 600 MCG/FILM	fentanyl citrate	N01AH	Dental - Sublingual Buccal - Other		Within Guidelines
02350718	ONSOLIS - 800 MCG/FILM	fentanyl citrate	N01AH	Dental - Sublingual Buccal - Other		Within Guidelines
02350726	ONSOLIS - 1200 MCG/FILM	fentanyl citrate	N01AH	Dental - Sublingual Buccal - Other		Within Guidelines

<i>DIN</i>	<i>Brand Name</i>	<i>Chemical Name</i>	<i>ATC</i>	<i>Dosage</i>	<i>Comments</i>	<i>Status</i>
MEDICAL FUTURES INC.						
02373017	DURELA - 100 MG/CAPSULE	tramadol hydrochloride	N02AX	Oral Solid - Modified release capsules	Introduced	Does Not Trigger
02373025	DURELA - 200 MG/CAPSULE	tramadol hydrochloride	N02AX	Oral Solid - Modified release capsules	Introduced	Does Not Trigger
02373033	DURELA - 300 MG/CAPSULE	tramadol hydrochloride	N02AX	Oral Solid - Modified release capsules	Introduced	Does Not Trigger

MEDICIS CANADA LTD.

02232570	AIROMIR - 0.1 MCG/DOSE	salbutamol sulphate	R03AC	Pulmonary - Metered dose preparations		Within Guidelines
02125226	NIDAGEL - 7.5 MG/GRAM	metronidazole	G01AF	Vaginal - Gel	Expired	Does Not Trigger
02340445	ZYCLARA - 250 MG/POUCH	imiquimod	D06BB	Topical - Cream		Does Not Trigger

MERCK CANADA INC.

00782327	ANDRIOL - 40 MG/CAPSULE	testosterone undecanoate	G03BA	Oral Solid - Capsule		Within Guidelines
02243595	ASMANEX TWISTHALER - 200 MCG/DOSE	mometasone furoate	R03BA	Pulmonary - Powder	Introduced	Within Guidelines
02243596	ASMANEX TWISTHALER - 400 MCG/DOSE	mometasone furoate	R03BA	Pulmonary - Powder	Introduced	Within Guidelines
02244265	CANCIDAS - 50 MG/VIAL	caspofungin acetate	J02AX	Parenteral - Powder for solution		Within Guidelines
02244266	CANCIDAS - 70 MG/VIAL	caspofungin acetate	J02AX	Parenteral - Powder for solution		Within Guidelines
02240113	COSOPT 20/5	dorzolamide hydrochloride/timolol maleate	S01ED	Ophthalmic - Liquid		Within Guidelines
02258692	COSOPT 20/5 PF	dorzolamide hydrochloride/timolol maleate	S01ED	Ophthalmic - Liquid		Within Guidelines
02182815	COZAAR - 25 MG/TAB	losartan potassium	C09CA	Oral Solid - Tablet	Expired	Within Guidelines
02182874	COZAAR - 50 MG/TAB	losartan potassium	C09CA	Oral Solid - Tablet	Expired	Within Guidelines
02182882	COZAAR - 100 MG/TAB	losartan potassium	C09CA	Oral Solid - Tablet	Expired	Within Guidelines
02229161	CRIXIVAN - 200 MG/CAPSULE	indinavir sulfate	J05AE	Oral Solid - Capsule		Does Not Trigger
02229196	CRIXIVAN - 400 MG/CAPSULE	indinavir sulfate	J05AE	Oral Solid - Capsule		Does Not Trigger
00851744	ELOCOM CREAM - 1 MG/GRAM	mometasone furoate	D07XC	Topical - Cream		Subj. Investigation
00871095	ELOCOM LOTION - 1 MG/MILLILITRE	mometasone furoate	D07XC	Topical - Liquid		Subj. Investigation
00851736	ELOCOM OINTMENT - 1 MG/GRAM	mometasone furoate	D07XC	Topical - Ointment		Subj. Investigation
02298791	EMEND - 80 MG/CAPSULE	aprepitant	A04AD	Oral Solid - Capsule		Within Guidelines
02298805	EMEND - 125 MG/CAPSULE	aprepitant	A04AD	Oral Solid - Capsule		Within Guidelines
02298813	EMEND 125 MG/80MG TRIPAK	aprepitant	A04AD	Oral Solid - Capsule		Within Guidelines
02363356	EMEND IV - 150 MG/VIAL	fosaprepitant dimeglumine	A04AD	Parenteral - Modified release injections		Does Not Trigger
02247521	EZETROL - 10 MG/TAB	ezetimibe	C10AX	Oral Solid - Tablet		Within Guidelines
02201011	FOSAMAX - 10 MG/TAB	alendronate sodium	M05BA	Oral Solid - Tablet		Within Guidelines
02201038	FOSAMAX - 40 MG/TAB	alendronate sodium	M05BA	Oral Solid - Tablet		Does Not Trigger
02245329	FOSAMAX - 70 MG/TAB	alendronate sodium	M05BA	Oral Solid - Tablet		Within Guidelines
02276429	FOSAVANCE 70/2800	alendronate sodium/cholecalciferol	M05BB	Oral Solid - Tablet		Within Guidelines
02314940	FOSAVANCE 70/5600	alendronate sodium/cholecalciferol	M05BB	Oral Solid - Tablet		Within Guidelines
02283190	GARDASIL	papillomavirus recombinant vaccine	J07BM	Parenteral - Suspensions or Emulsions		Within Guidelines
02297841	HYZAAR 100/12.5	losartan potassium/hydrochlorothiazide	C09DA	Oral Solid - Tablet		Within Guidelines
02230047	HYZAAR 50/12.5	losartan potassium/hydrochlorothiazide	C09DA	Oral Solid - Tablet		Within Guidelines
02241007	HYZAAR DS 100/25	losartan potassium/hydrochlorothiazide	C09DA	Oral Solid - Tablet		Within Guidelines
02240351	INTEGRILIN - 0.75 MG/MILLILITRE	eptifibatide	B01AC	Parenteral - Solution		Within Guidelines
02240352	INTEGRILIN - 2 MG/MILLILITRE	eptifibatide	B01AC	Parenteral - Solution		Within Guidelines
02223406	INTRON-A - 10000000 UNIT/VIAL	interferon alfa-2b	L03AB	Parenteral - Powder for solution		Does Not Trigger
02231651	INTRON-A - 18000000 UNIT/VIAL	interferon alfa-2b	L03AB	Parenteral - Powder for solution		Does Not Trigger
02238674	INTRON-A HSA FREE - 6000000 UNIT/MILLILITRE	interferon alfa-2b	L03AB	Parenteral - Solution		Does Not Trigger
02238675	INTRON-A HSA FREE - 10000000 UNIT/MILLILITRE	interferon alfa-2b	L03AB	Parenteral - Solution		Within Guidelines
02240693	INTRON-A PEN HSA FREE - 15000000 UNIT/MILLILITRE	interferon alfa-2b	L03AB	Parenteral - Solution		Within Guidelines
02240694	INTRON-A PEN HSA FREE - 25000000 UNIT/MILLILITRE	interferon alfa-2b	L03AB	Parenteral - Solution		Does Not Trigger

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
MERCK CANADA INC. (continued)						
02240695	INTRON-A PEN HSA FREE - 50000000 UNIT/MILLILITRE	interferon alfa-2b	L03AB	Parenteral - Solution		Within Guidelines
02247437	INVANZ - 1000 MG/VIAL	ertapenem sodium	J01DH	Parenteral - Powder for solution		Within Guidelines
02301881	ISENTRESS - 400 MG/TAB	raltegravir potassium	J05AX	Oral Solid - Tablet		Within Guidelines
02333872	JANUMET 50/1000	sitagliptin phosphate/metformin hydrochloride	A10BD	Oral Solid - Tablet		Within Guidelines
02333856	JANUMET 50/500	sitagliptin phosphate/metformin hydrochloride	A10BD	Oral Solid - Tablet		Within Guidelines
02333864	JANUMET 50/850	sitagliptin phosphate/metformin hydrochloride	A10BD	Oral Solid - Tablet		Within Guidelines
02303922	JANUVIA - 100 MG/TAB	sitagliptin phosphate	A10BH	Oral Solid - Tablet		Within Guidelines
02388839	JANUVIA - 25 MG/TAB	sitagliptin phosphate	A10BH	Oral Solid - Tablet	Introduced	Subj. Investigation
02388847	JANUVIA - 50 MG/TAB	sitagliptin phosphate	A10BH	Oral Solid - Tablet	Introduced	Subj. Investigation
02240520	MAXALT - 5 MG/TAB	rizatriptan benzoate	N02CC	Oral Solid - Tablet		Within Guidelines
02240521	MAXALT - 10 MG/TAB	rizatriptan benzoate	N02CC	Oral Solid - Tablet		Within Guidelines
02240518	MAXALT RPD - 5 MG/WAFER	rizatriptan benzoate	N02CC	Oral Solid - Tablet		Within Guidelines
02240519	MAXALT RPD - 10 MG/WAFER	rizatriptan benzoate	N02CC	Oral Solid - Tablet		Within Guidelines
02253186	NUVARING 0.12/0.015	etonogestrel/ethinyl estradiol	G02BB	Vaginal - Insert		Does Not Trigger
02318660	OLMETEC - 20 MG/TAB	olmesartan medoxomil	C09CA	Oral Solid - Tablet	Expired	Within Guidelines
02318679	OLMETEC - 40 MG/TAB	olmesartan medoxomil	C09CA	Oral Solid - Tablet	Expired	Within Guidelines
02319616	OLMETEC PLUS 20/12.5	olmesartan medoxomil/hydrochlorothiazide	C09DA	Oral Solid - Tablet	Expired	Within Guidelines
02319624	OLMETEC PLUS 40/12.5	olmesartan medoxomil/hydrochlorothiazide	C09DA	Oral Solid - Tablet	Expired	Within Guidelines
02319632	OLMETEC PLUS 40/25	olmesartan medoxomil/hydrochlorothiazide	C09DA	Oral Solid - Tablet	Expired	Within Guidelines
02245641	ORGALUTRAN - 250 MCG/SYRINGE	ganirelix acetate	H01CC	Parenteral - Solution		Within Guidelines
02246030	PEGETRON 150	peginterferon alfa-2b + ribavirin	L03AB	Injectable Solution + Capsule		Within Guidelines
02246026	PEGETRON 50	peginterferon alfa-2b + ribavirin	L03AB	Injectable Solution + Capsule		Within Guidelines
02254603	PEGETRON REDIPEN 100	peginterferon alfa-2b + ribavirin	L03AB	Injectable Solution + Capsule		Within Guidelines
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
02254581	PEGETRON REDIPEN 80	peginterferon alfa-2b + ribavirin	L03AB	Injectable Solution + Capsule		Within Guidelines
02293404	POSANOL - 40 MG/MILLILITRE	posaconazole	J02AC	Oral Liquid - Suspension		Within Guidelines
02238213	PROPECIA - 1 MG/TAB	finasteride	D11AX	Oral Solid - Tablet		Within Guidelines
02010909	PROSCAR - 5 MG/TAB	finasteride	G04CB	Oral Solid - Tablet		Does Not Trigger
02243676	RECOMBIVAX HB THIMEROSAL FREE - 10 MCG/MILLILITRE	hepatitis b vaccine (rdna)	J07BC	Parenteral - Suspensions or Emulsions		Subj. Investigation
02245977	RECOMBIVAX HB THIMEROSAL FREE - 40 MCG/MILLILITRE	hepatitis b vaccine (rdna)	J07BC	Parenteral - Suspensions or Emulsions		Does Not Trigger
02248542	REMERON RD - 15 MG/TAB	mirtazapine	N06AX	Oral Solid - Tablet		Within Guidelines
02248543	REMERON RD - 30 MG/TAB	mirtazapine	N06AX	Oral Solid - Tablet		Within Guidelines
02248544	REMERON RD - 45 MG/TAB	mirtazapine	N06AX	Oral Solid - Tablet		Within Guidelines
02284413	ROTATEQ	oral live rotavirus vaccine, pentavalent	J07BH	Oral Liquid - Suspension		Does Not Trigger
02238216	SINGULAIR - 5 MG/TAB	montelukast sodium	R03DC	Oral Solid - Tablet		Within Guidelines
02238217	SINGULAIR - 10 MG/TAB	montelukast sodium	R03DC	Oral Solid - Tablet		Within Guidelines
02243602	SINGULAIR - 4 MG/TAB	montelukast sodium	R03DC	Oral Solid - Tablet		Within Guidelines
02247997	SINGULAIR - 4 MG/POUCH	montelukast sodium	R03DC	Oral Solid - Effervescent granules		Does Not Trigger
02241093	TEMODAL - 5 MG/CAPSULE	temozolomide	L01AX	Oral Solid - Capsule		Within Guidelines
02241094	TEMODAL - 20 MG/CAPSULE	temozolomide	L01AX	Oral Solid - Capsule		Within Guidelines
02241095	TEMODAL - 100 MG/CAPSULE	temozolomide	L01AX	Oral Solid - Capsule		Within Guidelines
02241096	TEMODAL - 250 MG/CAPSULE	temozolomide	L01AX	Oral Solid - Capsule		Within Guidelines
02312794	TEMODAL - 140 MG/CAPSULE	temozolomide	L01AX	Oral Solid - Capsule		Within Guidelines
02312816	TEMODAL - 180 MG/CAPSULE	temozolomide	L01AX	Oral Solid - Capsule		Within Guidelines
02321262	TEMODAL - 100 MG/VIAL	temozolomide	L01AX	Parenteral - Powder for solution		Does Not Trigger
02216205	TRUSOPT - 20 MG/MILLILITRE	dorzolamide hydrochloride	S01EC	Ophthalmic - Liquid		Within Guidelines

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
MERCK CANADA INC. (continued)						
02269090	TRUSOPT PF - 20 MG/MILLILITRE	dorzolamide hydrochloride	S01EC	Ophthalmic - Liquid		Within Guidelines
02246081	VARIVAX III	varicella virus vaccine, live, attenuated	J07BK	Parenteral - Suspensions or Emulsions		Subj. Investigation
02370816	VICTRELIS - 200 MG/CAPSULE	boceprevir	J05AE	Oral Solid - Capsule	Introduced	Within Guidelines
02371456	VICTRELIS TRIPLE 200/200/100	boceprevir + ribavirin + peginterferon alfa-2b	L03AB	Injectable Solution + Capsule		Within Guidelines
02371464	VICTRELIS TRIPLE 200/200/120	boceprevir + ribavirin + peginterferon alfa-2b	L03AB	Injectable Solution + Capsule		Within Guidelines
02371472	VICTRELIS TRIPLE 200/200/150	boceprevir + ribavirin + peginterferon alfa-2b	L03AB	Injectable Solution + Capsule		Within Guidelines
02371448	VICTRELIS TRIPLE 200/200/80	boceprevir + ribavirin + peginterferon alfa-2b	L03AB	Injectable Solution + Capsule		Within Guidelines
02361752	ZENHALE 100/5	mometasone furoate/formoterol fumarate	R03AK	Pulmonary - Metered dose preparations		Within Guidelines
02361760	ZENHALE 200/5	mometasone furoate/formoterol fumarate	R03AK	Pulmonary - Metered dose preparations		Within Guidelines
02361744	ZENHALE 50/5	mometasone furoate/formoterol fumarate	R03AK	Pulmonary - Metered dose preparations		Within Guidelines
02327619	ZOLINZA - 100 MG/CAPSULE	vorinostat	L01XX	Oral Solid - Capsule		Within Guidelines
02315939	ZOSTAVAX	varicella-zoster vaccine, live, attenuated	J07BK	Parenteral - Powder for solution		Within Guidelines

MERZ PHARMA CANADA LTD.

02324032	XEOMIN - 100 UNIT/VIAL	botulinum toxin type a (150kd)	M03AX	Parenteral - Powder for solution		Subj. Investigation
02383489	XEOMIN COSMETIC - 100 UNIT/VIAL	botulinum toxin type a (150kd)	M03AX	Parenteral - Powder for solution	Introduced	Within Guidelines

NOVARTIS PHARMA CANADA INC.

02269198	ACLASTA - 5 MG/VIAL	zoledronic acid for injection	M05BA	Parenteral - Solution		Within Guidelines
02339501	AFINITOR - 5 MG/TAB	everolimus	L04AA	Oral Solid - Tablet		Within Guidelines
02339528	AFINITOR - 10 MG/TAB	everolimus	L04AA	Oral Solid - Tablet		Within Guidelines
02369257	AFINITOR - 2.5 MG/TAB	everolimus	L04AA	Oral Solid - Tablet		Within Guidelines
02243763	COMTAN - 200 MG/TAB	entacapone	N04BX	Oral Solid - Tablet		Within Guidelines
02244781	DIOVAN - 80 MG/TAB	valsartan	C09CA	Oral Solid - Tablet		Within Guidelines
02244782	DIOVAN - 160 MG/TAB	valsartan	C09CA	Oral Solid - Tablet		Within Guidelines
02270528	DIOVAN - 40 MG/TAB	valsartan	C09CA	Oral Solid - Tablet		Within Guidelines
02289504	DIOVAN - 320 MG/TAB	valsartan	C09CA	Oral Solid - Tablet		Within Guidelines
02241901	DIOVAN-HCT 160/12.5	valsartan/hydrochlorothiazide	C09DA	Oral Solid - Tablet		Within Guidelines
02246955	DIOVAN-HCT 160/25	valsartan/hydrochlorothiazide	C09DA	Oral Solid - Tablet		Within Guidelines
02308908	DIOVAN-HCT 320/12.5	valsartan/hydrochlorothiazide	C09DA	Oral Solid - Tablet		Within Guidelines
02308916	DIOVAN-HCT 320/25	valsartan/hydrochlorothiazide	C09DA	Oral Solid - Tablet		Within Guidelines
02241900	DIOVAN-HCT 80/12.5	valsartan/hydrochlorothiazide	C09DA	Oral Solid - Tablet		Within Guidelines
02273217	ENABLEX - 7.5 MG/TAB	darifenacin hydrobromide	G04BD	Oral Solid - Modified release tablets		Within Guidelines
02273225	ENABLEX - 15 MG/TAB	darifenacin hydrobromide	G04BD	Oral Solid - Modified release tablets		Within Guidelines
02241835	ESTALIS 140/50	norethindrone acetate/estradiol 17β	G03FA	Topical - Patches		Within Guidelines
02241837	ESTALIS 250/50	norethindrone acetate/estradiol 17β	G03FA	Topical - Patches		Within Guidelines
02244002	ESTRADOT 100 - 1.56 MG/PATCH	estradiol 17β	G03CA	Topical - Patches		Within Guidelines
02245676	ESTRADOT 25 - 0.39 MG/PATCH	estradiol 17β	G03CA	Topical - Patches		Within Guidelines
02243999	ESTRADOT 37.5 - 0.585 MG/PATCH	estradiol 17β	G03CA	Topical - Patches		Within Guidelines
02244000	ESTRADOT 50 - 0.78 MG/PATCH	estradiol 17β	G03CA	Topical - Patches		Within Guidelines
02244001	ESTRADOT 75 - 1.17 MG/PATCH	estradiol 17β	G03CA	Topical - Patches		Within Guidelines
02302853	EXELON 10 - 18 MG/PATCH	rivastigmine	N06DA	Topical - Patches		Within Guidelines
02302845	EXELON 5 - 9 MG/PATCH	rivastigmine	N06DA	Topical - Patches		Within Guidelines
02287420	EXJADE - 125 MG/TAB	deferasirox	V03AC	Oral Solid - Tablet		Within Guidelines
02287439	EXJADE - 250 MG/TAB	deferasirox	V03AC	Oral Solid - Tablet		Within Guidelines
02287447	EXJADE - 500 MG/TAB	deferasirox	V03AC	Oral Solid - Tablet		Within Guidelines
02337819	EXTAVIA - 0.3 MG/VIAL	interferon beta-1b	L03AB	Parenteral - Powder for solution		Within Guidelines
02177102	FAMVIR - 500 MG/TAB	famciclovir	J05AB	Oral Solid - Tablet		Within Guidelines

<i>DIN</i>	<i>Brand Name</i>	<i>Chemical Name</i>	<i>ATC</i>	<i>Dosage</i>	<i>Comments</i>	<i>Status</i>
NOVARTIS PHARMA CANADA INC. (continued)						
02229110	FAMVIR - 125 MG/TAB	famciclovir	J05AB	Oral Solid - Tablet		Within Guidelines
02229129	FAMVIR - 250 MG/TAB	famciclovir	J05AB	Oral Solid - Tablet		Within Guidelines
02365480	GILENYA - 0.5 MG/CAPSULE	fingolimod hydrochloride	L04AA	Oral Solid - Capsule		Does Not Trigger
02253275	GLEEVEC - 100 MG/TAB	imatinib mesylate	L01XX	Oral Solid - Tablet		Within Guidelines
02253283	GLEEVEC - 400 MG/TAB	imatinib mesylate	L01XX	Oral Solid - Tablet		Within Guidelines
02344939	ILARIS - 150 MG/VIAL	canakinumab	L04AC	Parenteral - Powder for solution		Within Guidelines
02333279	IXIARO - 6 MCG/DOSE	japanese encephalitis inactivated vaccine,adsorbed	J07BA	Parenteral - Suspensions or Emulsions		Within Guidelines
02238703	LAMISIL - 10 MG/MILLILITRE	terbinafine hydrochloride	D01AE	Topical - Spray	Expired	Within Guidelines
02061562	LESCOL - 20 MG/CAPSULE	fluvastatin sodium	C10AA	Oral Solid - Capsule	Expired	Within Guidelines
02061570	LESCOL - 40 MG/CAPSULE	fluvastatin sodium	C10AA	Oral Solid - Capsule	Expired	Within Guidelines
02250527	LESCOL XL - 80 MG/TAB	fluvastatin sodium	C10AA	Oral Solid - Modified release tablets		Within Guidelines
02296810	LUCENTIS - 3 MG/VIAL	ranibizumab	S01LA	Parenteral - Solution		Within Guidelines
02347393	MENVEO - 63.8 MCG/DOSE	diphtheria toxoid/ meningococcal oligosach. conj. vaccine	J07AH	Parenteral - Powder for solution		Within Guidelines
02264560	MYFORTIC - 180 MG/TAB	mycophenolate sodium	L04AA	Oral Solid - Tablet		Within Guidelines
02264579	MYFORTIC - 360 MG/TAB	mycophenolate sodium	L04AA	Oral Solid - Tablet		Within Guidelines
02150662	NEORAL - 50 MG/CAPSULE	cyclosporine	L04AA	Oral Solid - Capsule		Within Guidelines
02150670	NEORAL - 100 MG/CAPSULE	cyclosporine	L04AA	Oral Solid - Capsule		Within Guidelines
02150689	NEORAL - 25 MG/CAPSULE	cyclosporine	L04AA	Oral Solid - Capsule		Within Guidelines
02150697	NEORAL - 100 MG/MILLILITRE	cyclosporine	L04AA	Oral Liquid - Solution		Within Guidelines
02237671	NEORAL - 10 MG/CAPSULE	cyclosporine	L04AA	Oral Solid - Capsule		Within Guidelines
02376938	ONBREZ BREEZHALER - 75 MCG/CAPSULE	indacaterol maleate	R03AC	Pulmonary - Powder	Introduced	Within Guidelines
02130181	PROLEUKIN - 22000000 UNIT/VIAL	aldesleukin	L03AC	Parenteral - Powder for solution		Within Guidelines
02302063	RASILEZ - 150 MG/TAB	aliskiren	C09XA	Oral Solid - Tablet		Within Guidelines
02302071	RASILEZ - 300 MG/TAB	aliskiren	C09XA	Oral Solid - Tablet		Within Guidelines
02332728	RASILEZ HCT 150/12.5	aliskiren/hydrochlorothiazide	C09XA	Oral Solid - Tablet		Within Guidelines
02332736	RASILEZ HCT 150/25	aliskiren/hydrochlorothiazide	C09XA	Oral Solid - Tablet		Within Guidelines
02332744	RASILEZ HCT 300/12.5	aliskiren/hydrochlorothiazide	C09XA	Oral Solid - Tablet		Within Guidelines
02332752	RASILEZ HCT 300/25	aliskiren/hydrochlorothiazide	C09XA	Oral Solid - Tablet		Within Guidelines
00593257	SANDIMMUNE - 50 MG/MILLILITRE	cyclosporine	L04AA	Parenteral - Solution		Within Guidelines
02288389	SEBIVO - 600 MG/TAB	telbivudine	J05AF	Oral Solid - Tablet		Within Guidelines
02305941	STALEVO 100/25/200	levodopa/carbidopa/entacapone	N04BA	Oral Solid - Tablet		Within Guidelines
02337835	STALEVO 125/31.25/200	levodopa/carbidopa/entacapone	N04BA	Oral Solid - Tablet		Within Guidelines
02305968	STALEVO 150/37.5/200	levodopa/carbidopa/entacapone	N04BA	Oral Solid - Tablet		Within Guidelines
02305933	STALEVO 50/12.5/200	levodopa/carbidopa/entacapone	N04BA	Oral Solid - Tablet		Within Guidelines
02337827	STALEVO 75/18.75/200	levodopa/carbidopa/entacapone	N04BA	Oral Solid - Tablet		Within Guidelines
02245438	STARLIX - 60 MG/TAB	nateglinide	A10BX	Oral Solid - Tablet		Within Guidelines
02245439	STARLIX - 120 MG/TAB	nateglinide	A10BX	Oral Solid - Tablet		Within Guidelines
02315874	TASIGNA - 200 MG/CAPSULE	nilotinib hydrochloride monohydrate	L01XE	Oral Solid - Capsule		Within Guidelines
02368250	TASIGNA - 150 MG/CAPSULE	nilotinib hydrochloride monohydrate	L01XE	Oral Solid - Capsule		Within Guidelines
02239630	TOBI - 300 MG/AMPULE	tobramycin sulfate	J01GB	Pulmonary - Solution		Within Guidelines
02365154	TOBI PODHALER - 28 MG/CAPSULE	tobramycin	J01GB	Pulmonary - Powder		Within Guidelines
02242067	TRILEPTAL - 150 MG/TAB	oxcarbazepine	N03AF	Oral Solid - Tablet		VCU
02242068	TRILEPTAL - 300 MG/TAB	oxcarbazepine	N03AF	Oral Solid - Tablet		VCU
02242069	TRILEPTAL - 600 MG/TAB	oxcarbazepine	N03AF	Oral Solid - Tablet		VCU
02244673	TRILEPTAL - 60 MG/MILLILITRE	oxcarbazepine	N03AF	Oral Liquid - Suspension		Within Guidelines
02242367	VISUDYNE - 15 MG/VIAL	verteporfin	L01XX	Parenteral - Powder for solution		Within Guidelines
02260565	XOLAIR - 150 MG/VIAL	omalizumab	R03DX	Parenteral - Powder for solution		Within Guidelines
02248296	ZOMETA - 4 MG/VIAL	zoledronic acid for injection	M05BA	Parenteral - Solution		Within Guidelines

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
NOVO NORDISK CANADA INC.						
02271842	LEVEMIR PENFILL - 100 UNIT/MILLILITRE	insulin detemir	A10AE	Parenteral - Solution		Within Guidelines
02347113	NIASTASE RT - 1 MG/VIAL	eptacog alfa (activated)	B02BD	Parenteral - Powder for solution		Within Guidelines
02347121	NIASTASE RT - 2 MG/VIAL	eptacog alfa (activated)	B02BD	Parenteral - Powder for solution		Within Guidelines
02347148	NIASTASE RT - 5 MG/VIAL	eptacog alfa (activated)	B02BD	Parenteral - Powder for solution		Within Guidelines
02024217	NOVOLIN GE 30/70	insulin (regular/isophane) human biosynthetic	A10AD	Parenteral - Suspensions or Emulsions		VCU
02025248	NOVOLIN GE 30/70 PENFILL	insulin (regular/isophane) human biosynthetic	A10AD	Parenteral - Suspensions or Emulsions		VCU
02024314	NOVOLIN GE 40/60 PENFILL	insulin (regular/isophane) human biosynthetic	A10AD	Parenteral - Suspensions or Emulsions		VCU
02024322	NOVOLIN GE 50/50 PENFILL	insulin (regular/isophane) human biosynthetic	A10AD	Parenteral - Suspensions or Emulsions		VCU
02024225	NOVOLIN GE NPH - 100 UNIT/MILLILITRE	insulin (isophane) human biosynthetic	A10AC	Parenteral - Suspensions or Emulsions		VCU
02024268	NOVOLIN GE NPH PENFILL - 100 UNIT/MILLILITRE	insulin (isophane) human biosynthetic	A10AC	Parenteral - Suspensions or Emulsions		VCU
02024233	NOVOLIN GE TORONTO - 100 UNIT/MILLILITRE	insulin (regular) human biosynthetic	A10AB	Parenteral - Solution		VCU
02024284	NOVOLIN GE TORONTO PENFILL - 100 UNIT/MILLILITRE	insulin (regular) human biosynthetic	A10AB	Parenteral - Solution		VCU
02265435	NOVOMIX 30 PENFILL - 100 UNIT/MILLILITRE	insulin aspart/insulin aspart protamine	A10AD	Parenteral - Solution		Does Not Trigger
02245397	NOVORAPID - 100 UNIT/MILLILITRE	insulin aspart	A10AB	Parenteral - Solution		Does Not Trigger
02377209	NOVORAPID FLEXTOUCH - 100 UNIT/MILLILITRE	insulin aspart	A10AB	Parenteral - Solution	Introduced	Does Not Trigger
02244353	NOVORAPID PENFILL - 100 UNIT/MILLILITRE	insulin aspart	A10AB	Parenteral - Solution		Within Guidelines
02351064	VICTOZA - 6 MG/MILLILITRE	liraglutide	A10BX	Parenteral - Solution		Within Guidelines

OPTIMER PHARMACEUTICALS CANADA INC.

02387174	DIFICID - 200 MG/TAB	fidaxomicin	A07AA	Oral Solid - Tablet	Introduced	Subj. Investigation
----------	----------------------	-------------	-------	---------------------	------------	---------------------

ORION CORPORATION

	SIMDAX - 2.5 MG/MILLILITRE	levosimendan	C01CX	Parenteral - Solution		Subj. Investigation
--	----------------------------	--------------	-------	-----------------------	--	---------------------

OTSUKA CANADA PHARMACEUTICAL INC.

02240602	BUSULFEX - 6 MG/MILLILITRE	busulfan	L01AB	Parenteral - Solution		Within Guidelines
----------	----------------------------	----------	-------	-----------------------	--	-------------------

PALADIN LABS INC.

02364174	ABSTRAL - 100 MCG/TAB	fentanyl citrate	N02AB	Dental - Sublingual Buccal - Sublingual tablets		Does Not Trigger
02364182	ABSTRAL - 200 MCG/TAB	fentanyl citrate	N02AB	Dental - Sublingual Buccal - Sublingual tablets		Within Guidelines
02364190	ABSTRAL - 300 MCG/TAB	fentanyl citrate	N02AB	Dental - Sublingual Buccal - Sublingual tablets		Within Guidelines
02364204	ABSTRAL - 400 MCG/TAB	fentanyl citrate	N02AB	Dental - Sublingual Buccal - Sublingual tablets		Within Guidelines
02364212	ABSTRAL - 600 MCG/TAB	fentanyl citrate	N02AB	Dental - Sublingual Buccal - Sublingual tablets		Within Guidelines
02364220	ABSTRAL - 800 MCG/TAB	fentanyl citrate	N02AB	Dental - Sublingual Buccal - Sublingual tablets		Within Guidelines
02239653	ANDRODERM - 12.2 MG/PATCH	testosterone	G03BA	Topical - Patches		Does Not Trigger
02245972	ANDRODERM - 24.3 MG/PATCH	testosterone	G03BA	Topical - Patches		Within Guidelines
02238593	MUSE - 0.25 MG/SUPPOSITORY	alprostadil	G04BE	Rectal - Suppository	Expired	Within Guidelines
02238594	MUSE - 0.5 MG/SUPPOSITORY	alprostadil	G04BE	Rectal - Suppository	Expired	Within Guidelines
02238595	MUSE - 1 MG/SUPPOSITORY	alprostadil	G04BE	Rectal - Suppository	Expired	Within Guidelines
02280248	TESTIM 1% - 5 G/TUBE	testosterone	G03BA	Topical - Gel		Within Guidelines

<i>DIN</i>	<i>Brand Name</i>	<i>Chemical Name</i>	<i>ATC</i>	<i>Dosage</i>	<i>Comments</i>	<i>Status</i>
PALADIN LABS INC. (continued)						
02296381	TRIDURAL - 100 MG/TAB	tramadol hydrochloride	N02AX	Oral Solid - Modified release tablets		Within Guidelines
02296403	TRIDURAL - 200 MG/TAB	tramadol hydrochloride	N02AX	Oral Solid - Modified release tablets		Within Guidelines
02296411	TRIDURAL - 300 MG/TAB	tramadol hydrochloride	N02AX	Oral Solid - Modified release tablets		Within Guidelines
PATRIOT, A DIVISION OF JANSSEN INC.						
02316943	PAT-GALANTAMINE ER - 8 MG/CAPSULE	galantamine hydrobromide	N06DA	Oral Solid - Modified release capsules		Within Guidelines
02316951	PAT-GALANTAMINE ER - 16 MG/CAPSULE	galantamine hydrobromide	N06DA	Oral Solid - Modified release capsules		Within Guidelines
02316978	PAT-GALANTAMINE ER - 24 MG/CAPSULE	galantamine hydrobromide	N06DA	Oral Solid - Modified release capsules		Within Guidelines
02381737	PAT-RABEPRAZOLE - 10 MG/TAB	rabeprazole sodium	A02BC	Oral Solid - Tablet	Introduced	Within Guidelines
02381745	PAT-RABEPRAZOLE - 20 MG/TAB	rabeprazole sodium	A02BC	Oral Solid - Tablet	Introduced	Within Guidelines
02389274	PAT-TRAMADOL/ACET 37.5/325	tramadol hydrochloride/acetaminophen	N02AX	Oral Solid - Tablet	Introduced	Subj. Investigation
PFIZER CANADA INC.						
01947664	ACCUPRIL - 5 MG/TAB	quinapril hydrochloride	C09AA	Oral Solid - Tablet		Within Guidelines
01947672	ACCUPRIL - 10 MG/TAB	quinapril hydrochloride	C09AA	Oral Solid - Tablet		Within Guidelines
01947680	ACCUPRIL - 20 MG/TAB	quinapril hydrochloride	C09AA	Oral Solid - Tablet		Within Guidelines
01947699	ACCUPRIL - 40 MG/TAB	quinapril hydrochloride	C09AA	Oral Solid - Tablet		Within Guidelines
02237367	ACCURETIC 10/12.5	quinapril hydrochloride/hydrochlorothiazide	C09BA	Oral Solid - Tablet		Within Guidelines
02237368	ACCURETIC 20/12.5	quinapril hydrochloride/hydrochlorothiazide	C09BA	Oral Solid - Tablet		Within Guidelines
02237369	ACCURETIC 20/25	quinapril hydrochloride/hydrochlorothiazide	C09BA	Oral Solid - Tablet		Does Not Trigger
02232043	ARICEPT - 5 MG/TAB	donepezil hydrochloride	N06DA	Oral Solid - Tablet		Within Guidelines
02232044	ARICEPT - 10 MG/TAB	donepezil hydrochloride	N06DA	Oral Solid - Tablet		Within Guidelines
02269457	ARICEPT RDT - 5 MG/TAB	donepezil hydrochloride	N06DA	Oral Solid - Tablet		Within Guidelines
02269465	ARICEPT RDT - 10 MG/TAB	donepezil hydrochloride	N06DA	Oral Solid - Tablet		Within Guidelines
02242705	AROMASIN - 25 MG/TAB	exemestane	L02BG	Oral Solid - Tablet		Within Guidelines
02293773	BENEFIX - 500 UNIT/VIAL	coagulation factor IX (recombinant)	B02BD	Parenteral - Powder for solution		Within Guidelines
02293781	BENEFIX - 1000 UNIT/VIAL	coagulation factor IX (recombinant)	B02BD	Parenteral - Powder for solution		Within Guidelines
02293803	BENEFIX - 2000 UNIT/VIAL	coagulation factor IX (recombinant)	B02BD	Parenteral - Powder for solution		Within Guidelines
02273284	CADUET 10/10	amlodipine besylate/atorvastatin calcium	C10BX	Oral Solid - Tablet		Within Guidelines
02273292	CADUET 10/20	amlodipine besylate/atorvastatin calcium	C10BX	Oral Solid - Tablet		Within Guidelines
02273306	CADUET 10/40	amlodipine besylate/atorvastatin calcium	C10BX	Oral Solid - Tablet		Within Guidelines
02273314	CADUET 10/80	amlodipine besylate/atorvastatin calcium	C10BX	Oral Solid - Tablet		Within Guidelines
02273233	CADUET 5/10	amlodipine besylate/atorvastatin calcium	C10BX	Oral Solid - Tablet		Within Guidelines
02273241	CADUET 5/20	amlodipine besylate/atorvastatin calcium	C10BX	Oral Solid - Tablet		Within Guidelines
02273268	CADUET 5/40	amlodipine besylate/atorvastatin calcium	C10BX	Oral Solid - Tablet		Within Guidelines
02273276	CADUET 5/80	amlodipine besylate/atorvastatin calcium	C10BX	Oral Solid - Tablet		Within Guidelines
02231622	CAMPTOSAR - 20 MG/MILLILITRE	irinotecan hydrochloride	L01XX	Parenteral - Solution		Does Not Trigger
02239941	CELEBREX - 100 MG/CAPSULE	celecoxib	M01AH	Oral Solid - Capsule		Within Guidelines
02239942	CELEBREX - 200 MG/CAPSULE	celecoxib	M01AH	Oral Solid - Capsule		Within Guidelines
02291177	CHAMPIX - 0.5 MG/TAB	varenicline tartrate	N07BA	Oral Solid - Tablet		Within Guidelines
02291185	CHAMPIX - 1 MG/TAB	varenicline tartrate	N07BA	Oral Solid - Tablet		Within Guidelines
02298309	CHAMPIX	varenicline tartrate	N07BA	Oral Solid - Tablet		Within Guidelines
02132680	COLESTID - 1000 MG/TAB	colestipol hydrochloride	C10AC	Oral Solid - Tablet		Within Guidelines
02132699	COLESTID ORANGE - 7500 MG/DOSE	colestipol hydrochloride	C10AC	Oral Solid - Granules		Within Guidelines
02239064	DETROL - 1 MG/TAB	tolterodine tartrate	G04BD	Oral Solid - Tablet		Within Guidelines
02239065	DETROL - 2 MG/TAB	tolterodine tartrate	G04BD	Oral Solid - Tablet		Within Guidelines
02244612	DETROL LA - 2 MG/CAPSULE	tolterodine tartrate	G04BD	Oral Solid - Modified release capsules		Within Guidelines
02244613	DETROL LA - 4 MG/CAPSULE	tolterodine tartrate	G04BD	Oral Solid - Modified release capsules		Within Guidelines
00891835	DIFLUCAN - 2 MG/MILLILITRE	fluconazole	J02AC	Parenteral - Solution		Within Guidelines

<i>DIN</i>	<i>Brand Name</i>	<i>Chemical Name</i>	<i>ATC</i>	<i>Dosage</i>	<i>Comments</i>	<i>Status</i>
02237279	EFFEXOR XR - 37.5 MG/CAPSULE	venlafaxine hydrochloride	N06AA	Oral Solid - Modified release capsules		Does Not Trigger
02237280	EFFEXOR XR - 75 MG/CAPSULE	venlafaxine hydrochloride	N06AA	Oral Solid - Modified release capsules		Does Not Trigger
02237282	EFFEXOR XR - 150 MG/CAPSULE	venlafaxine hydrochloride	N06AA	Oral Solid - Modified release capsules		Within Guidelines
02330695	ERAXIS (WITHOUT SOLVENT) - 100 MG/VIAL	anidulafungin	J02AX	Parenteral - Powder for solution		Within Guidelines
02282496	IDAMYCIN PFS - 1 MG/MILLILITRE	idarubicin hydrochloride	L01DB	Parenteral - Solution	Expired	Within Guidelines
02389630	INLYTA - 1 MG/TAB	axitinib	L01XE	Oral Solid - Tablet	Introduced	Within Guidelines
02389649	INLYTA - 5 MG/TAB	axitinib	L01XE	Oral Solid - Tablet	Introduced	Within Guidelines
02230711	LIPITOR - 10 MG/TAB	atorvastatin calcium	C10AA	Oral Solid - Tablet		Within Guidelines
02230713	LIPITOR - 20 MG/TAB	atorvastatin calcium	C10AA	Oral Solid - Tablet		Within Guidelines
02230714	LIPITOR - 40 MG/TAB	atorvastatin calcium	C10AA	Oral Solid - Tablet		Within Guidelines
02243097	LIPITOR - 80 MG/TAB	atorvastatin calcium	C10AA	Oral Solid - Tablet		Within Guidelines
02268418	LYRICA - 25 MG/CAPSULE	pregabalin	N03AX	Oral Solid - Capsule		Within Guidelines
02268426	LYRICA - 50 MG/CAPSULE	pregabalin	N03AX	Oral Solid - Capsule		Within Guidelines
02268434	LYRICA - 75 MG/CAPSULE	pregabalin	N03AX	Oral Solid - Capsule		Within Guidelines
02268450	LYRICA - 150 MG/CAPSULE	pregabalin	N03AX	Oral Solid - Capsule		Within Guidelines
02268477	LYRICA - 225 MG/CAPSULE	pregabalin	N03AX	Oral Solid - Capsule		Within Guidelines
02268485	LYRICA - 300 MG/CAPSULE	pregabalin	N03AX	Oral Solid - Capsule		Within Guidelines
02084260	NEURONTIN - 100 MG/CAPSULE	gabapentin	N03AX	Oral Solid - Capsule		Within Guidelines
02084279	NEURONTIN - 300 MG/CAPSULE	gabapentin	N03AX	Oral Solid - Capsule		Does Not Trigger
02084287	NEURONTIN - 400 MG/CAPSULE	gabapentin	N03AX	Oral Solid - Capsule		Does Not Trigger
02239717	NEURONTIN - 600 MG/TAB	gabapentin	N03AX	Oral Solid - Tablet		Within Guidelines
02239718	NEURONTIN - 800 MG/TAB	gabapentin	N03AX	Oral Solid - Tablet		Within Guidelines
00878928	NORVASC - 5 MG/TAB	amlodipine besylate	C08CA	Oral Solid - Tablet		Within Guidelines
00878936	NORVASC - 10 MG/TAB	amlodipine besylate	C08CA	Oral Solid - Tablet		Within Guidelines
02335204	PREVNAR 13	pneumococcal 13-valent conjugate vaccine	J07AL	Parenteral - Suspensions or Emulsions		Within Guidelines
02321092	PRISTIQ - 50 MG/TAB	desvenlafaxine succinate	N06AX	Oral Solid - Modified release tablets		Within Guidelines
02321106	PRISTIQ - 100 MG/TAB	desvenlafaxine succinate	N06AX	Oral Solid - Modified release tablets		Within Guidelines
02243237	RAPAMUNE - 1 MG/MILLILITRE	sirolimus	L04AA	Oral Liquid - Solution		Within Guidelines
02247111	RAPAMUNE - 1 MG/TAB	sirolimus	L04AA	Oral Solid - Tablet		Within Guidelines
02308215	RELISTOR - 20 MG/MILLILITRE	methylnaltrexone bromide	A06AX	Parenteral - Solution		Within Guidelines
02256290	RELPAK - 20 MG/TAB	eletriptan hydrobromide	N02CC	Oral Solid - Tablet		Within Guidelines
02256304	RELPAK - 40 MG/TAB	eletriptan hydrobromide	N02CC	Oral Solid - Tablet		Within Guidelines
02279401	REVATIO - 20 MG/TAB	sildenafil citrate	G04BE	Oral Solid - Tablet		Within Guidelines
02341611	REVATIO IV - 0.8 MG/MILLILITRE	sildenafil citrate	G04BE	Parenteral - Solution		Within Guidelines
02272199	SOMAVERT - 10 MG/VIAL	pegvisomant	H01AX	Parenteral - Powder for solution		Within Guidelines
02272202	SOMAVERT - 15 MG/VIAL	pegvisomant	H01AX	Parenteral - Powder for solution		Within Guidelines
02272210	SOMAVERT - 20 MG/VIAL	pegvisomant	H01AX	Parenteral - Powder for solution		Within Guidelines
02280795	SUTENT - 12.5 MG/CAPSULE	sunitinib malate	L01XE	Oral Solid - Capsule		Within Guidelines
02280809	SUTENT - 25 MG/CAPSULE	sunitinib malate	L01XE	Oral Solid - Capsule		Within Guidelines
02280817	SUTENT - 50 MG/CAPSULE	sunitinib malate	L01XE	Oral Solid - Capsule		Within Guidelines
02170817	TAZOCIN 2000/250	piperacillin sodium/tazobactam sodium	J01CR	Parenteral - Powder for solution		Does Not Trigger
02170795	TAZOCIN 3000/375	piperacillin sodium/tazobactam sodium	J01CR	Parenteral - Powder for solution		Does Not Trigger
02170809	TAZOCIN 4000/500	piperacillin sodium/tazobactam sodium	J01CR	Parenteral - Powder for solution		Within Guidelines
02304104	TORISEL - 25 MG/VIAL	temsirolimus	L01XE	Parenteral - Solution		Within Guidelines
02380021	TOVIAZ - 4 MG/TAB	fesoterodine fumarate	G04BD	Oral Solid - Modified release tablets	Introduced	Within Guidelines
02380048	TOVIAZ - 8 MG/TAB	fesoterodine fumarate	G04BD	Oral Solid - Modified release tablets	Introduced	Within Guidelines
02285401	TYGACIL - 50 MG/VIAL	tigecycline	J01AA	Parenteral - Powder for solution	Expired	Within Guidelines
02256460	VFEND - 50 MG/TAB	voriconazole	J02AC	Oral Solid - Tablet		Within Guidelines
02256479	VFEND - 200 MG/TAB	voriconazole	J02AC	Oral Solid - Tablet		Within Guidelines

<i>DIN</i>	<i>Brand Name</i>	<i>Chemical Name</i>	<i>ATC</i>	<i>Dosage</i>	<i>Comments</i>	<i>Status</i>
PFIZER CANADA INC. (continued)						
02256487	VFEND - 200 MG/VIAL	voriconazole	J02AC	Parenteral - Powder for solution		Within Guidelines
02279991	VFEND - 40 MG/MILLILITRE	voriconazole	J02AC	Oral Liquid - Powder for suspension		Within Guidelines
02239766	VIAGRA - 25 MG/TAB	sildenafil citrate	G04BE	Oral Solid - Tablet		Within Guidelines
02239767	VIAGRA - 50 MG/TAB	sildenafil citrate	G04BE	Oral Solid - Tablet		Within Guidelines
02239768	VIAGRA - 100 MG/TAB	sildenafil citrate	G04BE	Oral Solid - Tablet		Within Guidelines
02246619	XALACOM - 0.05/5	latanoprost/timolol maleate	S01ED	Ophthalmic - Drops		Within Guidelines
02231493	XALATAN - 0.05 MG/MILLILITRE	latanoprost	S01EE	Ophthalmic - Liquid		Within Guidelines
02384256	XALKORI - 200 MG/CAPSULE	crizotinib	L01XE	Oral Solid - Capsule	Introduced	Subj. Investigation
02384264	XALKORI - 250 MG/CAPSULE	crizotinib	L01XE	Oral Solid - Capsule	Introduced	Subj. Investigation
02309483	XYNTHA - 250 UNIT/VIAL	moroctocog alfa	B02BD	Parenteral - Powder for solution		Within Guidelines
02309491	XYNTHA - 500 UNIT/VIAL	moroctocog alfa	B02BD	Parenteral - Powder for solution		Within Guidelines
02309505	XYNTHA - 1000 UNIT/VIAL	moroctocog alfa	B02BD	Parenteral - Powder for solution		Within Guidelines
02309513	XYNTHA - 2000 UNIT/VIAL	moroctocog alfa	B02BD	Parenteral - Powder for solution		Within Guidelines
02374072	XYNTHA SOLOFUSE - 1000 UNIT/SYRINGE	moroctocog alfa	B02BD	Parenteral - Powder for solution	Introduced	Within Guidelines
02374080	XYNTHA SOLOFUSE - 2000 UNIT/SYRINGE	moroctocog alfa	B02BD	Parenteral - Powder for solution	Introduced	Subj. Investigation
02374099	XYNTHA SOLOFUSE - 3000 UNIT/SYRINGE	moroctocog alfa	B02BD	Parenteral - Powder for solution	Introduced	Does Not Trigger
02298597	ZELDOX - 20 MG/CAPSULE	ziprasidone hydrochloride	N05AE	Oral Solid - Capsule		Within Guidelines
02298600	ZELDOX - 40 MG/CAPSULE	ziprasidone hydrochloride	N05AE	Oral Solid - Capsule		Within Guidelines
02298619	ZELDOX - 60 MG/CAPSULE	ziprasidone hydrochloride	N05AE	Oral Solid - Capsule		Within Guidelines
02298627	ZELDOX - 80 MG/CAPSULE	ziprasidone hydrochloride	N05AE	Oral Solid - Capsule		Within Guidelines
02153432	ZINECARD - 250 MG/VIAL	dexrazoxane	V03AF	Parenteral - Powder for solution	Expired	Does Not Trigger
02153440	ZINECARD - 500 MG/VIAL	dexrazoxane	V03AF	Parenteral - Powder for solution	Expired	Does Not Trigger
02212021	ZITHROMAX - 250 MG/TAB	azithromycin	J01FA	Oral Solid - Tablet		Does Not Trigger
02223716	ZITHROMAX - 20 MG/MILLILITRE	azithromycin	J01FA	Oral Liquid - Powder for suspension		Does Not Trigger
02223724	ZITHROMAX - 40 MG/MILLILITRE	azithromycin	J01FA	Oral Liquid - Powder for suspension		Within Guidelines
02231143	ZITHROMAX - 600 MG/TAB	azithromycin	J01FA	Oral Solid - Tablet		Does Not Trigger
02239952	ZITHROMAX - 500 MG/VIAL	azithromycin	J01FA	Parenteral - Powder for solution		Within Guidelines
02354802	ZMAX SR - 2 G/BOTTLE	azithromycin	J01FA	Oral Liquid - Powder for suspension		Within Guidelines
01962779	ZOLOFT - 100 MG/CAPSULE	sertraline hydrochloride	N06AB	Oral Solid - Capsule		Within Guidelines
01962817	ZOLOFT - 50 MG/CAPSULE	sertraline hydrochloride	N06AB	Oral Solid - Capsule		Within Guidelines
02132702	ZOLOFT - 25 MG/CAPSULE	sertraline hydrochloride	N06AB	Oral Solid - Capsule		Within Guidelines
02243684	ZYVOXAM - 600 MG/TAB	linezolid	J01XX	Oral Solid - Tablet		Within Guidelines
02243685	ZYVOXAM - 2 MG/MILLILITRE	linezolid	J01XX	Parenteral - Solution		Within Guidelines
02243686	ZYVOXAM - 20 MG/MILLILITRE	linezolid	J01XX	Oral Liquid - Powder for suspension		Within Guidelines

PHARMASCIENCE INC.

02242473	ATRIDOX - 44 MG/DOSE	doxycycline hyclate	A01AB	Topical - Other		Within Guidelines
----------	----------------------	---------------------	-------	-----------------	--	-------------------

PURDUE PHARMA

02277131	BIPHENTIN - 15 MG/CAPSULE	methylphenidate hydrochloride	N06BA	Oral Solid - Modified release capsules		Within Guidelines
02277158	BIPHENTIN - 20 MG/CAPSULE	methylphenidate hydrochloride	N06BA	Oral Solid - Modified release capsules		Within Guidelines
02277166	BIPHENTIN - 10 MG/CAPSULE	methylphenidate hydrochloride	N06BA	Oral Solid - Modified release capsules		Within Guidelines
02277174	BIPHENTIN - 30 MG/CAPSULE	methylphenidate hydrochloride	N06BA	Oral Solid - Modified release capsules		Within Guidelines
02277182	BIPHENTIN - 40 MG/CAPSULE	methylphenidate hydrochloride	N06BA	Oral Solid - Modified release capsules		Within Guidelines
02277190	BIPHENTIN - 50 MG/CAPSULE	methylphenidate hydrochloride	N06BA	Oral Solid - Modified release capsules		Within Guidelines
02277204	BIPHENTIN - 60 MG/CAPSULE	methylphenidate hydrochloride	N06BA	Oral Solid - Modified release capsules		Within Guidelines
02277212	BIPHENTIN - 80 MG/CAPSULE	methylphenidate hydrochloride	N06BA	Oral Solid - Modified release capsules		Within Guidelines
02341212	BUTRANS 10 - 10 MG/PATCH	buprenorphine	N02AE	Topical - Patches		Within Guidelines
02341220	BUTRANS 20 - 20 MG/PATCH	buprenorphine	N02AE	Topical - Patches		Within Guidelines

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
PURDUE PHARMA (continued)						
02341174	BUTRANS 5 - 5 MG/PATCH	buprenorphine	N02AE	Topical - Patches		Within Guidelines
02202441	OXYCONTIN - 10 MG/TAB	oxycodone hydrochloride	N02AA	Oral Solid - Modified release tablets	Expired	Within Guidelines
02202468	OXYCONTIN - 20 MG/TAB	oxycodone hydrochloride	N02AA	Oral Solid - Modified release tablets	Expired	Within Guidelines
02202476	OXYCONTIN - 40 MG/TAB	oxycodone hydrochloride	N02AA	Oral Solid - Modified release tablets	Expired	Within Guidelines
02202484	OXYCONTIN - 80 MG/TAB	oxycodone hydrochloride	N02AA	Oral Solid - Modified release tablets	Expired	Within Guidelines
02258129	OXYCONTIN - 5 MG/TAB	oxycodone hydrochloride	N02AA	Oral Solid - Modified release tablets	Expired	Within Guidelines
02323192	OXYCONTIN - 15 MG/TAB	oxycodone hydrochloride	N02AA	Oral Solid - Modified release tablets	Expired	Within Guidelines
02323206	OXYCONTIN - 30 MG/TAB	oxycodone hydrochloride	N02AA	Oral Solid - Modified release tablets	Expired	Within Guidelines
02323214	OXYCONTIN - 60 MG/TAB	oxycodone hydrochloride	N02AA	Oral Solid - Modified release tablets	Expired	Within Guidelines
02372525	OXYNEO - 10 MG/TAB	oxycodone hydrochloride	N02AA	Oral Solid - Modified release tablets		Within Guidelines
02372533	OXYNEO - 15 MG/TAB	oxycodone hydrochloride	N02AA	Oral Solid - Modified release tablets		Within Guidelines
02372541	OXYNEO - 30 MG/TAB	oxycodone hydrochloride	N02AA	Oral Solid - Modified release tablets		Within Guidelines
02372568	OXYNEO - 40 MG/TAB	oxycodone hydrochloride	N02AA	Oral Solid - Modified release tablets		Within Guidelines
02372576	OXYNEO - 60 MG/TAB	oxycodone hydrochloride	N02AA	Oral Solid - Modified release tablets		Within Guidelines
02372584	OXYNEO - 80 MG/TAB	oxycodone hydrochloride	N02AA	Oral Solid - Modified release tablets		Within Guidelines
02372797	OXYNEO - 20 MG/TAB	oxycodone hydrochloride	N02AA	Oral Solid - Modified release tablets		Within Guidelines
02339609	TARGIN 10/5	oxycodone hydrochloride/naloxone hydrochloride	N02AA	Oral Solid - Modified release tablets		Within Guidelines
02339617	TARGIN 20/10	oxycodone hydrochloride/naloxone hydrochloride	N02AA	Oral Solid - Modified release tablets		Within Guidelines
02339625	TARGIN 40/20	oxycodone hydrochloride/naloxone hydrochloride	N02AA	Oral Solid - Modified release tablets		Within Guidelines
02387425	TARGIN 5/2.5	oxycodone hydrochloride/naloxone hydrochloride	N02AA	Oral Solid - Modified release tablets	Introduced	Within Guidelines
02286424	ZYTRAM XL - 150 MG/TAB	tramadol hydrochloride	N02AX	Oral Solid - Modified release tablets		Within Guidelines
02286432	ZYTRAM XL - 200 MG/TAB	tramadol hydrochloride	N02AX	Oral Solid - Modified release tablets		Within Guidelines
02286440	ZYTRAM XL - 300 MG/TAB	tramadol hydrochloride	N02AX	Oral Solid - Modified release tablets		Within Guidelines
02286459	ZYTRAM XL - 400 MG/TAB	tramadol hydrochloride	N02AX	Oral Solid - Modified release tablets		Within Guidelines
02360322	ZYTRAM XL - 75 MG/TAB	tramadol hydrochloride	N02AX	Oral Solid - Modified release tablets		Within Guidelines
02360349	ZYTRAM XL - 100 MG/TAB	tramadol hydrochloride	N02AX	Oral Solid - Modified release tablets		Within Guidelines

RANBAXY PHARMACEUTICALS CANADA INC.

02305038	RAN-PANTOPRAZOLE - 20 MG/TAB	pantoprazole sodium	A02BC	Oral Solid - Tablet		Within Guidelines
02305046	RAN-PANTOPRAZOLE - 40 MG/TAB	pantoprazole sodium	A02BC	Oral Solid - Tablet		Within Guidelines
02298074	RAN-RABEPRAZOLE - 10 MG/TAB	rabeprazole sodium	A02BC	Oral Solid - Tablet		Within Guidelines
02298082	RAN-RABEPRAZOLE - 20 MG/TAB	rabeprazole sodium	A02BC	Oral Solid - Tablet		Within Guidelines

RARE DISEASE THERAPEUTICS INC.

	ORFADIN - 10 MG/CAPSULE	nitisinone	A16AX	Oral Solid - Capsule	Expired	Within Guidelines
	ORFADIN - 5 MG/CAPSULE	nitisinone	A16AX	Oral Solid - Capsule	Expired	Does Not Trigger
	ORFADIN - 2 MG/CAPSULE	nitisinone	A16AX	Oral Solid - Capsule	Expired	Does Not Trigger

SALIX PHARMACEUTICALS INC.

02308215	RELISTOR - 20 MG/MILLILITRE	methylnaloxone bromide	A06AX	Parenteral - Solution		Within Guidelines
----------	-----------------------------	------------------------	-------	-----------------------	--	-------------------

SANDOZ CANADA INC.

02265826	SANDOZ AZITHROMYCIN - 250 MG/TAB	azithromycin	J01FA	Oral Solid - Tablet		Subj. Investigation
02242821	SANDOZ CYCLOSPORINE - 100 MG/CAPSULE	cyclosporine	L04AA	Oral Solid - Capsule		Subj. Investigation
02247073	SANDOZ CYCLOSPORINE - 25 MG/CAPSULE	cyclosporine	L04AA	Oral Solid - Capsule		Subj. Investigation
02247074	SANDOZ CYCLOSPORINE - 50 MG/CAPSULE	cyclosporine	L04AA	Oral Solid - Capsule		Subj. Investigation
02246969	SANDOZ ESTRADIOL DERM 100 - 8 MG/PATCH	estradiol 17β	G03CA	Topical - Patches		Subj. Investigation
02246967	SANDOZ ESTRADIOL DERM 50 - 4 MG/PATCH	estradiol 17β	G03CA	Topical - Patches		Subj. Investigation

<i>DIN</i>	<i>Brand Name</i>	<i>Chemical Name</i>	<i>ATC</i>	<i>Dosage</i>	<i>Comments</i>	<i>Status</i>
SANDOZ CANADA INC. (continued)						
02246968	SANDOZ ESTRADIOL DERM 75 - 6 MG/PATCH	estradiol 17β	G03CA	Topical - Patches		Subj. Investigation
02278634	SANDOZ FAMCICLOVIR - 125 MG/TAB	famciclovir	J05AB	Oral Solid - Tablet		Within Guidelines
02278642	SANDOZ FAMCICLOVIR - 250 MG/TAB	famciclovir	J05AB	Oral Solid - Tablet		Subj. Investigation
02278650	SANDOZ FAMCICLOVIR - 500 MG/TAB	famciclovir	J05AB	Oral Solid - Tablet		Subj. Investigation
02262177	SANDOZ TERBINAFFINE - 250 MG/TAB	terbinafine hydrochloride	D01AE	Oral Solid - Tablet	Expired	Subj. Investigation

SANOFI PASTEUR LIMITED

02279924	MENACTRA	diphtheria toxoid/meningococcal polysach. conj. vaccine	J07AH	Parenteral - Solution		Within Guidelines
----------	----------	---	-------	-----------------------	--	-------------------

SANOFI-AVENTIS CANADA INC.

02221829	ALTACE - 1.25 MG/CAPSULE	ramipril	C09AA	Oral Solid - Capsule		Within Guidelines
02221837	ALTACE - 2.5 MG/CAPSULE	ramipril	C09AA	Oral Solid - Capsule		Within Guidelines
02221845	ALTACE - 5 MG/CAPSULE	ramipril	C09AA	Oral Solid - Capsule		Within Guidelines
02221853	ALTACE - 10 MG/CAPSULE	ramipril	C09AA	Oral Solid - Capsule		Within Guidelines
02281112	ALTACE - 15 MG/CAPSULE	ramipril	C09AA	Oral Solid - Capsule		Within Guidelines
02283166	ALTACE HCT 10/12.5	ramipril/hydrochlorothiazide	C09BA	Oral Solid - Tablet		Within Guidelines
02283182	ALTACE HCT 10/25	ramipril/hydrochlorothiazide	C09BA	Oral Solid - Tablet		Within Guidelines
02283131	ALTACE HCT 2.5/12.5	ramipril/hydrochlorothiazide	C09BA	Oral Solid - Tablet		Within Guidelines
02283158	ALTACE HCT 5/12.5	ramipril/hydrochlorothiazide	C09BA	Oral Solid - Tablet		Within Guidelines
02283174	ALTACE HCT 5/25	ramipril/hydrochlorothiazide	C09BA	Oral Solid - Tablet		Within Guidelines
02231379	ANZEMET - 100 MG/TAB	dolasetron mesylate	A04AA	Oral Solid - Tablet	Expired	Within Guidelines
02279460	APIDRA - 100 UNIT/MILLILITRE	insulin glulisine	A10AB	Parenteral - Solution		Within Guidelines
02279479	APIDRA - 100 UNIT/MILLILITRE	insulin glulisine	A10AB	Parenteral - Solution		Within Guidelines
02294346	APIDRA SOLOSTAR - 100 UNIT/MILLILITRE	insulin glulisine	A10AB	Parenteral - Solution		Within Guidelines
02241888	ARAVA - 10 MG/TAB	leflunomide	L04AA	Oral Solid - Tablet		Within Guidelines
02241889	ARAVA - 20 MG/TAB	leflunomide	L04AA	Oral Solid - Tablet		Within Guidelines
02330407	CLOLAR - 20 MG/VIAL	clofarabine	L01BB	Parenteral - Solution		Within Guidelines
02248239	ELIGARD - 7.5 MG/VIAL	leuprolide acetate	L02AE	Parenteral - Solution		VCU
02248240	ELIGARD - 22.5 MG/VIAL	leuprolide acetate	L02AE	Parenteral - Solution		VCU
02248999	ELIGARD - 30 MG/VIAL	leuprolide acetate	L02AE	Parenteral - Solution		VCU
02268892	ELIGARD - 45 MG/VIAL	leuprolide acetate	L02AE	Parenteral - Solution		VCU
02296284	ELOXATIN - 5 MG/MILLILITRE	oxaliplatin	L01XA	Parenteral - Solution		Within Guidelines
02248416	FASTURTEC - 1.5 MG/VIAL	rasburicase	V03AF	Parenteral - Powder for solution		Within Guidelines
02369524	JEVTANA - 60 MG/VIAL	cabazitaxel	L01CD	Parenteral - Solution		Within Guidelines
02245689	LANTUS - 100 UNIT/MILLILITRE	insulin glargine	A10AE	Parenteral - Solution		Within Guidelines
02251930	LANTUS - 100 UNIT/MILLILITRE	insulin glargine	A10AE	Parenteral - Solution		Within Guidelines
02294338	LANTUS SOLOSTAR - 100 UNIT/MILLILITRE	insulin glargine	A10AE	Parenteral - Solution		Within Guidelines
02012472	LOVENOX - 100 MG/MILLILITRE	enoxaparin sodium	B01AB	Parenteral - Solution		Within Guidelines
02236564	LOVENOX - 100 MG/MILLILITRE	enoxaparin sodium	B01AB	Parenteral - Solution		Within Guidelines
02236883	LOVENOX - 100 MG/MILLILITRE	enoxaparin sodium	B01AB	Parenteral - Solution		Within Guidelines
02378426	LOVENOX - 100 MG/MILLILITRE	énoxaparine sodique	B01AB	Parenteral - Solution		Within Guidelines
02378434	LOVENOX - 100 MG/MILLILITRE	enoxaparin sodium	B01AB	Parenteral - Solution		Within Guidelines
02378442	LOVENOX - 100 MG/MILLILITRE	enoxaparin sodium	B01AB	Parenteral - Solution		Within Guidelines
02242692	LOVENOX HP - 150 MG/MILLILITRE	enoxaparin sodium	B01AB	Parenteral - Solution		Within Guidelines
02377225	MOZOBIL - 20 MG/MILLILITRE	plerixafor	L03AX	Parenteral - Solution		Within Guidelines
02330989	MULTAQ - 400 MG/TAB	dronedaron hydrochloride	C01BD	Oral Solid - Tablet		Within Guidelines
02213834	NASACORT AQ - 55 MCG/DOSE	triamcinolone acetonide	R01AD	Nasal - Spray		Within Guidelines

<i>DIN</i>	<i>Brand Name</i>	<i>Chemical Name</i>	<i>ATC</i>	<i>Dosage</i>	<i>Comments</i>	<i>Status</i>
SANOFI-AVENTIS CANADA INC. (continued)						
02244310	RENAGEL - 800 MG/TAB	chlorhydrate de sevelamer	V03AE	Oral Solid - Tablet		Within Guidelines
02221985	RENEDIL - 2.5 MG/TAB	felodipine	C08CA	Oral Solid - Modified release tablets		Does Not Trigger
02221993	RENEDIL - 5 MG/TAB	felodipine	C08CA	Oral Solid - Modified release tablets		Does Not Trigger
02222000	RENEDIL - 10 MG/TAB	felodipine	C08CA	Oral Solid - Modified release tablets		Does Not Trigger
02354586	REVELA - 800 MG/TAB	carbonate de sevelamer	V03AE	Oral Solid - Tablet		Within Guidelines
02242763	RILUTEK - 50 MG/TAB	riluzole	N07XX	Oral Solid - Tablet		Within Guidelines
02177080	TAXOTERE - 80 MG/VIAL	docetaxel	L01CD	Parenteral - Solution		Within Guidelines
02177099	TAXOTERE - 20 MG/VIAL	docetaxel	L01CD	Parenteral - Solution		Within Guidelines
02245565	XATRAL - 10 MG/TAB	alfuzosin hydrochloride	G04CA	Oral Solid - Modified release tablets		Within Guidelines

SANTHERA PHARMACEUTICALS (CANADA) INC.

02314150	CATENA - 150 MG/TAB	idebenone	N06BX	Oral Solid - Tablet		Within Guidelines
----------	---------------------	-----------	-------	---------------------	--	-------------------

SEATTLE GENETICS INC.

	ADCETRIS - 50 MG/VIAL	brentuximab vedotin	L01XC	Parenteral - Powder for solution	Introduced	Subj. Investigation
--	-----------------------	---------------------	-------	----------------------------------	------------	---------------------

SERVIER CANADA INC.

02123274	COVERSYL - 2 MG/TAB	perindopril erbumine	C09AA	Oral Solid - Tablet		Within Guidelines
02123282	COVERSYL - 4 MG/TAB	perindopril erbumine	C09AA	Oral Solid - Tablet		Within Guidelines
02246624	COVERSYL - 8 MG/TAB	perindopril erbumine	C09AA	Oral Solid - Tablet		Within Guidelines
02246569	COVERSYL PLUS 4/1.25	perindopril erbumine/indapamide	C09BA	Oral Solid - Tablet		Within Guidelines
02321653	COVERSYL PLUS HD 8/2.5	perindopril erbumine/indapamide	C09BA	Oral Solid - Tablet		Within Guidelines
02246568	COVERSYL PLUS LD 2/0.625	perindopril erbumine/indapamide	C09BA	Oral Solid - Tablet		Within Guidelines
02242987	DIAMICRON MR - 30 MG/TAB	gliclazide	A10BB	Oral Solid - Modified release tablets		Within Guidelines
02356422	DIAMICRON MR - 60 MG/TAB	gliclazide	A10BB	Oral Solid - Modified release tablets	Introduced	Within Guidelines

SHIRE CANADA INC.

02248808	ADDERALL XR - 5 MG/CAPSULE	mixed salts amphetamine	N06BA	Oral Solid - Modified release capsules		Does Not Trigger
02248809	ADDERALL XR - 10 MG/CAPSULE	mixed salts amphetamine	N06BA	Oral Solid - Modified release capsules		Within Guidelines
02248810	ADDERALL XR - 15 MG/CAPSULE	mixed salts amphetamine	N06BA	Oral Solid - Modified release capsules		Within Guidelines
02248811	ADDERALL XR - 20 MG/CAPSULE	mixed salts amphetamine	N06BA	Oral Solid - Modified release capsules		Does Not Trigger
02248812	ADDERALL XR - 25 MG/CAPSULE	mixed salts amphetamine	N06BA	Oral Solid - Modified release capsules		Within Guidelines
02248813	ADDERALL XR - 30 MG/CAPSULE	mixed salts amphetamine	N06BA	Oral Solid - Modified release capsules		Within Guidelines
02239665	ALERTEC - 100 MG/TAB	modafinil	N06BA	Oral Solid - Tablet		Does Not Trigger
02287145	FOSRENOL - 250 MG/TAB	lanthanum carbonate hydrate	V03AE	Oral Solid - Tablet		Within Guidelines
02287153	FOSRENOL - 500 MG/TAB	lanthanum carbonate hydrate	V03AE	Oral Solid - Tablet		Within Guidelines
02287161	FOSRENOL - 750 MG/TAB	lanthanum carbonate hydrate	V03AE	Oral Solid - Tablet		Within Guidelines
02287188	FOSRENOL - 1000 MG/TAB	lanthanum carbonate hydrate	V03AE	Oral Solid - Tablet		Within Guidelines
02297558	MEZAVANT - 1200 MG/TAB	mesalamine (aka 5-aminosalicylic acid)	A07EC	Oral Solid - Modified release tablets		Within Guidelines
02322951	VYVANSE - 30 MG/CAPSULE	lisdexamfetamine dimesylate	N06BA	Oral Solid - Capsule		Within Guidelines
02322978	VYVANSE - 50 MG/CAPSULE	lisdexamfetamine dimesylate	N06BA	Oral Solid - Capsule		Within Guidelines
02347156	VYVANSE - 20 MG/CAPSULE	lisdexamfetamine dimesylate	N06BA	Oral Solid - Capsule		Within Guidelines
02347164	VYVANSE - 40 MG/CAPSULE	lisdexamfetamine dimesylate	N06BA	Oral Solid - Capsule		Within Guidelines
02347172	VYVANSE - 60 MG/CAPSULE	lisdexamfetamine dimesylate	N06BA	Oral Solid - Capsule		Within Guidelines

<i>DIN</i>	<i>Brand Name</i>	<i>Chemical Name</i>	<i>ATC</i>	<i>Dosage</i>	<i>Comments</i>	<i>Status</i>
SHIRE HUMAN GENETIC THERAPIES INC.						
	FIRAZYR - 30 MG/SYRINGE	icatibant	C01EB	Parenteral - Solution		Does Not Trigger
02249057	REPLAGAL - 3.5 MG/VIAL	agalsidase alfa	A16AB	Parenteral - Solution		Within Guidelines
02357119	VPRIV - 400 UNIT/VIAL	velaglucerase alfa	A16AB	Parenteral - Powder for solution	Introduced	Within Guidelines
SIGMA-TAU PHARMACEUTICALS INC.						
02231590	ABELCET - 5 MG/MILLILITRE	amphotericin b lipid complex	J02AA	Parenteral - Suspensions or Emulsions		Does Not Trigger
SOPHERION THERAPEUTICS INC.						
02245015	MYOCET	doxorubicin hydrochloride , liposomal	L01DB	Parenteral - Powder for solution		Within Guidelines
SUNOVION PHARMACEUTICALS CANADA INC.						
02270447	ADVICOR 1000/20	niacin/lovastatin	C10BA	Oral Solid - Modified release tablets		Within Guidelines
02246533	ANGIOMAX - 250 MG/VIAL	bivalirudin	B01AE	Parenteral - Powder for solution		Within Guidelines
02299909	CUBICIN - 500 MG/VIAL	daptomycin	J01XX	Parenteral - Powder for solution		Within Guidelines
02387751	LATUDA - 40 MG/TAB	lurasidone hydrochloride	N05AE	Oral Solid - Tablet	Introduced	Within Guidelines
02387778	LATUDA - 80 MG/TAB	lurasidone hydrochloride	N05AE	Oral Solid - Tablet	Introduced	Within Guidelines
02387786	LATUDA - 120 MG/TAB	lurasidone hydrochloride	N05AE	Oral Solid - Tablet	Introduced	Within Guidelines
02262339	NIASPAN - 1000 MG/TAB	niacin	C10AD	Oral Solid - Modified release tablets		Does Not Trigger
02262347	NIASPAN - 500 MG/TAB	niacin	C10AD	Oral Solid - Modified release tablets		Within Guidelines
02309254	NIASPAN FCT - 500 MG/TAB	niacin	C10AD	Oral Solid - Modified release tablets		Within Guidelines
02309262	NIASPAN FCT - 750 MG/TAB	niacin	C10AD	Oral Solid - Modified release tablets		Within Guidelines
02309289	NIASPAN FCT - 1000 MG/TAB	niacin	C10AD	Oral Solid - Modified release tablets		Within Guidelines
SWEDISH ORPHAN BIOVITRUM, SOBI AB						
02274221	KEPIVANCE - 6.25 MG/VIAL	palifermin	V03AF	Parenteral - Powder for solution	Introduced	Does Not Trigger
02245913	KINERET - 100 MG/SYRINGE	anakinra	L04AA	Parenteral - Solution		Within Guidelines
02240229	STEMGEN - 1.875 MG/VIAL	ancestim	L03AA	Parenteral - Powder for solution		Within Guidelines
TAKEDA CANADA INC.						
02242572	ACTOS - 15 MG/TAB	pioglitazone hydrochloride	A10BG	Oral Solid - Tablet		Within Guidelines
02242573	ACTOS - 30 MG/TAB	pioglitazone hydrochloride	A10BG	Oral Solid - Tablet		Within Guidelines
02242574	ACTOS - 45 MG/TAB	pioglitazone hydrochloride	A10BG	Oral Solid - Tablet		Within Guidelines
02285606	ALVESCO - 100 MCG/DOSE	ciclesonide	R03BA	Pulmonary - Metered dose preparations		Within Guidelines
02285614	ALVESCO - 200 MCG/DOSE	ciclesonide	R03BA	Pulmonary - Metered dose preparations		Within Guidelines
02359456	DAXAS - 500 MCG/TAB	roflumilast	R03DX	Oral Solid - Tablet		Subj. Investigation
02354950	DEXILANT - 30 MG/CAPSULE	dexlansoprazole	A02BC	Oral Solid - Capsule		Within Guidelines
02354969	DEXILANT - 60 MG/CAPSULE	dexlansoprazole	A02BC	Oral Solid - Capsule		Within Guidelines
02381389	EDARBI - 40 MG/TAB	azilsartan medoxomil	C09CA	Oral Solid - Tablet	Introduced	Within Guidelines
02381397	EDARBI - 80 MG/TAB	azilsartan medoxomil	C09CA	Oral Solid - Tablet	Introduced	Within Guidelines
02303671	OMNARIS - 50 MCG/DOSE	ciclesonide	R03BA	Nasal - Metered dose preparations		Within Guidelines
02239616	PANTO IV - 40 MG/VIAL	pantoprazole sodium	A02BC	Parenteral - Powder for solution		Within Guidelines
02229453	PANTOLOC - 40 MG/TAB	pantoprazole sodium	A02BC	Oral Solid - Tablet		Subj. Investigation
02241804	PANTOLOC - 20 MG/TAB	pantoprazole sodium	A02BC	Oral Solid - Tablet		Does Not Trigger
02267233	TECTA - 40 MG/TAB	pantoprazole magnesium	A02BC	Oral Solid - Tablet		Within Guidelines
02357380	ULORIC - 80 MG/TAB	febuxostat	M04AA	Oral Solid - Tablet		Within Guidelines

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
TEVA CANADA INNOVATION G.P.-S.E.N.C.						
02284642	AZILECT - 0.5 MG/TAB	rasagiline mesylate	N04BD	Oral Solid - Tablet		Within Guidelines
02284650	AZILECT - 1 MG/TAB	rasagiline mesylate	N04BD	Oral Solid - Tablet		Within Guidelines
02245619	COPAXONE - 20 MG/SYRINGE	glatiramer acetate	L03AX	Parenteral - Solution		Notice of Hearing
02257084	FROVA - 2.5 MG/TAB	frovatriptan succinate	N02CC	Oral Solid - Tablet		Within Guidelines

TEVA CANADA LIMITED

02078627	RATIO-ACYCLOVIR - 200 MG/TAB	acyclovir	J05AB	Oral Solid - Tablet		Within Guidelines
02078635	RATIO-ACYCLOVIR - 400 MG/TAB	acyclovir	J05AB	Oral Solid - Tablet		Within Guidelines
02078651	RATIO-ACYCLOVIR - 800 MG/TAB	acyclovir	J05AB	Oral Solid - Tablet		Within Guidelines
02243026	RATIO-BRIMONIDINE - 2 MG/ML	brimonidine tartrate	S01EA	Ophthalmic - Solution		Within Guidelines
02242656	RATIO-CEFUROXIME - 250 MG/TAB	cefuroxime axetil	J01DC	Oral Solid - Tablet		Within Guidelines
02242657	RATIO-CEFUROXIME - 500 MG/TAB	cefuroxime axetil	J01DC	Oral Solid - Tablet		Within Guidelines
02229783	RATIO-DILTIAZEM CD - 240 MG/CAP	diltiazem hydrochloride	C08DB	Oral Solid - Modified release capsule		Within Guidelines
02229784	RATIO-DILTIAZEM CD - 300 MG/CAP	diltiazem hydrochloride	C08DB	Oral Solid - Modified release capsule		Within Guidelines
02250039	RATIO-FENOFIBRATE MC - 200 MG/CAP	fenofibrate	C10AB	Oral Solid - Capsule		Within Guidelines
02247461	RATIO-KETOROLAC - 5 MG/ML	ketorolac tromethamine	S01BC	Ophthalmic - Solution		Within Guidelines
02243352	RATIO-LAMOTRIGINE - 25 MG/TAB	lamotrigine	N03AX	Oral Solid - Tablet		Within Guidelines
02243353	RATIO-LAMOTRIGINE - 100 MG/TAB	lamotrigine	N03AX	Oral Solid - Tablet		Within Guidelines
02246963	RATIO-LAMOTRIGINE - 150 MG/TAB	lamotrigine	N03AX	Oral Solid - Tablet		Within Guidelines
02260867	RATIO-OMEPRAZOLE - 20 MG/TAB	omeprazole magnesium	A02BC	Oral Solid - Tablet		Within Guidelines
02247810	RATIO-PAROXETINE - 10 MG/TAB	paroxetine hydrochloride	N06AB	Oral Solid - Tablet		Within Guidelines
02247811	RATIO-PAROXETINE - 20 MG/TAB	paroxetine hydrochloride	N06AB	Oral Solid - Tablet		Subj. Investigation
02247812	RATIO-PAROXETINE - 30 MG/TAB	paroxetine hydrochloride	N06AB	Oral Solid - Tablet		Within Guidelines
02311704	RATIO-QUETIAPINE - 25 MG/TAB	quetiapine fumarate	N05AH	Oral Solid - Tablet		Does Not Trigger
02311747	RATIO-QUETIAPINE - 200 MG/TAB	quetiapine fumarate	N05AH	Oral Solid - Tablet		Within Guidelines
02311755	RATIO-QUETIAPINE - 300 MG/TAB	quetiapine fumarate	N05AH	Oral Solid - Tablet		Does Not Trigger
02287692	RATIO-RAMIPRIL - 1.25 MG/CAP	ramipril	C09AA	Oral Solid - Capsule		Within Guidelines
02287706	RATIO-RAMIPRIL - 12.5 MG/CAP	ramipril	C09AA	Oral Solid - Capsule		Within Guidelines
02287714	RATIO-RAMIPRIL - 5 MG/CAP	ramipril	C09AA	Oral Solid - Capsule		Does Not Trigger
02287722	RATIO-RAMIPRIL - 10 MG/CAP	ramipril	C09AA	Oral Solid - Capsule		Within Guidelines
02247071	RATIO-SIMVASTATIN - 80 MG/TAB	simvastatin	C10AA	Oral Solid - Tablet		Does Not Trigger
02294265	RATIO-TAMSULOSIN - 0.4 MG/CAP	tamsulosin hydrochloride	G04CA	Oral Solid - Capsule		Within Guidelines

THERAMED CORPORATION

02264625	FSME-IMMUN - 2.4 MCG/VIAL	tick-borne encephalitis vaccine(inactivated)	J07BA	Parenteral - Suspensions or Emulsions		Within Guidelines
----------	---------------------------	--	-------	---------------------------------------	--	-------------------

TRIBUTE PHARMACEUTICALS CANADA LTD.

02381680	CAMBIA - 50 MG/POUCH	diclofenac potassium	M01AB	Oral Liquid - Powder for solution	Introduced	Within Guidelines
----------	----------------------	----------------------	-------	-----------------------------------	------------	-------------------

TRITON PHARMA INC.

02087286	ALKERAN - 50 MG/VIAL	melphalan	L01AA	Parenteral - Powder for solution		Does Not Trigger
02243837	VANIQA - 139 MG/GRAM	eflornithine hydrochloride	D11AX	Topical - Cream		Within Guidelines

TYCO HEALTHCARE GROUP CANADA INC.

	OCTREOSCAN - 3.3 MCI/VIAL	in-111 pentetretotide	V09IB	Parenteral - Solution	Expired	Within Guidelines
02242986	OPTIMARK - 330.9 MG/MILLILITRE	gadoversetamide	V08CA	Parenteral - Solution		Does Not Trigger

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
UCB CANADA INC.						
02331675	CIMZIA - 200 MG/MILLILITRE	certolizumab pegol	L04AB	Parenteral - Powder for solution		Within Guidelines
02247027	KEPPRA - 250 MG/TAB	levetiracetam	N03AX	Oral Solid - Tablet		Within Guidelines
02247028	KEPPRA - 500 MG/TAB	levetiracetam	N03AX	Oral Solid - Tablet		Within Guidelines
02247029	KEPPRA - 750 MG/TAB	levetiracetam	N03AX	Oral Solid - Tablet		Within Guidelines
02357615	VIMPAT - 50 MG/TAB	lacosamide	N03AX	Oral Solid - Tablet		Within Guidelines
02357623	VIMPAT - 100 MG/TAB	lacosamide	N03AX	Oral Solid - Tablet		Does Not Trigger
02357631	VIMPAT - 150 MG/TAB	lacosamide	N03AX	Oral Solid - Tablet		Within Guidelines
02357658	VIMPAT - 200 MG/TAB	lacosamide	N03AX	Oral Solid - Tablet		Within Guidelines
02357666	VIMPAT - 10 MG/MILLILITRE	lacosamide	N03AX	Parenteral - Solution		Does Not Trigger

VALEANT CANADA LP

02281074	ACZONE - 50 MG/GRAM	dapsone	D10AX	Topical - Gel		Within Guidelines
02359685	BIACNA 1.2/0.025	clindamycin phosphate/tretinoin	D10AF	Topical - Gel		Within Guidelines
02238162	DIASAT - 5 MG/MILLILITRE	diazepam	N05BA	Rectal - Other		Does Not Trigger
02247238	ELIDEL - 10 MG/GRAM	pimecrolimus	D11AX	Topical - Cream		Within Guidelines
02268493	GLUMETZA - 500 MG/TAB	metformin hydrochloride	A10BA	Oral Solid - Modified release tablets		Within Guidelines
02300451	GLUMETZA - 1000 MG/TAB	metformin hydrochloride	A10BA	Oral Solid - Modified release tablets		Within Guidelines
02373955	LODALIS - 625 MG/TAB	colesevelam hydrochloride	C10AC	Oral Solid - Tablet	Introduced	Subj. Investigation
02221802	LOPROX - 10 MG/GRAM	ciclopirox olamine	D01AE	Topical - Cream		Subj. Investigation
02221810	LOPROX - 10 MG/MILLILITRE	ciclopirox olamine	D01AE	Topical - Liquid		Subj. Investigation
02299194	RALVIA - 100 MG/TAB	tramadol hydrochloride	N02AX	Oral Solid - Modified release tablets		Within Guidelines
02299208	RALVIA - 200 MG/TAB	tramadol hydrochloride	N02AX	Oral Solid - Modified release tablets		Within Guidelines
02299216	RALVIA - 300 MG/TAB	tramadol hydrochloride	N02AX	Oral Solid - Modified release tablets		Within Guidelines
02370433	SUBLINOX - 10 MG/TAB	zolpidem tartrate	N05CF	Oral Solid - Tablet		Within Guidelines
02231150	TIAZAC - 120 MG/CAPSULE	diltiazem hydrochloride	C08DB	Oral Solid - Modified release capsules		Within Guidelines
02231151	TIAZAC - 180 MG/CAPSULE	diltiazem hydrochloride	C08DB	Oral Solid - Modified release capsules		Within Guidelines
02231152	TIAZAC - 240 MG/CAPSULE	diltiazem hydrochloride	C08DB	Oral Solid - Modified release capsules		Within Guidelines
02231154	TIAZAC - 300 MG/CAPSULE	diltiazem hydrochloride	C08DB	Oral Solid - Modified release capsules		Within Guidelines
02231155	TIAZAC - 360 MG/CAPSULE	diltiazem hydrochloride	C08DB	Oral Solid - Modified release capsules		Within Guidelines
02256738	TIAZAC XC - 120 MG/TAB	diltiazem hydrochloride	C08DB	Oral Solid - Modified release tablets		Within Guidelines
02256746	TIAZAC XC - 180 MG/TAB	diltiazem hydrochloride	C08DB	Oral Solid - Modified release tablets		Within Guidelines
02256754	TIAZAC XC - 240 MG/TAB	diltiazem hydrochloride	C08DB	Oral Solid - Modified release tablets		Within Guidelines
02256762	TIAZAC XC - 300 MG/TAB	diltiazem hydrochloride	C08DB	Oral Solid - Modified release tablets		Within Guidelines
02256770	TIAZAC XC - 360 MG/TAB	diltiazem hydrochloride	C08DB	Oral Solid - Modified release tablets		Within Guidelines
02237825	WELLBUTRIN SR - 150 MG/TAB	bupropion hydrochloride	N07BA	Oral Solid - Modified release tablets		Does Not Trigger
02275090	WELLBUTRIN XL - 150 MG/TAB	bupropion hydrochloride	N07BA	Oral Solid - Modified release tablets		Within Guidelines
02275104	WELLBUTRIN XL - 300 MG/TAB	bupropion hydrochloride	N07BA	Oral Solid - Modified release tablets		Within Guidelines
02268272	XYREM - 500 MG/MILLILITRE	sodium oxybate	N07XX	Oral Liquid - Solution		Within Guidelines
02238441	ZYBAN - 150 MG/TAB	bupropion hydrochloride	N07BA	Oral Solid - Modified release tablets		Within Guidelines

VERTEX PHARMACEUTICALS CANADA INC.

02371553	INCIVEK - 375 MG/TAB	telaprevir	J05AE	Oral Solid - Tablet	Introduced	Within Guidelines
----------	----------------------	------------	-------	---------------------	------------	-------------------

VIIV HEALTHCARE ULC

02192683	3TC - 150 MG/TAB	lamivudine	J05AF	Oral Solid - Tablet	Expired	Within Guidelines
02192691	3TC - 10 MG/MILLILITRE	lamivudine	J05AF	Oral Liquid - Solution	Expired	Does Not Trigger
02247825	3TC - 300 MG/TAB	lamivudine	J05AF	Oral Solid - Tablet		Within Guidelines
02299844	CELESENTRI - 150 MG/TAB	maraviroc	J05AX	Oral Solid - Tablet		Within Guidelines

<i>DIN</i>	<i>Brand Name</i>	<i>Chemical Name</i>	<i>ATC</i>	<i>Dosage</i>	<i>Comments</i>	<i>Status</i>
VIIV HEALTHCARE ULC (continued)						
02299852	CELSENTRI - 300 MG/TAB	maraviroc	J05AX	Oral Solid - Tablet		Within Guidelines
02239213	COMBIVIR 150/300	lamivudine/zidovudine	J05AF	Oral Solid - Tablet	Expired	Within Guidelines
02269341	KIVEXA 300/600	lamivudine/abacavir sulfate	J05AF	Oral Solid - Tablet		Within Guidelines
02238348	RESCRIPTOR - 100 MG/TAB	delavirdine mesylate	J05AG	Oral Solid - Tablet		Within Guidelines
01902644	RETROVIR - 10 MG/MILLILITRE	zidovudine	J05AF	Parenteral - Solution		Does Not Trigger
01902652	RETROVIR - 10 MG/MILLILITRE	zidovudine	J05AF	Oral Liquid - Solution		Does Not Trigger
01902660	RETROVIR - 100 MG/CAPSULE	zidovudine	J05AF	Oral Solid - Capsule		Does Not Trigger
02261545	TELZIR - 700 MG/TAB	fosamprenavir calcium	J05AE	Oral Solid - Tablet		Within Guidelines
02261553	TELZIR - 50 MG/MILLILITRE	fosamprenavir calcium	J05AE	Oral Liquid - Suspension		Does Not Trigger
02244757	TRIZIVIR 150/300/300	lamivudine/zidovudine/abacavir sulfate	J05AF	Oral Solid - Tablet	Expired	Within Guidelines
02238617	VIRACEPT - 250 MG/TAB	nefinavir mesylate	J05AE	Oral Solid - Tablet		Does Not Trigger
02248761	VIRACEPT - 625 MG/TAB	nefinavir mesylate	J05AE	Oral Solid - Tablet		Within Guidelines
02240357	ZIAGEN - 300 MG/TAB	abacavir sulfate	J05AF	Oral Solid - Tablet		Within Guidelines
02240358	ZIAGEN - 20 MG/MILLILITRE	abacavir sulfate	J05AF	Oral Liquid - Solution		Does Not Trigger

WARNER CHILCOTT CANADA CO.

02239146	ACTONEL - 30 MG/TAB	risedronate sodium	M05BA	Oral Solid - Tablet		Within Guidelines
02242518	ACTONEL - 5 MG/TAB	risedronate sodium	M05BA	Oral Solid - Tablet		Within Guidelines
02246896	ACTONEL - 35 MG/TAB	risedronate sodium	M05BA	Oral Solid - Tablet		Within Guidelines
02316838	ACTONEL - 150 MG/TAB	risedronate sodium	M05BA	Oral Solid - Tablet		Within Guidelines
02370417	ACTONEL DR - 35 MG/TAB	risedronate sodium	M05BA	Oral Solid - Modified release tablets		Within Guidelines
01997580	ASACOL - 400 MG/TAB	mesalamine	A07EC	Oral Solid - Modified release tablets		Within Guidelines
02267217	ASACOL 800 - 800 MG/TAB	mesalamine	A07EC	Oral Solid - Modified release tablets		Within Guidelines
02296659	SEASONALE 0.15/0.03	levonorgestrel/ethinyl estradiol	G03AA	Oral Solid - Tablet		Within Guidelines
02346176	SEASONIQUE 0.15/0.03-0.01	levonorgestrel/ethinyl estradiol + ethinyl estradiol	G03AA	Oral Solid - Tablet		Within Guidelines

WATSON PHARMA COMPANY

02239653	ANDRODERM - 12.2 MG/PATCH	testosterone (transdermal delivery system)	G03BA	Topical - Patches		Within Guidelines
02245972	ANDRODERM - 24.3 MG/PATCH	testosterone	G03BA	Topical - Patches		Within Guidelines
02254735	OXYTROL - 36 MG/PATCH	oxybutynin	G04BD	Topical - Patches		Does Not Trigger
02361663	RAPAFLO - 4 MG/CAPSULE	silodosin	G04CA	Oral Solid - Capsule		Within Guidelines
02361671	RAPAFLO - 8 MG/CAPSULE	silodosin	G04CA	Oral Solid - Capsule		Within Guidelines