

PMPRB

PATENTED DRUG PRODUCTS FOR HUMAN USE REPORTED TO THE PMPRB IN 2016* JANUARY 1 – DECEMBER 31, 2016

Abbott Laboratories Limited

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02165503	PREVACID - 15 MG/CAPSULE	lansoprazole	A02BC	Oral Solid /Modified release capsules		Does Not Trigger
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		Does Not Trigger

* Does not include drug products introduced or patented in December 2016.

Abbvie

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02436027	HOLKIRA PAK 12.5/75/50/250	ombitasvir/paritaprevir/ ritonavir/dasabuvir	J05AX	Oral Solid /Tablet		Within Guidelines
02258595	HUMIRA - 40 MG/SYRINGE	adalimumab	L04AA	Parenteral /Solution		Within Guidelines
02458357	HUMIRA - 40 MG/PEN	adalimumab	L04AA	Parenteral /Solution	Introduced	Under Review
02458349	HUMIRA - 40 MG/SYRINGE	adalimumab	L04AA	Parenteral /Solution	Introduced	Under Review
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
00884502	LUPRON DEPOT - 3.75 MG/VIAL	leuprolide acetate	L02AE	Parenteral /Modified release injections		Within Guidelines
00836273	LUPRON DEPOT - 7.5 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

PMPRB Annual Report 2016

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
02229145	NORVIR - 80 MG/MILLILITER	ritonavir	J05AE	Oral Liquid /Solution		Within Guidelines
02357593	NORVIR - 100 MG/TAB	ritonavir	J05AE	Oral Solid /Tablet		Within Guidelines
02172763	SEVORANE	sevoflurane	N01AB	Pulmonary /Solution		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
02438372	SYNAGIS - 50 MG/VIAL	palivizumab	J06BB	Parenteral /Solution	Introduced	Under Review
02438364	SYNAGIS - 100 MG/VIAL	palivizumab	J06BB	Parenteral /Solution	Introduced	Under Review
02447711	TECHNIVIE 12.5/75/50	ombitasvir/paritaprevir/ritona vir	J05AX	Oral Solid /Tablet		Within Guidelines
02458039	VENCLEXTA - 10 MG/TAB	venetoclax	L01XX	Oral Solid /Tablet	Introduced	Under Review

02458047	VENCLEXTA - 50 MG/TAB	venetoclax	L01XX	Oral Solid /Tablet	Introduced	Under Review
02458055	VENCLEXTA - 100 MG/TAB	venetoclax	L01XX	Oral Solid /Tablet	Introduced	Under Review
02458063	VENCLEXTA 10/50/100	venetoclax	L01XX	Oral Solid /Tablet	Introduced	Under Review
02266202	ZEMPLAR - 5 MCG/MILLILITER	paricalcitol	A11CC	Parenteral /Solution	Expired	Within Guidelines

Acerus Pharmaceuticals SRL

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02450550	NATESTO - 5.5 MG/ACTUATION	testosterone	G03BA	Nasal /Other	Introduced	Does Not Trigger

Actelion Pharmaceuticals Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02397447	CARIPUL - 0.5 MG/VIAL	epoprostenol sodium	B01AC	Parenteral /Powder for solution		Within Guidelines
02397455	CARIPUL - 1.5 MG/VIAL	epoprostenol sodium	B01AC	Parenteral /Powder for solution		Within Guidelines
02415690	OPSUMIT - 10 MG/TAB	macitentan	C02KX	Oral Solid /Tablet		Does Not Trigger
02337630	TOCTINO - 10 MG/CAPSULE	alitretinoin	D11AX	Oral Solid /Capsule		Within Guidelines

PMPRB Annual Report 2016

02337649	TOCTINO - 30 MG/CAPSULE	alitretinoin	D11AX	Oral Solid /Capsule		Within Guidelines
02244981	TRACLEER - 62.5 MG/TAB	bosentan (bosentan monohydrate)	C02KX	Oral Solid /Tablet		Within Guidelines
02244982	TRACLEER - 125 MG/TAB	bosentan (bosentan monohydrate)	C02KX	Oral Solid /Tablet		Within Guidelines
02451158	UPTRAVI - 200 MCG/TAB	selexipag	B01AC	Oral Solid /Tablet	Introduced	Subj. Investigation
02451166	UPTRAVI - 400 MCG/TAB	selexipag	B01AC	Oral Solid /Tablet	Introduced	Does Not Trigger
02451174	UPTRAVI - 600 MCG/TAB	selexipag	B01AC	Oral Solid /Tablet	Introduced	Within Guidelines
02451182	UPTRAVI - 800 MCG/TAB	selexipag	B01AC	Oral Solid /Tablet	Introduced	Subj. Investigation
02451190	UPTRAVI - 1000 MCG/TAB	selexipag	B01AC	Oral Solid /Tablet	Introduced	Does Not Trigger
02451204	UPTRAVI - 1200 MCG/TAB	selexipag	B01AC	Oral Solid /Tablet	Introduced	Within Guidelines
02451212	UPTRAVI - 1400 MCG/TAB	selexipag	B01AC	Oral Solid /Tablet	Introduced	Does Not Trigger
02451220	UPTRAVI - 1600 MCG/TAB	selexipag	B01AC	Oral Solid /Tablet	Introduced	Subj. Investigation
02250519	ZAVESCA - 100 MG/CAPSULE	miglustat	A16AX	Oral Solid /Capsule		Within Guidelines

Aegerion Pharmaceuticals (Canada) Ltd.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02420376	JUXTAPID - 10 MG/CAPSULE	lomitapide	C10AX	Oral Solid /Capsule	Expired	Within Guidelines
02420384	JUXTAPID - 20 MG/CAPSULE	lomitapide	C10AX	Oral Solid /Capsule	Expired	Within Guidelines

Alcon Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02331624	AZARGA 1/0.5	brinzolamide/timolol maleate	S01ED	Ophthalmic /Suspension		Subj. Investigation
02238873	AZOPT - 10 MG/MILLILITER	brinzolamide	S01EC	Ophthalmic /Suspension		Within Guidelines
02252716	CIPRODEX - 4 MG/MILLILITER	ciprofloxacin hydrochloride / dexamethasone	S02CA	Otic /Suspension		Within Guidelines
02278251	DUOTRAV PQ - 5.04 MG/MILLILITER	travoprost/timolol maleate	S01ED	Ophthalmic /Liquid		Subj. Investigation
02411393	ILEVRO - 3 MG/MILLILITER	nepafenac	S01BC	Ophthalmic /Suspension		Within Guidelines
02410818	JETREA - 2.5 MG/MILLILITER	ocriplasmin	S01XA	Ophthalmic /Other		Within Guidelines
02308983	NEVANAC - 1 MG/MILLILITER	nepafenac	S01BC	Ophthalmic /Suspension		Does Not Trigger

PMPRB Annual Report 2016

02362171	PATADAY - 2 MG/MILLILITER	olopatadine hydrochloride	S01GX	Ophthalmic /Liquid		Does Not Trigger
02233143	PATANOL - 1 MG/MILLILITER	olopatadine hydrochloride	S01GX	Ophthalmic /Liquid		Within Guidelines
02435411	SIMBRINZA	brinzolamide/brimonidine tartrate	S01EC	Ophthalmic /Suspension		Does Not Trigger
02318008	TRAVATAN Z - 0.04 MG/MILLILITER	travoprost	S01EE	Ophthalmic /Liquid		Does Not Trigger
02368676	TRIESENCE - 40 MG/MILLILITER	triamcinolone acetonide	S01BA	Ophthalmic /Other		Does Not Trigger
02163691	VEXOL - 10 MG/MILLILITER	rimexolone	S01BA	Ophthalmic /Suspension		Does Not Trigger
02252260	VIGAMOX - 5 MG/MILLILITER	moxifloxacin hydrochloride	S01AX	Ophthalmic /Liquid		Does Not Trigger

Alexion Pharmaceuticals Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02322285	SOLIRIS - 10 MG/MILLILITER	eculizumab	L04AA	Parenteral /Solution		Notice of Hearing
02444615	STRENSIQ - 18 MG/VIAL	asfotase alfa	A16AB	Parenteral /Solution	Introduced	Under Review
02444658	STRENSIQ - 80 MG/VIAL	asfotase alfa	A16AB	Parenteral /Solution	Introduced	Under Review

Allergan Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02242518	ACTONEL - 5 MG/TAB	risedronate	M05BA	Oral Solid /Tablet		Within Guidelines
02239146	ACTONEL - 30 MG/TAB	risedronate	M05BA	Oral Solid /Tablet		Within Guidelines
02246896	ACTONEL - 35 MG/TAB	risedronate	M05BA	Oral Solid /Tablet		Within Guidelines
02316838	ACTONEL - 150 MG/TAB	risedronate	M05BA	Oral Solid /Tablet		Subj. Investigation
02370417	ACTONEL DR - 35 MG/TAB	risedronate	M05BA	Oral Solid /Modified release tablets		Subj. Investigation
01968300	ACULAR - 5 MG/MILLILITER	ketorolac tromethamine	S01BC	Ophthalmic /Liquid		Within Guidelines
02248722	ACULAR LS - 4 MG/MILLILITER	ketorolac tromethamine	S01BC	Ophthalmic /Liquid		Does Not Trigger
02369362	ACUVAIL - 4.5 MG/MILLILITER	ketorolac tromethamine	S01BC	Ophthalmic /Drops		Within Guidelines
02236876	ALPHAGAN - 2 MG/MILLILITER	brimonidine tartrate	S01EA	Ophthalmic /Drops		Within Guidelines
02248151	ALPHAGAN P - 1.5 MG/MILLILITER	brimonidine tartrate	S01EA	Ophthalmic /Liquid		Within Guidelines
02239653	ANDRODERM - 12.2 MG/PATCH	testosterone	G03BA	Topical /Patches	Expired	Subj. Investigation

PMPRB Annual Report 2016

02245972	ANDRODERM - 24.3 MG/PATCH	testosterone	G03BA	Topical /Patches		Subj. Investigation
01997580	ASACOL 400 - 400 MG/TAB	5-aminosalicylic acid (mesalamine)	A07EC	Oral Solid /Modified release tablets		Does Not Trigger
02267217	ASACOL 800 - 800 MG/TAB	5-aminosalicylic acid (mesalamine)	A07EC	Oral Solid /Modified release tablets		Within Guidelines
02443910	BELKYRA - 10 MG/MILLILITER	deoxycholic acid	D11AX	Parenteral /Solution	Introduced	Does Not Trigger
01981501	BOTOX - 100 UNIT/VIAL	onabotulinumtoxina	M03AX	Parenteral /Powder for solution		Within Guidelines
02243721	BOTOX COSMETIC - 100 UNIT/VIAL	onabotulinumtoxina	M03AX	Parenteral /Powder for solution		Within Guidelines
02248347	COMBIGAN 2/5	brimonidine tartrate/timolol maleate	S01ED	Ophthalmic /Drops		Within Guidelines
02417162	CONSTELLA - 145 MCG/CAPSULE	linaclotide	A06AX	Oral Solid /Capsule		Does Not Trigger
02417170	CONSTELLA - 290 MCG/CAPSULE	linaclotide	A06AX	Oral Solid /Capsule		Within Guidelines
02436329	ELLA - 30 MG/TAB	ulipristal acetate	G03XB	Oral Solid /Tablet		Within Guidelines
02440970	FETZIMA - 20 MG/CAPSULE	levomilnacipran	N06AX	Oral Solid /Capsule		Within Guidelines

PMPRB Annual Report 2016

02440989	FETZIMA - 40 MG/CAPSULE	levomilnacipran	N06AX	Oral Solid /Capsule		Within Guidelines
02440997	FETZIMA - 80 MG/CAPSULE	levomilnacipran	N06AX	Oral Solid /Capsule	Introduced	Within Guidelines
02441004	FETZIMA - 120 MG/CAPSULE	levomilnacipran	N06AX	Oral Solid /Capsule	Introduced	Within Guidelines
02408163	FIBRISTAL - 5 MG/TAB	ulipristal acetate	G03XB	Oral Solid /Tablet		VCU
02366150	GELNIQUE - 100 MG/GRAM	oxybutynin chloride	G04BD	Topical /Gel		Subj. Investigation
02350939	LATISSE - 0.3 MG/MILLILITER	bimatoprost	S01EE	Topical /Liquid		Within Guidelines
02417456	LOLO 1/0.1	norethindrone acetate/ ethinyl estradiol/ ethinyl estradiol	G03AA	Oral Solid /Tablet		Within Guidelines
02324997	LUMIGAN - 0.1 MG/MILLILITER	bimatoprost	S01EE	Ophthalmic /Liquid		Within Guidelines
02254735	OXYTROL - 36 MG/PATCH	oxybutynin	G04BD	Topical /Patches	Expired	Does Not Trigger
02363445	OZURDEX - 0.7 MG/IMPLANT	dexamethasone	S01BA	Ophthalmic /Modified release ocular devices		Within Guidelines
02361663	RAPAFLO - 4 MG/CAPSULE	silodosin	G04CA	Oral Solid /Capsule		Within Guidelines
02361671	RAPAFLO - 8 MG/CAPSULE	silodosin	G04CA	Oral Solid /Capsule		Within Guidelines

PMPRB Annual Report 2016

02355655	RESTASIS - 0.2 MG/VIAL	cyclosporine	S01XA	Ophthalmic /Liquid		Does Not Trigger
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	G03AA	Oral Solid /Tablet		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
02230784	TAZORAC - 0.5 MG/GRAM	tazarotene	D05AX	Topical /Gel		Does Not Trigger
02230785	TAZORAC - 1 MG/GRAM	tazarotene	D05AX	Topical /Gel		Within Guidelines
	TEFLARO - 600 MG/VIAL	ceftaroline fosamil	J01DI	Parenteral /Powder for solution		Does Not Trigger
02240000	TRELSTAR - 3.75 MG/VIAL	triptorelin pamoate	J01DI	Parenteral /Powder for solution		Under Reivew
02243856	TRELSTAR - 11.25 MG/VIAL	triptorelin pamoate	J01DI	Parenteral /Powder for solution		Under Reivew
02412322	TRELSTAR - 22.5 MG/VIAL	triptorelin pamoate	L02AE	Parenteral /Powder for solution		Within Guidelines
02257270	ZYMAR - 3 MG/MILLILITER	gatifloxacin	S01AX	Ophthalmic /Liquid		Does Not Trigger

Amgen Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02450283	BLINCYTO - 38.5 MCG/VIAL	blinatumomab	L01XC	Parenteral /Powder for solution	Introduced	Within Guidelines
02242903	ENBREL - 25 MG/VIAL	etanercept	L04AA	Parenteral /Solution		Within Guidelines
02274728	ENBREL - 50 MG/MILLILITER	etanercept	L04AA	Parenteral /Solution		Within Guidelines
02451034	KYPROLIS - 60 MG/VIAL	carfilzomib	L01XX	Parenteral /Powder for solution	Introduced	Does Not Trigger
02249790	NEULASTA - 10 MG/MILLILITER	pegfilgrastim	L03AA	Parenteral /Solution		Within Guidelines
02420104	NEUPOGEN - 0.6 MG/MILLILITER	filgrastim	L03AA	Parenteral /Solution	Introduced	Within Guidelines
02420112	NEUPOGEN - 0.6 MG/MILLILITER	filgrastim	L03AA	Parenteral /Solution	Introduced	Within Guidelines
01968017	NEUPOGEN - 0.3 MG/MILLILITER	filgrastim	L03AA	Parenteral /Solution		Within Guidelines
02343541	PROLIA - 60 MG/SYRINGE	denosumab	M05BX	Parenteral /Solution		Within Guidelines
02446057	REPATHA - 140 MG/SYRINGE	evolocumab	C10AX	Parenteral /Solution		Subj. Investigation
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/MILLILITER	panitumumab	L01XC	Parenteral /Solution		Within Guidelines
02368153	XGEVA - 120 MG/VIAL	denosumab	M05BX	Parenteral /Solution		Within Guidelines

Aspri Pharma Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02087286	ALKERAN - 50 MG/VIAL	melfhalan hydrochloride	L01AA	Parenteral /Powder for solution		Within Guidelines
02245531	ARIXTRA - 2.5 MG/SYRINGE	fondaparinux sodium	B01AX	Parenteral /Solution		Within Guidelines
02258056	ARIXTRA - 7.5 MG/MILLILITER	fondaparinux sodium	B01AX	Parenteral /Solution		Does Not Trigger
02441853	PANTOPRAZOLE MAGNESIUM - 40 MG/TAB	pantoprazole magnesium	A02BC	Oral Solid /Tablet		Within Guidelines

Astellas Pharma Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
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
02331667	ADVAGRAF - 3 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
02294222	MYCAMINE - 50 MG/VIAL	micafungin sodium	J02AX	Parenteral /Powder for solution		Subj. Investigation
02311054	MYCAMINE - 100 MG/VIAL	micafungin sodium	J02AX	Parenteral /Powder for solution		Within Guidelines
02402874	MYRBETRIQ - 25 MG/TAB	mirabegron	G04BD	Oral Solid /Modified release tablets		Within Guidelines

02402882	MYRBETRIQ - 50 MG/TAB	mirabegron	G04BD	Oral Solid /Modified release tablets		Within Guidelines
02407329	XTANDI - 40 MG/CAPSULE	enzalutamide	L02BB	Oral Solid /Capsule		Within Guidelines

Astrazeneca Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02236606	ACCOLATE - 20 MG/TAB	zafirlukast	R03DC	Oral Solid /Tablet	Expired	Within Guidelines
02224135	ARIMIDEX - 1 MG/TAB	anastrozole	L02BG	Oral Solid /Tablet		Within Guidelines
00786616	BRICANYL TURBUHALER - 0.5 MG/DOSE	terbutaline sulfate	R03AC	Pulmonary /Metered dose preparations		Within Guidelines
02455005	BRILINTA - 60 MG/TAB	ticagrelor	B01AC	Oral Solid /Tablet	Introduced	Within Guidelines
02368544	BRILINTA - 90 MG/TAB	ticagrelor	B01AC	Oral Solid /Tablet		Within Guidelines
02448610	BYDUREON - 2 MG/DOSE	exenatide	A10BX	Parenteral /Modified release injections	Introduced	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

PMPRB Annual Report 2016

02265540	CRESTOR - 5 MG/TAB	rosuvastatin calcium	C10AA	Oral Solid /Tablet		Within Guidelines
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
02439530	DUAKLIR GENUAIR 400/12	acridinium bromide / formoterol fumarate dihydrate	R03AL	Pulmonary /Powder		Within Guidelines
02248624	FASLODEX - 250 MG/SYRINGE	fulvestrant	L02BA	Parenteral /Solution		Within Guidelines
02426544	FLUMIST QUADRIVALENT - 0.2 UNIT/DOSE	influenza vaccine (live, attenuated)	J07BB	Nasal /Spray		Within Guidelines
02435462	FORXIGA - 5 MG/TAB	dapagliflozin propanediol monohydrate	A10BX	Oral Solid /Tablet		Within Guidelines
02435470	FORXIGA - 10 MG/TAB	dapagliflozin propanediol monohydrate	A10BX	Oral Solid /Tablet		Within Guidelines
02248676	IRESSA - 250 MG/TAB	gefitinib	L01XX	Oral Solid /Tablet	Expired	Within Guidelines
02389185	KOMBOGLYZE 1000/2.5	saxagliptin/metformin	A10BD	Oral Solid /Tablet		Within Guidelines
02389169	KOMBOGLYZE 500/2.5	saxagliptin/metformin	A10BD	Oral Solid /Tablet		Within Guidelines

PMPRB Annual Report 2016

02389177	KOMBOGLYZE 850/2.5	saxagliptin/metformin	A10BD	Oral Solid /Tablet		Within Guidelines
00846503	LOSEC - 20 MG/CAPSULE	omeprazole	A02BC	Oral Solid /Capsule		Within Guidelines
02230737	LOSEC - 10 MG/TAB	omeprazole magnesium	A02BC	Oral Solid /Modified release tablets		Does Not Trigger
02190915	LOSEC - 20 MG/TAB	omeprazole magnesium	A02BC	Oral Solid /Modified release tablets		Within Guidelines
02454408	LYNPARZA - 50 MG/CAPSULE	olaparib	L01XX	Oral Solid /Capsule	Introduced	Subj. Investigation
02442167	MOVANTIK - 12.5 MG/TAB	naloxegol oxalate	A06AH	Oral Solid /Tablet		Within Guidelines
02442175	MOVANTIK - 25 MG/TAB	naloxegol oxalate	A06AH	Oral Solid /Tablet		Within Guidelines
02300524	NEXIUM - 10 MG/POUCH	esomeprazole	A02BC	Oral Solid /Effervescent granules		Within Guidelines
02244521	NEXIUM - 20 MG/TAB	esomeprazole	A02BC	Oral Solid /Modified release tablets		Within Guidelines
02244522	NEXIUM - 40 MG/TAB	esomeprazole	A02BC	Oral Solid /Modified release tablets		Within Guidelines
02375842	ONGLYZA - 2.5 MG/TAB	saxagliptin	A10BH	Oral Solid /Tablet		Within Guidelines

PMPRB Annual Report 2016

02333554	ONGLYZA - 5 MG/TAB	saxagliptin	A10BH	Oral Solid /Tablet		Within Guidelines
02237225	OXEZE TURBUHALER - 0.006 MG/DOSE	formoterol fumarate	R03AC	Pulmonary /Powder		Within Guidelines
02237224	OXEZE TURBUHALER - 0.012 MG/DOSE	formoterol fumarate	R03AC	Pulmonary /Powder		Within Guidelines
02057778	PLENDIL - 2.5 MG/TAB	felodipine	C08CA	Oral Solid /Modified release tablets	Expired	Within Guidelines
00851779	PLENDIL - 5 MG/TAB	felodipine	C08CA	Oral Solid /Modified release tablets	Expired	Within Guidelines
00851787	PLENDIL - 10 MG/TAB	felodipine	C08CA	Oral Solid /Modified release tablets	Expired	Does Not Trigger
02229099	PULMICORT NEBUAMP - 0.125 MG/MILLILITER	budesonide	R03BA	Pulmonary /Other		Within Guidelines
01978918	PULMICORT NEBUAMP - 0.25 MG/MILLILITER	budesonide	R03BA	Pulmonary /Other		Within Guidelines
01978926	PULMICORT NEBUAMP - 0.5 MG/MILLILITER	budesonide	R03BA	Pulmonary /Other		Within Guidelines
00852074	PULMICORT TURBUHALER - 0.1 MG/DOSE	budesonide	R03BA	Pulmonary /Powder		Within Guidelines

PMPRB Annual Report 2016

00851752	PULMICORT TURBUHALER - 0.2 MG/DOSE	budesonide	R03BA	Pulmonary /Powder		Within Guidelines
00851760	PULMICORT TURBUHALER - 0.4 MG/DOSE	budesonide	R03BA	Pulmonary /Powder		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		Within Guidelines
02236952	SEROQUEL - 100 MG/TAB	quetiapine fumarate	N05AH	Oral Solid /Tablet		Does Not Trigger
02236953	SEROQUEL - 200 MG/TAB	quetiapine fumarate	N05AH	Oral Solid /Tablet		Does Not Trigger
02244107	SEROQUEL - 300 MG/TAB	quetiapine fumarate	N05AH	Oral Solid /Tablet		Subj. Investigation
02300184	SEROQUEL XR - 50 MG/TAB	quetiapine fumarate	N05AH	Oral Solid /Modified release tablets		Does Not Trigger
02321513	SEROQUEL XR - 150 MG/TAB	quetiapine fumarate	N05AH	Oral Solid /Modified release tablets		Does Not Trigger
02300192	SEROQUEL XR - 200 MG/TAB	quetiapine fumarate	N05AH	Oral Solid /Modified release tablets		Within Guidelines

PMPRB Annual Report 2016

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		Subj. Investigation
02245385	SYMBICORT 100/6 TURBUHALER	budesonide/formoterol fumarate	R03AK	Pulmonary /Powder		Within Guidelines
02245386	SYMBICORT 200/6 TURBUHALER	budesonide/formoterol fumarate	R03AK	Pulmonary /Powder		Within Guidelines
02456214	TAGRISSO - 40 MG/TAB	osimertinib	L01XE	Oral Solid /Tablet	Introduced	Within Guidelines
02456222	TAGRISSO - 80 MG/TAB	osimertinib	L01XE	Oral Solid /Tablet	Introduced	Within Guidelines
02409720	TUDORZA GENUAIR - 400 MCG/DOSE	acridinium bromide	R03BB	Pulmonary /Powder		Within Guidelines
02361701	VIMOVO 20/375	naproxen / esomeprazole magnesium trihydrate	M01AE	Oral Solid /Modified release tablets		Within Guidelines
02361728	VIMOVO 20/500	naproxen / esomeprazole magnesium trihydrate	M01AE	Oral Solid /Modified release tablets		Within Guidelines
02449943	XIGDUO 5/1000	dapagliflozin/ metformin hydrochloride	A10BD	Oral Solid /Tablet	Introduced	Subj. Investigation
02449935	XIGDUO 5/850	dapagliflozin/ metformin hydrochloride	A10BD	Oral Solid /Tablet	Introduced	Subj. Investigation

02248992	ZOMIG - 2.5 MG/DOSE	zolmitriptan	N02CC	Nasal /Spray	Expired	Within Guidelines
02248993	ZOMIG - 5 MG/DOSE	zolmitriptan	N02CC	Nasal /Spray	Expired	Within Guidelines
02238660	ZOMIG - 2.5 MG/TAB	zolmitriptan	N02CC	Oral Solid /Tablet	Expired	Within Guidelines
02243045	ZOMIG RAPIMELT - 2.5 MG/TAB	zolmitriptan	N02CC	Oral Solid /Tablet	Expired	Within Guidelines

Baxalta Canada Corporation

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02284154	ADVATE 1000 (WITH 5ML DILUENT)	antihemophilic factor (recombinant), plasma/albumin free method (rahf-pfm)	B02BD	Parenteral /Powder for solution		Subj. Investigation
02284162	ADVATE 1500 (WITH 5ML DILUENT)	antihemophilic factor (recombinant), plasma/albumin free method (rahf-pfm)	B02BD	Parenteral /Powder for solution		Subj. Investigation
02313111	ADVATE 2000 (WITH 5ML DILUENT)	antihemophilic factor (recombinant), plasma/albumin free method (rahf-pfm)	B02BD	Parenteral /Powder for solution		Subj. Investigation
02365944	ADVATE 250 (WITH 2ML DILUENT)	antihemophilic factor (recombinant), plasma/albumin free method (rahf-pfm)	B02BD	Parenteral /Powder for solution		Does Not Trigger

02337193	ADVATE 3000 (WITH 5ML DILUENT)	antihemophilic factor (recombinant), plasma/albumin free method (rahf-pfm)	B02BD	Parenteral /Powder for solution		Subj. Investigation
02365952	ADVATE 500 (WITH 2ML DILUENT)	antihemophilic factor (recombinant), plasma/albumin free method (rahf-pfm)	B02BD	Parenteral /Powder for solution		Subj. Investigation
02206021	IMMUNINE VH	factor ix concentrate	B02BD	Parenteral /Powder for solution		Subj. Investigation
	ONCASPAR - 750 UNIT/MILLILITER	l-asparaginase	L01XX	Parenteral /Solution		VCU

Baxter Corporation

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02326167	ARTISS VHSD - 4 UNIT/MILLILITER	fibrin sealant	B02BC	Topical /Powder		Does Not Trigger
02188880	BREVIBLOC - 10 MG/MILLILITER	esmolol hydrochloride	C07AB	Parenteral /Solution		Within Guidelines
02309238	BREVIBLOC - 10 MG/MILLILITER	esmolol hydrochloride	C07AB	Parenteral /Solution		Does Not Trigger
02326132	TISSEEL VHSD - 500 UNIT/MILLILITER	fibrin sealant	B02BC	Topical /Powder		Does Not Trigger
02326175	TISSEEL VHSD (FROZEN) - 500 UNIT/MILLILITER	fibrin sealant	B02BC	Topical /Powder		Within Guidelines

Bayer Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02412764	ADEMPAS - 0.5 MG/TAB	riociguat	C02KX	Oral Solid /Tablet		Does Not Trigger
02412772	ADEMPAS - 1 MG/TAB	riociguat	C02KX	Oral Solid /Tablet		Within Guidelines
02412799	ADEMPAS - 1.5 MG/TAB	riociguat	C02KX	Oral Solid /Tablet		Within Guidelines
02412802	ADEMPAS - 2 MG/TAB	riociguat	C02KX	Oral Solid /Tablet		Within Guidelines
02412810	ADEMPAS - 2.5 MG/TAB	riociguat	C02KX	Oral Solid /Tablet		Within Guidelines
02268825	ANGELIQ 1/1	drospirenone/estradiol 17 β	G03FA	Oral Solid /Tablet		Within Guidelines
02242965	AVELOX - 400 MG/TAB	moxifloxacin hydrochloride	J01MA	Oral Solid /Tablet	Expired	Within Guidelines
02246414	AVELOX - 1.6 MG/MILLILITER	moxifloxacin hydrochloride	J01MA	Parenteral /Solution	Expired	Within Guidelines
02169649	BETASERON - 0.3 MG/VIAL	interferon beta-1b	L03AB	Parenteral /Powder for solution	Expired	Within Guidelines
02247916	CIPRO XL - 500 MG/TAB	ciprofloxacin hydrochloride	J01MA	Oral Solid /Modified release tablets		Within Guidelines

PMPRB Annual Report 2016

02251787	CIPRO XL - 1000 MG/TAB	ciprofloxacin hydrochloride	J01MA	Oral Solid /Modified release tablets		Within Guidelines
02415992	EYLEA - 40 MG/MILLILITER	aflibercept	S01LA	Pulmonary /Solution		Within Guidelines
02270811	FINACEA - 150 MG/GRAM	azelaic acid	D10AX	Topical /Gel		Within Guidelines
02241089	GADOVIST 1,0 - 604.72 MG/ MILLILITER	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
02408295	JAYDESS - 13 MG/UNIT	levonorgestrel	G02BA	Vaginal /Insert		Within Guidelines
02342731	KOGENATE FS	antihemophilic factor (recombinant)	B02BD	Parenteral /Powder for solution		Within Guidelines
02302217	KOGENATE FS	antihemophilic factor (recombinant)	B02BD	Parenteral /Powder for solution		Within Guidelines
02291533	KOGENATE FS	antihemophilic factor (recombinant)	B02BD	Parenteral /Powder for solution		Within Guidelines
02291525	KOGENATE FS	antihemophilic factor (recombinant)	B02BD	Parenteral /Powder for solution		Within Guidelines

PMPRB Annual Report 2016

02291517	KOGENATE FS	antihemophilic factor (recombinant)	B02BD	Parenteral /Powder for solution		Within Guidelines
02254492	KOGENATE FS BIOSET 1000	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
02451441	KOVALTRY	antihemophilic factor (recombinant)	B02BD	Parenteral /Powder for solution	Introduced	Under Review
02451468	KOVALTRY	antihemophilic factor (recombinant)	B02BD	Parenteral /Powder for solution	Introduced	Under Review
02451476	KOVALTRY	antihemophilic factor (recombinant)	B02BD	Parenteral /Powder for solution	Introduced	Under Review
02451484	KOVALTRY	antihemophilic factor (recombinant)	B02BD	Parenteral /Powder for solution	Introduced	Under Review
02451492	KOVALTRY	antihemophilic factor (recombinant)	B02BD	Parenteral /Powder for solution	Introduced	Under Review
02250462	LEVITRA - 5 MG/TAB	vardenafil hydrochloride	G04BE	Oral Solid /Tablet		Does Not Trigger
02250470	LEVITRA - 10 MG/TAB	vardenafil hydrochloride	G04BE	Oral Solid /Tablet		Within Guidelines
02250489	LEVITRA - 20 MG/TAB	vardenafil hydrochloride	G04BE	Oral Solid /Tablet		Within Guidelines

PMPRB Annual Report 2016

02284227	NEXAVAR - 200 MG/TAB	sofarenib	L01XE	Oral Solid /Tablet		Within Guidelines
02266121	SATIVEX - 52 MG/MILLILITER	delta-9-tetrahydrocannabinol/ cannabidiol	N02BG	Dental - Sublingual Buccal /Sprays - Buccal		Within Guidelines
02372436	STAXYN - 10 MG/TAB	vardenafil hydrochloride	G04BE	Oral Solid /Tablet		Within Guidelines
02403390	STIVARGA - 40 MG/TAB	regorafenib	L01XE	Oral Solid /Tablet		Subj. Investigation
02316986	XARELTO - 10 MG/TAB	rivaroxaban	B01AX	Oral Solid /Tablet		Within Guidelines
02378604	XARELTO - 15 MG/TAB	rivaroxaban	B01AX	Oral Solid /Tablet		Within Guidelines
02378612	XARELTO - 20 MG/TAB	rivaroxaban	B01AX	Oral Solid /Tablet		Within Guidelines
02441535	XARELTO 15/20	rivaroxaban	B01AX	Oral Solid /Tablet		Within Guidelines
See Note 3	XOFIGO - 1000 KILOBECQUEREL/ MILLILITER	radium ra 223 dichloride	V10XX	Parenteral /Solution		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

02387433	YAZ PLUS	drospirenone/ethinyl estradiol/levomefolate calcium	G03AA	Oral Solid /Tablet		Within Guidelines
----------	----------	---	-------	--------------------	--	-------------------

BGP Pharma ULC

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02249499	ANDROGEL 1% - 1.25 G/DOSE	testosterone	G03BA	Topical /Gel		Within Guidelines
02245345	ANDROGEL 1% - 2.5 G/POUCH	testosterone	G03BA	Topical /Gel		Within Guidelines
02245346	ANDROGEL 1% - 5 G/POUCH	testosterone	G03BA	Topical /Gel		Within Guidelines
02146908	BIAXIN - 25 MG/MILLILITER	clarithromycin	J01FA	Oral Liquid /Powder for suspension		Within Guidelines
02244641	BIAXIN - 50 MG/MILLILITER	clarithromycin	J01FA	Oral Liquid /Powder for suspension		Within Guidelines
01984853	BIAXIN - 250 MG/TAB	clarithromycin	J01FA	Oral Solid /Tablet		Does Not Trigger
02126710	BIAXIN - 500 MG/TAB	clarithromycin	J01FA	Oral Solid /Tablet		Within Guidelines
02244756	BIAXIN XL - 500 MG/TAB	clarithromycin	J01FA	Oral Solid /Modified release tablets		Within Guidelines
02200104	CREON MINIMICROSPHERES 10 - 10000 UNIT/ CAPSULE	pancreatin	A09AA	Oral Solid /Capsule		Under Review

PMPRB Annual Report 2016

01985205	CREON MINIMICROSPHERES 25 - 25000 UNIT/ CAPSULE	pancreatin	A09AA	Oral Solid /Capsule		Under Review
02415194	CREON MINIMICROSPHERES 6 - 6000 UNIT/ CAPSULE	pancreatin	A09AA	Oral Solid /Capsule		Does Not Trigger
01950592	DICETEL - 50 MG/TAB	pinaverium bromide	A03AX	Oral Solid /Tablet		Within Guidelines
02230684	DICETEL - 100 MG/TAB	pinaverium bromide	A03AX	Oral Solid /Tablet		Subj. Investigation
02269562	INFLUVAC - 15 MCG/SYRINGE	influenza vaccine inactivated	J07BB	Parenteral /Suspensions or Emulsions		Within Guidelines
02231457	MAVIK - 0.5 MG/CAPSULE	trandolapril	C09AA	Oral Solid /Capsule		Does Not Trigger
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		Subj. Investigation
02240946	TARKA 2/240	trandolapril/verapamil hydrochloride	C09BB	Oral Solid /Modified release tablets		Does Not Trigger

02238097	TARKA 4/240	trandolapril/verapamil hydrochloride	C09BB	Oral Solid /Modified release tablets		Does Not Trigger
02240432	TEVETEN - 400 MG/TAB	eprosartan mesylate	C09CA	Oral Solid /Tablet		Within Guidelines
02243942	TEVETEN - 600 MG/TAB	eprosartan mesylate	C09CA	Oral Solid /Tablet		Subj. Investigation
02253631	TEVETEN PLUS 600/12.5	eprosatan mesylate/ hydrochlorothiazide	C09DA	Oral Solid /Tablet		Subj. Investigation

Biogen Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02422913	ALPROLIX - 500 IU/VIAL	coagulation factor ix (recombinant), fc fusion protein	B02BD	Parenteral /Powder for solution	Introduced	Under Review
02422921	ALPROLIX - 1000 IU/VIAL	coagulation factor ix (recombinant), fc fusion protein	B02BD	Parenteral /Powder for solution	Introduced	Under Review
02422948	ALPROLIX - 2000 IU/VIAL	coagulation factor ix (recombinant), fc fusion protein	B02BD	Parenteral /Powder for solution	Introduced	Under Review
02422956	ALPROLIX - 3000 IU/VIAL	coagulation factor ix (recombinant), fc fusion protein	B02BD	Parenteral /Powder for solution	Introduced	Under Review
02269201	AVONEX PS - 30 MCG/SYRINGE	interferon beta-1a	L03AB	Parenteral /Solution		Does Not Trigger

PMPRB Annual Report 2016

02430290	ELOCTATE - 250 IU/VIAL	antihemophilic factor (recombinant bdd), fc fusion protein	B02BD	Parenteral /Powder for solution	Introduced	Under Review
02430304	ELOCTATE - 500 IU/VIAL	antihemophilic factor (recombinant bdd), fc fusion protein	B02BD	Parenteral /Powder for solution	Introduced	Under Review
02430312	ELOCTATE - 750 IU/VIAL	antihemophilic factor (recombinant bdd), fc fusion protein	B02BD	Parenteral /Powder for solution	Introduced	Under Review
02430320	ELOCTATE - 1000 IU/VIAL	antihemophilic factor (recombinant bdd), fc fusion protein	B02BD	Parenteral /Powder for solution	Introduced	Under Review
02430339	ELOCTATE - 1500 IU/VIAL	antihemophilic factor (recombinant bdd), fc fusion protein	B02BD	Parenteral /Powder for solution	Introduced	Under Review
02430347	ELOCTATE - 2000 IU/VIAL	antihemophilic factor (recombinant bdd), fc fusion protein	B02BD	Parenteral /Powder for solution	Introduced	Under Review
02430355	ELOCTATE - 3000 IU/VIAL	antihemophilic factor (recombinant bdd), fc fusion protein	B02BD	Parenteral /Powder for solution	Introduced	Under Review
02379910	FAMPYRA - 10 MG/TAB	fampridine	N07XX	Oral Solid /Modified release tablets		Does Not Trigger
02444402	PLEGRIDY	peginterferon beta-1a	L03AB	Parenteral /Solution		Subj. Investigation
02444399	PLEGRIDY - 125 MCG/SYRINGE	peginterferon beta-1a	L03AB	Parenteral /Solution		Within Guidelines
02404508	TECFIDERA - 120 MG/CAPSULE	dimethyl fumarate	N07XX	Oral Solid /Capsule		Subj. Investigation

02420201	TECFIDERA - 240 MG/CAPSULE	dimethyl fumarate	N07XX	Oral Solid /Capsule		Subj. Investigation
02286386	TYSABRI - 20 MG/MILLILITER	natalizumab	L04AA	Parenteral /Powder for solution		Does Not Trigger

Biomarin Pharmaceutical Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02350580	KUVAN - 100 MG/TAB	sapropterin dihydrochloride	A16AX	Oral Solid /Tablet		Within Guidelines
02412683	NAGLAZYME - 1 MG/MILLILITER	galsulfase	A16AB	Parenteral /Solution		Within Guidelines

Biosyent Pharma Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02436639	CYSVIEW - 100 MG/VIAL	hexaminolevulinate hydrochloride	V04CX	Parenteral /Powder for solution		Subj. Investigation

Boehringer Ingelheim (Canada) Ltd.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02273322	APTIVUS - 250 MG/CAPSULE	tipranavir	J05AE	Oral Solid /Capsule		Within Guidelines

PMPRB Annual Report 2016

02419106	COMBIVENT RESPIMAT 20/100	ipratropium bromide / salbutamol	R03AL	Pulmonary /Solution		Within Guidelines
02415666	GIOTRIF - 20 MG/TAB	afatinib	L01XE	Oral Solid /Tablet		Within Guidelines
02415674	GIOTRIF - 30 MG/TAB	afatinib	L01XE	Oral Solid /Tablet		Within Guidelines
02415682	GIOTRIF - 40 MG/TAB	afatinib	L01XE	Oral Solid /Tablet		Within Guidelines
02441888	INSPIOLTO RESPIMAT 2.5/2.5	tiotropium bromide monohydrate/olodaterol hydrochloride	R03BB	Pulmonary /Solution		Within Guidelines
02443937	JARDIANCE - 10 MG/TAB	empagliflozin	A10BX	Oral Solid /Tablet		Subj. Investigation
02443945	JARDIANCE - 25 MG/TAB	empagliflozin	A10BX	Oral Solid /Tablet		Subj. Investigation
02403277	JENTADUETO 2.5/1000	linagliptin/metformin	A10BD	Oral Solid /Tablet		Within Guidelines
02403250	JENTADUETO 2.5/500	linagliptin/metformin	A10BD	Oral Solid /Tablet		Within Guidelines
02403269	JENTADUETO 2.5/850	linagliptin/metformin	A10BD	Oral Solid /Tablet		Within Guidelines
02240769	MICARDIS - 40 MG/TAB	telmisartan	C09CA	Oral Solid /Tablet		Within Guidelines
02240770	MICARDIS - 80 MG/TAB	telmisartan	C09CA	Oral Solid /Tablet		Within Guidelines
02244344	MICARDIS PLUS 80/12.5	telmisartan / hydrochlorothiazide	C09DA	Oral Solid /Tablet		Within Guidelines

PMPRB Annual Report 2016

02318709	MICARDIS PLUS 80/25	telmisartan / hydrochlorothiazide	C09DA	Oral Solid /Tablet		Within Guidelines
02297256	MIRAPEX - 0.125 MG/TAB	pramipexole dihydrochloride	N04BC	Oral Solid /Tablet		Within Guidelines
02237145	MIRAPEX - 0.25 MG/TAB	pramipexole dihydrochloride	N04BC	Oral Solid /Tablet		Within Guidelines
02241594	MIRAPEX - 0.5 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		Does Not Trigger
02443066	OFEV - 100 MG/CAPSULE	nintedanib	L01XE	Oral Solid /Capsule		Subj. Investigation
02443074	OFEV - 150 MG/CAPSULE	nintedanib	L01XE	Oral Solid /Capsule		Subj. Investigation
02312433	PRADAXA - 75 MG/CAPSULE	dabigatran etexilate	B01AE	Oral Solid /Capsule		Within Guidelines
02312441	PRADAXA - 110 MG/CAPSULE	dabigatran etexilate	B01AE	Oral Solid /Capsule		Within Guidelines
02358808	PRADAXA - 150 MG/CAPSULE	dabigatran etexilate	B01AE	Oral Solid /Capsule		Within Guidelines
02246793	SPIRIVA - 18 MCG/CAPSULE	tiotropium bromide	R03BB	Pulmonary /Powder		Within Guidelines
02435381	SPIRIVA RESPIMAT - 2.5 MCG/ ACTUATION	tiotropium bromide monohydrate	R03BB	Pulmonary /Solution		Subj. Investigation

PMPRB Annual Report 2016

02456621	SYNJARDY 12.5/1000	empagliflozin/metformin hydrochloride	A10BD	Oral Solid /Tablet	Introduced	Under Review
02456605	SYNJARDY 12.5/500	empagliflozin/metformin hydrochloride	A10BD	Oral Solid /Tablet	Introduced	Under Review
02456613	SYNJARDY 12.5/850	empagliflozin/metformin hydrochloride	A10BD	Oral Solid /Tablet	Introduced	Under Review
02456591	SYNJARDY 5/1000	empagliflozin/metformin hydrochloride	A10BD	Oral Solid /Tablet	Introduced	Under Review
02456575	SYNJARDY 5/500	empagliflozin/metformin hydrochloride	A10BD	Oral Solid /Tablet	Introduced	Under Review
02456583	SYNJARDY 5/850	empagliflozin/metformin hydrochloride	A10BD	Oral Solid /Tablet	Introduced	Under Review
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.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02248302	MULTIHANCE - 529 MG/MILLILITER	gadobenate dimeglumine	V08CA	Parenteral /Solution		Within Guidelines
02229056	PROHANCE - 279.3 MG/MILLILITER	gadoteridol	V08CA	Parenteral /Solution		Within Guidelines

Bristol-Myers Squibb Canada Co.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
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
02282224	BARACLUDGE - 0.5 MG/TAB	entecavir	J05AF	Oral Solid /Tablet		Within Guidelines
02444747	DAKLINZA - 30 MG/TAB	daclatasvir	J05AX	Oral Solid /Tablet		Within Guidelines

PMPRB Annual Report 2016

02444755	DAKLINZA - 60 MG/TAB	daclatasvir	J05AX	Oral Solid /Tablet		Within Guidelines
02377233	ELIQUIS - 2.5 MG/TAB	apixaban	B01AF	Oral Solid /Tablet		Within Guidelines
02397714	ELIQUIS - 5 MG/TAB	apixaban	B01AF	Oral Solid /Tablet		Within Guidelines
02446731	EVOTAZ - 450 MG/TAB	atazanavir sulphate/ cobicistat	J05AR	Oral Solid /Tablet	Introduced	Within Guidelines
02282097	ORENCIA - 250 MG/VIAL	abatacept	L04AA	Parenteral /Powder for solution		Within Guidelines
02402475	ORENCIA - 125 MG/SYRINGE	abatacept	L04AA	Parenteral /Solution		Within Guidelines
02248610	REYATAZ - 150 MG/CAPSULE	atazanavir sulfate	J05AE	Oral Solid /Capsule		Does Not Trigger
02248611	REYATAZ - 200 MG/CAPSULE	atazanavir sulfate	J05AE	Oral Solid /Capsule		Does Not Trigger
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
02360810	SPRYCEL - 80 MG/TAB	dasatinib	L01XE	Oral Solid /Tablet		Does Not Trigger

02320193	SPRYCEL - 100 MG/TAB	dasatinib	L01XE	Oral Solid /Tablet		Within Guidelines
02360829	SPRYCEL - 140 MG/TAB	dasatinib	L01XE	Oral Solid /Tablet		Does Not Trigger
02452294	SUNVEPRA - 100 MG/CAPSULE	asunaprevir	J05AE	Oral Solid /Capsule	Introduced	Under Review
02239886	SUSTIVA - 50 MG/CAPSULE	efavirenz	J05AG	Oral Solid /Capsule		Does Not Trigger
02239888	SUSTIVA - 200 MG/CAPSULE	efavirenz	J05AG	Oral Solid /Capsule		Within Guidelines
02246045	SUSTIVA - 600 MG/TAB	efavirenz	J05AG	Oral Solid /Tablet		Within Guidelines
02379384	YERVOY - 5 MG/MILLILITER	ipilimumab	L01XC	Parenteral /Solution		Within Guidelines

Celgene Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02281066	ABRAXANE - 100 MG/VIAL	nanoparticle albumin-bound paclitaxel	L01CD	Parenteral /Suspensions or Emulsions		Within Guidelines
02419580	POMALYST - 1 MG/CAPSULE	pomalidomide	L04AX	Oral Solid /Capsule		Within Guidelines
02419599	POMALYST - 2 MG/CAPSULE	pomalidomide	L04AX	Oral Solid /Capsule		Within Guidelines

02419602	POMALYST - 3 MG/CAPSULE	pomalidomide	L04AX	Oral Solid /Capsule		Within Guidelines
02419610	POMALYST - 4 MG/CAPSULE	pomalidomide	L04AX	Oral Solid /Capsule		Within Guidelines
02304899	REVLIMID - 5 MG/CAPSULE	lenalidomide	L04AX	Oral Solid /Capsule		Subj. Investigation
02304902	REVLIMID - 10 MG/CAPSULE	lenalidomide	L04AX	Oral Solid /Capsule		Subj. Investigation
02317699	REVLIMID - 15 MG/CAPSULE	lenalidomide	L04AX	Oral Solid /Capsule		Within Guidelines
02440601	REVLIMID - 20 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		VCU
02355221	THALOMID - 200 MG/CAPSULE	thalidomide	L04AX	Oral Solid /Capsule		VCU

Cipher Pharmaceuticals Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02449773	BETEFLAM - 2.25 MG/PATCH	betamethasone valerate	D07AC	Topical /Patches	Introduced	Subj. Investigation

Correio (UK) Ltd.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02240706	AGGRASTAT - 0.05 MG/MILLILITER	tirofiban hydrochloride	B01AC	Parenteral /Solution	Expired	Subj. Investigation

CSL Behring Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02418738	CORIFACT - 250 IU/MILLILITER	factor xiii concentrate, human	B02BD	Parenteral /Powder for solution		Under Review
02418746	CORIFACT - 1250 IU/MILLILITER	factor xiii concentrate, human	B02BD	Parenteral /Powder for solution		Under Review
	FIBROGAMMIN 250/1250	factor xiii (human)	B02BD	Parenteral /Powder for solution		Subj. Investigation
02370352	HIZENTRA - 200 MG/MILLILITER	subcutaneous immune globulin (human)	J06BA	Parenteral /Solution		Subj. Investigation
02304619	PRIVIGEN - 100 MG/MILLILITER	immune globulin intravenous (human)	J06BA	Parenteral /Solution		Subj. Investigation

Duchesnay Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
00609129	DICLECTIN 10/10	doxylamine succinate/pyridoxine hydrochloride	R06AA	Oral Solid /Modified release		Within Guidelines

				tablets		
02451573	PREGVIT	multivitamin-minerals	B03AE	Oral Solid /Tablet	Introduced	Under Review
02246067	PREGVIT	multivitamins-minerals	B03AE	Oral Solid /Tablet		Within Guidelines
02451581	PREGVIT FOLIC 5	multivitamins-minerals	B03AE	Oral Solid /Tablet	Introduced	Under Review
02276194	PREGVIT FOLIC 5	multivitamins-minerals	B03AE	Oral Solid /Tablet		Does Not Trigger

Eisai Limited

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02381729	ALOXI - 0.5 MG/CAPSULE	palonosetron hydrochloride	A04AA	Oral Solid /Capsule		Within Guidelines
02381710	ALOXI - 0.05 MG/MILLILITER	palonosetron hydrochloride	A04AA	Parenteral /Solution		Within Guidelines
02369613	BANZEL - 100 MG/TAB	rufinamide	N03AF	Oral Solid /Tablet		Within Guidelines
02369621	BANZEL - 200 MG/TAB	rufinamide	N03AF	Oral Solid /Tablet		Within Guidelines
02369648	BANZEL - 400 MG/TAB	rufinamide	N03AF	Oral Solid /Tablet		Within Guidelines
02404516	FYCOMPA - 2 MG/TAB	perampanel	N03AX	Oral Solid /Tablet		Within Guidelines
02404524	FYCOMPA -	perampanel	N03AX	Oral Solid		Within

	4 MG/TAB			/Tablet		Guidelines
02404532	FYCOMPA - 6 MG/TAB	perampanel	N03AX	Oral Solid /Tablet		Within Guidelines
02404540	FYCOMPA - 8 MG/TAB	perampanel	N03AX	Oral Solid /Tablet		Within Guidelines
02404559	FYCOMPA - 10 MG/TAB	perampanel	N03AX	Oral Solid /Tablet		Within Guidelines
02404567	FYCOMPA - 12 MG/TAB	perampanel	N03AX	Oral Solid /Tablet		Within Guidelines
02377438	HALAVEN - 1 MG/MILLILITER	eribulin mesylate	L01XX	Parenteral /Solution		Within Guidelines
02450321	LENVIMA - 10 MG/DAY	lenvatinib	L01XE	Oral Solid /Capsule	Introduced	Under Review
02450305	LENVIMA 10/10	lenvatinib mesylate	L01XE	Oral Solid /Capsule	Introduced	Within Guidelines
02450291	LENVIMA 10/10/4	lenvatinib mesylate	L01XE	Oral Solid /Capsule	Introduced	Within Guidelines
02450313	LENVIMA 10/4	lenvatinib mesylate	L01XE	Oral Solid /Capsule	Introduced	Within Guidelines

Eli Lilly Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02338327	ADCIRCA - 20 MG/TAB	tadalafil	C02KX	Oral Solid /Tablet		Subj. Investigation
02306433	ALIMTA - 100 MG/VIAL	pemetrexed sodium	L01BA	Parenteral /Powder for solution		Within Guidelines
02253437	ALIMTA - 500 MG/VIAL	pemetrexed sodium	L01BA	Parenteral /Powder for solution		Within Guidelines
02382369	AXIRON - 30 MG/DOSE	testosterone topical solution, 2%	G03BA	Topical /Liquid		Within Guidelines
02296888	CIALIS - 2.5 MG/TAB	tadalafil	G04BE	Oral Solid /Tablet		VCU
02296896	CIALIS - 5 MG/TAB	tadalafil	G04BE	Oral Solid /Tablet		VCU
02248088	CIALIS - 10 MG/TAB	tadalafil	G04BE	Oral Solid /Tablet		VCU
02248089	CIALIS - 20 MG/TAB	tadalafil	G04BE	Oral Solid /Tablet		VCU
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

PMPRB Annual Report 2016

02443805	CYRAMZA - 10 MG/MILLILITER	ramucirumab	L01XC	Parenteral /Solution		Subj. Investigation
02349124	EFFIENT - 10 MG/TAB	prasugrel hydrochloride	B01AC	Oral Solid /Tablet		Subj. Investigation
02271249	ERBITUX - 100 MG/VIAL	cetuximab	L01XC	Parenteral /Solution	Expired	Does Not Trigger
02254689	FORTEO - 600 MCG/CARTRIDGE	teriparatide (rdna origin)	H05AA	Parenteral /Solution		Does Not Trigger
02229704	HUMALOG - 100 UNIT/MILLILITER	insulin lispro	A10AB	Parenteral /Solution		Within Guidelines
02229705	HUMALOG - 100 UNIT/MILLILITER	insulin lispro	A10AB	Parenteral /Solution		Within Guidelines
02403412	HUMALOG KWIKPEN - 100 UNIT/ MILLILITER	insulin lispro	A10AB	Parenteral /Solution		Within Guidelines
02439611	HUMALOG KWIKPEN - 200 UNIT/ MILLILITER	insulin lispro	A10AB	Parenteral /Solution		Within Guidelines
02403420	HUMALOG MIX 25 KWIKPEN - 100 UNIT/ MILLILITER	insulin lispro	A10AB	Parenteral /Solution		Within Guidelines
02240294	HUMALOG MIX 25/75	insulin (lispro/lispro protamine)	A10AB	Parenteral /Solution		Does Not Trigger
02403439	HUMALOG MIX 50 KWIKPEN - 100 UNIT/ MILLILITER	insulin lispro	A10AB	Parenteral /Solution		Does Not Trigger
02240297	HUMALOG MIX 50/50	insulin (lispro/lispro protamine)	A10AB	Parenteral /Solution		Within Guidelines

PMPRB Annual Report 2016

02018985	PROZAC - 10 MG/CAPSULE	fluoxetine hydrochloride	N06AB	Oral Solid /Capsule		Within Guidelines
00636622	PROZAC - 20 MG/CAPSULE	fluoxetine hydrochloride	N06AB	Oral Solid /Capsule		Within Guidelines
02216973	REOPRO - 2 MG/MILLILITER	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
02455102	TALTZ - 80 MG/MILLILITER	ixekizumab	L04AC	Parenteral /Solution	Introduced	Under Review
02455110	TALTZ - 80 MG/MILLILITER	ixekizumab	L04AC	Parenteral /Solution	Introduced	Under Review
02448599	TRULICITY - 0.75 MG/PEN	dulaglutide	A10BX	Parenteral /Solution	Introduced	Within Guidelines

PMPRB Annual Report 2016

02448602	TRULICITY - 1.5 MG/PEN	dulaglutide	A10BX	Parenteral /Solution		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		Within Guidelines
02229277	ZYPREXA - 7.5 MG/TAB	olanzapine	N05AH	Oral Solid /Tablet		Within Guidelines
02229285	ZYPREXA - 10 MG/TAB	olanzapine	N05AH	Oral Solid /Tablet		Within Guidelines
02238850	ZYPREXA - 15 MG/TAB	olanzapine	N05AH	Oral Solid /Tablet		Within Guidelines
02238851	ZYPREXA - 20 MG/TAB	olanzapine	N05AH	Oral Solid /Tablet		Within Guidelines
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		Within Guidelines
02243087	ZYPREXA ZYDIS - 10 MG/TAB	olanzapine	N05AH	Oral Solid /Tablet		Within Guidelines
02243088	ZYPREXA ZYDIS - 15 MG/TAB	olanzapine	N05AH	Oral Solid /Tablet		Within Guidelines
02243089	ZYPREXA ZYDIS - 20 MG/TAB	olanzapine	N05AH	Oral Solid /Tablet		Within Guidelines

EMD Serono Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02247766	CETROTIDE - 0.25 MG/VIAL	cetorelix	H01CC	Parenteral /Powder for solution		Within Guidelines
02248157	GONAL-F - 75 UNIT/VIAL	follitropin alpha	G03GA	Parenteral /Powder for solution		Within Guidelines
02248156	GONAL-F - 75 UNIT/VIAL	follitropin alpha	G03GA	Parenteral /Powder for solution		Within Guidelines
02248154	GONAL-F - 75 UNIT/VIAL	follitropin alpha	G03GA	Parenteral /Powder for solution		Within Guidelines
02270404	GONAL-F PEN - 300 UNIT/PEN	follitropin alpha	G03GA	Parenteral /Solution		Within Guidelines
02270390	GONAL-F PEN - 450 UNIT/PEN	follitropin alpha	G03GA	Parenteral /Solution		Within Guidelines
02270382	GONAL-F PEN - 900 UNIT/PEN	follitropin alpha	G03GA	Parenteral /Solution		Within Guidelines
02269066	LUVERIS - 75 UNIT/VIAL	lutropin alpha	G03GA	Parenteral /Powder for solution		Does Not Trigger
02445301	PERGOVERIS 150/75 - 225 UNIT/KIT	follitropin alfa/lutropin alfa	G03GA	Oral Liquid /Powder for solution		VCU
02350122	SAIZEN LIQUID - 6 MG/CARTRIDGE	somatropin	H01AC	Parenteral /Solution		Within Guidelines

02350130	SAIZEN LIQUID - 12 MG/CARTRIDGE	somatropin	H01AC	Parenteral /Solution		Within Guidelines
02350149	SAIZEN LIQUID - 20 MG/CARTRIDGE	somatropin	H01AC	Parenteral /Solution		Within Guidelines

Ferring Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02455889	CORTIMENT - 9 MG/TAB	budesonide	A07EA	Oral Solid /Tablet	Introduced	Under Review
00824305	DDAVP - 0.1 MG/TAB	desmopressin acetate	H01BA	Oral Solid /Tablet		Within Guidelines
00824143	DDAVP - 0.2 MG/TAB	desmopressin acetate	H01BA	Oral Solid /Tablet		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		Within Guidelines
02337029	FIRMAGON - 80 MG/VIAL	degarelix acetate	L02BX	Parenteral /Powder for solution		Does Not Trigger
02337037	FIRMAGON - 120 MG/VIAL	degarelix acetate	L02BX	Parenteral /Powder for solution		Does Not Trigger

02246500	MINIRIN - 0.1 MG/TAB	desmopressin acetate	H01BA	Oral Solid /Tablet		Does Not Trigger
02431076	NOCDURNA - 50 MCG/TAB	desmopressin acetate	H01BA	Dental - Sublingual Buccal /Sublingual tablets		Does Not Trigger
02397927	NOCDURNA - 25 MCG/TAB	desmopressin acetate	H01BA	Oral Solid /Tablet		Does Not Trigger
02399466	PENTASA - 1 GM/TAB	mesalamine	A07EC	Oral Solid /Tablet		Within Guidelines
02099683	PENTASA - 500 MG/TAB	mesalamine	A07EC	Oral Solid /Tablet		Subj. Investigation

Fournier Pharma Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
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		Does Not Trigger
02241602	LIPIDIL SUPRA - 160 MG/TAB	fenofibrate	C10AB	Oral Solid /Tablet		Within Guidelines

Galderma Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02375885	APPRILON - 40 MG/CAPSULE	doxycycline monohydrate	J01AA	Oral Solid /Modified release capsules		Does Not Trigger
02274000	DIFFERIN XP - 3 MG/GRAM	adapalene	D10AD	Topical /Gel	Expired	Does Not Trigger
02297809	METROGEL - 10 MG/GRAM	metronidazole topical gel galderma std, 1%	D06BX	Topical /Gel	Expired	Within Guidelines
02323273	METVIX - 168 MG/GRAM	methyl aminolevulinate hydrochloride	L01XD	Topical /Cream		Within Guidelines
02421208	ONRELTEA - 5 MG/GRAM	brimonidine, 0.33%	S01EA	Topical /Gel		Subj. Investigation
02398028	PLIAGLIS 70/70	lidocaine 7% / tetracaine 7%	N01BB	Topical /Cream		Subj. Investigation
02440342	ROSIVER - 10 MG/GRAM	ivermectin	D11AX	Topical /Cream		Within Guidelines
02365871	TACTUPUMP 1/25	adapalene 0.1%/benzoyl peroxide 2.5%	D10AD	Topical /Gel		Does Not Trigger
02446235	TACTUPUMP FORTE - 70 G/PUMP	adapalene 0.3%/benzoyl peroxide 2.5%	D10AD	Topical /Gel	Introduced	Under Review

GENMED, A Division Of Pfizer Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02280132	GD-AMLODIPINE - 5 MG/TAB	amlodipine besylate	C08CA	Oral Solid /Tablet		See Note 1 in 2016 Annual Report
02280140	GD-AMLODIPINE - 10 MG/TAB	amlodipine besylate	C08CA	Oral Solid /Tablet		See Note 1 in 2016 Annual Report
02362791	GD-AMLODIPINE/ ATORVASTATIN 10/10	amlodipine besylate/ atorvastatin calcium	C10BX	Oral Solid /Tablet		See Note 1 in 2016 Annual Report
02362805	GD-AMLODIPINE/ ATORVASTATIN 10/20	amlodipine besylate/ atorvastatin calcium	C10BX	Oral Solid /Tablet		See Note 1 in 2016 Annual Report
02362813	GD-AMLODIPINE/ ATORVASTATIN 10/40	amlodipine besylate/ atorvastatin calcium	C10BX	Oral Solid /Tablet		See Note 1 in 2016 Annual Report
02362821	GD-AMLODIPINE/ ATORVASTATIN 10/80	amlodipine besylate/ atorvastatin calcium	C10BX	Oral Solid /Tablet		See Note 1 in 2016 Annual Report
02362759	GD-AMLODIPINE/ ATORVASTATIN 5/10	amlodipine besylate/ atorvastatin calcium	C10BX	Oral Solid /Tablet		See Note 1 in 2016 Annual Report

PMPRB Annual Report 2016

02362767	GD-AMLODIPINE/ ATORVASTATIN 5/20	amlodipine besylate/ atorvastatin calcium	C10BX	Oral Solid /Tablet		See Note 1 in 2016 Annual Report
02362775	GD-AMLODIPINE/ ATORVASTATIN 5/40	amlodipine besylate/ atorvastatin calcium	C10BX	Oral Solid /Tablet		See Note 1 in 2016 Annual Report
02362783	GD-AMLODIPINE/ ATORVASTATIN 5/80	amlodipine besylate/ atorvastatin calcium	C10BX	Oral Solid /Tablet		See Note 1 in 2016 Annual Report
02288346	GD-ATORVASTATIN - 10 MG/TAB	atorvastatin calcium	C10AA	Oral Solid /Tablet		See Note 1 in 2016 Annual Report
02288354	GD-ATORVASTATIN - 20 MG/TAB	atorvastatin calcium	C10AA	Oral Solid /Tablet		See Note 1 in 2016 Annual Report
02288362	GD-ATORVASTATIN - 40 MG/TAB	atorvastatin calcium	C10AA	Oral Solid /Tablet		See Note 1 in 2016 Annual Report
02288370	GD-ATORVASTATIN - 80 MG/TAB	atorvastatin calcium	C10AA	Oral Solid /Tablet		See Note 1 in 2016 Annual Report
02274566	GD-AZITHROMYCIN - 20 MG/MILLILITER	azithromycin	J01FA	Oral Liquid /Powder for suspension		See Note 1 in 2016 Annual Report

PMPRB Annual Report 2016

02274574	GD-AZITHROMYCIN - 40 MG/MILLILITER	azithromycin	J01FA	Oral Liquid /Powder for suspension		See Note 1 in 2016 Annual Report
02274531	GD-AZITHROMYCIN - 250 MG/TAB	azithromycin	J01FA	Oral Solid /Tablet		See Note 1 in 2016 Annual Report
02291975	GD-CELECOXIB - 100 MG/CAPSULE	celecoxib	L01XX	Oral Solid /Capsule		See Note 1 in 2016 Annual Report
02291983	GD-CELECOXIB - 200 MG/CAPSULE	celecoxib	L01XX	Oral Solid /Capsule		See Note 1 in 2016 Annual Report
02285819	GD-GABAPENTIN - 100 MG/CAPSULE	gabapentin	N03AX	Oral Solid /Capsule		See Note 1 in 2016 Annual Report
02285827	GD-GABAPENTIN - 300 MG/CAPSULE	gabapentin	N03AX	Oral Solid /Capsule		See Note 1 in 2016 Annual Report
02285835	GD-GABAPENTIN - 400 MG/CAPSULE	gabapentin	N03AX	Oral Solid /Capsule		See Note 1 in 2016 Annual Report
02285843	GD-GABAPENTIN - 600 MG/TAB	gabapentin	N03AX	Oral Solid /Tablet		See Note 1 in 2016 Annual Report

PMPRB Annual Report 2016

02285851	GD-GABAPENTIN - 800 MG/TAB	gabapentin	N03AX	Oral Solid /Tablet		See Note 1 in 2016 Annual Report
02290987	GD-QUINAPRIL - 5 MG/TAB	quinapril hydrochloride	C09AA	Oral Solid /Tablet		See Note 1 in 2016 Annual Report
02290995	GD-QUINAPRIL - 10 MG/TAB	quinapril hydrochloride	C09AA	Oral Solid /Tablet		See Note 1 in 2016 Annual Report
02291002	GD-QUINAPRIL - 20 MG/TAB	quinapril hydrochloride	C09AA	Oral Solid /Tablet		See Note 1 in 2016 Annual Report
02291010	GD-QUINAPRIL - 40 MG/TAB	quinapril hydrochloride	C09AA	Oral Solid /Tablet		See Note 1 in 2016 Annual Report
02291991	GD-SILDENAFIL - 25 MG/TAB	sildenafil citrate	G04BE	Oral Solid /Tablet		See Note 1 in 2016 Annual Report
02292009	GD-SILDENAFIL - 50 MG/TAB	sildenafil citrate	G04BE	Oral Solid /Tablet		See Note 1 in 2016 Annual Report
02292017	GD-SILDENAFIL - 100 MG/TAB	sildenafil citrate	G04BE	Oral Solid /Tablet		See Note 1 in 2016 Annual Report

02360020	GD-VENLAFAXINE XR - 37.5 MG/CAPSULE	venlafaxine hydrochloride	N06AA	Oral Solid /Modified release capsules		See Note 1 in 2016 Annual Report
02360039	GD-VENLAFAXINE XR - 75 MG/CAPSULE	venlafaxine hydrochloride	N06AA	Oral Solid /Modified release capsules		See Note 1 in 2016 Annual Report
02360047	GD-VENLAFAXINE XR - 150 MG/CAPSULE	venlafaxine hydrochloride	N06AA	Oral Solid /Modified release capsules		See Note 1 in 2016 Annual Report

Gilead Sciences Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
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		Subj. Investigation
02374129	COMPLERA 200/300/25	emtricitabine/tenofovir df/rilpivirine hcl	J05AR	Oral Solid /Tablet		Within Guidelines
02454416	DESCOVY 200/10	emtricitabine/tenofovir alafenamide	J05AR	Oral Solid /Tablet	Introduced	Under Review
02454424	DESCOVY 200/25	emtricitabine/tenofovir alafenamide	J05AR	Oral Solid /Tablet	Introduced	Under Review
02456370	EPCLUSA 400/100	sofosbuvir/velpatasvir	J05AX	Oral Solid /Tablet	Introduced	Within Guidelines

PMPRB Annual Report 2016

02449498	GENVOYA 200/150/150/10	elvitegravir/cobicistat/emtricitabine/tenofovir alafenamide	J05AR	Oral Solid /Tablet	Introduced	Subj. Investigation
02432226	HARVONI 90/400	ledipasvir/sofosbuvir	J05AX	Oral Solid /Tablet		Within Guidelines
02247823	HEPSERA - 10 MG/TAB	adefovir dipivoxil	J05AF	Oral Solid /Tablet		Within Guidelines
02418355	SOVALDI - 400 MG/TAB	sofosbuvir	J05AX	Oral Solid /Tablet		Within Guidelines
02397137	STRIBILD 150/150/200/300	elvitegravir/cobicistat/ emtricitabine/tenofovir disoproxil fumarate	J05AR	Oral Solid /Tablet		Within Guidelines
02274906	TRUVADA 200/300	emtricitabine/tenofovir disoproxil fumarate	J05AR	Oral Solid /Tablet		Subj. Investigation
02247128	VIREAD - 300 MG/TAB	tenofovir disoproxil fumarate	J05AF	Oral Solid /Tablet		Within Guidelines
02438798	ZYDELIG - 100 MG/TAB	idelalisib	L01XX	Oral Solid /Tablet		Within Guidelines
02438801	ZYDELIG - 150 MG/TAB	idelalisib	L01XX	Oral Solid /Tablet		Within Guidelines

Glaxosmithkline Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
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
02418401	ANORO ELLIPTA 62.5/25	umeclidinium bromide/vilanterol	R03AL	Pulmonary /Powder		Within Guidelines
02446561	ARNUITY ELLIPTA - 100 MCG/DOSE	fluticasone furoate	R01AD	Pulmonary /Powder	Introduced	Within Guidelines
02446588	ARNUITY ELLIPTA - 200 MCG/DOSE	fluticasone furoate	R01AD	Pulmonary /Powder	Introduced	Within Guidelines
02298589	AVAMYS - 27.5 MCG/DOSE	fluticasone furoate	R01AD	Nasal /Spray		Within Guidelines

PMPRB Annual Report 2016

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		Does Not Trigger
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
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
02370050	BENLYSTA - 120 MG/VIAL	belimumab	L04AA	Parenteral /Powder for solution		Does Not Trigger
02370069	BENLYSTA - 400 MG/VIAL	belimumab	L04AA	Parenteral /Powder for solution		Does Not Trigger
02417030	BEXSERO	multicomponent meningococcal b vaccine	J07AH	Parenteral /Suspensions or Emulsions		Subj. Investigation
02247600	BOOSTRIX	combined diphtheria, tetanus, acellular pertussis (adsorbed) vaccine for booster vaccination	J07AX	Parenteral /Suspensions or Emulsions		Subj. Investigation

PMPRB Annual Report 2016

02312557	BOOSTRIX POLIO	combined diphtheria, tetanus, acellular pertussis (adsorbed) and inactivated poliomyelitis	J07CA	Parenteral /Suspensions or Emulsions		VCU
02408872	BREO ELLIPTA 100/25	fluticasone furoate/vilanterol	R03AK	Pulmonary /Powder		Within Guidelines
02444186	BREO ELLIPTA 200/25	fluticasone furoate/vilanterol	R03AK	Pulmonary /Powder		Within Guidelines
02212307	CEFTIN - 25 MG/MILLILITER	cefuroxime axetil	J01DC	Oral Liquid /Powder for suspension		Within Guidelines
02212277	CEFTIN - 250 MG/TAB	cefuroxime axetil	J01DC	Oral Solid /Tablet		VCU
02212285	CEFTIN - 500 MG/TAB	cefuroxime axetil	J01DC	Oral Solid /Tablet		VCU
02342227	CERVARIX	human papillomavirus vaccine types 16 and 18 (recombinant, as04 adjuvanted)	J07BM	Parenteral /Suspensions or Emulsions		Does Not Trigger
01916882	CLAVULIN 25/6.25	amoxicillin:clavulanic acid	J01CR	Oral Liquid /Suspension		Does Not Trigger
02238831	CLAVULIN 40/5.7	amoxicillin:clavulanic acid	J01CR	Oral Liquid /Suspension		Does Not Trigger
01916874	CLAVULIN 50/12.5	amoxicillin:clavulanic acid	J01CR	Oral Liquid /Suspension		Subj. Investigation
01916858	CLAVULIN 500/125	amoxicillin:clavulanic acid	J01CR	Oral Solid /Tablet		Within Guidelines
02238830	CLAVULIN 80/11.4	amoxicillin:clavulanic acid	J01CR	Oral Liquid /Suspension		Within Guidelines

PMPRB Annual Report 2016

02238829	CLAVULIN 875/125	amoxicillin:clavulanic acid	J01CR	Oral Solid /Tablet		Does Not Trigger
02243050	CLINDETS - 0.01 MG/MILLILITER	clindamycin phosphate	D10AF	Topical /Other		VCU
02382822	CLINDOXYL ADV GEL 10/30	clindamycin/ benzoyl peroxide	D10AF	Topical /Gel		Subj. Investigation
02243158	CLINDOXYL GEL 10/50	clindamycin/ benzoyl peroxide	D10AF	Topical /Gel		Within Guidelines
00068608	COACTIFED - 20 MG/TAB	triprolidine hcl – pseudoephedrine hcl – codeine phosphate	R05DA	Oral Solid /Tablet		VCU
00068594	COACTIFED SYRUP - 10 MG/DOSE	triprolidine hcl – pseudoephedrine hcl – codeine phosphate	R05DA	Oral Liquid /Solution		VCU
02192284	CYCLOCORT CREAM - 1 MG/GRAM	amcinonide	D07AC	Topical /Cream		VCU
02192276	CYCLOCORT LOTION - 0.001 MG/MILLILITER	amcinonide	D07AC	Topical /Liquid		VCU
02192268	CYCLOCORT OINTMENT - 1 MG/GRAM	amcinonide	D07AC	Topical /Ointment		VCU
00192597	EMO CORT CREAM - 10 MG/GRAM	hydrocortisone	A01AC	Topical /Cream		VCU
00595799	EMO CORT CREAM - 25 MG/GRAM	hydrocortisone	A01AC	Topical /Cream		VCU
00192600	EMO CORT LOTION - 0.01 MG/MILLILITER	hydrocortisone	A01AC	Topical /Liquid		VCU

PMPRB Annual Report 2016

00595802	EMO CORT LOTION - 0.025 MG/MILLILITER	hydrocortisone	A01AC	Topical /Liquid		VCU
01919431	ENGERIX-B	hepatitis b vaccine (rdna)	J07BC	Parenteral /Suspensions or Emulsions		Subj. Investigation
02296454	ENGERIX-B PEDIATRIC	hepatitis b vaccine (recombinant)	J07BC	Parenteral /Suspensions or Emulsions		Subj. Investigation
02213672	FLONASE - 50 MCG/DOSE	fluticasone propionate	R01AD	Nasal /Spray		VCU
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		Within Guidelines
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
02420783	FLULAVAL TETRA - 15 UNIT/DOSE	quadrivalent influenza vaccine (inactivated, split- virion)	J07BB	Parenteral /Suspensions or Emulsions		Within Guidelines

PMPRB Annual Report 2016

02420686	FLUVIRAL	influenza virus vaccine trivalent, inactivated split-virion	J07BB	Parenteral /Suspensions or Emulsions		VCU
02187078	HAVRIX 1440 - 1440 UNIT/MILLILITER	hepatitis a vaccine, inactivated	J07BC	Parenteral /Suspensions or Emulsions		Subj. Investigation
02231056	HAVRIX 720 JUNIOR - 1440 UNIT/MILLILITER	hepatitis a vaccine, inactivated	J07BC	Parenteral /Suspensions or Emulsions		Subj. Investigation
02239194	HEPTOVIR - 5 MG/MILLILITER	lamivudine	J05AF	Oral Liquid /Solution		Does Not Trigger
02239193	HEPTOVIR - 100 MG/TAB	lamivudine	J05AF	Oral Solid /Tablet		Within Guidelines
02239200	HIBERIX	haemophilus influenzae type b (hib) conjugate vaccine(tetanus protein – conjugate)	J07AG	Parenteral /Powder for solution		VCU
02230418	IMITREX - 5 MG/DOSE	sumatriptan hemisulphate	N02CC	Nasal /Spray		Does Not Trigger
02230420	IMITREX - 20 MG/DOSE	sumatriptan hemisulphate	N02CC	Nasal /Spray		Within Guidelines
02212188	IMITREX - 12 MG/MILLILITER	sumatriptan succinate	N02CC	Parenteral /Solution		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
02423596	INCRUSE ELLIPTA - 62.5 MCG/DOSE	umeclidinium bromide	R03BB	Pulmonary /Powder		Within Guidelines

PMPRB Annual Report 2016

02253852	INFANRIX HEXA	combined diphtheria and tetanus toxoids, acellular pertussis, hepatitis b (recombinant),	J07CA	Parenteral /Suspensions or Emulsions		Subj. Investigation
02257122	INFANRIX IPV/HIB	combined diphtheria, tetanus, acellular pertussis, inactivated poliomyelitis, haemophilus	J07CA	Parenteral /Suspensions or Emulsions		Within Guidelines
02241284	INFANRIX-IPV	diphtheria, tetanus, acellular pertussis and inactivated poliomyelitis vaccine	J07CA	Parenteral /Suspensions or Emulsions		VCU
02366924	LUXIQ - 1.2 MG/GRAM	betamethasone valerate	D07AC	Topical /Aerosol		Does Not Trigger
02440709	MENJUGATE LIQUID	Meningococcal Group C Conjugate Vaccine	J07AH	Parenteral /Suspensions or Emulsions	Introduced	Under Review
02347393	MENVEO - 72 MCG/DOSE	diphtheria toxoid/meningococcal oligosach. conj. vaccine	J07AH	Parenteral /Powder for solution		Within Guidelines
00587826	NERISONE CREAM - 1 MG/GRAM	diflucortolone valerate	D07AC	Topical /Cream		VCU
00587818	NERISONE OILY CREAM - 1 MG/GRAM	diflucortolone valerate	D07AC	Topical /Cream		VCU
00587834	NERISONE OINTMENT - 1 MG/GRAM	diflucortolone valerate	D07AC	Topical /Ointment		VCU
02344408	OLUX-E - 0.5 MG/GRAM	clobetasol propionate	D07AD	Topical /Aerosol		Within Guidelines
00527661	PANOXYL 10 BAR - 100 MG/GRAM	benzoyl peroxide	D10AE	Topical /Other		VCU

PMPRB Annual Report 2016

00263699	PANOXYL 10 GEL - 100 MG/GRAM	benzoyl peroxide	D10AE	Topical /Gel		VCU
00373036	PANOXYL 20 GEL - 200 MG/GRAM	benzoyl peroxide	D10AE	Topical /Gel		VCU
02027887	PAXIL - 10 MG/TAB	paroxetine hydrochloride	N06AB	Oral Solid /Tablet	Expired	Within Guidelines
01940481	PAXIL - 20 MG/TAB	paroxetine hydrochloride	N06AB	Oral Solid /Tablet	Expired	Within Guidelines
01940473	PAXIL - 30 MG/TAB	paroxetine hydrochloride	N06AB	Oral Solid /Tablet	Expired	Within Guidelines
02248503	PAXIL CR - 12.5 MG/TAB	paroxetine hydrochloride	N06AB	Oral Solid /Modified release tablets	Expired	Within Guidelines
02248504	PAXIL CR - 25 MG/TAB	paroxetine hydrochloride	N06AB	Oral Solid /Modified release tablets	Expired	Does Not Trigger
00804541	PREVEX B - 1 MG/GRAM	betamethasone valerate	D07AC	Topical /Cream		VCU
00804533	PREVEX HC - 10 MG/GRAM	hydrocortisone	D07AC	Topical /Cream		VCU
02239208	PRIORIX	combined measles, mumps and rubella vaccine, live, attenuated	J07BD	Parenteral /Powder for solution		Within Guidelines
02297884	PRIORIX - TETRA	combined measles, mumps, rubella and varicella vaccine, live, attenuated	J07BD	Parenteral /Powder for solution		Within Guidelines

PMPRB Annual Report 2016

02232565	REQUIP - 0.25 MG/TAB	ropinirole hydrochloride	N04BC	Oral Solid /Tablet		VCU
02232567	REQUIP - 1 MG/TAB	ropinirole hydrochloride	N04BC	Oral Solid /Tablet		VCU
02232568	REQUIP - 2 MG/TAB	ropinirole hydrochloride	N04BC	Oral Solid /Tablet		VCU
02232569	REQUIP - 5 MG/TAB	ropinirole hydrochloride	N04BC	Oral Solid /Tablet		VCU
02008688	RETISOL-A - 0.1 MG/GRAM	tretinoin, octinoxate /avobenzone	D10AD	Topical /Cream		VCU
02008718	RETISOL-A - 0.5 MG/GRAM	tretinoin, octinoxate /avobenzone	D10AD	Topical /Cream		VCU
02008726	RETISOL-A FORTE - 1 MG/GRAM	tretinoin, octinoxate /avobenzone	D10AD	Topical /Cream		VCU
02300591	ROTARIX	human rotavirus, live, attenuated, oral vaccine	J07BH	Oral Liquid /Powder for suspension		Subj. Investigation
02214261	SEREVENT DISKHALER - 0.05 MG/DOSE	salmeterol xinafoate	R03AC	Pulmonary /Powder		Does Not Trigger
02231129	SEREVENT DISKUS - 0.05 MG/DOSE	salmeterol xinafoate	R03AC	Pulmonary /Powder		Within Guidelines
02019825	SOLUGEL - 80 MG/GRAM	benzoyl peroxide	D10AE	Topical /Gel		VCU
02247228	STIEPROX SHAMPOO - 0.015 MG/ MILLILITER	ciclopirox olamine	D01AE	Topical /Shampoo		VCU

PMPRB Annual Report 2016

00657204	STIEVA-A CREAM - 0.1 MG/GRAM	tretinoin	D10AD	Topical /Cream		VCU
00578576	STIEVA-A CREAM - 0.25 MG/GRAM	tretinoin	D10AD	Topical /Cream		VCU
00518182	STIEVA-A CREAM - 0.5 MG/GRAM	tretinoin	D10AD	Topical /Cream		VCU
00662348	STIEVA-A CREAM - 1 MG/GRAM	tretinoin	D10AD	Topical /Cream		VCU
01905112	STIEVAMYCIN REGULAR - 0.25 MG/GRAM	tretinoin/erythromycin	D10AD	Topical /Gel		VCU
02230578	TWINRIX 720/20	combined hepatitis a and hepatitis b vaccine	J07BC	Parenteral /Suspensions or Emulsions		Subj. Investigation
02237548	TWINRIX JUNIOR 360/10	combined hepatitis a & b vaccine	J07BC	Parenteral /Suspensions or Emulsions		Within Guidelines
02242727	TYPHERIX	salmonella typhi vi capsular polysaccharide vaccine	J07AP	Parenteral /Solution		VCU
02241047	VARILRIX	varicella virus vaccine, live, attenuated (oka-strain)	J07BK	Parenteral /Powder for solution		VCU
02243115	VENTOLIN DISKUS - 0.2 MG/DOSE	salbutamol sulfate	R03AC	Pulmonary /Powder	Expired	Subj. Investigation
02241497	VENTOLIN HFA - 0.1 MG/DOSE	salbutamol sulfate	R03AC	Pulmonary /Metered dose preparations	Expired	Subj. Investigation

02213451	VENTOLIN IV INFUSION - 1 MG/MILLILITER	salbutamol sulfate	R03AC	Parenteral /Solution		VCU
02213419	VENTOLIN NEBULES - 2.5 MG/DOSE	salbutamol sulfate	R03AC	Pulmonary /Solution		VCU
02213427	VENTOLIN NEBULES - 5 MG/DOSE	salbutamol sulphate	R03AC	Pulmonary /Solution		VCU
02213486	VENTOLIN RESPIRATOR SOLUTION - 5 MG/MILLILITER	salbutamol sulfate	R03AC	Pulmonary /Solution		VCU
02348489	VERDESO - 0.5 MG/GRAM	desonide	D07AB	Topical /Aerosol		Does Not Trigger
02307065	VOLIBRIS - 5 MG/TAB	ambrisentan	C02KX	Oral Solid /Tablet		Within Guidelines
02307073	VOLIBRIS - 10 MG/TAB	ambrisentan	C02KX	Oral Solid /Tablet		Within Guidelines
00886157	ZOVIRAX - 40 MG/MILLILITER	acyclovir	J05AB	Oral Liquid /Suspension		VCU

Grifols Canada Ltd.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02247724	GAMUNEX - 100 MG/MILLILITER	immune globulin intravenous (human)	J06BA	Parenteral /Solution		Within Guidelines
02189119	PLASBUMIN - 25 - 250 MG/ MILLILITER	albumin (human)	B05AA	Parenteral /Solution		Subj. Investigation

02189100	PLASBUMIN - 5 - 50 MG/ MILLILITER	albumin (human)	B05AA	Parenteral /Solution		Subj. Investigation
02204606	PROLASTIN - 25 MG/MILLILITER	alpha1-proteinase inhibitor (human)	B02AB	Parenteral /Powder for solution		Does Not Trigger

Hoffmann-La Roche Limited

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02350092	ACTEMRA - 20 MG/MILLILITER	tocilizumab	L04AC	Parenteral /Solution		Within Guidelines
02350106	ACTEMRA - 20 MG/MILLILITER	tocilizumab	L04AC	Parenteral /Solution		Does Not Trigger
02350114	ACTEMRA - 20 MG/MILLILITER	tocilizumab	L04AC	Parenteral /Solution		Within Guidelines
02424770	ACTEMRA - 162 MG/SYRINGE	tocilizumab	L04AC	Parenteral /Solution		Subj. Investigation
02225689	ACTIVASE - 50 MG/VIAL	alteplase	B01AD	Parenteral /Solution		Within Guidelines
02147440	ACTIVASE - 100 MG/VIAL	alteplase	B01AD	Parenteral /Solution		Within Guidelines
02270994	AVASTIN - 25 MG/MILLILITER	bevacizumab	L01XC	Parenteral /Solution		Within Guidelines
02245859	CATHFLO - 2 MG/VIAL	alteplase	B01AD	Parenteral /Solution		Within Guidelines

PMPRB Annual Report 2016

02452340	COTELLIC - 20 MG/TAB	cobimetinib fumarate	L01XE	Oral Solid /Tablet	Introduced	Subj. Investigation
02409267	ERIVEDGE - 150 MG/CAPSULE	vismodegib	L01XX	Oral Solid /Capsule		Within Guidelines
02393751	ESBRIET - 267 MG/CAPSULE	pirfenidone	L04AX	Oral Solid /Capsule		Within Guidelines
02247725	FUZEON - 108 MG/VIAL	enfuvirtide	J05AX	Parenteral /Powder for solution		Within Guidelines
02434806	GAZYVA - 25 MG/MILLILITER	obinutuzumab	L01XC	Parenteral /Solution		Does Not Trigger
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
02412365	KADCYLA - 20 MG/MILLILITER	trastuzumab emtansine	L01XC	Parenteral /Powder for solution		Does Not Trigger
02376393	NUTROPIN AQ NUSPIN 10 - 5 MG/ MILLILITER	somatropin	H01AC	Parenteral /Solution		Within Guidelines
02399083	NUTROPIN AQ NUSPIN 20 - 10 MG/ MILLILITER	somatropin	H01AC	Parenteral /Solution		Does Not Trigger
02399091	NUTROPIN AQ NUSPIN 5 - 2.5 MG/ MILLILITER	somatropin	H01AC	Parenteral /Solution		Does Not Trigger

PMPRB Annual Report 2016

02249002	NUTROPIN AQ PEN - 5 MG/MILLILITER	somatropin	H01AC	Parenteral /Solution		Subj. Investigation
02248077	PEGASYS - 180 MCG/SYRINGE	peginterferon alfa-2a	L03AB	Parenteral /Solution		Does Not Trigger
02253429	PEGASYS RBV	peginterferon alfa-2a + ribavirin	J05AB	Other/Other		Within Guidelines
02405016	PERJETA - 420 MG/VIAL	pertuzumab	L01XC	Parenteral /Solution		Within Guidelines
02405024	PERJETA-HERCEPTIN COMBO PACK 420/440	pertuzumab/ trastuzumab	L01XC	Parenteral /Other		Within Guidelines
02046733	PULMOZYME - 2.5 MG/AMPULE	dornase alfa	R05CB	Pulmonary /Solution		Within Guidelines
02241927	RITUXAN - 10 MG/MILLILITER	rituximab	L01XC	Parenteral /Solution		Within Guidelines
02457350	RITUXAN SC - 120 MG/MILLILITER	rituximab	L01XC	Parenteral /Solution	Introduced	Within Guidelines
02381842	TAMIFLU (SEASONAL) - 6 MG/MILLILITER	oseltamivir phosphate	J05AH	Oral Liquid /Powder for suspension		Does Not Trigger
02304848	TAMIFLU (SEASONAL) - 30 MG/CAPSULE	oseltamivir phosphate	J05AH	Oral Solid /Capsule		Within Guidelines
02304856	TAMIFLU (SEASONAL) - 45 MG/CAPSULE	oseltamivir phosphate	J05AH	Oral Solid /Capsule		Does Not Trigger
02241472	TAMIFLU (SEASONAL) - 75 MG/CAPSULE	oseltamivir phosphate	J05AH	Oral Solid /Capsule		Within Guidelines

PMPRB Annual Report 2016

02269007	TARCEVA - 25 MG/TAB	erlotinib hydrochloride	L01XX	Oral Solid /Tablet		Within Guidelines
02269015	TARCEVA - 100 MG/TAB	erlotinib hydrochloride	L01XX	Oral Solid /Tablet		Within Guidelines
02269023	TARCEVA - 150 MG/TAB	erlotinib hydrochloride	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	Expired	Within Guidelines
02162644	TORADOL IM - 10 MG/MILLILITER	ketorolac tromethamine	M01AB	Parenteral /Solution	Expired	Within Guidelines
02306085	VALCYTE - 50 MG/MILLILITER	valganciclovir hydrochloride	J05AB	Oral Liquid /Powder for solution		Within Guidelines
02245777	VALCYTE - 450 MG/TAB	valganciclovir hydrochloride	J05AB	Oral Solid /Tablet		Within Guidelines
02238453	XELODA - 150 MG/TAB	capecitabine	L01BC	Oral Solid /Tablet		Subj. Investigation
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		Within Guidelines

Horizon Pharma PLC

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
	ACTIMMUNE - 100 MCG/VIAL	interferon gamma 1b	L03AB	Parenteral/ Solution		Within Guidelines

Hospira Healthcare Corporation (Canada)

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02437147	PRECEDEX - 4 MCG/MILLILITER	dexmedetomidine hydrochloride	N05CM	Parenteral /Solution	Introduced	Within Guidelines
02339366	PRECEDEX - 100 MCG/MILLILITER	dexmedetomidine hydrochloride	N05CM	Parenteral /Solution		Does Not Trigger

Ipsen Biopharmaceuticals Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02387735	DYSPORT AESTHETIC - 300 UNIT/VIAL	abobotulinumtoxina	M03AX	Parenteral /Powder for solution		Under Review
02283395	SOMATULINE AUTOGEL - 60 MG/SYRINGE	lanreotide	H01CB	Parenteral /Solution		Does Not Trigger
02283409	SOMATULINE AUTOGEL - 90 MG/SYRINGE	lanreotide	H01CB	Parenteral /Solution		Does Not Trigger

02283417	SOMATULINE AUTOGEL - 120 MG/SYRINGE	lanreotide	H01CB	Parenteral /Solution		Does Not Trigger
----------	---	------------	-------	-------------------------	--	---------------------

Janssen Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02238389	CAELYX - 2 MG/MILLILITER	doxorubicin hydrochloride	L01DB	Parenteral /Solution		Within Guidelines
02247732	CONCERTA - 18 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
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
02243960	DITROPAN XL - 5 MG/TAB	oxybutynin chloride	G04BD	Oral Solid /Modified release tablets	Expired	Does Not Trigger

02243961	DITROPAN XL - 10 MG/TAB	oxybutynin chloride	G04BD	Oral Solid /Modified release tablets	Expired	Within Guidelines
02370603	EDURANT - 25 MG/TAB	rilpivirine hydrochloride	J05AG	Oral Solid /Tablet		Does Not Trigger
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
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
02231587	EPREX - 10000 UNIT/ MILLILITER	epoetin alfa	B03XA	Parenteral /Solution		Within Guidelines
02243239	EPREX - 20000 UNIT/SYRINGE	epoetin alfa	B03XA	Parenteral /Solution		Within Guidelines
02288680	EPREX - 30000 UNIT/SYRINGE	epoetin alfa	B03XA	Parenteral /Solution		Within Guidelines

PMPRB Annual Report 2016

02240722	EPREX - 40000 UNIT/ MILLILITER	epoetin alfa	B03XA	Parenteral /Solution		Within Guidelines
02248297	EVRA 150/20	norelgestromin/ethinyl estradiol	G03AA	Topical /Patches	Expired	Within Guidelines
02416441	GALEXOS - 150 MG/CAPSULE	simeprevir	J05AE	Oral Solid /Capsule		Does Not Trigger
02434407	IMBRUVICA - 140 MG/CAPSULE	ibrutinib	L01XE	Oral Solid /Capsule		Within Guidelines
02306778	INTELENCE - 100 MG/TAB	etravirine	J05AG	Oral Solid /Tablet		Within Guidelines
02375931	INTELENCE - 200 MG/TAB	etravirine	J05AG	Oral Solid /Tablet		Does Not Trigger
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
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

PMPRB Annual Report 2016

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
02455943	INVEGA TRINZA - 175 MG/SYRINGE	paliperidone palmitate	N05AX	Parenteral / Suspension (extended release)	Introduced	Within Guidelines
02455986	INVEGA TRINZA - 263 MG/SYRINGE	paliperidone palmitate	N05AX	Parenteral / Suspension (extended release)	Introduced	Within Guidelines
02455994	INVEGA TRINZA - 350 MG/SYRINGE	paliperidone palmitate	N05AX	Parenteral / Suspension (extended release)	Introduced	Within Guidelines
02456001	INVEGA TRINZA - 525 MG/SYRINGE	paliperidone palmitate	N05AX	Parenteral / Suspension (extended release)	Introduced	Within Guidelines
02455455	INVOKAMET 150/1000	canagliflozin/metformin hydrochloride	A10BD	Oral Solid /Tablet	Introduced	Under Review
02455439	INVOKAMET 150/500	canagliflozin/metformin hydrochloride	A10BD	Oral Solid /Tablet	Introduced	Under Review

PMPRB Annual Report 2016

02455447	INVOKAMET 150/850	canagliflozin/metformin hydrochloride	A10BD	Oral Solid /Tablet	Introduced	Under Review
02455420	INVOKAMET 50/1000	canagliflozin and metformin hydrochloride	A10BD	Oral Solid /Tablet	Introduced	Under Review
02455404	INVOKAMET 50/500	canagliflozin and metformin hydrochloride	A10BD	Oral Solid /Tablet	Introduced	Under Review
02455412	INVOKAMET 50/850	canagliflozin and metformin hydrochloride	A10BD	Oral Solid /Tablet	Introduced	Under Review
02425483	INVOKANA - 100 MG/TAB	canagliflozin	A10BX	Oral Solid /Tablet		Within Guidelines
02425491	INVOKANA - 300 MG/TAB	canagliflozin	A10BX	Oral Solid /Tablet		Within Guidelines
02415577	NUCYNTA EXTENDED RELEASE - 50 MG/TAB	tapentadol hydrochloride	N02AX	Oral Solid /Modified release tablets		Does Not Trigger
02415585	NUCYNTA EXTENDED RELEASE - 100 MG/TAB	tapentadol hydrochloride	N02AX	Oral Solid /Modified release tablets		Does Not Trigger
02415593	NUCYNTA EXTENDED RELEASE - 150 MG/TAB	tapentadol hydrochloride	N02AX	Oral Solid /Modified release tablets		Does Not Trigger
02415607	NUCYNTA EXTENDED RELEASE - 200 MG/TAB	tapentadol hydrochloride	N02AX	Oral Solid /Modified release tablets		Does Not Trigger

PMPRB Annual Report 2016

02415615	NUCYNTA EXTENDED RELEASE - 250 MG/TAB	tapentadol hydrochloride	N02AX	Oral Solid /Modified release tablets		Does Not Trigger
02378272	NUCYNTA IR - 50 MG/TAB	tapentadol hydrochloride	N02AX	Oral Solid /Tablet		Does Not Trigger
02378280	NUCYNTA IR - 75 MG/TAB	tapentadol hydrochloride	N02AX	Oral Solid /Tablet		Does Not Trigger
02378299	NUCYNTA IR - 100 MG/TAB	tapentadol hydrochloride	N02AX	Oral Solid /Tablet		Does Not Trigger
02426501	PREZCOBIX 800/150	darunavir/cobicistat	J05AR	Oral Solid /Tablet		Subj. Investigation
02338432	PREZISTA - 75 MG/TAB	darunavir ethanolate	J05AE	Oral Solid /Tablet		Does Not Trigger
02369753	PREZISTA - 150 MG/TAB	darunavir ethanolate	J05AE	Oral Solid /Tablet		Does Not Trigger
02324024	PREZISTA - 600 MG/TAB	darunavir ethanolate	J05AE	Oral Solid /Tablet		Does Not Trigger
02393050	PREZISTA - 800 MG/TAB	darunavir ethanolate	J05AE	Oral Solid /Tablet		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		Does Not Trigger

PMPRB Annual Report 2016

02266725	REMINYL ER - 16 MG/CAPSULE	galantamine hydrobromide	N06DA	Oral Solid /Modified release capsules		Does Not Trigger
02266733	REMINYL ER - 24 MG/CAPSULE	galantamine hydrobromide	N06DA	Oral Solid /Modified release capsules		Does Not Trigger
02377012	RESOTRAN - 1 MG/TAB	prucalopride succinate	A03AE	Oral Solid /Tablet		Does Not Trigger
02377020	RESOTRAN - 2 MG/TAB	prucalopride succinate	A03AE	Oral Solid /Tablet		Does Not Trigger
02236950	RISPERDAL - 1 MG/MILLILITER	risperidone	N05AX	Oral Liquid /Solution		Within Guidelines
02240551	RISPERDAL - 0.25 MG/TAB	risperidone	N05AX	Oral Solid /Tablet		Within Guidelines
02240552	RISPERDAL - 0.5 MG/TAB	risperidone	N05AX	Oral Solid /Tablet		Does Not Trigger
02025280	RISPERDAL - 1 MG/TAB	risperidone	N05AX	Oral Solid /Tablet		Within Guidelines
02025299	RISPERDAL - 2 MG/TAB	risperidone	N05AX	Oral Solid /Tablet		Within Guidelines
02025302	RISPERDAL - 3 MG/TAB	risperidone	N05AX	Oral Solid /Tablet		Does Not Trigger
02025310	RISPERDAL - 4 MG/TAB	risperidone	N05AX	Oral Solid /Tablet		Does Not Trigger

PMPRB Annual Report 2016

02298465	RISPERDAL CONSTA - 12.5 MG/VIAL	risperidone	N05AX	Parenteral /Modified release injections		Within Guidelines
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		Does Not Trigger
02247704	RISPERDAL M-TAB - 0.5 MG/TAB	risperidone	N05AX	Oral Solid /Tablet		Does Not Trigger
02247705	RISPERDAL M-TAB - 1 MG/TAB	risperidone	N05AX	Oral Solid /Tablet		Does Not Trigger
02247706	RISPERDAL M-TAB - 2 MG/TAB	risperidone	N05AX	Oral Solid /Tablet		Does Not Trigger
02268086	RISPERDAL M-TAB - 3 MG/TAB	risperidone	N05AX	Oral Solid /Tablet		Does Not Trigger
02268094	RISPERDAL M-TAB - 4 MG/TAB	risperidone	N05AX	Oral Solid /Tablet		Does Not Trigger
02324776	SIMPONI - 50 MG/SYRINGE	golimumab	L04AB	Parenteral /Solution		Within Guidelines
02324784	SIMPONI - 50 MG/SYRINGE	golimumab	L04AB	Parenteral /Solution		Within Guidelines

PMPRB Annual Report 2016

02417472	SIMPONI - 50 MG/VIAL	golimumab	L04AB	Parenteral /Solution		Within Guidelines
02413183	SIMPONI - 100 MG/MILLILITER	golimumab	L04AB	Parenteral /Solution		Within Guidelines
02413175	SIMPONI - 100 MG/SYRINGE	golimumab	L04AB	Parenteral /Solution		Within Guidelines
02047454	SPORANOX - 100 MG/CAPSULE	itraconazole	J02AC	Oral Solid /Capsule		Does Not Trigger
02231347	SPORANOX ORAL SOLUTION - 10 MG/MILLILITER	itraconazole	J02AC	Oral Liquid /Solution		Does Not Trigger
02320673	STELARA - 45 MG/VIAL	ustekinumab	L04AC	Parenteral /Solution		Within Guidelines
02320681	STELARA - 90 MG/VIAL	ustekinumab	L04AC	Parenteral /Solution		Within Guidelines
02435128	SYLVANT - 100 MG/VIAL	siltuximab	L04AC	Parenteral /Powder for solution		Within Guidelines
02435136	SYLVANT - 400 MG/VIAL	siltuximab	L04AC	Parenteral /Powder for solution		Does Not Trigger
02230893	TOPAMAX - 25 MG/TAB	topiramate	N03AX	Oral Solid /Tablet		Does Not Trigger
02230894	TOPAMAX - 100 MG/TAB	topiramate	N03AX	Oral Solid /Tablet		Does Not Trigger
02230896	TOPAMAX - 200 MG/TAB	topiramate	N03AX	Oral Solid /Tablet		Does Not Trigger

02239907	TOPAMAX SPRINKLE - 15 MG/CAPSULE	topiramate	N03AX	Oral Solid /Capsule		Within Guidelines
02239908	TOPAMAX SPRINKLE - 25 MG/CAPSULE	topiramate	N03AX	Oral Solid /Capsule		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		Within Guidelines
02351528	YONDELIS - 1 MG/VIAL	trabectedin for injection	L01CX	Parenteral /Powder for solution		Does Not Trigger
02371065	ZYTIGA - 250 MG/TAB	abiraterone acetate	L02BX	Oral Solid /Tablet		Within Guidelines
02457113	ZYTIGA - 500 MG/TAB	abiraterone acetate	L02BX	Oral Solid /Tablet	Introduced	Does Not Trigger

Jazz Pharmaceuticals, PLC

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
	DEFITELIO - 200 MG/VIAL	defibrotide	B01AX	Parenteral /Solution		Under Review

Johnson & Johnson Medical Products

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02348497	EVICEL	thrombin (human)/ fibrinogen (human)	B02BC	Topical / Liquid	Expired	Within Guidelines

Lantheus MI Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02243173	DEFINITY - 150 MCL/MILLILITER	perflutren	V08DA	Parenteral /Suspensions or Emulsions	Expired	Within Guidelines

Leo Pharma Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02244126	DOVOBET 0.05/0.5	calcipotriol/betamethasone dipropionate	D05AX	Topical /Ointment		Does Not Trigger
02457393	ENSTILAR - 0.55 MG/GRAM	calcipotriol/betamethasone	D05AX	Topical /Aerosol	Introduced	Under Review
02400987	PICATO 0,15 - 70 MCG/TUBE	ingenol mebutate	D06BX	Topical /Gel		Within Guidelines
02400995	PICATO 0,5 - 235 MCG/TUBE	ingenol mebutate	D06BX	Topical /Gel		Within Guidelines
02319012	XAMIOL 0.05/0.5	calcipotriol/betamethasone dipropionate	D05AX	Topical /Gel		Within Guidelines

Lundbeck Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02239607	CELEXA - 20 MG/TAB	citalopram hydrobromide	N06AB	Oral Solid /Tablet		Within Guidelines
02239608	CELEXA - 40 MG/TAB	citalopram hydrobromide	N06AB	Oral Solid /Tablet		Within Guidelines
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		Does Not Trigger
02391449	CIPRALEX MELTZ - 10 MG/TAB	escitalopram	N06AB	Oral Solid /Tablet		Within Guidelines
02391457	CIPRALEX MELTZ - 20 MG/TAB	escitalopram	N06AB	Oral Solid /Tablet		Within Guidelines
02260638	EBIXA - 10 MG/TAB	memantine hydrochloride	N06DX	Oral Solid /Tablet		Does Not Trigger
02374803	SAPHRIS - 5 MG/TAB	asenapine	N05AH	Dental - Sublingual Buccal /Sublingual tablets		Within Guidelines
02374811	SAPHRIS - 10 MG/TAB	asenapine	N05AH	Dental - Sublingual Buccal /Sublingual tablets		Within Guidelines

02432919	TRINTELLIX - 5 MG/TAB	vortioxetine hydrobromide	N06AX	Oral Solid /Tablet		Within Guidelines
02432927	TRINTELLIX - 10 MG/TAB	vortioxetine hydrobromide	N06AX	Oral Solid /Tablet		Within Guidelines
02432943	TRINTELLIX - 20 MG/TAB	vortioxetine hydrobromide	N06AX	Oral Solid /Tablet		Within Guidelines

Lupin Pharma Canada Limited

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02308215	RELISTOR - 20 MG/MILLILITER	methylnaltrexone bromide	A06AH	Parenteral /Solution		Within Guidelines
02410702	ZAXINE - 550 MG/TAB	rifaximin	A07AA	Oral Solid /Tablet		Does Not Trigger

Meda Pharmaceuticals Ltd.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02432889	DYMISTA 137/50	azelastine hydrochloride/ fluticasone propionate	R01AD	Nasal /Solution		Within Guidelines

Medical Futures Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02373017	DURELA - 100 MG/CAPSULE	tramadol hydrochloride	N02AX	Oral Solid /Modified release capsules		Within Guidelines

02373025	DURELA - 200 MG/CAPSULE	tramadol hydrochloride	N02AX	Oral Solid /Modified release capsules		Within Guidelines
02373033	DURELA - 300 MG/CAPSULE	tramadol hydrochloride	N02AX	Oral Solid /Modified release capsules		Does Not Trigger

Merck Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
00782327	ANDRIOL - 40 MG/CAPSULE	testosterone undecanoate	G03BA	Oral Solid /Capsule		Within Guidelines
02438690	ASMANEX TWISTHALER - 100 MCG/DOSE	mometasone furoate	R03BA	Pulmonary /Powder		Within Guidelines
02243595	ASMANEX TWISTHALER - 200 MCG/DOSE	mometasone furoate	R03BA	Pulmonary /Powder		Within Guidelines
02243596	ASMANEX TWISTHALER - 400 MCG/DOSE	mometasone furoate	R03BA	Pulmonary /Powder		Within Guidelines
02455331	BRENZYS - 50 MG/MILLILITER	etanercept	L04AB	Parenteral /Solution	Introduced	Within Guidelines
02455323	BRENZYS - 50 MG/MILLILITER	etanercept	L04AB	Parenteral /Solution	Introduced	Within Guidelines
02451816	BRIDION - 100 MG/MILLILITER	sugammadex	V03AB	Parenteral /Solution	Introduced	Subj. Investigation

PMPRB Annual Report 2016

02244265	CANCIDAS - 50 MG/VIAL	casposfungin acetate	J02AX	Parenteral /Powder for solution		Within Guidelines
02244266	CANCIDAS - 70 MG/VIAL	casposfungin acetate	J02AX	Parenteral /Powder for solution		Within Guidelines
02387174	DIFICID - 200 MG/TAB	fidaxomicin	A07AA	Oral Solid /Tablet		Within Guidelines
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 125MG/80MG TRIPAK	aprepitant	A04AD	Oral Solid /Capsule		Within Guidelines
02247521	EZETROL - 10 MG/TAB	ezetimibe	C10AX	Oral Solid /Tablet		Does Not Trigger
02283190	GARDASIL	papillomavirus recombinant vaccine	J07BM	Parenteral /Suspensions or Emulsions		Within Guidelines
02437058	GARDASIL 9	human papillomavirus 9- valent vaccine recombinant	J07BM	Parenteral /Suspensions or Emulsions		Within Guidelines
02418304	GRASSTK - 2800 UNIT/TAB	standardized allergenic extract, timothy grass (phleum pratense)	V01AA	Dental - Sublingual Buccal /Sublingual tablets		Within Guidelines
02240351	INTEGRILIN - 0.75 MG/MILLILITER	eptifibatide	B01AC	Parenteral /Solution		Within Guidelines

PMPRB Annual Report 2016

02240352	INTEGRILIN - 2 MG/MILLILITER	eptifibatide	B01AC	Parenteral /Solution		Within Guidelines
02223406	INTRON-A - 10000000 UNIT/VIAL	interferon alfa-2b	L03AB	Parenteral /Powder for solution		Within Guidelines
02238674	INTRON-A HSA FREE - 6000000 UNIT/ MILLILITER	interferon alfa-2b	L03AB	Parenteral /Solution		Does Not Trigger
02238675	INTRON-A HSA FREE - 10000000 UNIT/ MILLILITER	interferon alfa-2b	L03AB	Parenteral /Solution		Within Guidelines
02240693	INTRON-A PEN HSA FREE - 15000000 UNIT/MILLILITER	interferon alfa-2b	L03AB	Parenteral /Solution		Does Not Trigger
02240694	INTRON-A PEN HSA FREE - 25000000 UNIT/MILLILITER	interferon alfa-2b	L03AB	Parenteral /Solution		Does Not Trigger
02240695	INTRON-A PEN HSA FREE - 50000000 UNIT/MILLILITER	interferon alfa-2b	L03AB	Parenteral /Solution		Does Not Trigger
02247437	INVANZ - 1000 MG/VIAL	ertapenem sodium	J01DH	Parenteral /Powder for solution		Within Guidelines
02392429	ISENTRESS - 25 MG/TAB	raltegravir potassium	J05AX	Oral Solid /Tablet		Does Not Trigger
02392437	ISENTRESS - 100 MG/TAB	raltegravir potassium	J05AX	Oral Solid /Tablet		Within Guidelines
02301881	ISENTRESS - 400 MG/TAB	raltegravir potassium	J05AX	Oral Solid /Tablet		Within Guidelines

PMPRB Annual Report 2016

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
02416794	JANUMET XR 50/1000	sitagliptin phosphate monohydrate/metformin hydrochloride	A10BD	Oral Solid /Modified release tablets		Within Guidelines
02416786	JANUMET XR 50/500	sitagliptin phosphate monohydrate/metformin hydrochloride	A10BD	Oral Solid /Modified release tablets		Does Not Trigger
02416808	JANUMET XR100/1000	sitagliptin phosphate monohydrate/metformin hydrochloride	A10BD	Oral Solid /Modified release tablets		Subj. Investigation
02388839	JANUVIA - 25 MG/TAB	sitagliptin phosphate	A10BH	Oral Solid /Tablet		Within Guidelines
02388847	JANUVIA - 50 MG/TAB	sitagliptin phosphate	A10BH	Oral Solid /Tablet		Within Guidelines
02303922	JANUVIA - 100 MG/TAB	sitagliptin phosphate	A10BH	Oral Solid /Tablet		Within Guidelines
02441152	KEYTRUDA - 50 MG/VIAL	pembrolizumab	L01XC	Parenteral /Powder for solution		Within Guidelines

PMPRB Annual Report 2016

02253186	NUVARING 0.12/0.015	etonogestrel/ethinyl estradiol	G02BB	Vaginal /Insert		Does Not Trigger
02246030	PEGETRON 150	peginterferon alfa-2b + ribavirin	L03AB	Other/Other		Does Not Trigger
02254603	PEGETRON REDIPEN 100	peginterferon alfa-2b + ribavirin	L03AB	Other/Other		Does Not Trigger
02254638	PEGETRON REDIPEN 120	peginterferon alfa-2b + ribavirin	L03AB	Other/Other		Does Not Trigger
02254646	PEGETRON REDIPEN 150	peginterferon alfa-2b + ribavirin	L03AB	Other/Other		Does Not Trigger
02254581	PEGETRON REDIPEN 80	peginterferon alfa-2b + ribavirin	L03AB	Other/Other		Does Not Trigger
02293404	POSANOL - 40 MG/MILLILITER	posaconazole	J02AC	Oral Liquid /Suspension		Within Guidelines
02424622	POSANOL - 100 MG/TAB	posaconazole	J02AC	Oral Solid /Tablet		Within Guidelines
02432676	POSANOL - 300 MG/VIAL	posaconazole	J02AC	Parenteral /Solution		Within Guidelines
02243948	PUREGON	follitropin beta D1044	G03GA	Parenteral /Solution		Subj. Investigation
02423723	RAGWITEK - 12 UNIT/TAB	standardized allergen extract, short ragweed (ambrosia artemisifolia)	V01AA	Dental - Sublingual Buccal /Sublingual tablets		Within Guidelines
02243676	RECOMBIVAX HB THIMEROSAL FREE - 10 MCG/MILLILITER	hepatitis b vaccine (rdna)	J07BC	Parenteral /Suspensions or Emulsions		Within Guidelines

PMPRB Annual Report 2016

02245977	RECOMBIVAX HB THIMEROSAL FREE - 40 MCG/MILLILITER	hepatitis b vaccine (rdna)	J07BC	Parenteral /Suspensions or Emulsions		Subj. Investigation
02284413	ROTATEQ	oral live rotavirus vaccine, pentavalent	J07BH	Oral Liquid /Suspension		Does Not Trigger
02247997	SINGULAIR - 4 MG/POUCH	montelukast sodium	R03DC	Oral Solid /Effervescent granules		Does Not Trigger
02243602	SINGULAIR - 4 MG/TAB	montelukast sodium	R03DC	Oral Solid /Tablet		Does Not Trigger
02238216	SINGULAIR - 5 MG/TAB	montelukast sodium	R03DC	Oral Solid /Tablet		Does Not Trigger
02238217	SINGULAIR - 10 MG/TAB	montelukast sodium	R03DC	Oral Solid /Tablet		Within Guidelines
02370816	VICTRELIS - 200 MG/CAPSULE	boceprevir	J05AE	Oral Solid /Capsule		Within Guidelines
02371456	VICTRELIS TRIPLE 200/200/100	boceprevir/ribavirin plus/ peginterferon alpha-2b	L03AB	Other/Other		Within Guidelines
02371464	VICTRELIS TRIPLE 200/200/120	boceprevir/ribavirin plus/ peginterferon alpha-2b	L03AB	Other/Other		Within Guidelines
02371472	VICTRELIS TRIPLE 200/200/150	boceprevir/ribavirin plus/ peginterferon alpha-2b	L03AB	Other/Other		Within Guidelines
02371448	VICTRELIS TRIPLE 200/200/80	boceprevir/ribavirin plus/ peginterferon alpha-2b	L03AB	Other/Other		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		Does Not Trigger
02451131	ZEPATIER 50/100	elbasvir/grazoprevir	J05AX	Oral Solid /Tablet	Introduced	Subj. Investigation
02446901	ZERBAXA 1000/500	ceftolozane/tazobactam	J01DI	Parenteral /Powder for solution	Introduced	Under Review
02327619	ZOLINZA - 100 MG/CAPSULE	vorinostat	L01XX	Oral Solid /Capsule		Within Guidelines

Merus Labs Luxco S.À.R.L.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02273217	ENABLEX - 7.5 MG/TAB	darifenacin hydrobromide	G04BD	Oral Solid /Tablet		Does Not Trigger
02273225	ENABLEX - 15 MG/TAB	darifenacin hydrobromide	G04BD	Oral Solid /Tablet		Does Not Trigger

Merz Pharma Canada Ltd.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02371081	XEOMIN - 50 UNIT/VIAL	incobotulinumtoxin a	M03AX	Parenteral /Powder for solution		Within Guidelines

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

Novartis Pharmaceuticals Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02269198	ACLASTA - 5 MG/VIAL	zoledronic acid	M05BA	Parenteral /Solution		Within Guidelines
02369257	AFINITOR - 2.5 MG/TAB	everolimus	L04AA	Oral Solid /Tablet		Within Guidelines
02339501	AFINITOR - 5 MG/TAB	everolimus	L04AA	Oral Solid /Tablet		Within Guidelines
02450267	AFINITOR - 7.5 MG/TAB	everolimus	L04AA	Oral Solid /Tablet	Introduced	Does Not Trigger
02339528	AFINITOR - 10 MG/TAB	everolimus	L04AA	Oral Solid /Tablet		Within Guidelines
02425645	AFINITOR DISPERZ - 2 MG/TAB	everolimus	L04AA	Oral Solid /Tablet		Within Guidelines
02425653	AFINITOR DISPERZ - 3 MG/TAB	everolimus	L04AA	Oral Solid /Tablet		Within Guidelines
02425661	AFINITOR DISPERZ - 5 MG/TAB	everolimus	L04AA	Oral Solid /Tablet		Within Guidelines
02243763	COMTAN - 200 MG/TAB	entacapone	N04BX	Oral Solid /Tablet		Does Not Trigger

PMPRB Annual Report 2016

02438070	COSENTYX - 150 MG/MILLILITER	secukinumab	L04AC	Parenteral /Solution		Within Guidelines
02270528	DIOVAN - 40 MG/TAB	valsartan	C09CA	Oral Solid /Tablet	Expired	Within Guidelines
02244781	DIOVAN - 80 MG/TAB	valsartan	C09CA	Oral Solid /Tablet	Expired	Within Guidelines
02244782	DIOVAN - 160 MG/TAB	valsartan	C09CA	Oral Solid /Tablet	Expired	Within Guidelines
02289504	DIOVAN - 320 MG/TAB	valsartan	C09CA	Oral Solid /Tablet	Expired	Within Guidelines
02446928	ENTRESTO 24.3/25.7	sacubitril/valsartan	C09DX	Oral Solid /Tablet		Within Guidelines
02446936	ENTRESTO 48.6/51.4	sacubitril/valsartan	C09DX	Oral Solid /Tablet		Within Guidelines
02446944	ENTRESTO 97.2/102.8	sacubitril/valsartan	C09DX	Oral Solid /Tablet		Within Guidelines
02241835	ESTALIS 140/50	norethindrone acetate/estradiol 17β	G03FA	Topical /Patches	Expired	Within Guidelines
02241837	ESTALIS 250/50	norethindrone acetate/estradiol 17β	G03FA	Topical /Patches	Expired	Within Guidelines
02302853	EXELON PATCH 10 - 18 MG/PATCH	rivastigmine	N06DA	Topical /Patches		Within Guidelines
02302845	EXELON PATCH 5 - 9 MG/PATCH	rivastigmine	N06DA	Topical /Patches		Within Guidelines
02432803	EXELON PATCH 15 - 27 MG/PATCH	rivastigmine	N06DA	Topical /Patches		Does Not Trigger

PMPRB Annual Report 2016

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
02229110	FAMVIR - 125 MG/TAB	famciclovir	J05AB	Oral Solid /Tablet		Within Guidelines
02229129	FAMVIR - 250 MG/TAB	famciclovir	J05AB	Oral Solid /Tablet		Within Guidelines
02177102	FAMVIR - 500 MG/TAB	famciclovir	J05AB	Oral Solid /Tablet		Within Guidelines
02362384	FLUAD - 45 MCG/DOSE	haemagglutinin-strain: a(h1n1), a(h3n2) & b	J07BB	Parenteral /Suspensions or Emulsions		Subj. Investigation
02434881	FLUAD PEDIATRIC - 22.5 MCG/DOSE	haemagglutinin-strain: a(h1n1), a(h3n2) & b	J07BB	Parenteral /Suspensions or Emulsions		Subj. Investigation
02365480	GILENYA - 0.5 MG/CAPSULE	fingolimod hydrochloride	L04AA	Oral Solid /Capsule		Within Guidelines
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

PMPRB Annual Report 2016

02344939	ILARIS - 150 MG/VIAL	canakinumab	L04AC	Parenteral /Powder for solution		Within Guidelines
02452219	JADENU - 90 MG/TAB	deferasirox	V03AC	Oral Solid /Tablet	Introduced	Does Not Trigger
02452227	JADENU - 180 MG/TAB	deferasirox	V03AC	Oral Solid /Tablet	Introduced	Does Not Trigger
02452235	JADENU - 360 MG/TAB	deferasirox	V03AC	Oral Solid /Tablet	Introduced	Does Not Trigger
02388006	JAKAVI - 5 MG/TAB	ruxolitinib	L01XE	Oral Solid /Tablet		Within Guidelines
02434814	JAKAVI - 10 MG/TAB	ruxolitinib	L01XE	Oral Solid /Tablet		Within Guidelines
02388014	JAKAVI - 15 MG/TAB	ruxolitinib	L01XE	Oral Solid /Tablet		Within Guidelines
02388022	JAKAVI - 20 MG/TAB	ruxolitinib	L01XE	Oral Solid /Tablet		Within Guidelines
02250527	LESCOL XL - 80 MG/TAB	fluvastatin sodium	C10AA	Oral Solid /Modified release tablets		Within Guidelines
02296810	LUCENTIS - 0.5 MG/DOSE	ranibizumab	S01LA	Parenteral /Solution		Within Guidelines
02425629	LUCENTIS - 0.5 MG/DOSE	ranibizumab	S01LA	Parenteral /Solution		Within Guidelines
02409623	MEKINIST - 0.5 MG/TAB	trametinib	L01XE	Oral Solid /Tablet		Within Guidelines

PMPRB Annual Report 2016

02409658	MEKINIST - 2 MG/TAB	trametinib	L01XE	Oral Solid /Tablet		Within Guidelines
02264560	MYFORTIC - 180 MG/TAB	mycophenolate sodium	L04AA	Oral Solid /Tablet		Subj. Investigation
02264579	MYFORTIC - 360 MG/TAB	mycophenolate sodium	L04AA	Oral Solid /Tablet		Subj. Investigation
02376938	ONBREZ BREEZHALER - 75 MCG/CAPSULE	indacaterol maleate	R03AC	Pulmonary /Powder		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
02361825	REVOLADE - 25 MG/TAB	eltrombopag olamine	B02BX	Oral Solid /Tablet		Within Guidelines
02361833	REVOLADE - 50 MG/TAB	eltrombopag olamine	B02BX	Oral Solid /Tablet		Within Guidelines

PMPRB Annual Report 2016

02288389	SEBIVO - 600 MG/TAB	telbivudine	J05AF	Oral Solid /Tablet		Within Guidelines
02394936	SEEBRI BREEZHALER - 50 MCG/CAPSULE	glycopyrronium bromide	R03BB	Pulmonary /Powder		Within Guidelines
02413299	SIGNIFOR - 0.3 MG/MILLILITER	pasireotide	H01CB	Parenteral /Solution		Within Guidelines
02413302	SIGNIFOR - 0.6 MG/MILLILITER	pasireotide	H01CB	Parenteral /Solution		Within Guidelines
02413310	SIGNIFOR - 0.9 MG/MILLILITER	pasireotide	H01CB	Parenteral /Solution		Within Guidelines
02437252	SIGNIFOR LAR - 20 MG/VIAL	pasireotide	H01CB	Parenteral /Powder for solution	Introduced	Within Guidelines
02437260	SIGNIFOR LAR - 40 MG/VIAL	pasireotide	H01CB	Parenteral /Powder for solution		Does Not Trigger
02437279	SIGNIFOR LAR - 60 MG/VIAL	pasireotide	H01CB	Parenteral /Powder for solution		Does Not Trigger
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

PMPRB Annual Report 2016

02337827	STALEVO 75/18.75/200	levodopa/carbidopa/entac apone	N04BA	Oral Solid /Tablet		Within Guidelines
02409607	TAFINLAR - 50 MG/CAPSULE	dabrafenib	L01XE	Oral Solid /Capsule		Within Guidelines
02409615	TAFINLAR - 75 MG/CAPSULE	dabrafenib	L01XE	Oral Solid /Capsule		Within Guidelines
02368250	TASIGNA - 150 MG/CAPSULE	nilotinib hydrochloride monohydrate	L01XE	Oral Solid /Capsule		Within Guidelines
02315874	TASIGNA - 200 MG/CAPSULE	nilotinib hydrochloride monohydrate	L01XE	Oral Solid /Capsule		Within Guidelines
02365154	TOBI PODHALER - 28 MG/CAPSULE	tobramycin	J01GB	Pulmonary /Powder		Within Guidelines
02244673	TRILEPTAL - 60 MG/MILLILITER	oxcarbazepine	N03AF	Oral Liquid /Suspension		Within Guidelines
02242067	TRILEPTAL - 150 MG/TAB	oxcarbazepine	N03AF	Oral Solid /Tablet		Within Guidelines
02242068	TRILEPTAL - 300 MG/TAB	oxcarbazepine	N03AF	Oral Solid /Tablet		Within Guidelines
02242069	TRILEPTAL - 600 MG/TAB	oxcarbazepine	N03AF	Oral Solid /Tablet		Within Guidelines
02326442	TYKERB - 250 MG/TAB	lapatinib ditosylate monohydrate	L01XE	Oral Solid /Tablet		Within Guidelines
02418282	ULTIBRO BREEZHALER 110/50	indacaterol maleate/ glycopyrronium bromide	R03AL	Pulmonary /Powder		Within Guidelines
02242367	VISUDYNE - 15 MG/VIAL	verteporfin	L01XX	Parenteral /Powder for solution		Within Guidelines

02352303	VOTRIENT - 200 MG/TAB	pazopanib hydrochloride	L01XE	Oral Solid /Tablet		Within Guidelines
02260565	XOLAIR - 150 MG/VIAL	omalizumab	R03DX	Parenteral /Powder for solution		Within Guidelines
02248296	ZOMETA - 4 MG/VIAL	zoledronic acid	M05BA	Parenteral /Solution	Expired	Within Guidelines
02436779	ZYKADIA - 150 MG/CAPSULE	ceritinib	L01XE	Oral Solid /Capsule		Subj. Investigation

Novo Nordisk Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02417103	NIASTASE RT - 1 MG/VIAL	eptacog alfa (activated)	B02BD	Parenteral /Powder for solution		Within Guidelines
02417111	NIASTASE RT - 2 MG/VIAL	eptacog alfa (activated)	B02BD	Parenteral /Powder for solution		Within Guidelines
02417138	NIASTASE RT - 5 MG/VIAL	eptacog alfa (activated)	B02BD	Parenteral /Powder for solution		Within Guidelines
02334852	NORDITROPIN NORDIFLEX - 5 MG/PEN	somatropin	H01AC	Parenteral /Solution		Does Not Trigger
02334860	NORDITROPIN NORDIFLEX - 10 MG/PEN	somatropin	H01AC	Parenteral /Solution		Within Guidelines

02334879	NORDITROPIN NORDIFLEX - 15 MG/PEN	somatropin	H01AC	Parenteral /Solution		Within Guidelines
02265435	NOVOMIX 30 PENFILL - 100 UNIT/ MILLILITER	insulin aspart/insulin aspart protamine	A10AD	Parenteral /Solution		Does Not Trigger
02245397	NOVORAPID - 100 UNIT/MILLILITER	insulin aspart	A10AB	Parenteral /Solution		Within Guidelines
02377209	NOVORAPID FLEXTOUCH - 100 UNIT/MILLILITER	insulin aspart	A10AB	Parenteral /Solution		Does Not Trigger
02244353	NOVORAPID PENFILL - 100 UNIT/ MILLILITER	insulin aspart	A10AB	Parenteral /Solution		Does Not Trigger
02437899	SAXENDA - 6 MG/MILLILITER	liraglutide	A10BX	Parenteral /Solution		Within Guidelines
02389975	TRETTEN - 15 MG/VIAL	catridecacog (recombinant coagulation factor xiii a-subunit)	B02BD	Parenteral /Powder for solution		Within Guidelines
02351064	VICTOZA - 6 MG/MILLILITER	liraglutide	A10BX	Parenteral /Solution		Does Not Trigger

Octapharma Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02432951	NUWIQ - 250 IU/VIAL	antihemophilic factor (recombinant, b-domain deleted), antihemorrhagic blood coagulation factor viii	B02BD	Parenteral /Powder for solution	Introduced	Does Not Trigger

02432978	NUWIQ - 500 IU/VIAL	antihemophilic factor (recombinant, b-domain deleted), antihemorrhagic blood coagulation factor viii	B02BD	Parenteral /Powder for solution	Introduced	Does Not Trigger
02432986	NUWIQ - 1000 IU/VIAL	antihemophilic factor (recombinant, b-domain deleted), antihemorrhagic blood coagulation factor viii	B02BD	Parenteral /Powder for solution	Introduced	Under Review
02432994	NUWIQ - 2000 IU/VIAL	antihemophilic factor (recombinant, b-domain deleted), antihemorrhagic blood coagulation factor viii	B02BD	Parenteral /Powder for solution	Introduced	Under Review

Otsuka Canada Pharmaceutical Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02420864	ABILIFY MAINTENA - 300 MG/VIAL	aripiprazole	N05AX	Parenteral /Suspensions or Emulsions		Within Guidelines
02420872	ABILIFY MAINTENA - 400 MG/VIAL	aripiprazole	N05AX	Parenteral /Suspensions or Emulsions		Within Guidelines
02437538	JINARC	tolvaptan	C03XA	Oral Solid /Tablet	Expired	Does Not Trigger
02437511	JINARC	tolvaptan	C03XA	Oral Solid /Tablet	Expired	Does Not Trigger
02437503	JINARC	tolvaptan	C03XA	Oral Solid /Tablet	Expired	Does Not Trigger

02370468	SAMSCA - 15 MG/TAB	tolvaptan	C03XA	Oral Solid /Tablet	Expired	VCU
02370476	SAMSCA - 30 MG/TAB	tolvaptan	C03XA	Oral Solid /Tablet	Expired	VCU

Paladin Labs Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
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
02364204	ABSTRAL - 400 MCG/TAB	fentanyl citrate	N02AB	Dental - Sublingual Buccal /Sublingual tablets		Does Not Trigger
02364212	ABSTRAL - 600 MCG/TAB	fentanyl citrate	N02AB	Dental - Sublingual Buccal /Sublingual tablets		Does Not Trigger
02364220	ABSTRAL - 800 MCG/TAB	fentanyl citrate	N02AB	Dental - Sublingual Buccal /Sublingual tablets		Within Guidelines

PMPRB Annual Report 2016

02242980	ANTIZOL - 1 G/MILLILITER	fomepizole	V03AB	Parenteral /Solution		Subj. Investigation
02437333	ICLUSIG - 15 MG/TAB	ponatinib	L01XE	Oral Solid /Tablet		Within Guidelines
02437341	ICLUSIG - 45 MG/TAB	ponatinib	L01XE	Oral Solid /Tablet	Introduced	Within Guidelines
02247698	METADOL - 1 MG/TAB	methadone hydrochloride	N07BC	Oral Solid /Tablet		Within Guidelines
02247699	METADOL - 5 MG/TAB	methadone hydrochloride	N07BC	Oral Solid /Tablet		Does Not Trigger
02247700	METADOL - 10 MG/TAB	methadone hydrochloride	N07BC	Oral Solid /Tablet		Does Not Trigger
02247701	METADOL - 25 MG/TAB	methadone hydrochloride	N07BC	Oral Solid /Tablet		Within Guidelines
02280248	TESTIM 1% - 5 GM/TUBE	testosterone	G03BA	Topical /Gel		Within Guidelines
02296381	TRIDURAL - 100 MG/TAB	tramadol hydrochloride	N02AX	Oral Solid /Modified release tablets		Does Not Trigger
02296403	TRIDURAL - 200 MG/TAB	tramadol hydrochloride	N02AX	Oral Solid /Modified release tablets		Does Not Trigger
02296411	TRIDURAL - 300 MG/TAB	tramadol hydrochloride	N02AX	Oral Solid /Modified release tablets		Subj. Investigation

02411849	VEREGEN - 100 MG/GRAM	sinecatechins	D06BB	Topical /Ointment		Does Not Trigger
02388316	XIAFLEX - 0.9 MG/VIAL	collagenase clostridium histolyticum	M09AB	Parenteral /Powder for solution		Does Not Trigger

Patriot, A Division Of Janssen Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02316943	PAT-GALANTAMINE ER - 8 MG/CAPSULE	galantamine hydrobromide	N06DA	Oral Solid /Modified release capsules		See Note 1 in 2016 Annual Report
02316951	PAT-GALANTAMINE ER - 16 MG/CAPSULE	galantamine hydrobromide	N06DA	Oral Solid /Modified release capsules		See Note 1 in 2016 Annual Report
02316978	PAT-GALANTAMINE ER - 24 MG/CAPSULE	galantamine hydrobromide	N06DA	Oral Solid /Modified release capsules		See Note 1 in 2016 Annual Report

Pendopharm, Division of Pharmascience Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02330725	VIBATIV - 750 MG/VIAL	telavancin hydrochloride	J01XA	Parenteral /Powder for solution	Introduced	Subj. Investigation

Pfizer Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
01947664	ACCUPRIL - 5 MG/TAB	quinapril hydrochloride	C09AA	Oral Solid /Tablet		Does Not Trigger
01947672	ACCUPRIL - 10 MG/TAB	quinapril hydrochloride	C09AA	Oral Solid /Tablet		Does Not Trigger
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		Within Guidelines
02232043	ARICEPT - 5 MG/TAB	donepezil hydrochloride	N06DA	Oral Solid /Tablet		Within Guidelines
02232044	ARICEPT - 10 MG/TAB	donepezil hydrochloride	N06DA	Oral Solid /Tablet		Subj. Investigation
02269457	ARICEPT RDT - 5 MG/TAB	donepezil hydrochloride	N06DA	Oral Solid /Tablet		Does Not Trigger
02269465	ARICEPT RDT - 10 MG/TAB	donepezil hydrochloride	N06DA	Oral Solid /Tablet		Within Guidelines
02242705	AROMASIN - 25 MG/TAB	exemestane	L02BG	Oral Solid /Tablet		Does Not Trigger

PMPRB Annual Report 2016

02392984	BENEFIX - 3000 UNIT/VIAL	coagulation factor ix (recombinant)	B02BD	Parenteral /Powder for solution		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
02419149	BOSULIF - 100 MG/TAB	bosutinib	L01XE	Oral Solid /Tablet		Within Guidelines
02419157	BOSULIF - 500 MG/TAB	bosutinib	L01XE	Oral Solid /Tablet		Does Not Trigger
02273284	CADUET 10/10	amlodipine besylate/ atorvastatin calcium	C10BX	Oral Solid /Tablet		Does Not Trigger
02273292	CADUET 10/20	amlodipine besylate/ atorvastatin calcium	C10BX	Oral Solid /Tablet		Does Not Trigger
02273306	CADUET 10/40	amlodipine besylate/ atorvastatin calcium	C10BX	Oral Solid /Tablet		Does Not Trigger
02273314	CADUET 10/80	amlodipine besylate/ atorvastatin calcium	C10BX	Oral Solid /Tablet		Does Not Trigger
02273233	CADUET 5/10	amlodipine besylate/ atorvastatin calcium	C10BX	Oral Solid /Tablet		Does Not Trigger
02273241	CADUET 5/20	amlodipine besylate/ atorvastatin calcium	C10BX	Oral Solid /Tablet		Does Not Trigger

PMPRB Annual Report 2016

02273268	CADUET 5/40	amlodipine besylate/ atorvastatin calcium	C10BX	Oral Solid /Tablet		Does Not Trigger
02273276	CADUET 5/80	amlodipine besylate/ atorvastatin calcium	C10BX	Oral Solid /Tablet		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 /Effervescent granules		Does Not Trigger
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 l-tartrate	G04BD	Oral Solid /Modified release capsules		Does Not Trigger

02244613	DETROL LA - 4 MG/CAPSULE	tolterodine l-tartrate	G04BD	Oral Solid /Modified release capsules		Within Guidelines
02237279	EFFEXOR XR - 37.5 MG/ CAPSULE	venlafaxine hydrochloride	N06AA	Oral Solid /Modified release capsules		Within Guidelines
02237280	EFFEXOR XR - 75 MG/CAPSULE	venlafaxine hydrochloride	N06AA	Oral Solid /Modified release capsules		Within Guidelines
02237282	EFFEXOR XR - 150 MG/CAPSULE	venlafaxine hydrochloride	N06AA	Oral Solid /Modified release capsules		Within Guidelines
02425637	ELELYSO - 200 IU/VIAL	taliglucerase alfa	A16AB	Parenteral /Solution		Within Guidelines
02330695	ERAXIS (WITHOUT SOLVENT) - 100 MG/VIAL	anidulafungin	J02AX	Parenteral /Powder for solution		Within Guidelines
02401762	GENOTROPIN - 0.6 MG/SYRINGE	somatropin	H01AC	Parenteral /Powder for solution		Does Not Trigger
02401770	GENOTROPIN - 0.8 MG/SYRINGE	somatropin	H01AC	Parenteral /Powder for solution		Does Not Trigger
02401789	GENOTROPIN - 1 MG/SYRINGE	somatropin	H01AC	Parenteral /Powder for solution		Does Not Trigger

PMPRB Annual Report 2016

02401797	GENOTROPIN - 1.2 MG/SYRINGE	somatropin	H01AC	Parenteral /Powder for solution		Does Not Trigger
02401800	GENOTROPIN - 1.4 MG/SYRINGE	somatropin	H01AC	Parenteral /Powder for solution		Does Not Trigger
02401819	GENOTROPIN - 1.6 MG/SYRINGE	somatropin	H01AC	Parenteral /Powder for solution		Does Not Trigger
02401827	GENOTROPIN - 1.8 MG/SYRINGE	somatropin	H01AC	Parenteral /Powder for solution		Does Not Trigger
02401835	GENOTROPIN - 2 MG/SYRINGE	somatropin	H01AC	Parenteral /Powder for solution		Within Guidelines
02401703	GENOTROPIN - 5.3 MG/PEN	somatropin	H01AC	Parenteral /Powder for solution		Within Guidelines
02401711	GENOTROPIN - 12 MG/PEN	somatropin	H01AC	Parenteral /Powder for solution		Subj. Investigation
02453150	IBRANCE - 75 MG/CAPSULE	palbociclib	L01XE	Oral Solid /Capsule	Introduced	Within Guidelines
02453169	IBRANCE - 100 MG/CAPSULE	palbociclib	L01XE	Oral Solid /Capsule	Introduced	Within Guidelines
02453177	IBRANCE - 125 MG/CAPSULE	palbociclib	L01XE	Oral Solid /Capsule	Introduced	Within Guidelines
02389630	INLYTA - 1 MG/TAB	axitinib	L01XE	Oral Solid /Tablet		Within Guidelines

02389649	INLYTA - 5 MG/TAB	axitinib	L01XE	Oral Solid /Tablet		Within Guidelines
02410419	IRINOTECAN - 20 MG/ MILLILITER	irinotecan hydrochloride trihydrate	L01XX	Parenteral /Solution		Does Not Trigger
02230711	LIPITOR - 10 MG/TAB	atorvastatin calcium	C10AA	Oral Solid /Tablet		Does Not Trigger
02230713	LIPITOR - 20 MG/TAB	atorvastatin calcium	C10AA	Oral Solid /Tablet		Does Not Trigger
02230714	LIPITOR - 40 MG/TAB	atorvastatin calcium	C10AA	Oral Solid /Tablet		Does Not Trigger
02243097	LIPITOR - 80 MG/TAB	atorvastatin calcium	C10AA	Oral Solid /Tablet		Does Not Trigger
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

PMPRB Annual Report 2016

02245057	NEISVAC-C	meningococcal group c-tt conjugate vaccine, adsorbed	J07AH	Parenteral /Suspensions or Emulsions		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
02402904	NIMENRIX - 5 MCG/DOSE	meningococcal polysaccharide groups a, c, w-135 and y conjugate	J07AH	Parenteral /Powder for solution		Does Not Trigger
00878928	NORVASC - 5 MG/TAB	amlodipine besylate	C08CA	Oral Solid /Tablet		Within Guidelines
00878936	NORVASC - 10 MG/TAB	amlodipine besylate	C08CA	Oral Solid /Tablet		Subj. Investigation
02335204	PREVNAR 13	pneumococcal 13-valent conjugate vaccine (diphtheria crm197 protein)	J07AL	Parenteral /Suspensions or Emulsions		Within Guidelines
02321092	PRISTIQ - 50 MG/TAB	desvenlafaxine succinate	N06AX	Oral Solid /Modified release tablets		Subj. Investigation

PMPRB Annual Report 2016

02321106	PRISTIQ - 100 MG/TAB	desvenlafaxine succinate	N06AX	Oral Solid /Modified release tablets		Subj. Investigation
02243237	RAPAMUNE - 1 MG/MILLILITER	sirolimus	L04AA	Oral Liquid /Solution		Does Not Trigger
02247111	RAPAMUNE - 1 MG/TAB	sirolimus	L04AA	Oral Solid /Tablet		Within Guidelines
02279401	REVATIO - 20 MG/TAB	sildenafil citrate	G04BE	Oral Solid /Tablet		Within Guidelines
02341611	REVATIO IV - 0.8 MG/ MILLILITER	sildenafil citrate	G04BE	Parenteral /Solution		Does Not Trigger
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
02448831	SOMAVERT - 25 MG/VIAL	pegvisomant	H01AX	Parenteral /Powder for solution	Introduced	Within Guidelines
02448858	SOMAVERT - 30 MG/VIAL	pegvisomant	H01AX	Parenteral /Powder for solution	Introduced	Within Guidelines
02280795	SUTENT - 12.5 MG/ CAPSULE	sunitinib malate	L01XE	Oral Solid /Capsule		Within Guidelines

PMPRB Annual Report 2016

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
02304104	TORISEL - 25 MG/VIAL	temsirolimus	L01XE	Parenteral /Solution		Within Guidelines
02380021	TOVIAZ - 4 MG/TAB	fesoterodine fumarate	G04BD	Oral Solid /Modified release tablets		Within Guidelines
02380048	TOVIAZ - 8 MG/TAB	fesoterodine fumarate	G04BD	Oral Solid /Modified release tablets		Within Guidelines
02285401	TYGACIL - 50 MG/VIAL	tigecycline	J01AA	Parenteral /Powder for solution		Within Guidelines
02279991	VFEND - 40 MG/ MILLILITER	voriconazole	J02AC	Oral Liquid /Powder for suspension		Does Not Trigger
02256460	VFEND - 50 MG/TAB	voriconazole	J02AC	Oral Solid /Tablet		Does Not Trigger
02256479	VFEND - 200 MG/TAB	voriconazole	J02AC	Oral Solid /Tablet		Subj. Investigation
02256487	VFEND - 200 MG/VIAL	voriconazole	J02AC	Parenteral /Powder for solution		Within Guidelines
02239766	VIAGRA - 25 MG/TAB	sildenafil citrate	G04BE	Oral Solid /Tablet		Within Guidelines

PMPRB Annual Report 2016

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
02384256	XALKORI - 200 MG/CAPSULE	crizotinib	L01XE	Oral Solid /Capsule		VCU
02384264	XALKORI - 250 MG/CAPSULE	crizotinib	L01XE	Oral Solid /Capsule		VCU
02423898	XELJANZ - 5 MG/TAB	tofacitinib	L04AA	Oral Solid /Tablet		Within Guidelines
02309483	XYNTHA - 250 UNIT/VIAL	moroctocog alpha	B02BD	Parenteral /Powder for solution		Within Guidelines
02309491	XYNTHA - 500 UNIT/VIAL	moroctocog alpha	B02BD	Parenteral /Powder for solution		Within Guidelines
02374072	XYNTHA SOLOFUSE - 1000 UNIT/ SYRINGE	moroctocog alpha	B02BD	Parenteral /Powder for solution		Within Guidelines
02374080	XYNTHA SOLOFUSE - 2000 UNIT/ SYRINGE	moroctocog alpha	B02BD	Parenteral /Powder for solution		Within Guidelines
02374099	XYNTHA SOLOFUSE - 3000 UNIT/ SYRINGE	moroctocog alpha	B02BD	Parenteral /Powder for solution		Within Guidelines
02298597	ZELDOX - 20 MG/CAPSULE	ziprasidone hydrochloride	N05AE	Oral Solid /Capsule		Does Not Trigger

PMPRB Annual Report 2016

02298600	ZELDOX - 40 MG/CAPSULE	ziprasidone hydrochloride	N05AE	Oral Solid /Capsule		Does Not Trigger
02298619	ZELDOX - 60 MG/CAPSULE	ziprasidone hydrochloride	N05AE	Oral Solid /Capsule		Does Not Trigger
02298627	ZELDOX - 80 MG/CAPSULE	ziprasidone hydrochloride	N05AE	Oral Solid /Capsule		Does Not Trigger
02223716	ZITHROMAX - 20 MG/ MILLILITER	azithromycin	J01FA	Oral Liquid /Powder for suspension		Within Guidelines
02223724	ZITHROMAX - 40 MG/ MILLILITER	azithromycin	J01FA	Oral Liquid /Powder for suspension		Within Guidelines
02212021	ZITHROMAX - 250 MG/TAB	azithromycin	J01FA	Oral Solid /Tablet		Within Guidelines
02239952	ZITHROMAX - 500 MG/VIAL	azithromycin	J01FA	Parenteral /Powder for solution		Subj. Investigation
02132702	ZOLOFT - 25 MG/CAPSULE	sertraline hydrochloride	N06AB	Oral Solid /Capsule		Within Guidelines
01962817	ZOLOFT - 50 MG/CAPSULE	sertraline hydrochloride	N06AB	Oral Solid /Capsule		Within Guidelines
01962779	ZOLOFT - 100 MG/CAPSULE	sertraline hydrochloride	N06AB	Oral Solid /Capsule		Within Guidelines
02243686	ZYVOXAM - 20 MG/ MILLILITER	linezolid	J01XX	Oral Liquid /Powder for suspension		Does Not Trigger
02243684	ZYVOXAM - 600 MG/TAB	linezolid	J01XX	Oral Solid /Tablet		Within Guidelines

02243685	ZYVOXAM - 2 MG/MILLILITER	linezolid	J01XX	Parenteral /Solution		Within Guidelines
----------	------------------------------	-----------	-------	-------------------------	--	----------------------

Pharmascience Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02406764	CYTARABINE - 20 MG/MILLILITER	cytarabine	L01BC	Parenteral /Solution		Within Guidelines
02406772	CYTARABINE - 100 MG/MILLILITER	cytarabine	L01BC	Parenteral /Solution		Within Guidelines

PTC Therapeutics International Limited

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
	TRANSLARNA - 250 MG/POUCH	ataluren	M09AX	Oral Solid /Effervescent granules		Within Guidelines
	TRANSLARNA - 1000 MG/POUCH	ataluren	M09AX	Oral Solid /Effervescent granules	Introduced	Within Guidelines

Purdue Pharma

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02277166	BIPHENTIN - 10 MG/CAPSULE	methylphenidate hydrochloride	N06BA	Oral Solid /Modified release capsules		Within Guidelines

PMPRB Annual Report 2016

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
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
02450771	BUTRANS - 15 MG/PATCH	buprenorphine	N02AE	Topical /Patches	Introduced	Under Review
02341212	BUTRANS 10 - 10 MG/PATCH	buprenorphine	N02AE	Topical /Patches		Within Guidelines

PMPRB Annual Report 2016

02341220	BUTRANS 20 - 20 MG/PATCH	buprenorphine	N02AE	Topical /Patches		Within Guidelines
02341174	BUTRANS 5 - 5 MG/PATCH	buprenorphine	N02AE	Topical /Patches		Within Guidelines
02231934	OXY-IR - 5 MG/TAB	oxycodone hydrochloride	N02AA	Oral Solid /Tablet		Within Guidelines
02240131	OXY-IR - 10 MG/TAB	oxycodone hydrochloride	N02AA	Oral Solid /Tablet		Within Guidelines
02240132	OXY-IR - 20 MG/TAB	oxycodone hydrochloride	N02AA	Oral Solid /Tablet		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
02372797	OXYNEO - 20 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

PMPRB Annual Report 2016

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
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		Does Not Trigger

Ranbaxy Pharmaceuticals Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02305038	RAN-PANTOPRAZOLE - 20 MG/TAB	pantoprazole sodium	A02BC	Oral Solid /Tablet		See Note 1 in 2016 Annual Report
02305046	RAN-PANTOPRAZOLE - 40 MG/TAB	pantoprazole sodium	A02BC	Oral Solid /Tablet		See Note 1 in 2016 Annual Report

Sandoz Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02246533	ANGIOMAX - 250 MG/VIAL	bivalirudin	B01AE	Parenteral /Powder for solution		Within Guidelines

Sanofi Pasteur Limited

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02240255	ADACEL	dapt vaccine	J07AJ	Parenteral /Suspensions or Emulsions	Expired	Subj. Investigation
02352044	ADACEL-POLIO	dapt-ipv vaccine	J07CA	Parenteral /Suspensions or Emulsions	Expired	Does Not Trigger
02279924	MENACTRA	diphtheria toxoid/ meningococcal polysach. conj. vaccine	J07AH	Parenteral /Solution		Within Guidelines

02243167	PEDIACEL	dapt-ipv-hib vaccine	J07CA	Parenteral /Solution	Expired	Within Guidelines
----------	----------	----------------------	-------	----------------------	---------	-------------------

Sanofi-Aventis Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02254506	ALDURAZYME - 0.58 MG/MILLILITER	laronidase	A16AB	Parenteral /Solution		Within Guidelines
02279460	APIDRA - 100 UNIT/MILLILITER	insulin glulisine	A10AB	Parenteral /Solution		Within Guidelines
02279479	APIDRA - 100 UNIT/MILLILITER	insulin glulisine	A10AB	Parenteral /Solution		Within Guidelines
02294346	APIDRA SOLOSTAR - 100 UNIT/MILLILITER	insulin glulisine	A10AB	Parenteral /Solution		Within Guidelines
02241888	ARAVA - 10 MG/TAB	leflunomide	L04AA	Oral Solid /Tablet		Does Not Trigger
02241889	ARAVA - 20 MG/TAB	leflunomide	L04AA	Oral Solid /Tablet		Does Not Trigger
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
02237923	AVAPRO - 75 MG/TAB	irbesartan	C09CA	Oral Solid /Tablet		Within Guidelines
02237924	AVAPRO - 150 MG/TAB	irbesartan	C09CA	Oral Solid /Tablet		Within Guidelines

PMPRB Annual Report 2016

02237925	AVAPRO - 300 MG/TAB	irbesartan	C09CA	Oral Solid /Tablet		Within Guidelines
02378582	CAPRELSA - 100 MG/TAB	vandetanib	L01XE	Oral Solid /Tablet		Within Guidelines
02378590	CAPRELSA - 300 MG/TAB	vandetanib	L01XE	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		Within Guidelines
02248240	ELIGARD - 22.5 MG/VIAL	leuprolide acetate	L02AE	Parenteral /Solution		Within Guidelines
02248999	ELIGARD - 30 MG/VIAL	leuprolide acetate	L02AE	Parenteral /Solution		Within Guidelines
02268892	ELIGARD - 45 MG/VIAL	leuprolide acetate	L02AE	Parenteral /Solution		Within Guidelines
02296284	ELOXATIN - 5 MG/MILLILITER	oxaliplatin	L01XA	Parenteral /Solution		Within Guidelines
02248416	FASTURTEC - 1.5 MG/VIAL	rasburicase	V03AF	Parenteral /Powder for solution	Expired	Within Guidelines
	FUMAGILLINE - 20 MG/CAPSULE	fumagilline	P01AX	Oral Solid /Capsule	Expired	Within Guidelines
02369524	JEVTANA - 60 MG/VIAL	cabazitaxel	L01CD	Parenteral /Solution		Within Guidelines
02245689	LANTUS - 100 UNIT/MILLILITER	insulin glargine	A10AE	Parenteral /Solution		Within Guidelines

PMPRB Annual Report 2016

02251930	LANTUS - 100 UNIT/MILLILITER	insulin glargine	A10AE	Parenteral /Solution		Within Guidelines
02294338	LANTUS SOLOSTAR - 100 UNIT/MILLILITER	insulin glargine	A10AE	Parenteral /Solution		Within Guidelines
02377225	MOZOBIL - 20 MG/MILLILITER	plerixafor	L03AX	Parenteral /Solution		Within Guidelines
02330989	MULTAQ - 400 MG/TAB	dronedarone hydrochloride	C01BD	Oral Solid /Tablet		Within Guidelines
02284863	MYOZYME - 50 MG/VIAL	alglucosidase alfa	A16AB	Parenteral /Powder for solution		Within Guidelines
02238682	PLAVIX - 75 MG/TAB	clopidogrel bisulfate	B01AC	Oral Solid /Tablet		Within Guidelines
02330555	PLAVIX - 300 MG/TAB	clopidogrel bisulfate	B01AC	Oral Solid /Tablet		Within Guidelines
02244310	RENAGEL - 800 MG/TAB	sevelamer hydrochloride	V03AE	Oral Solid /Tablet		Within Guidelines
02354586	RENVELA - 800 MG/TAB	sevelamer carbonate	V03AE	Oral Solid /Tablet		Within Guidelines
02441829	TOUJEO SOLOSTAR - 300 UNIT/MILLILITER	insulin glargine	A10AE	Parenteral /Solution		Within Guidelines
02245565	XATRAL - 10 MG/TAB	alfuzosin hydrochloride	G04CA	Oral Solid /Modified release tablets		Within Guidelines

Seattle Genetics Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02401347	ADCETRIS - 50 MG/VIAL	brentuximab vedotin	L01XC	Parenteral - Powder for solution		Within Guidelines

Servier Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
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		Within Guidelines
02451557	VIACORAM 14/10	perindopril arginine / amlodipine	C09BB	Oral Solid /Tablet	Introduced	Within Guidelines
02451530	VIACORAM 3.5/2.5	perindopril arginine / amlodipine	C09BB	Oral Solid /Tablet	Introduced	Within Guidelines
02451549	VIACORAM 7/5	perindopril arginine / amlodipine	C09BB	Oral Solid /Tablet	Introduced	Within Guidelines

Shire Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02248808	ADDERALL XR - 5 MG/CAPSULE	mixed salts amphetamine	N06BA	Oral Solid /Modified release capsules		Within Guidelines
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		Within Guidelines

PMPRB Annual Report 2016

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
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
02409100	INTUNIV XR - 1 MG/TAB	guanfacine hydrochloride	C02AC	Oral Solid /Modified release tablets		Within Guidelines
02409119	INTUNIV XR - 2 MG/TAB	guanfacine hydrochloride	C02AC	Oral Solid /Modified release tablets		Subj. Investigation
02409127	INTUNIV XR - 3 MG/TAB	guanfacine hydrochloride	C02AC	Oral Solid /Modified release tablets		Subj. Investigation
02409135	INTUNIV XR - 4 MG/TAB	guanfacine hydrochloride	C02AC	Oral Solid /Modified release tablets		Subj. Investigation

02297558	MEZAVANT - 1.2 G/TAB	mesalamine	A07EC	Oral Solid /Modified release tablets		Does Not Trigger
02445727	REVESTIVE - 5 MG/VIAL	teduglutide	A16AX	Oral Liquid /Powder for solution		Within Guidelines
02439603	VYVANSE - 10 MG/CAPSULE	lisdexamfetamine dimesylate	N06BA	Oral Solid /Capsule		Subj. Investigation
02347156	VYVANSE - 20 MG/CAPSULE	lisdexamfetamine dimesylate	N06BA	Oral Solid /Capsule		Within Guidelines
02322951	VYVANSE - 30 MG/CAPSULE	lisdexamfetamine dimesylate	N06BA	Oral Solid /Capsule		Within Guidelines
02347164	VYVANSE - 40 MG/CAPSULE	lisdexamfetamine dimesylate	N06BA	Oral Solid /Capsule		Within Guidelines
02322978	VYVANSE - 50 MG/CAPSULE	lisdexamfetamine dimesylate	N06BA	Oral Solid /Capsule		Within Guidelines
02347172	VYVANSE - 60 MG/CAPSULE	lisdexamfetamine dimesylate	N06BA	Oral Solid /Capsule		Within Guidelines

Shire Human Genetic Therapies, Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
See Note 3	REPLAGAL - 3.5 MG/VIAL	agalsidase alfa	A16AB	Parenteral /Solution		Within Guidelines
02357119	VPRIV - 400 UNIT/VIAL	velaglucerase alfa	A16AB	Parenteral /Powder for solution		Within Guidelines

Shire Orphan Therapies, Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02425696	FIRAZYR - 10 MG/MILLILITER	icatibant acetate	C01EB	Parenteral /Solution	Expired	Does Not Trigger

Sunovion Pharmaceuticals Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02426862	APTIOM - 200 MG/TAB	eslicarbazepine acetate	N03AF	Oral Solid /Tablet		Within Guidelines
02426870	APTIOM - 400 MG/TAB	eslicarbazepine acetate	N03AF	Oral Solid /Tablet		Does Not Trigger
02426889	APTIOM - 600 MG/TAB	eslicarbazepine acetate	N03AF	Oral Solid /Tablet		Within Guidelines
02426897	APTIOM - 800 MG/TAB	eslicarbazepine acetate	N03AF	Oral Solid /Tablet		Does Not Trigger
02299909	CUBICIN - 500 MG/VIAL	daptomycin	J01XX	Parenteral /Powder for solution		Within Guidelines
02422050	LATUDA - 20 MG/TAB	lurasidone hydrochloride	N05AE	Oral Solid /Tablet		Within Guidelines
02387751	LATUDA - 40 MG/TAB	lurasidone hydrochloride	N05AE	Oral Solid /Tablet		Within Guidelines
02413361	LATUDA - 60 MG/TAB	lurasidone hydrochloride	N05AE	Oral Solid /Tablet		Within Guidelines

02387778	LATUDA - 80 MG/TAB	lurasidone hydrochloride	N05AE	Oral Solid /Tablet		Within Guidelines
02387786	LATUDA - 120 MG/TAB	lurasidone hydrochloride	N05AE	Oral Solid /Tablet		Within Guidelines
02262347	NIASPAN - 500 MG/TAB	niacin	C10AD	Oral Solid /Modified release tablets		Within Guidelines
02262339	NIASPAN - 1000 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

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02245913	KINERET - 100 MG/SYRINGE	anakinra	L04AA	Parenteral /Solution		Within Guidelines

Takeda Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
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		Within Guidelines
02354950	DEXILANT - 30 MG/CAPSULE	dexlansoprazole	A02BC	Oral Solid /Capsule		Within Guidelines
02354969	DEXILANT - 60 MG/CAPSULE	dexlansoprazole	A02BC	Oral Solid /Capsule		Within Guidelines
02436841	ENTYVIO - 300 MG/VIAL	vedolizumab	L04AA	Parenteral /Powder for solution		Within Guidelines
02417235	KAZANO 12.5/1000	alogliptin benzoate / metformin hydrochloride	A10BD	Oral Solid /Tablet		Within Guidelines

PMPRB Annual Report 2016

02417219	KAZANO 12.5/500	alogliptin benzoate / metformin hydrochloride	A10BD	Oral Solid /Tablet		Within Guidelines
02417227	KAZANO 12.5/850	alogliptin benzoate / metformin hydrochloride	A10BD	Oral Solid /Tablet		Does Not Trigger
02417189	NESINA - 6.25 MG/TAB	alogliptin benzoate	A10BH	Oral Solid /Tablet		Within Guidelines
02417197	NESINA - 12.5 MG/TAB	alogliptin benzoate	A10BH	Oral Solid /Tablet		Within Guidelines
02417200	NESINA - 25 MG/TAB	alogliptin benzoate	A10BH	Oral Solid /Tablet		Within Guidelines
02456796	NINLARO - 2.3 MG/CAP	ixazomib citrate	L01XX	Oral Solid/Capsule	Introduced	Under Review
02456818	NINLARO - 3 MG/CAP	ixazomib citrate	L01XX	Oral Solid/Capsule	Introduced	Under Review
02456826	NINLARO - 4 MG/CAP	ixazomib citrate	L01XX	Oral Solid/Capsule	Introduced	Under Review
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		Does Not Trigger
02241804	PANTOLOC - 20 MG/TAB	pantoprazole sodium	A02BC	Oral Solid /Tablet		Does Not Trigger

02439042	TACHOSIL 2/5.5/2.1	thrombin, fibrinogen, collagen	B02BB	Topical /Patches		Within Guidelines
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

Teva Canada Innovation G.P.-S.E.N.C.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02284642	AZILECT - 0.5 MG/TAB	rasagiline mesylate	N04BD	Oral Solid /Tablet	Expired	Within Guidelines
02284650	AZILECT - 1 MG/TAB	rasagiline mesylate	N04BD	Oral Solid /Tablet	Expired	Within Guidelines
02245619	COPAXONE - 20 MG/SYRINGE	glatiramer acetate	L03AX	Parenteral /Solution		Within Guidelines
02456915	COPAXONE - 40 MG/MILLILITER	glatiramer acetate	L03AX	Parenteral /Solution	Introduced	Under Review
02408007	FENTORA - 100 MCG/TAB	fentanyl citrate	N02AB	Dental - Sublingual Buccal /Sublingual tablets		Within Guidelines
02408015	FENTORA - 200 MCG/TAB	fentanyl citrate	N02AB	Dental - Sublingual Buccal /Sublingual tablets		Within Guidelines

02408023	FENTORA - 400 MCG/TAB	fentanyl citrate	N02AB	Dental - Sublingual Buccal /Sublingual tablets		Within Guidelines
02408031	FENTORA - 600 MCG/TAB	fentanyl citrate	N02AB	Dental - Sublingual Buccal /Sublingual tablets		Does Not Trigger
02408058	FENTORA - 800 MCG/TAB	fentanyl citrate	N02AB	Dental - Sublingual Buccal /Sublingual tablets		Within Guidelines

Theratechnologies Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02438712	EGRIFTA - 1 MG/VIAL	tesamorelin	H01AC	Parenteral /Powder for solution		Does Not Trigger

Tribute Pharmaceuticals Canada Ltd.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02381680	CAMBIA - 50 MG/POUCH	diclofenac potassium	M01AB	Oral Liquid /Powder for solution		Within Guidelines

UCB Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02452936	BRIVLERA - 10 MG/TAB	brivaracetam	N03AX	Oral Solid /Tablet	Introduced	Within Guidelines
02452944	BRIVLERA - 25 MG/TAB	brivaracetam	N03AX	Oral Solid /Tablet	Introduced	Within Guidelines
02452952	BRIVLERA - 50 MG/TAB	brivaracetam	N03AX	Oral Solid /Tablet	Introduced	Within Guidelines
02452960	BRIVLERA - 75 MG/TAB	brivaracetam	N03AX	Oral Solid /Tablet	Introduced	Within Guidelines
02452979	BRIVLERA - 100 MG/TAB	brivaracetam	N03AX	Oral Solid /Tablet	Introduced	Within Guidelines
02331675	CIMZIA - 200 MG/MILLILITER	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
02403897	NEUPRO - 1 MG/PATCH	rotigotine	N04BC	Topical /Patches		Within Guidelines
02403900	NEUPRO - 2 MG/PATCH	rotigotine	N04BC	Topical /Patches		Within Guidelines

02403919	NEUPRO - 3 MG/PATCH	rotigotine	N04BC	Topical /Patches		Within Guidelines
02403927	NEUPRO - 4 MG/PATCH	rotigotine	N04BC	Topical /Patches		Within Guidelines
02403935	NEUPRO - 6 MG/PATCH	rotigotine	N04BC	Topical /Patches		Within Guidelines
02403943	NEUPRO - 8 MG/PATCH	rotigotine	N04BC	Topical /Patches		Within Guidelines
02357615	VIMPAT - 50 MG/TAB	lacosamide	N03AX	Oral Solid /Tablet		Does Not Trigger
02357623	VIMPAT - 100 MG/TAB	lacosamide	N03AX	Oral Solid /Tablet		Within Guidelines
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/MILLILITER	lacosamide	N03AX	Parenteral /Solution		Does Not Trigger

Valeant Canada LP

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02281074	ACZONE - 50 MG/GRAM	dapsone	D10AX	Topical /Gel		Does Not Trigger
02221829	ALTACE - 1.25 MG/CAPSULE	ramipril	C09AA	Oral Solid /Capsule	Expired	Within Guidelines

PMPRB Annual Report 2016

02221837	ALTACE - 2.5 MG/CAPSULE	ramipril	C09AA	Oral Solid /Capsule	Expired	Within Guidelines
02221845	ALTACE - 5 MG/CAPSULE	ramipril	C09AA	Oral Solid /Capsule	Expired	Within Guidelines
02221853	ALTACE - 10 MG/CAPSULE	ramipril	C09AA	Oral Solid /Capsule	Expired	Within Guidelines
02281112	ALTACE - 15 MG/CAPSULE	ramipril	C09AA	Oral Solid /Capsule	Expired	Does Not Trigger
02283166	ALTACE HCT 10/12.5	ramipril/hydrochlorothiazide	C09BA	Oral Solid /Tablet	Expired	Within Guidelines
02283182	ALTACE HCT 10/25	ramipril/hydrochlorothiazide	C09BA	Oral Solid /Tablet	Expired	Within Guidelines
02283131	ALTACE HCT 2.5/12.5	ramipril/hydrochlorothiazide	C09BA	Oral Solid /Tablet	Expired	Does Not Trigger
02283158	ALTACE HCT 5/12.5	ramipril/hydrochlorothiazide	C09BA	Oral Solid /Tablet	Expired	Does Not Trigger
02283174	ALTACE HCT 5/25	ramipril/hydrochlorothiazide	C09BA	Oral Solid /Tablet	Expired	Subj. Investigation
02336847	BESIVANCE - 6 MG/MILLILITER	besifloxacin	S01AX	Ophthalmic /Suspension		Within Guidelines
02359685	BIACNA 1.2/0.025	clindamycin phosphate/tretinoin	D10AF	Topical /Gel		Does Not Trigger
02381389	EDARBI - 40 MG/TAB	azilsartan medoxomil	C09CA	Oral Solid /Tablet		Within Guidelines
02381397	EDARBI - 80 MG/TAB	azilsartan medoxomil	C09CA	Oral Solid /Tablet		Does Not Trigger

PMPRB Annual Report 2016

02397749	EDARBYCLOR 40/12.5	azilsartan medoxomil/chlorthalidone	C09DA	Oral Solid /Tablet		Within Guidelines
02397765	EDARBYCLOR 40/25	azilsartan medoxomil/chlorthalidone	C09DA	Oral Solid /Tablet		Within Guidelines
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
02413388	JUBLIA - 100 MG/GRAM	efinaconazole	D01AC	Topical /Liquid		Subj. Investigation
02373955	LODALIS - 625 MG/TAB	colesevelam hydrochloride	C10AC	Oral Solid /Tablet		Within Guidelines
02432463	LODALIS - 3.75 G/DOSE	colesevelam hydrochloride	C10AC	Parenteral /Powder for solution		Does Not Trigger
02133326	MIOCHOL-E - 20 MG/VIAL	acetylcholine chloride	S01EB	Ophthalmic /Powder for solution		Within Guidelines
02125226	NIDAGEL - 7.5 MG/GRAM	metronidazole	G01AF	Vaginal /Gel		Does Not Trigger
02299194	RALIVIA - 100 MG/TAB	tramadol hydrochloride	N02AX	Oral Solid /Modified release tablets		Within Guidelines

PMPRB Annual Report 2016

02299208	RALIVIA - 200 MG/TAB	tramadol hydrochloride	N02AX	Oral Solid /Modified release tablets		Within Guidelines
02299216	RALIVIA - 300 MG/TAB	tramadol hydrochloride	N02AX	Oral Solid /Modified release tablets		Within Guidelines
02306980	RETISERT - 0.59 MG/IMPLANT	fluocinolone acetonide	S01BA	Ophthalmic /Modified release ocular devices		Subj. Investigation
02391678	SUBLINOX - 5 MG/TAB	zolpidem tartrate	N05CF	Dental - Sublingual Buccal /Sublingual tablets		Does Not Trigger
02370433	SUBLINOX - 10 MG/TAB	zolpidem tartrate	N05CF	Dental - Sublingual Buccal /Sublingual tablets		Does Not Trigger
See Note 3	TESTRED - 10 MG/CAPSULE	methyltestosterone	G03BA	Oral Solid /Capsule		Does Not Trigger
02231150	TIAZAC - 120 MG/CAPSULE	diltiazem hydrochloride	C08DB	Oral Solid /Modified release capsules	Expired	Within Guidelines
02231151	TIAZAC - 180 MG/CAPSULE	diltiazem hydrochloride	C08DB	Oral Solid /Modified release capsules	Expired	Within Guidelines

PMPRB Annual Report 2016

02231152	TIAZAC - 240 MG/CAPSULE	diltiazem hydrochloride	C08DB	Oral Solid /Modified release capsules	Expired	Does Not Trigger
02231154	TIAZAC - 300 MG/CAPSULE	diltiazem hydrochloride	C08DB	Oral Solid /Modified release capsules	Expired	Does Not Trigger
02231155	TIAZAC - 360 MG/CAPSULE	diltiazem hydrochloride	C08DB	Oral Solid /Modified release capsules	Expired	Within Guidelines
02256738	TIAZAC XC - 120 MG/TAB	diltiazem hydrochloride	C08DB	Oral Solid /Modified release tablets	Expired	Within Guidelines
02256746	TIAZAC XC - 180 MG/TAB	diltiazem hydrochloride	C08DB	Oral Solid /Modified release tablets	Expired	Within Guidelines
02256754	TIAZAC XC - 240 MG/TAB	diltiazem hydrochloride	C08DB	Oral Solid /Modified release tablets	Expired	Within Guidelines
02256762	TIAZAC XC - 300 MG/TAB	diltiazem hydrochloride	C08DB	Oral Solid /Modified release tablets	Expired	Within Guidelines
02256770	TIAZAC XC - 360 MG/TAB	diltiazem hydrochloride	C08DB	Oral Solid /Modified release tablets	Expired	Within Guidelines
02365561	VYLOMA - 3 MG/POUCH	imiquimod	D06BB	Topical /Cream		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
02404044	XERESE 50/10	acyclovir 5%/ hydrocortisone 1%	D06BB	Topical /Cream		Does Not Trigger
02268272	XYREM - 500 MG/MILLILITER	sodium oxybate	N07XX	Oral Liquid /Solution		Within Guidelines
02340445	ZYCLARA - 250 MG/POUCH	imiquimod	D06BB	Topical /Cream		Does Not Trigger

Valneva Austria GMBH

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02333279	IXIARO - 6 MCG/DOSE	japanese encephalitis vaccine (inactivated, adsorbed)	J07BA	Parenteral /Suspensions or Emulsions		Within Guidelines

Vertex Pharmaceuticals Canada Inc.

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02397412	KALYDECO - 150 MG/TAB	ivacaftor	R07AX	Oral Solid /Tablet		Within Guidelines

02442612	KALYDECO - 50 MG/PACK	ivacaftor	R07AX	Oral Solid /Effervescent granules		Within Guidelines
02442620	KALYDECO - 75 MG/PACK	ivacaftor	R07AX	Oral Solid /Effervescent granules		Within Guidelines
02451379	ORKAMBI 200/125	lumacaftor / ivacaftor	R07AX	Oral Solid /Tablet	Introduced	Within Guidelines

VIIV Healthcare ULC

DIN	Brand Name	Chemical Name	ATC	Dosage	Comments	Status
02192691	3TC - 10 MG/ MILLILITER	lamivudine	J05AF	Oral Liquid /Solution		Within Guidelines
02192683	3TC - 150 MG/TAB	lamivudine	J05AF	Oral Solid /Tablet		Does Not Trigger
02247825	3TC - 300 MG/TAB	lamivudine	J05AF	Oral Solid /Tablet		Within Guidelines
02299844	CELENTRI - 150 MG/TAB	maraviroc	J05AX	Oral Solid /Tablet		Does Not Trigger
02299852	CELENTRI - 300 MG/TAB	maraviroc	J05AX	Oral Solid /Tablet		Does Not Trigger
02239213	COMBIVIR 150/300	lamivudine/ zidovudine	J05AF	Oral Solid /Tablet		Within Guidelines
02269341	KIVEXA 300/600	abacavir sulfate/lamivudine	J05AF	Oral Solid /Tablet		Within Guidelines
02238348	RESCRIPTOR - 100 MG/TAB	delavirdine mesylate	J05AG	Oral Solid /Tablet		Does Not Trigger

PMPRB Annual Report 2016

01902652	RETROVIR - 10 MG/MILLILITER	zidovudine	J05AF	Oral Liquid /Solution	Expired	Within Guidelines
01902660	RETROVIR - 100 MG/CAPSULE	zidovudine	J05AF	Oral Solid /Capsule	Expired	Does Not Trigger
01902644	RETROVIR - 10 MG/MILLILITER	zidovudine	J05AF	Parenteral /Solution	Expired	Does Not Trigger
02261553	TELZIR - 50 MG/MILLILITER	fosamprenavir calcium	J05AE	Oral Liquid /Suspension		Does Not Trigger
02261545	TELZIR - 700 MG/TAB	fosamprenavir calcium	J05AE	Oral Solid /Tablet		Within Guidelines
02414945	TIVICAY - 50 MG/TAB	dolutegravir	J05AX	Oral Solid /Tablet	Introduced	Within Guidelines
02430932	TRIUMEQ 50/600/300	dolutegravir/ abacavir/ lamivudine	J05AR	Oral Solid /Tablet		Within Guidelines
02244757	TRIZIVIR 150/300/300	abacavir sulfate/ lamivudine/ zidovudine	J05AF	Oral Solid /Tablet		Within Guidelines
02240358	ZIAGEN - 20 MG/MILLILITER	abacavir sulfate	J05AF	Oral Liquid /Solution		Within Guidelines
02240357	ZIAGEN - 300 MG/TAB	abacavir sulfate	J05AF	Oral Solid /Tablet		Within Guidelines