

PMPRB

PATENTED MEDICINES FOR HUMAN USE REPORTED TO THE PMPRB IN 2017* JANUARY 1 – DECEMBER 31, 2017

Abbvie

DIN	Brand Name	Medicinal Ingredient	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		VCU
02312301	KALETRA 100/25 - 125 MG/TAB	lopinavir/ritonavir	J05AE	Oral Solid /Tablet		Within Guidelines
02285533	KALETRA 200/50 - 250 MG/TAB	lopinavir/ritonavir	J05AE	Oral Solid /Tablet		Within Guidelines
02243644	KALETRA 80/20 - 100 MG/MILLILITER	lopinavir/ritonavir	J05AE	Oral Liquid /Solution		Within Guidelines
00884502	LUPRON DEPOT - 3.75 MG/VIAL	leuprolide acetate	L02AE	Parenteral /Modified release injections		Within Guidelines

* Does not include medicines introduced or patented in December 2016.

PMPRB Annual Report 2017

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
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
02467550	MAVIRET 100/40 - 140 MG/TAB	glecaprevir/pibrentasvir	J05AP	Oral Solid /Tablet	Introduced	Under Review
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
02438372	SYNAGIS - 50 MG/VIAL	palivizumab	J06BB	Parenteral /Solution		Within Guidelines
02438364	SYNAGIS - 100 MG/VIAL	palivizumab	J06BB	Parenteral /Solution		Within Guidelines
02447711	TECHNIVIE 12.5/75/50	ombitasvir/paritaprevir/ ritonavir	J05AX	Oral Solid /Tablet		Within Guidelines

02458039	VENCLEXTA - 10 MG/TAB	venetoclax	L01XX	Oral Solid /Tablet		Within Guidelines
02458047	VENCLEXTA - 50 MG/TAB	venetoclax	L01XX	Oral Solid /Tablet		Within Guidelines
02458055	VENCLEXTA - 100 MG/TAB	venetoclax	L01XX	Oral Solid /Tablet		Within Guidelines
02458063	VENCLEXTA 10/50/100	venetoclax	L01XX	Oral Solid /Tablet		Within Guidelines
02266202	ZEMPLAR IV - 5 MCG/MILLILITER	paricalcitol	A11CC	Parenteral /Solution		Within Guidelines

Acerus Pharmaceuticals SRL

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02450550	NATESTO - 5.5 MG/ACTUATION	testosterone	G03BA	Nasal /Other		Subj. Investigation

Actelion Pharmaceuticals Canada Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02397447	CARIPUL - 0.5 MG/VIAL	epoprostenol sodium	B01AC	Parenteral /Powder for solution		Does Not Trigger
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		Within Guidelines

PMPRB Annual Report 2017

02337630	TOCTINO - 10 MG/CAPSULE	alitretinoin	D11AX	Oral Solid /Capsule		Within Guidelines
02337649	TOCTINO - 30 MG/CAPSULE	alitretinoin	D11AX	Oral Solid /Capsule		Within Guidelines
02244981	TRACLEER - 62.5 MG/TAB	bosentan monohydrate	C02KX	Oral Solid /Tablet		Subj. Investigation
02244982	TRACLEER - 125 MG/TAB	bosentan monohydrate	C02KX	Oral Solid /Tablet		Within Guidelines
02451158	UPTRAVI - 200 MCG/TAB	selexipag	B01AC	Oral Solid /Tablet		Within Guidelines
02451166	UPTRAVI - 400 MCG/TAB	selexipag	B01AC	Oral Solid /Tablet		Within Guidelines
02451174	UPTRAVI - 600 MCG/TAB	selexipag	B01AC	Oral Solid /Tablet		Within Guidelines
02451182	UPTRAVI - 800 MCG/TAB	selexipag	B01AC	Oral Solid /Tablet		Subj. Investigation
02451190	UPTRAVI - 1000 MCG/TAB	selexipag	B01AC	Oral Solid /Tablet		Within Guidelines
02451204	UPTRAVI - 1200 MCG/TAB	selexipag	B01AC	Oral Solid /Tablet		Subj. Investigation
02451212	UPTRAVI - 1400 MCG/TAB	selexipag	B01AC	Oral Solid /Tablet		Does Not Trigger
02451220	UPTRAVI - 1600 MCG/TAB	selexipag	B01AC	Oral Solid /Tablet		Subj. Investigation
02250519	ZAVESCA - 100 MG/CAPSULE	miglustat	A16AX	Oral Solid /Capsule		Subj. Investigation

Alcon Canada Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02410818	JETREA - 2.5 MG/MILLILITER	ocriplasmin	S01XA	Ophthalmic /Other		Within Guidelines

Alexion Pharmaceuticals Inc.

DIN	Brand Name	Medicinal Ingredient	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		Subj. Investigation
02444658	STRENSIQ - 80 MG/VIAL	asfotase alfa	A16AB	Parenteral /Solution		Subj. Investigation
02444623	STRENSIQ - 28 MG/VIAL	asfotase alfa	A16AB	Parenteral /Solution		Subj. Investigation

ALK- Abelló A S

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02418304	GRASTEK - 2800 UNIT/TAB	standardized allergen extract, timothy grass (phleum pratense)	V01AA	Dental - Sublingual Buccal /Sublingual tablets		Within Guidelines

02423723	RAGWITEK - 12 UNIT/TAB	standardized allergen extract, short ragweed (ambrosia artemisifolia)	V01AA	Dental - Sublingual Buccal /Sublingual tablets		Within Guidelines
----------	---------------------------	---	-------	--	--	----------------------

Allergan Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02242518	ACTONEL - 5 MG/TAB	risedronate	M05BA	Oral Solid /Tablet		Does Not Trigger
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		Does Not Trigger
02370417	ACTONEL DR - 35 MG/TAB	risedronate	M05BA	Oral Solid /Modified release tablets		Within Guidelines
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

PMPRB Annual Report 2017

02248151	ALPHAGAN P - 1.5 MG/MILLILITER	brimonidine tartrate	S01EA	Ophthalmic /Liquid		Within Guidelines
02239653	ANDRODERM - 12.2 MG/PATCH	testosterone	G03BA	Topical /Patches		Subj. Investigation
02245972	ANDRODERM - 24.3 MG/PATCH	testosterone	G03BA	Topical /Patches		Subj. Investigation
01997580	ASACOL 400 - 400 MG/TAB	mesalamine	A07EC	Oral Solid /Modified release tablets		Does Not Trigger
02267217	ASACOL 800 - 800 MG/TAB	mesalamine	A07EC	Oral Solid /Modified release tablets		Within Guidelines
02443910	BELKYRA - 10 MG/MILLILITER	deoxycholic acid	D11AX	Parenteral /Solution		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

PMPRB Annual Report 2017

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
02440989	FETZIMA - 40 MG/CAPSULE	levomilnacipran	N06AX	Oral Solid /Capsule		Within Guidelines
02440997	FETZIMA - 80 MG/CAPSULE	levomilnacipran	N06AX	Oral Solid /Capsule		Within Guidelines
02441004	FETZIMA - 120 MG/CAPSULE	levomilnacipran	N06AX	Oral Solid /Capsule		Within Guidelines
02408163	FIBRISTAL - 5 MG/TAB	ulipristal acetate	G03XB	Oral Solid /Tablet		Subj. Investigation
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/POUCH	oxybutynin	G04BD	Topical/Gel		Subj. Investigation
02363445	OZURDEX - 0.7 MG/IMPLANT	dexamethasone	S01BA	Ophthalmic /Modified release ocular devices		Within Guidelines

PMPRB Annual Report 2017

02361663	RAPAFLO - 4 MG/CAPSULE	silodosin	G04CA	Oral Solid /Capsule		Subj. Investigation
02361671	RAPAFLO - 8 MG/CAPSULE	silodosin	G04CA	Oral Solid /Capsule		Subj. Investigation
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 - 400 MG/VIAL	ceftaroline fosamil	J01DI	Parenteral /Powder for solution		Does Not Trigger
	TEFLARO - 600 MG/VIAL	ceftaroline fosamil	J01DI	Parenteral /Powder for solution		Does Not Trigger
02240000	TRELSTAR - 3.75 MG/VIAL	triptorelin pamoate	L02AE	Parenteral /Powder for solution		Subj. Investigation

02243856	TRELSTAR - 11.25 MG/VIAL	triptorelin pamoate	L02AE	Parenteral /Powder for solution		Subj. Investigation
02412322	TRELSTAR - 22.5 MG/VIAL	triptorelin pamoate	L02AE	Parenteral /Powder for solution		Subj. Investigation
02460890	VIBERZI - 75 MG/TAB	eluxadoline	A07DA	Oral Solid /Tablet	Introduced	Within Guidelines
02460904	VIBERZI - 100 MG/TAB	eluxadoline	A07DA	Oral Solid /Tablet	Introduced	Within Guidelines
02257270	ZYMAR - 3 MG/MILLILITER	gatifloxacin	S01AX	Ophthalmic /Liquid		Does Not Trigger

Altius Healthcare Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02441853	PANTOPRAZOLE MAGNESIUM - 40 MG/TAB	pantoprazole magnesium	A02BC	Oral Solid /Tablet		Within Guidelines

Amgen Canada Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02450283	BLINCYTO - 38.5 MCG/VIAL	blinatumomab	L01XC	Parenteral /Powder for solution		Within Guidelines
02242903	ENBREL - 25 MG/VIAL	etanercept	L04AA	Parenteral /Solution		Within Guidelines

PMPRB Annual Report 2017

02274728	ENBREL - 50 MG/MILLILITER	etanercept	L04AA	Parenteral /Solution		Within Guidelines
02459930	KYPROLIS - 10 MG/VIAL	carfilzomib	L01XX	Parenteral /Powder for solution	Introduced	Does Not Trigger
02459949	KYPROLIS - 30 MG/VIAL	carfilzomib	L01XX	Parenteral /Powder for solution	Introduced	Does Not Trigger
02451034	KYPROLIS - 60 MG/VIAL	carfilzomib	L01XX	Parenteral /Powder for solution		Does Not Trigger
02249790	NEULASTA - 10 MG/MILLILITER	pegfilgrastim	L03AA	Parenteral /Solution		Within Guidelines
02420104	NEUPOGEN - 0.6 MG/MILLILITER	filgrastim	L03AA	Parenteral /Solution		Within Guidelines
02420112	NEUPOGEN - 0.6 MG/MILLILITER	filgrastim	L03AA	Parenteral /Solution		Within Guidelines
01968017	NEUPOGEN - 0.3 MG/MILLILITER	filgrastim	L03AA	Parenteral /Solution		Within Guidelines
02322854	NPLATE - 250 MCG/VIAL	romiplostim	B02BX	Parenteral /Powder for solution		Under Review
02322862	NPLATE - 500 MCG/VIAL	romiplostim	B02BX	Parenteral /Powder for solution		Under Review
02343541	PROLIA - 60 MG/SYRINGE	denosumab	M05BX	Parenteral /Solution		Within Guidelines
02459779	REPATHA - 120 MG/MILLILITER	evolocumab	C10AX	Parenteral /Solution	Introduced	Subj. Investigation

02446057	REPATHA - 140 MG/SYRINGE	evolocumab	C10AX	Parenteral /Solution		VCU
02257130	SENSIPAR - 30 MG/TAB	cinacalcet hydrochloride	H05BX	Oral Solid /Tablet		Does Not Trigger
02257149	SENSIPAR - 60 MG/TAB	cinacalcet hydrochloride	H05BX	Oral Solid /Tablet		Does Not Trigger
02257157	SENSIPAR - 90 MG/TAB	cinacalcet hydrochloride	H05BX	Oral Solid /Tablet		Does Not Trigger
02308509	VECTIBIX - 20 MG/MILLILITER	panitumumab	L01XC	Parenteral /Solution	Introduced	VCU
02308487	VECTIBIX - 20 MG/MILLILITER	panitumumab	L01XC	Parenteral /Solution		Within Guidelines
02368153	XGEVA - 120 MG/VIAL	denosumab	M05BX	Parenteral /Solution		Within Guidelines

Aspen Pharmacare Canada Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02087286	ALKERAN - 50 MG/VIAL	melphalan hydrochloride	L01AA	Parenteral /Powder for solution	Expired	Subj. Investigation
02245531	ARIXTRA - 2.5 MG/SYRINGE	fondaparinux sodium	B01AX	Parenteral /Solution		Within Guidelines
02258056	ARIXTRA - 7.5 MG/MILLILITER	fondaparinux sodium	B01AX	Parenteral /Solution		Within Guidelines

Astellas Pharma Canada Inc.

DIN	Brand Name	Medicinal Ingredient	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		Within Guidelines
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	Medicinal Ingredient	ATC	Dosage	Comments	Status
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
02224135	ARIMIDEX - 1 MG/TAB	anastrozole	L02BG	Oral Solid /Tablet		Does Not Trigger
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		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		Within Guidelines
02361809	BYETTA - 5 MCG/DOSE	exenatide	A10BX	Parenteral /Solution		Within Guidelines

PMPRB Annual Report 2017

02361817	BYETTA - 10 MCG/DOSE	exenatide	A10BX	Parenteral /Solution		Within Guidelines
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
02359456	DAXAS - 500 MCG/TAB	roflumilast	R03DX	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		Subj. Investigation
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		Within Guidelines

PMPRB Annual Report 2017

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
02389177	KOMBOGLYZE 850/2.5	saxagliptin/metformin	A10BD	Oral Solid /Tablet		Within Guidelines
00846503	LOSEC - 20 MG/CAPSULE	omeprazole	A02BC	Oral Solid /Capsule		Does Not Trigger
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		Subj. Investigation
02300524	NEXIUM - 10 MG/POUCH	esomeprazole magnesium	A02BC	Oral Solid /Effervescent granules		Within Guidelines
02244521	NEXIUM - 20 MG/TAB	esomeprazole magnesium	A02BC	Oral Solid /Modified release tablets		Within Guidelines
02244522	NEXIUM - 40 MG/TAB	esomeprazole magnesium	A02BC	Oral Solid /Modified release tablets		Within Guidelines

PMPRB Annual Report 2017

02303671	OMNARIS - 50 MCG/DOSE	ciclesonide	R03BA	Nasal /Metered dose preparations		Within Guidelines
02375842	ONGLYZA - 2.5 MG/TAB	saxagliptin	A10BH	Oral Solid /Tablet		Within Guidelines
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		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
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

PMPRB Annual Report 2017

02035324	RHINOCORT TURBUHALER - 0.1 MG/DOSE	budesonide	R01AD	Nasal /Powder		Within Guidelines
02236951	SEROQUEL - 25 MG/TAB	quetiapine fumarate	N05AH	Oral Solid /Tablet	Expired	Within Guidelines
02236952	SEROQUEL - 100 MG/TAB	quetiapine fumarate	N05AH	Oral Solid /Tablet	Expired	Within Guidelines
02236953	SEROQUEL - 200 MG/TAB	quetiapine fumarate	N05AH	Oral Solid /Tablet	Expired	Within Guidelines
02244107	SEROQUEL - 300 MG/TAB	quetiapine fumarate	N05AH	Oral Solid /Tablet	Expired	Within Guidelines
02300184	SEROQUEL XR - 50 MG/TAB	quetiapine fumarate	N05AH	Oral Solid /Modified release tablets	Expired	Within Guidelines
02321513	SEROQUEL XR - 150 MG/TAB	quetiapine fumarate	N05AH	Oral Solid /Modified release tablets	Expired	Within Guidelines
02300192	SEROQUEL XR - 200 MG/TAB	quetiapine fumarate	N05AH	Oral Solid /Modified release tablets	Expired	Within Guidelines
02300206	SEROQUEL XR - 300 MG/TAB	quetiapine fumarate	N05AH	Oral Solid /Modified release tablets	Expired	Within Guidelines
02300214	SEROQUEL XR - 400 MG/TAB	quetiapine fumarate	N05AH	Oral Solid /Modified release tablets	Expired	Within Guidelines

PMPRB Annual Report 2017

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		Within Guidelines
02456222	TAGRISSO - 80 MG/TAB	osimertinib	L01XE	Oral Solid /Tablet		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		Within Guidelines
02449935	XIGDUO 5/850	dapagliflozin/metformin hydrochloride	A10BD	Oral Solid /Tablet		Within Guidelines
02238660	ZOMIG - 2.5 MG/TAB	zolmitriptan	N02CC	Oral Solid /Tablet		Within Guidelines
02248992	ZOMIG - 2.5 MG/DOSE	zolmitriptan	N02CC	Nasal /Spray		Within Guidelines
02248993	ZOMIG - 5 MG/DOSE	zolmitriptan	N02CC	Nasal /Spray		Within Guidelines

02243045	ZOMIG RAPIMELT - 2.5 MG/TAB	zolmitriptan	N02CC	Oral Solid /Tablet		Within Guidelines
----------	--------------------------------	--------------	-------	-----------------------	--	----------------------

Baxalta Canada Corporation

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02284154	ADVATE 1000 (WITH 5ML DILUENT)	antihemophilic factor (recombinant), plasma/albumin free method (rahf-pfm)	B02BD	Parenteral /Powder for solution		Within Guidelines
02313111	ADVATE 2000 (WITH 5ML DILUENT)	antihemophilic factor (recombinant), plasma/albumin free method (rahf-pfm)	B02BD	Parenteral /Powder for solution		Within Guidelines
02365944	ADVATE 250 (WITH 2ML DILUENT)	antihemophilic factor (recombinant), plasma/albumin free method (rahf-pfm)	B02BD	Parenteral /Powder for solution		Within Guidelines
02365952	ADVATE 500 (WITH 2ML DILUENT)	antihemophilic factor (recombinant), plasma/albumin free method (rahf-pfm)	B02BD	Parenteral /Powder for solution		Within Guidelines
02206021	IMMUNINE VH	factor ix concentrate	B02BD	Parenteral /Powder for solution		Subj. Investigation
02461900	ONCASPAR - 750 UNIT/MILLILITER	l-asparaginase	L01XX	Parenteral /Solution		Within Guidelines
02431939	RIXUBIS - 500 UNIT/VIAL	recombinant coagulation factor ix (rfix), nonacog gamma	B02BD	Parenteral /Powder for solution	Introduced	Under Review

02431947	RIXUBIS - 1000 UNIT/VIAL	recombinant coagulation factor ix (rfix), nonacog gamma	B02BD	Parenteral /Powder for solution	Introduced	Under Review
02431955	RIXUBIS - 2000 UNIT/VIAL	recombinant coagulation factor ix (rfix), nonacog gamma	B02BD	Parenteral /Powder for solution	Introduced	Under Review

Baxter Corporation

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02326167	ARTISS VHSD - 4 UNIT/MILLILITER	fibrin sealant	B02BC	Topical /Powder	Expired	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	Medicinal Ingredient	ATC	Dosage	Comments	Status
02412764	ADEMPAS - 0.5 MG/TAB	riociguat	C02KX	Oral Solid /Tablet		Does Not Trigger

PMPRB Annual Report 2017

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	Expired	Within Guidelines
02242965	AVELOX - 400 MG/TAB	moxifloxacin hydrochloride	J01MA	Oral Solid /Tablet		Within Guidelines
02246414	AVELOX - 1.6 MG/MILLILITER	moxifloxacin hydrochloride	J01MA	Parenteral /Solution		Within Guidelines
02247916	CIPRO XL - 500 MG/TAB	ciprofloxacin hydrochloride	J01MA	Oral Solid /Modified release tablets		Does Not Trigger
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

PMPRB Annual Report 2017

02190885	GLUCOBAY - 50 MG/TAB	acarbose	A10BF	Oral Solid /Tablet	Expired	Within Guidelines
02190893	GLUCOBAY - 100 MG/TAB	acarbose	A10BF	Oral Solid /Tablet	Expired	Within Guidelines
02408295	JAYDESS - 13.5 MG/UNIT	levonorgestrel	G02BA	Vaginal /Insert		Within Guidelines
02451441	KOVALTRY	antihemophilic factor (recombinant)	B02BD	Parenteral /Powder for solution		Within Guidelines
02451468	KOVALTRY	antihemophilic factor (recombinant)	B02BD	Parenteral /Powder for solution		Within Guidelines
02451476	KOVALTRY	antihemophilic factor (recombinant)	B02BD	Parenteral /Powder for solution		Within Guidelines
02451484	KOVALTRY	antihemophilic factor (recombinant)	B02BD	Parenteral /Powder for solution		Subj. Investigation
02451492	KOVALTRY	antihemophilic factor (recombinant)	B02BD	Parenteral /Powder for solution		Subj. Investigation
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
02284227	NEXAVAR - 200 MG/TAB	sofarenib tosylate	L01XE	Oral Solid /Tablet		Within Guidelines

PMPRB Annual Report 2017

02266121	SATIVEX 27/25 - 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		Within Guidelines
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
	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		Subj. Investigation
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	Medicinal Ingredient	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		Does Not Trigger
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		Subj. Investigation

PMPRB Annual Report 2017

01985205	CREON MINIMICROSPHERES 25 - 25000 UNIT/CAPSULE	pancreatin	A09AA	Oral Solid /Capsule		Subj. Investigation
02415194	CREON MINIMICROSPHERES 6 - 6000 UNIT/CAPSULE	pancreatin	A09AA	Oral Solid /Capsule		Does Not Trigger
02445158	CREON MINIMICROSPHERES MICRO - 5000 UNIT/DOSE	pancreatin	A09AA	Oral Solid /Granules		Does Not Trigger
01950592	DICETEL - 50 MG/TAB	pinaverium bromide	A03AX	Oral Solid /Tablet	Expired	Within Guidelines
02230684	DICETEL - 100 MG/TAB	pinaverium bromide	A03AX	Oral Solid /Tablet	Expired	Subj. Investigation
02432889	DYMISTA 137/50	azelastine hydrochloride/fluticasone propionate	R01AD	Nasal /Solution		Within Guidelines
02269562	INFLUVAC - 15 MCG/SYRINGE	influenza vaccine, surface antigen, inactivated	J07BB	Parenteral / Suspensions or Emulsions		Within Guidelines
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
02241602	LIPIDIL SUPRA - 160 MG/TAB	fenofibrate	C10AB	Oral Solid /Tablet		Within Guidelines
02231457	MAVIK - 0.5 MG/CAPSULE	trandolapril	C09AA	Oral Solid /Capsule		Does Not Trigger

PMPRB Annual Report 2017

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
02165503	PREVACID - 15 MG/CAPSULE	lansoprazole	A02BC	Oral Solid /Modified release capsules		Within Guidelines
02165511	PREVACID - 30 MG/CAPSULE	lansoprazole	A02BC	Oral Solid /Modified release capsules		Within Guidelines
02249464	PREVACID FASTAB - 15 MG/TAB	lansoprazole	A02BC	Oral Solid /Tablet		Within Guidelines
02249472	PREVACID FASTAB - 30 MG/TAB	lansoprazole	A02BC	Oral Solid /Tablet		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	eprosartan mesylate/hydrochlorothiazide	C09DA	Oral Solid /Tablet		Subj. Investigation
----------	--------------------------	--	-------	-----------------------	--	------------------------

Biogen Canada Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02269201	AVONEX PS - 30 MCG/SYRINGE	interferon beta-1a	L03AB	Parenteral /Solution		Within Guidelines
02379910	FAMPYRA - 10 MG/TAB	fampridine	N07XX	Oral Solid /Modified release tablets		Does Not Trigger
02444402	PLEGRIDY	peginterferon beta-1a/ peginterferon alfa-2a	L03AB	Parenteral /Solution		Does Not Trigger
02444399	PLEGRIDY - 125 MCG/SYRINGE	peginterferon beta-1a	L03AB	Parenteral /Solution		Does Not Trigger
02404508	TECFIDERA - 120 MG/CAPSULE	dimethyl fumarate	N07XX	Oral Solid /Capsule		Within Guidelines
02420201	TECFIDERA - 240 MG/CAPSULE	dimethyl fumarate	N07XX	Oral Solid /Capsule		Within Guidelines
02286386	TYSABRI - 20 MG/MILLILITER	natalizumab	L04AA	Parenteral /Powder for solution		Does Not Trigger
02459620	ZINBRYTA - 150 MG/MILLILITER	daclizumab beta	L04AC	Parenteral /Solution	Introduced	Within Guidelines

Biomarin Pharmaceutical Canada Inc.

DIN	Brand Name	Medicinal Ingredient	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	Medicinal Ingredient	ATC	Dosage	Comments	Status
02436639	CYSVIEW - 100 MG/VIAL	hexaminolevulinate hydrochloride	V04CX	Parenteral /Powder for solution		VCU

Bioverativ Canada Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02422913	ALPROLIX - 500 IU/VIAL	coagulation factor ix (recombinant), fc fusion protein	B02BD	Parenteral /Powder for solution		Does Not Trigger
02422921	ALPROLIX - 1000 IU/VIAL	coagulation factor ix (recombinant), fc fusion protein	B02BD	Parenteral /Powder for solution		Within Guidelines
02422948	ALPROLIX - 2000 IU/VIAL	coagulation factor ix (recombinant), fc fusion protein	B02BD	Parenteral /Powder for solution		Within Guidelines

02422956	ALPROLIX - 3000 IU/VIAL	coagulation factor ix (recombinant), fc fusion protein	B02BD	Parenteral /Powder for solution		Within Guidelines
02430304	ELOCTATE - 500 IU/VIAL	antihemophilic factor (recombinant bdd), fc fusion protein	B02BD	Parenteral /Powder for solution		Within Guidelines
02430312	ELOCTATE - 750 IU/VIAL	antihemophilic factor (recombinant bdd), fc fusion protein	B02BD	Parenteral /Powder for solution		Within Guidelines
02430320	ELOCTATE - 1000 IU/VIAL	antihemophilic factor (recombinant bdd), fc fusion protein	B02BD	Parenteral /Powder for solution		Within Guidelines
02430339	ELOCTATE - 1500 IU/VIAL	antihemophilic factor (recombinant bdd), fc fusion protein	B02BD	Parenteral /Powder for solution		Within Guidelines
02430347	ELOCTATE - 2000 IU/VIAL	antihemophilic factor (recombinant bdd), fc fusion protein	B02BD	Parenteral /Powder for solution		Within Guidelines
02430355	ELOCTATE - 3000 IU/VIAL	antihemophilic factor (recombinant bdd), fc fusion protein	B02BD	Parenteral /Powder for solution		Within Guidelines

Boehringer Ingelheim (Canada) Ltd.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02273322	APTIVUS - 250 MG/CAPSULE	tipranavir	J05AE	Oral Solid /Capsule		Within Guidelines
02419106	COMBIVENT RESPIMAT 20/100	ipratropium bromide monohydrate/salbutamol sulfate	R03AL	Pulmonary /Solution		Subj. Investigation

PMPRB Annual Report 2017

02415666	GIOTRIF - 20 MG/TAB	afatinib	L01XE	Oral Solid /Tablet		Subj. Investigation
02415674	GIOTRIF - 30 MG/TAB	afatinib	L01XE	Oral Solid /Tablet		Subj. Investigation
02415682	GIOTRIF - 40 MG/TAB	afatinib	L01XE	Oral Solid /Tablet		Subj. Investigation
02459752	GLYXAMBI 10/5	empagliflozin/linagliptin	A10BD	Oral Solid /Tablet	Introduced	Within Guidelines
02459760	GLYXAMBI 25/5	empagliflozin/linagliptin	A10BD	Oral Solid /Tablet	Introduced	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		Within Guidelines
02443945	JARDIANCE - 25 MG/TAB	empagliflozin	A10BX	Oral Solid /Tablet		Within Guidelines
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

PMPRB Annual Report 2017

02244344	MICARDIS PLUS 80/12.5	telmisartan/hydrochlorothiazide	C09DA	Oral Solid /Tablet		Within Guidelines
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		Within Guidelines
02443074	OFEV - 150 MG/CAPSULE	nintedanib	L01XE	Oral Solid /Capsule		Within Guidelines
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

PMPRB Annual Report 2017

02435381	SPIRIVA RESPIMAT - 2.5 MCG/ ACTUATION	tiotropium bromide monohydrate	R03BB	Pulmonary /Solution		Within Guidelines
02456621	SYNJARDY 12.5/1000	empagliflozin/metformin hydrochloride	A10BD	Oral Solid /Tablet		Within Guidelines
02456605	SYNJARDY 12.5/500	empagliflozin/metformin hydrochloride	A10BD	Oral Solid /Tablet		Within Guidelines
02456613	SYNJARDY 12.5/850	empagliflozin/metformin hydrochloride	A10BD	Oral Solid /Tablet		Does Not Trigger
02456591	SYNJARDY 5/1000	empagliflozin/metformin hydrochloride	A10BD	Oral Solid /Tablet		Within Guidelines
02456575	SYNJARDY 5/500	empagliflozin/metformin hydrochloride	A10BD	Oral Solid /Tablet		Within Guidelines
02456583	SYNJARDY 5/850	empagliflozin/metformin hydrochloride	A10BD	Oral Solid /Tablet		Does Not Trigger
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	Medicinal Ingredient	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	Medicinal Ingredient	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

PMPRB Annual Report 2017

02322455	ABILIFY - 30 MG/TAB	aripiprazole	N05AX	Oral Solid /Tablet		Within Guidelines
02282224	BARACLUDE - 0.5 MG/TAB	entecavir	J05AF	Oral Solid /Tablet		Within Guidelines
02444747	DAKLINZA - 30 MG/TAB	daclatasvir	J05AX	Oral Solid /Tablet		Within Guidelines
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 300/150	atazanavir sulphate/cobicistat	J05AR	Oral Solid /Tablet		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		Within Guidelines
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		Within Guidelines
02360810	SPRYCEL - 80 MG/TAB	dasatinib	L01XE	Oral Solid /Tablet		Within Guidelines
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
02239886	SUSTIVA - 50 MG/CAPSULE	efavirenz	J05AG	Oral Solid /Capsule		Within Guidelines
02239888	SUSTIVA - 200 MG/CAPSULE	efavirenz	J05AG	Oral Solid /Capsule		Within Guidelines
02246045	SUSTIVA - 600 MG/TAB	efavirenz	J05AG	Oral Solid /Tablet		Within Guidelines
02379384	YERVOY - 5 MG/MILLILITER	ipilimumab	L01XC	Parenteral /Solution		Within Guidelines

BTG International Ltd.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02444267	VARITHENA - 1.3 MG/MILLILITER	polidoconcol	C05BB	Parenteral /Solution	Introduced	Within Guidelines

Celgene Inc.

DIN	Brand Name	Medicinal Ingredient	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
02459418	REVLIMID - 2.5 MG/CAPSULE	lenalidomide	L04AX	Oral Solid /Capsule	Introduced	Within Guidelines
02304899	REVLIMID - 5 MG/CAPSULE	lenalidomide	L04AX	Oral Solid /Capsule		Within Guidelines
02304902	REVLIMID - 10 MG/CAPSULE	lenalidomide	L04AX	Oral Solid /Capsule		Within Guidelines
02317699	REVLIMID - 15 MG/CAPSULE	lenalidomide	L04AX	Oral Solid /Capsule		Within Guidelines
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		Within Guidelines
02355205	THALOMID - 100 MG/CAPSULE	thalidomide	L04AX	Oral Solid /Capsule		Within Guidelines
02355221	THALOMID - 200 MG/CAPSULE	thalidomide	L04AX	Oral Solid /Capsule		Within Guidelines

Cheplapharm Arzneimittel GMBH

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02240325	XENICAL - 120 MG/CAPSULE	orlistat	A08AB	Oral Solid /Capsule		Does Not Trigger

Cipher Pharmaceuticals Inc.

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

CSL Behring Canada Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02418746	CORIFACT 1250 - 1250 IU/MILLILITER	factor xiii concentrate, human	B02BD	Parenteral /Powder for solution		Subj. Investigation

02418738	CORIFACT 250 - 250 IU/MILLILITER	factor xiii concentrate, human	B02BD	Parenteral /Powder for solution		Subj. Investigation
02370352	HIZENTRA - 200 MG/MILLILITER	subcutaneous immune globulin (human)	J06BA	Parenteral /Solution		Within Guidelines
02304619	PRIVIGEN - 100 MG/MILLILITER	immune globulin intravenous (human)	J06BA	Parenteral /Solution		Within Guidelines

Duchesnay Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
00609129	DICLECTIN 10/10	doxylamine succinate/pyridoxine hydrochloride	R06AA	Oral Solid /Modified release tablets		Within Guidelines
02460262	MICTORYL - 30 MG/CAPSULE	propiverine hcl	G04BD	Oral Solid /Modified release capsules	Introduced	Within Guidelines
02460270	MICTORYL - 45 MG/CAPSULE	propiverine hcl	G04BD	Oral Solid /Modified release capsules	Introduced	Within Guidelines
02460289	MICTORYL PEDIATRIC - 5 MG/TAB	propiverine hcl	G04BD	Oral Solid /Tablet	Introduced	Does Not Trigger
02451573	PREGVIT	multivitamin-minerals	B03AE	Oral Solid /Tablet		Within Guidelines
02246067	PREGVIT	multivitamins-minerals	B03AE	Oral Solid /Tablet		Within Guidelines

02451581	PREGVIT FOLIC 5	multivitamins-minerals	B03AE	Oral Solid /Tablet		Within Guidelines
02276194	PREGVIT FOLIC 5	multivitamins-minerals	B03AE	Oral Solid /Tablet		Within Guidelines

Eisai Limited

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
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 - 4 MG/TAB	perampanel	N03AX	Oral Solid /Tablet		Within 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 mesylate	L01XE	Oral Solid /Capsule		Within Guidelines
02450305	LENVIMA 10/ 10 - 20 MG/DAY	lenvatinib mesylate	L01XE	Oral Solid /Capsule		Within Guidelines
02450291	LENVIMA 10/10/ 4 - 24 MG/DAY	lenvatinib mesylate	L01XE	Oral Solid /Capsule		Within Guidelines
02450313	LENVIMA 10/ 4 - 14 MG/DAY	lenvatinib mesylate	L01XE	Oral Solid /Capsule		Within Guidelines

Eli Lilly Canada Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02338327	ADCIRCA - 20 MG/TAB	tadalafil	C02KX	Oral Solid /Tablet		VCU
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	G03BA	Topical /Liquid		Within Guidelines
02296888	CIALIS - 2.5 MG/TAB	tadalafil	G04BE	Oral Solid /Tablet		Within Guidelines

PMPRB Annual Report 2017

02296896	CIALIS - 5 MG/TAB	tadalafil	G04BE	Oral Solid /Tablet		Within Guidelines
02248088	CIALIS - 10 MG/TAB	tadalafil	G04BE	Oral Solid /Tablet		Within Guidelines
02248089	CIALIS - 20 MG/TAB	tadalafil	G04BE	Oral Solid /Tablet		Within Guidelines
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
02443805	CYRAMZA - 10 MG/MILLILITER	ramucirumab	L01XC	Parenteral /Solution		VCU
02349124	EFFIENT - 10 MG/TAB	prasugrel hydrochloride	B01AC	Oral Solid /Tablet		VCU
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

PMPRB Annual Report 2017

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
02403439	HUMALOG MIX 50 KWIKPEN - 100 UNIT/MILLILITER	insulin lispro	A10AB	Parenteral /Solution		Within Guidelines
02240294	HUMALOG MIX 25/75	insulin (lispro/lispro protamine)	A10AB	Parenteral /Solution		Within Guidelines
02240297	HUMALOG MIX 50/50	insulin (lispro/lispro protamine)	A10AB	Parenteral /Solution		Within Guidelines
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
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

PMPRB Annual Report 2017

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		Does Not Trigger
02455110	TALTZ - 80 MG/MILLILITER	ixekizumab	L04AC	Parenteral /Solution		Does Not Trigger
02448599	TRULICITY - 0.75 MG/PEN	dulaglutide	A10BX	Parenteral /Solution		Within Guidelines
02448602	TRULICITY - 1.5 MG/PEN	dulaglutide	A10BX	Parenteral /Solution		Within Guidelines
02229250	ZYPREXA - 2.5 MG/TAB	olanzapine	N05AH	Oral Solid /Tablet	Expired	Within Guidelines
02229269	ZYPREXA - 5 MG/TAB	olanzapine	N05AH	Oral Solid /Tablet	Expired	Within Guidelines
02229277	ZYPREXA - 7.5 MG/TAB	olanzapine	N05AH	Oral Solid /Tablet	Expired	Within Guidelines
02229285	ZYPREXA - 10 MG/TAB	olanzapine	N05AH	Oral Solid /Tablet	Expired	Within Guidelines
02238850	ZYPREXA - 15 MG/TAB	olanzapine	N05AH	Oral Solid /Tablet	Expired	Within Guidelines
02238851	ZYPREXA - 20 MG/TAB	olanzapine	N05AH	Oral Solid /Tablet	Expired	Within Guidelines
02247099	ZYPREXA INTRAMUSCULAR - 10 MG/VIAL	olanzapine	N05AH	Parenteral /Powder for solution	Expired	Within Guidelines

02243086	ZYPREXA ZYDIS - 5 MG/TAB	olanzapine	N05AH	Oral Solid /Tablet	Expired	Within Guidelines
02243087	ZYPREXA ZYDIS - 10 MG/TAB	olanzapine	N05AH	Oral Solid /Tablet	Expired	Within Guidelines
02243088	ZYPREXA ZYDIS - 15 MG/TAB	olanzapine	N05AH	Oral Solid /Tablet	Expired	Within Guidelines
02243089	ZYPREXA ZYDIS - 20 MG/TAB	olanzapine	N05AH	Oral Solid /Tablet	Expired	Does Not Trigger

EMD Serono Canada Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02247766	CETROTIDE - 0.25 MG/VIAL	cetorelix acetate	H01CC	Parenteral /Powder for solution		Within Guidelines
02248157	GONAL-F - 75 UNIT/VIAL	follitropin alpha	G03GA	Parenteral /Powder for solution		Subj. Investigation
02248156	GONAL-F - 75 UNIT/VIAL	follitropin alpha	G03GA	Parenteral /Powder for solution		Does Not Trigger
02248154	GONAL-F - 75 UNIT/VIAL	follitropin alpha	G03GA	Parenteral /Powder for solution		Does Not Trigger
02270404	GONAL-F PEN - 300 UNIT/PEN	follitropin alpha	G03GA	Parenteral /Solution		Does Not Trigger
02270390	GONAL-F PEN - 450 UNIT/PEN	follitropin alpha	G03GA	Parenteral /Solution		Subj. Investigation

02270382	GONAL-F PEN - 900 UNIT/PEN	follitropin alpha	G03GA	Parenteral /Solution		Within Guidelines
02269066	LUPERIS - 75 UNIT/VIAL	lutropin alpha	G03GA	Parenteral /Powder for solution		Within Guidelines
02470179	MAVENCLAD - 10 MG/TAB	cladribine	L01BB	Oral Solid /Tablet	Introduced	Under Review
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	Medicinal Ingredient	ATC	Dosage	Comments	Status
02455889	CORTIMENT - 9 MG/TAB	budesonide	A07EA	Oral Solid /Tablet		Within Guidelines
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

PMPRB Annual Report 2017

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		Within Guidelines
02337037	FIRMAGON - 120 MG/VIAL	degarelix acetate	L02BX	Parenteral /Powder for solution		Within Guidelines
02397927	NOCDURNA - 25 MCG/TAB	desmopressin acetate	H01BA	Dental - Sublingual Buccal /Sublingual tablets		Subj. Investigation
02431076	NOCDURNA - 50 MCG/TAB	desmopressin acetate	H01BA	Dental - Sublingual Buccal /Sublingual tablets		Subj. Investigation
02399466	PENTASA - 1 GM/TAB	mesalamine	A07EC	Oral Solid /Tablet		Within Guidelines
02099683	PENTASA - 500 MG/TAB	mesalamine	A07EC	Oral Solid /Tablet		Within Guidelines

Galderma Canada Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02375885	APPRILON - 40 MG/CAPSULE	doxycycline monohydrate	J01AA	Oral Solid /Modified release capsules		Within Guidelines
02323273	METVIX - 168 MG/GRAM	methyl aminolevulinate hydrochloride	L01XD	Topical /Cream		Within Guidelines
02421208	ONRELTEA - 5 MG/GRAM	brimonidine gel	S01EA	Topical /Gel		VCU
02440342	ROSIVER - 10 MG/GRAM	ivermectin	D11AX	Topical /Cream		Within Guidelines
02365871	TACTUPUMP 1/25 - 26 MG/GRAM	adapalene/benzoyl peroxide	D10AD	Topical /Gel		Does Not Trigger
02446235	TACTUPUMP FORTE - 70 G/PUMP	adapalene/benzoyl peroxide	D10AD	Topical /Gel		Within Guidelines

Gilead Sciences Inc.

DIN	Brand Name	Medicinal Ingredient	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		Within Guidelines
02374129	COMPLERA 200/300/25	emtricitabine/tenofovir disoproxil fumarate/rilpivirine hydrochloride	J05AR	Oral Solid /Tablet		Within Guidelines

PMPRB Annual Report 2017

02454416	DESCOVY 200/10	emtricitabine/tenofovir alafenamide	J05AR	Oral Solid /Tablet		Within Guidelines
02454424	DESCOVY 200/25	emtricitabine/tenofovir alafenamide	J05AR	Oral Solid /Tablet		Within Guidelines
02456370	EPCLUSA 400/100	sofosbuvir/velpatasvir	J05AX	Oral Solid /Tablet		Within Guidelines
02449498	GENVOYA 200/150/150/10	elvitegravir/cobicistat/emtricitabine/tenofovir alafenamide	J05AR	Oral Solid /Tablet		VCU
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
02461463	ODEFSEY 200/25/25	emtricitabine/rilpivirine/tenofovir alafenamide	J05AR	Oral Solid /Tablet	Introduced	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		VCU
02464241	VEMLIDY - 25 MG/TAB	tenofovir alafenamide	J05AF	Oral Solid /Tablet	Introduced	Under Review
02247128	VIREAD - 300 MG/TAB	tenofovir disoproxil fumarate	J05AF	Oral Solid /Tablet		Within Guidelines

02467542	VOSEVI 400/100/100	sofosbuvir/velpatasvir/ voxilaprevir	J05AX	Oral Solid /Tablet	Introduced	Under Review
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	Medicinal Ingredient	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 trifenatate	R03AL	Pulmonary /Powder		Within Guidelines

PMPRB Annual Report 2017

02446561	ARNUITY ELLIPTA - 100 MCG/DOSE	fluticasone furoate	R01AD	Pulmonary /Powder		Within Guidelines
02446588	ARNUITY ELLIPTA - 200 MCG/DOSE	fluticasone furoate	R01AD	Pulmonary /Powder		Within Guidelines
02298589	AVAMYS - 27.5 MCG/DOSE	fluticasone furoate	R01AD	Nasal /Spray		Within Guidelines
02248440	AVANDAMET 2/1000	rosiglitazone maleate/metformin hydrochloride	A10BD	Oral Solid /Tablet		Within Guidelines
02247086	AVANDAMET 2/500	rosiglitazone maleate/metformin hydrochloride	A10BD	Oral Solid /Tablet		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		Does Not Trigger
02370050	BENLYSTA - 120 MG/VIAL	belimumab	L04AA	Parenteral /Powder for solution		Subj. Investigation

PMPRB Annual Report 2017

02370069	BENLYSTA - 400 MG/VIAL	belimumab	L04AA	Parenteral /Powder for solution		Subj. Investigation
02417030	BEXSERO	multicomponent meningococcal b vaccine	J07AH	Parenteral /Suspensions or Emulsions		Subj. Investigation
02247600	BOOSTRIX	combined diphtheria, tetanus, acellular pertussis (adsorbed) vaccine	J07AX	Parenteral /Suspensions or Emulsions		Subj. Investigation
02312557	BOOSTRIX POLIO	combined diphtheria, tetanus, acellular pertussis (adsorbed) and inactivated poliomyelitis vaccine	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 (recombinant)	J07BM	Parenteral /Suspensions or Emulsions		Subj. Investigation
01916882	CLAVULIN 25/6.25	amoxicillin: clavulanic acid	J01CR	Oral Liquid /Suspension		Does Not Trigger

PMPRB Annual Report 2017

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		Within Guidelines
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
02238829	CLAVULIN 875/125	amoxicillin: clavulanic acid	J01CR	Oral Solid /Tablet		Subj. Investigation
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
00068594	COACTIFED SYRUP - 10 MG/DOSE	triprolidine hydrochloride/pseudoephedrine hydrochloride/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

PMPRB Annual Report 2017

00595799	EMO CORT CREAM - 25 MG/GRAM	hydrocortisone	A01AC	Topical /Cream		VCU
00595802	EMO CORT LOTION - 0.025 MG/MILLILITER	hydrocortisone	A01AC	Topical /Liquid		VCU
01919431	ENGERIX-B	hepatitis b vaccine (recombinant)	J07BC	Parenteral /Suspensions or Emulsions		Subj. Investigation
02296454	ENGERIX-B PEDIATRIC	hepatitis b vaccine (recombinant)	J07BC	Parenteral /Suspensions or Emulsions		Subj. Investigation
02213672	FLOLASE - 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

PMPRB Annual Report 2017

02420783	FLULAVAL TETRA - 15 UNIT/DOSE	quadrivalent influenza vaccine (inactivated, split- virion)	J07BB	Parenteral /Suspensions or Emulsions		Within Guidelines
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		Within Guidelines
02231056	HAVRIX 720 JUNIOR - 1440 UNIT/ MILLILITER	hepatitis a vaccine, inactivated	J07BC	Parenteral /Suspensions or Emulsions		Within Guidelines
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		Within Guidelines
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

PMPRB Annual Report 2017

02423596	INCRUSE ELLIPTA - 62.5 MCG/DOSE	umeclidinium bromide	R03BB	Pulmonary /Powder		Within Guidelines
02253852	INFANRIX HEXA	combined diphtheria and tetanus toxoids, acellular pertussis, hepatitis b (recombinant), inactivated poliomyelitis and adsorbed conjugated Haemophilus influenzae type B vaccine	J07CA	Parenteral /Suspensions or Emulsions		Subj. Investigation
02257122	INFANRIX IPV/HIB	combined diphtheria, tetanus, acellular pertussis, inactivated poliomyelitis, Haemophilus influenzae type B vaccine	J07CA	Parenteral /Suspensions or Emulsions		Within Guidelines
02241284	INFANRIX-IPV	combined 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		Within Guidelines
02243820	MENJUGATE POWDER	meningococcal group c conjugate vaccine	J07AH	Parenteral /Powder for solution		Does Not Trigger
02347393	MENVEO - 72 MCG/DOSE	meningococcal oligosaccharide CRM conjugate vaccine	J07AH	Parenteral /Powder for solution		Subj. Investigation
00587818	NERISONE OILY CREAM - 1 MG/GRAM	diflucortolone valerate	D07AC	Topical /Cream		VCU

PMPRB Annual Report 2017

02344408	OLUX-E - 0.5 MG/GRAM	clobetasol propionate	D07AD	Topical /Aerosol		Within Guidelines
00804541	PREVEX B - 1 MG/GRAM	betamethasone valerate	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
02267667	RABAVERT	rabies vaccine inactivated	J07BG	Parenteral /Powder for solution		Within Guidelines
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
02300591	ROTARIX	human rotavirus, live, attenuated, oral vaccine	J07BH	Oral Liquid /Powder for suspension		Within Guidelines
02214261	SEREVENT DISKHALER - 0.05 MG/DOSE	salmeterol xinafoate	R03AC	Pulmonary /Powder		Subj. Investigation
02231129	SEREVENT DISKUS - 0.05 MG/DOSE	salmeterol xinafoate	R03AC	Pulmonary /Powder		Within Guidelines

PMPRB Annual Report 2017

02247228	STIEPROX SHAMPOO - 0.015 MG/MILLILITER	ciclopirox olamine	D01AE	Topical /Shampoo		VCU
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		Within Guidelines
02230578	TWINRIX 720/20	combined hepatitis a (inactivated) and hepatitis b (recombinant) vaccine	J07BC	Parenteral /Suspensions or Emulsions		Within Guidelines
02237548	TWINRIX JUNIOR 360/10	combined hepatitis a (inactivated) and hepatitis b (recombinant) vaccine	J07BC	Parenteral /Suspensions or Emulsions		Subj. Investigation
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 sulfata	R03AC	Pulmonary /Powder		Subj. Investigation
02241497	VENTOLIN HFA - 0.1 MG/DOSE	salbutamol sulfata	R03AC	Pulmonary /Metered dose preparations		Within Guidelines

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 sulfate	R03AC	Pulmonary /Solution		VCU
02213486	VENTOLIN RESPIRATOR SOLUTION - 5 MG/MILLILITER	salbutamol sulfate	R03AC	Pulmonary /Solution		VCU
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	Medicinal Ingredient	ATC	Dosage	Comments	Status
02247724	GAMUNEX - 100 MG/MILLILITER	immune globulin intravenous (human)	J06BA	Parenteral /Solution		Subj. Investigation
02189119	PLASBUMIN-25 - 250 MG/MILLILITER	albumin (human)	B05AA	Parenteral /Solution		Within Guidelines
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		Within Guidelines
----------	---------------------------------	--	-------	---------------------------------------	--	----------------------

Hoffmann-La Roche Limited

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02350092	ACTEMRA - 20 MG/MILLILITER	tocilizumab	L04AC	Parenteral /Solution		Does Not Trigger
02350106	ACTEMRA - 20 MG/MILLILITER	tocilizumab	L04AC	Parenteral /Solution		Does Not Trigger
02350114	ACTEMRA - 20 MG/MILLILITER	tocilizumab	L04AC	Parenteral /Solution		Subj. Investigation
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
02452340	COTELLIC - 20 MG/TAB	cobimetinib fumarate	L01XE	Oral Solid /Tablet		Subj. Investigation
02409267	ERIVEDGE - 150 MG/CAPSULE	vismodegib	L01XX	Oral Solid /Capsule		Within Guidelines

PMPRB Annual Report 2017

02393751	ESBRIET - 267 MG/CAPSULE	pirfenidone	L04AX	Oral Solid /Capsule		Subj. Investigation
02464489	ESBRIET - 267 MG/TAB	pirfenidone	L04AX	Oral Solid /Tablet	Introduced	Within Guidelines
02464500	ESBRIET - 801 MG/TAB	pirfenidone	L04AX	Oral Solid /Tablet	Introduced	Within Guidelines
02247725	FUZEON - 108 MG/VIAL	enfuvirtide	J05AX	Parenteral /Powder for solution		Within Guidelines
02434806	GAZYVA - 25 MG/MILLILITER	obinutuzumab	L01XC	Parenteral /Solution		Within Guidelines
02240692	HERCEPTIN - 440 MG/VIAL	trastuzumab	L01XC	Parenteral /Solution		Within Guidelines
02216965	INVIRASE - 200 MG/CAPSULE	saquinavir mesylate	J05AE	Oral Solid /Capsule		Within Guidelines
02279320	INVIRASE - 500 MG/TAB	saquinavir mesylate	J05AE	Oral Solid /Tablet		Within Guidelines
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 2017

02249002	NUTROPIN AQ PEN - 5 MG/MILLILITER	somatropin	H01AC	Parenteral /Solution		Within Guidelines
02467224	OCREVUS - 30 MG/MILLILITER	ocrelizumab	L04AA	Parenteral /Solution	Introduced	Under Review
02248077	PEGASYS - 180 MCG/SYRINGE	peginterferon alfa-2a	L03AB	Parenteral /Solution		Within Guidelines
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		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		Subj. Investigation
02304856	TAMIFLU (SEASONAL) - 45 MG/CAPSULE	oseltamivir phosphate	J05AH	Oral Solid /Capsule		Subj. Investigation

PMPRB Annual Report 2017

02241472	TAMIFLU (SEASONAL) - 75 MG/CAPSULE	oseltamivir phosphate	J05AH	Oral Solid /Capsule		Subj. Investigation
02269007	TARCEVA - 25 MG/TAB	erlotinib hydrochloride	L01XX	Oral Solid /Tablet		Does Not Trigger
02269015	TARCEVA - 100 MG/TAB	erlotinib hydrochloride	L01XX	Oral Solid /Tablet		Does Not Trigger
02269023	TARCEVA - 150 MG/TAB	erlotinib hydrochloride	L01XX	Oral Solid /Tablet		Within Guidelines
02462990	TECENTRIQ - 60 MG/MILLILITER	atezolizumab	L01XC	Parenteral /Solution	Introduced	Within Guidelines
02244826	TNKASE - 50 MG/VIAL	tenecteplase	B01AD	Parenteral /Powder for solution		Within Guidelines
02245777	VALCYTE - 450 MG/TAB	valganciclovir hydrochloride	J05AB	Oral Solid /Tablet		Within Guidelines
02306085	VALCYTE - 50 MG/MILLILITER	valganciclovir hydrochloride	J05AB	Oral Liquid /Powder for solution		Within Guidelines
02238453	XELODA - 150 MG/TAB	capecitabine	L01BC	Oral Solid /Tablet		Within Guidelines
02238454	XELODA - 500 MG/TAB	capecitabine	L01BC	Oral Solid /Tablet		Within Guidelines
02380242	ZELBORAF - 240 MG/TAB	vemurafenib	L01XE	Oral Solid /Tablet		Does Not Trigger

Horizon Pharma PLC

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
	ACTIMMUNE - 100 MCG/VIAL	interferon gamma 1b	L03AB	Parenteral /Solution		Within Guidelines
02464705	PROCYSBI - 25 MG/CAPSULE	cysteamine bitartrate	A16AA	Oral Solid /Modified release capsules	Introduced	Subj. Investigation
02464713	PROCYSBI - 75 MG/CAPSULE	cysteamine bitartrate	A16AA	Oral Solid /Modified release capsules	Introduced	Subj. Investigation
02442302	QUINSAIR - 100 MG/MILLILITER	levofloxacin	J01MA	Pulmonary /Solution	Introduced	Subj. Investigation

Intercept Pharmaceuticals Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02463121	OCALIVA - 5 MG/TAB	obeticholic acid	A05AA	Oral Solid /Tablet	Introduced	Within Guidelines
02463148	OCALIVA - 10 MG/TAB	obeticholic acid	A05AA	Oral Solid /Tablet	Introduced	Within Guidelines

Ipsen Biopharmaceuticals Canada Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02387735	DYSPORE AESTHETIC - 300 UNIT/VIAL	abobotulinumtoxina	M03AX	Parenteral /Powder for solution		Within Guidelines
02460203	DYSPORE THERAPEUTIC - 300 UNIT/VIAL	abobotulinumtoxina	M03AX	Parenteral /Powder for solution	Introduced	Within Guidelines
02456117	DYSPORE THERAPEUTIC - 500 UNIT/VIAL	abobotulinumtoxina	M03AX	Parenteral /Powder for solution	Introduced	Within Guidelines
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	Medicinal Ingredient	ATC	Dosage	Comments	Status
02238389	CAELYX - 2 MG/MILLILITER	doxorubicin hydrochloride	L01DB	Parenteral /Solution		Does Not Trigger
02247732	CONCERTA - 18 MG/TAB	methylphenidate hydrochloride	N06BA	Oral Solid /Modified release tablets	Expired	Within Guidelines

PMPRB Annual Report 2017

02250241	CONCERTA - 27 MG/TAB	methylphenidate hydrochloride	N06BA	Oral Solid /Modified release tablets	Expired	Within Guidelines
02247733	CONCERTA - 36 MG/TAB	methylphenidate hydrochloride	N06BA	Oral Solid /Modified release tablets	Expired	Within Guidelines
02247734	CONCERTA - 54 MG/TAB	methylphenidate hydrochloride	N06BA	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

PMPRB Annual Report 2017

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
02240722	EPREX - 40000 UNIT/ MILLILITER	epoetin alfa	B03XA	Parenteral /Solution		Within Guidelines
02416441	GALEXOS - 150 MG/CAPSULE	simeprevir	J05AE	Oral Solid /Capsule		Within Guidelines
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		Within Guidelines
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

PMPRB Annual Report 2017

02354217	INVEGA SUSTENNA - 50 MG/SYRINGE	paliperidone palmitate	N05AX	Parenteral /Modified release injections		Within Guidelines
02354225	INVEGA SUSTENNA - 75 MG/SYRINGE	paliperidone palmitate	N05AX	Parenteral /Modified release injections		Within Guidelines
02354233	INVEGA SUSTENNA - 100 MG/SYRINGE	paliperidone palmitate	N05AX	Parenteral /Modified release injections		Within Guidelines
02354241	INVEGA SUSTENNA - 150 MG/SYRINGE	paliperidone palmitate	N05AX	Parenteral /Modified release injections		Within Guidelines
02455943	INVEGA TRINZA - 175 MG/SYRINGE	paliperidone palmitate	N05AX	Parenteral /Suspension (extended release)		Does Not Trigger
02455986	INVEGA TRINZA - 263 MG/SYRINGE	paliperidone palmitate	N05AX	Parenteral /Suspension (extended release)		Within Guidelines
02455994	INVEGA TRINZA - 350 MG/SYRINGE	paliperidone palmitate	N05AX	Parenteral /Suspension (extended release)		Within Guidelines
02456001	INVEGA TRINZA - 525 MG/SYRINGE	paliperidone palmitate	N05AX	Parenteral /Suspension (extended release)		Within Guidelines
02455455	INVOKAMET 150/1000	canagliflozin/metformin hydrochloride	A10BD	Oral Solid /Tablet		Within Guidelines

PMPRB Annual Report 2017

02455439	INVOKAMET 150/500	canagliflozin/metformin hydrochloride	A10BD	Oral Solid /Tablet		Within Guidelines
02455447	INVOKAMET 150/850	canagliflozin/metformin hydrochloride	A10BD	Oral Solid /Tablet		Within Guidelines
02455420	INVOKAMET 50/1000	canagliflozin/metformin hydrochloride	A10BD	Oral Solid /Tablet		Within Guidelines
02455404	INVOKAMET 50/500	canagliflozin/metformin hydrochloride	A10BD	Oral Solid /Tablet		Within Guidelines
02455412	INVOKAMET 50/850	canagliflozin/metformin hydrochloride	A10BD	Oral Solid /Tablet		Does Not Trigger
02425483	INVOKANA - 100 MG/TAB	canagliflozin	A10BX	Oral Solid /Tablet		Within Guidelines
02425491	INVOKANA - 300 MG/TAB	canagliflozin	A10BX	Oral Solid /Tablet		Within Guidelines
02426501	PREZCOBIX 800/150	darunavir/cobicistat	J05AR	Oral Solid /Tablet		Within Guidelines
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	Expired	Within Guidelines

PMPRB Annual Report 2017

02266717	REMINYL ER - 8 MG/CAPSULE	galantamine hydrobromide	N06DA	Oral Solid /Modified release capsules		Within Guidelines
02266725	REMINYL ER - 16 MG/CAPSULE	galantamine hydrobromide	N06DA	Oral Solid /Modified release capsules		Does Not Trigger
02266733	REMINYL ER - 24 MG/CAPSULE	galantamine hydrobromide	N06DA	Oral Solid /Modified release capsules		Does Not Trigger
02216973	REOPRO - 2 MG/MILLILITER	abciximab	B01AC	Parenteral /Solution		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		Does Not Trigger
02240552	RISPERDAL - 0.5 MG/TAB	risperidone	N05AX	Oral Solid /Tablet		Does Not Trigger
02025280	RISPERDAL - 1 MG/TAB	risperidone	N05AX	Oral Solid /Tablet		Does Not Trigger
02025299	RISPERDAL - 2 MG/TAB	risperidone	N05AX	Oral Solid /Tablet		Does Not Trigger

PMPRB Annual Report 2017

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
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		Within Guidelines
02268086	RISPERDAL M-TAB - 3 MG/TAB	risperidone	N05AX	Oral Solid /Tablet		Within Guidelines
02268094	RISPERDAL M-TAB - 4 MG/TAB	risperidone	N05AX	Oral Solid /Tablet		Does Not Trigger

PMPRB Annual Report 2017

02324776	SIMPONI - 50 MG/SYRINGE	golimumab	L04AB	Parenteral /Solution		Within Guidelines
02324784	SIMPONI - 50 MG/SYRINGE	golimumab	L04AB	Parenteral /Solution		Within Guidelines
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		Within Guidelines
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
02459671	STELARA - 130 MG/VIAL	ustekinumab	L04AC	Parenteral /Solution	Introduced	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

PMPRB Annual Report 2017

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
02469758	TREMFYA - 100 MG/MILLILITER	guselkumab	L04AC	Parenteral /Solution	Introduced	Under Review
02349469	ULTRAM - 50 MG/TAB	tramadol hydrochloride	N02AX	Oral Solid /Tablet		Does Not Trigger
02262452	VELCADE - 3.5 MG/VIAL	bortezomib	L01XX	Parenteral /Powder for solution		Within Guidelines
02351528	YONDELIS - 1 MG/VIAL	trabectedin	L01CX	Parenteral /Powder for solution		Does Not Trigger
02371065	ZYTIGA - 250 MG/TAB	abiraterone acetate	L02BX	Oral Solid /Tablet		Within Guidelines
02457113	ZYTIGA - 500 MG/TAB	abiraterone acetate	L02BX	Oral Solid /Tablet		Subj. Investigation

Jazz Pharmaceuticals, PLC

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02465981	DEFITELIO - 200 MG/VIAL	defibrotide sodium	B01AX	Parenteral /Solution		Subj. Investigation

Johnson & Johnson Medical Products

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

Knight Therapeutics Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
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

Lantheus MI Canada Inc.

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

Leadiant Biosciences, Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
	ADAGEN - 250 UNIT/MILLILITER	pegademase bovine		Parenteral /Solution		Under Review
02241150	DEPOCYT - 10 MG/MILLILITER	cytarabine	L01BC	Parenteral /Suspensions or Emulsions		Within Guidelines

Leo Pharma Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02244126	DOVOBET 0.05/0.5	calcipotriol/betamethasone dipropionate	D05AX	Topical /Ointment		Within Guidelines
02319012	DOVOBET GEL 0.05/0.5	calcipotriol/betamethasone dipropionate	D05AX	Topical /Gel		Within Guidelines
02457393	ENSTILAR - 0.55 MG/GRAM	calcipotriol/betamethasone dipropionate	D05AX	Topical /Aerosol (foam)		Within Guidelines
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

Lundbeck Canada Inc.

DIN	Brand Name	Medicinal Ingredient	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		Subj. Investigation
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		Within Guidelines
02374803	SAPHRIS - 5 MG/TAB	asenapine maleate	N05AH	Dental - Sublingual Buccal /Sublingual tablets		Within Guidelines
02374811	SAPHRIS - 10 MG/TAB	asenapine maleate	N05AH	Dental - Sublingual Buccal /Sublingual tablets		Does Not Trigger
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	Medicinal Ingredient	ATC	Dosage	Comments	Status
02410702	ZAXINE - 550 MG/TAB	rifaximin	A07AA	Oral Solid /Tablet		Within Guidelines

Medexus Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02454769	METOJECT SUBCUTANEOUS - 17.5 MG/SYRINGE	methotrexate sodium	L04AX	Parenteral /Solution	Introduced	VCU
02454866	METOJECT SUBCUTANEOUS - 20 MG/SYRINGE	methotrexate sodium	L04AX	Parenteral /Solution	Introduced	VCU
02454777	METOJECT SUBCUTANEOUS - 22.5 MG/SYRINGE	methotrexate sodium	L04AX	Parenteral /Solution	Introduced	VCU
02454874	METOJECT SUBCUTANEOUS - 25 MG/SYRINGE	methotrexate sodium	L04AX	Parenteral /Solution	Introduced	VCU

Medical Futures Inc.

DIN	Brand Name	Medicinal Ingredient	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		Within Guidelines

Merck Canada Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
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		Within Guidelines

PMPRB Annual Report 2017

02455323	BRENZYS - 50 MG/MILLILITER	etanercept	L04AB	Parenteral /Solution		Within Guidelines
02451816	BRIDION - 100 MG/MILLILITER	sugammadex	V03AB	Parenteral /Solution		VCU
02244265	CANCIDAS - 50 MG/VIAL	casprofungin acetate	J02AX	Parenteral /Powder for solution	Expired	Subj. Investigation
02244266	CANCIDAS - 70 MG/VIAL	casprofungin acetate	J02AX	Parenteral /Powder for solution	Expired	Within Guidelines
02387174	DIFICID - 200 MG/TAB	fidaxomicin	A07AA	Oral Solid /Tablet		Does Not Trigger
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	quadrivalent human papillomavirus recombinant vaccine	J07BM	Parenteral /Suspensions or Emulsions		Within Guidelines
02437058	GARDASIL 9	human papillomavirus 9- valent vaccine recombinant	J07BM	Parenteral /Suspensions or Emulsions		Subj. Investigation
02240351	INTEGRILIN - 0.75 MG/MILLILITER	eptifibatide	B01AC	Parenteral /Solution		Subj. Investigation

PMPRB Annual Report 2017

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		Subj. Investigation
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 2017

02465337	ISENTRESS HD - 600 MG/TAB	raltegravir potassium	J05AX	Oral Solid /Tablet	Introduced	Under Review
02333872	JANUMET 50/1000	sitagliptin phosphate monohydrate/metformin hydrochloride	A10BD	Oral Solid /Tablet		Within Guidelines
02333856	JANUMET 50/500	sitagliptin phosphate monohydrate/metformin hydrochloride	A10BD	Oral Solid /Tablet		Within Guidelines
02333864	JANUMET 50/850	sitagliptin phosphate monohydrate/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		Subj. Investigation
02416808	JANUMET XR 100/1000	sitagliptin phosphate monohydrate/metformin hydrochloride	A10BD	Oral Solid /Modified release tablets		Subj. Investigation
02388839	JANUVIA - 25 MG/TAB	sitagliptin phosphate monohydrate	A10BH	Oral Solid /Tablet		Within Guidelines
02388847	JANUVIA - 50 MG/TAB	sitagliptin phosphate monohydrate	A10BH	Oral Solid /Tablet		Within Guidelines
02303922	JANUVIA - 100 MG/TAB	sitagliptin phosphate monohydrate	A10BH	Oral Solid /Tablet		Within Guidelines

PMPRB Annual Report 2017

02441152	KEYTRUDA - 50 MG/VIAL	pembrolizumab	L01XC	Parenteral /Powder for solution		Within Guidelines
02456869	KEYTRUDA - 25 MG/MILLILITER	pembrolizumab	L01XC	Parenteral /Solution	Introduced	Under Review
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		Within Guidelines
02254603	PEGETRON REDIPEN 100	peginterferon alfa-2b + ribavirin	L03AB	Other/Other		Within Guidelines
02254638	PEGETRON REDIPEN 120	peginterferon alfa-2b + ribavirin	L03AB	Other/Other		Within Guidelines
02254646	PEGETRON REDIPEN 150	peginterferon alfa-2b + ribavirin	L03AB	Other/Other		Within Guidelines
02254581	PEGETRON REDIPEN 80	peginterferon alfa-2b + ribavirin	L03AB	Other/Other		Within Guidelines
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
02242439	PUREGON - 50 UNIT/MILLILITER	follitropin beta	G03GA	Parenteral /Powder for solution		VCU

PMPRB Annual Report 2017

02242441	PUREGON - 100 UNIT/MILLILITER	follitropin beta	G03GA	Parenteral /Powder for solution		VCU
02243948	PUREGON	follitropin beta	G03GA	Parenteral /Solution		VCU
02243676	RECOMBIVAX HB THIMEROSAL FREE - 10 MCG/MILLILITER	hepatitis b vaccine (rdna)	J07BC	Parenteral /Suspensions or Emulsions		Within Guidelines
02245977	RECOMBIVAX HB THIMEROSAL FREE - 40 MCG/MILLILITER	hepatitis b vaccine (rdna)	J07BC	Parenteral /Suspensions or Emulsions		Does Not Trigger
02284413	ROTATEQ	oral live rotavirus vaccine, pentavalent	J07BH	Oral Liquid /Suspension	Expired	Does Not Trigger
02247997	SINGULAIR - 4 MG/POUCH	montelukast sodium	R03DC	Oral Solid /Effervescent granules		Within Guidelines
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
02361752	ZENHALE 100/5	mometasone furoate/formoterol fumarate	R03AK	Pulmonary /Metered dose preparations		Within Guidelines
02361760	ZENHALE 200/5	mometasone furoate/formoterol fumarate	R03AK	Pulmonary /Metered dose preparations		Within Guidelines

02361744	ZENHALE 50/5	mometasone furoate/formoterol fumarate	R03AK	Pulmonary /Metered dose preparations		Within Guidelines
02451131	ZEPATIER 50/100	elbasvir/grazoprevir	J05AX	Oral Solid /Tablet		VCU
02327619	ZOLINZA - 100 MG/CAPSULE	vorinostat	L01XX	Oral Solid /Capsule		Within Guidelines

Merus Labs International Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02273217	ENABLEX - 7.5 MG/TAB	darifenacin	G04BD	Oral Solid /Tablet		Within Guidelines
02273225	ENABLEX - 15 MG/TAB	darifenacin	G04BD	Oral Solid /Tablet		Within Guidelines

Merz Pharma Canada Ltd.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02371081	XEOMIN - 50 UNIT/VIAL	clostridium botulinum neurotoxin type A (150KD)	M03AX	Parenteral /Powder for solution		Within Guidelines
02324032	XEOMIN - 100 UNIT/VIAL	clostridium botulinum neurotoxin type A (150KD)	M03AX	Parenteral /Powder for solution		Within Guidelines
02383489	XEOMIN COSMETIC - 100 UNIT/VIAL	clostridium botulinum neurotoxin type A (150KD)	M03AX	Parenteral /Powder for solution		Within Guidelines

Novartis Pharmaceuticals Canada Inc.

DIN	Brand Name	Medicinal Ingredient	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		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
02331624	AZARGA 1/0.5	brinzolamide/timolol maleate	S01ED	Ophthalmic /Suspension		Within Guidelines
02238873	AZOPT - 10 MG/MILLILITER	brinzolamide	S01EC	Ophthalmic /Suspension		Subj. Investigation
02252716	CIPRODEX 3/ 1 - 4 MG/MILLILITER	ciprofloxacin hydrochloride/ dexamethasone	S02CA	Otic /Suspension		Subj. Investigation

PMPRB Annual Report 2017

02243763	COMTAN - 200 MG/TAB	entacapone	N04BX	Oral Solid /Tablet		Does Not Trigger
02438070	COSENTYX - 150 MG/MILLILITER	secukinumab	L04AC	Parenteral /Solution		Within Guidelines
02278251	DUO TRAV PQ 0.04/5	travoprost/timolol maleate	S01ED	Ophthalmic /Liquid		VCU
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
02302853	EXELON PATCH 10 - 18 MG/PATCH	rivastigmine	N06DA	Topical /Patches		Within Guidelines
02432803	EXELON PATCH 15 - 27 MG/PATCH	rivastigmine	N06DA	Topical /Patches		Within Guidelines
02302845	EXELON PATCH 5 - 9 MG/PATCH	rivastigmine	N06DA	Topical /Patches		Within Guidelines
02287420	EXJADE - 125 MG/TAB	deferasirox	V03AC	Oral Solid /Tablet		Within Guidelines
02287439	EXJADE - 250 MG/TAB	deferasirox	V03AC	Oral Solid /Tablet		Within Guidelines
02287447	EXJADE - 500 MG/TAB	deferasirox	V03AC	Oral Solid /Tablet		Within Guidelines
02337819	EXTAVIA - 0.3 MG/VIAL	interferon beta-1b	L03AB	Parenteral /Powder for solution		Within Guidelines

PMPRB Annual Report 2017

02229110	FAMVIR - 125 MG/TAB	famciclovir	J05AB	Oral Solid /Tablet	Expired	Within Guidelines
02229129	FAMVIR - 250 MG/TAB	famciclovir	J05AB	Oral Solid /Tablet	Expired	Does Not Trigger
02177102	FAMVIR - 500 MG/TAB	famciclovir	J05AB	Oral Solid /Tablet	Expired	Within Guidelines
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
02344939	ILARIS - 150 MG/VIAL	canakinumab	L04AC	Parenteral /Powder for solution		Within Guidelines
02460351	ILARIS - 150 MG/MILLILITER	canakinumab	L04AC	Parenteral /Solution	Introduced	Under Review
02411393	ILEVRO - 3 MG/MILLILITER	nepafenac	S01BC	Ophthalmic /Suspension		Within Guidelines
02457997	IZBA - 0.03 MG/MILLILITER	travoprost	S01EE	Ophthalmic /Liquid	Introduced	Within Guidelines
02452219	JADENU - 90 MG/TAB	deferasirox	V03AC	Oral Solid /Tablet		Does Not Trigger
02452227	JADENU - 180 MG/TAB	deferasirox	V03AC	Oral Solid /Tablet		Does Not Trigger
02452235	JADENU - 360 MG/TAB	deferasirox	V03AC	Oral Solid /Tablet		Within Guidelines

PMPRB Annual Report 2017

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
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
02308983	NEVANAC - 1 MG/MILLILITER	nepafanac	S01BC	Ophthalmic /Suspension		Does Not Trigger

PMPRB Annual Report 2017

02376938	ONBREZ BREEZHALER - 75 MCG/CAPSULE	indacaterol maleate	R03AC	Pulmonary /Powder		Within Guidelines
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
02130181	PROLEUKIN - 22000000 UNIT/VIAL	aldesleukin	L03AC	Parenteral /Powder for solution		Within Guidelines
02302063	RASILEZ - 150 MG/TAB	aliskiren fumarate	C09XA	Oral Solid /Tablet		Within Guidelines
02302071	RASILEZ - 300 MG/TAB	aliskiren fumarate	C09XA	Oral Solid /Tablet		Within Guidelines
02332728	RASILEZ HCT 150/12.5	aliskiren fumarate/ hydrochlorothiazide	C09XA	Oral Solid /Tablet		Within Guidelines
02332736	RASILEZ HCT 150/25	aliskiren fumarate/ hydrochlorothiazide	C09XA	Oral Solid /Tablet		Within Guidelines
02332744	RASILEZ HCT 300/12.5	aliskiren fumarate/ hydrochlorothiazide	C09XA	Oral Solid /Tablet		Within Guidelines
02332752	RASILEZ HCT 300/25	aliskiren fumarate/ hydrochlorothiazide	C09XA	Oral Solid /Tablet		Does Not Trigger
02361825	REVOLADE - 25 MG/TAB	eltrombopag olamine	B02BX	Oral Solid /Tablet		Does Not Trigger
02361833	REVOLADE - 50 MG/TAB	eltrombopag olamine	B02BX	Oral Solid /Tablet		Subj. Investigation
02466236	RYDAPT - 25 MG/CAPSULE	midostaurin	L01XE	Oral Solid /Capsule	Introduced	Within Guidelines

PMPRB Annual Report 2017

00839191	SANDOSTATIN - 0.05 MG/MILLILITER	octreotide	H01CB	Parenteral /Solution		Subj. Investigation
00839205	SANDOSTATIN - 0.1 MG/MILLILITER	octreotide	H01CB	Parenteral /Solution		Subj. Investigation
02049392	SANDOSTATIN - 0.2 MG/MILLILITER	octreotide	H01CB	Parenteral /Solution		Subj. Investigation
00839213	SANDOSTATIN - 0.5 MG/MILLILITER	octreotide	H01CB	Parenteral /Solution		Subj. Investigation
02239323	SANDOSTATIN LAR - 10 MG/VIAL	octreotide	H01CB	Parenteral /Modified release injections		Within Guidelines
02239324	SANDOSTATIN LAR - 20 MG/VIAL	octreotide	H01CB	Parenteral /Modified release injections		Within Guidelines
02239325	SANDOSTATIN LAR - 30 MG/VIAL	octreotide	H01CB	Parenteral /Modified release injections		Within Guidelines
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

PMPRB Annual Report 2017

02437252	SIGNIFOR LAR - 20 MG/VIAL	pasireotide	H01CB	Parenteral /Powder for solution		Within Guidelines
02437260	SIGNIFOR LAR - 40 MG/VIAL	pasireotide	H01CB	Parenteral /Powder for solution		Within Guidelines
02437279	SIGNIFOR LAR - 60 MG/VIAL	pasireotide	H01CB	Parenteral /Powder for solution		Within Guidelines
02435411	SIMBRINZA	brinzolamide/brimonidine tartrate	S01EC	Ophthalmic /Suspension		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
02337827	STALEVO 75/18.75/200	levodopa/carbidopa/ entacapone	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

PMPRB Annual Report 2017

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
02318008	TRAVATAN Z - 0.04 MG/MILLILITER	travoprost	S01EE	Ophthalmic /Liquid		Subj. Investigation
02368676	TRIESENCE - 40 MG/MILLILITER	triamcinolone acetonide	S01BA	Ophthalmic /Other		Does Not Trigger
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
02252260	VIGAMOX - 5 MG/MILLILITER	moxifloxacin hydrochloride	S01AX	Ophthalmic /Liquid		Subj. Investigation
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
02459787	XOLAIR - 75 MG/SYRINGE	omalizumab	R03DX	Parenteral /Solution	Introduced	Within Guidelines
02459795	XOLAIR - 150 MG/SYRINGE	omalizumab	R03DX	Parenteral /Solution	Introduced	Within Guidelines
02248296	ZOMETA - 4 MG/VIAL	zoledronic acid	M05BA	Parenteral /Solution		Within Guidelines
02436779	ZYKADIA - 150 MG/CAPSULE	ceritinib	L01XE	Oral Solid /Capsule		Within Guidelines

Novo Nordisk Canada Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02460408	FIASP - 100 UNIT/ MILLILITER	insulin aspart	A10AB	Parenteral /Solution	Introduced/Expired	Within Guidelines
02460424	FIASP FLEXTOUCH - 100 UNIT/ MILLILITER	insulin aspart	A10AB	Parenteral /Solution	Introduced/Expired	Within Guidelines
02460416	FIASP PENFILL - 100 UNIT/ MILLILITER	insulin aspart	A10AB	Parenteral /Solution	Introduced/Expired	Within Guidelines
02417103	NIASTASE RT - 1 MG/VIAL	eptacog alfa (activated)	B02BD	Parenteral /Powder for solution		Within Guidelines

PMPRB Annual Report 2017

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	Expired	Does Not Trigger
02334860	NORDITROPIN NORDIFLEX - 10 MG/PEN	somatropin	H01AC	Parenteral /Solution	Expired	Within Guidelines
02334879	NORDITROPIN NORDIFLEX - 15 MG/PEN	somatropin	H01AC	Parenteral /Solution	Expired	Within Guidelines
02265435	NOVOMIX 30 PENFILL - 100 UNIT/ MILLILITER	insulin aspart/insulin aspart protamine	A10AD	Parenteral /Solution	Expired	Does Not Trigger
02245397	NOVORAPID - 100 UNIT/ MILLILITER	insulin aspart	A10AB	Parenteral /Solution	Expired	Within Guidelines
02377209	NOVORAPID FLEXTOUCH - 100 UNIT/ MILLILITER	insulin aspart	A10AB	Parenteral /Solution	Expired	Does Not Trigger
02244353	NOVORAPID PENFILL - 100 UNIT/ MILLILITER	insulin aspart	A10AB	Parenteral /Solution	Expired	Within Guidelines
02437899	SAXENDA - 6 MG/MILLILITER	liraglutide	A10BX	Parenteral /Solution		Within Guidelines

02389975	TRETEN - 15 MG/VIAL	catridecacog	B02BD	Parenteral /Powder for solution		Within Guidelines
02351064	VICTOZA - 6 MG/MILLILITER	liraglutide	A10BX	Parenteral /Solution		Within Guidelines

Octapharma Canada Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02432951	NUWIQ - 250 IU/VIAL	antihemophilic factor (recombinant, b-domain deleted)	B02BD	Parenteral /Powder for solution		Does Not Trigger
02432978	NUWIQ - 500 IU/VIAL	antihemophilic factor (recombinant, b-domain deleted)	B02BD	Parenteral /Powder for solution		Subj. Investigation
02432986	NUWIQ - 1000 IU/VIAL	antihemophilic factor (recombinant, b-domain deleted)	B02BD	Parenteral /Powder for solution		Within Guidelines
02432994	NUWIQ - 2000 IU/VIAL	antihemophilic factor (recombinant, b-domain deleted)	B02BD	Parenteral /Powder for solution		Does Not Trigger

Otsuka Canada Pharmaceutical Inc.

DIN	Brand Name	Medicinal Ingredient	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
02461749	REXULTI - 0.25 MG/TAB	brexpiprazole	N05AX	Oral Solid /Tablet	Introduced	Within Guidelines
02461757	REXULTI - 0.5 MG/TAB	brexpiprazole	N05AX	Oral Solid /Tablet	Introduced	Within Guidelines
02461765	REXULTI - 1 MG/TAB	brexpiprazole	N05AX	Oral Solid /Tablet	Introduced	Within Guidelines
02461773	REXULTI - 2 MG/TAB	brexpiprazole	N05AX	Oral Solid /Tablet	Introduced	Within Guidelines
02461781	REXULTI - 3 MG/TAB	brexpiprazole	N05AX	Oral Solid /Tablet	Introduced	Within Guidelines
02461803	REXULTI - 4 MG/TAB	brexpiprazole	N05AX	Oral Solid /Tablet	Introduced	Within Guidelines

Paladin Labs Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02364174	ABSTRAL - 100 MCG/TAB	fentanyl citrate	N02AB	Dental - Sublingual Buccal /Sublingual tablets		Within Guidelines
02364182	ABSTRAL - 200 MCG/TAB	fentanyl citrate	N02AB	Dental - Sublingual Buccal /Sublingual tablets		Within Guidelines

PMPRB Annual Report 2017

02364190	ABSTRAL - 300 MCG/TAB	fentanyl citrate	N02AB	Dental - Sublingual Buccal /Sublingual tablets		Within Guidelines
02364204	ABSTRAL - 400 MCG/TAB	fentanyl citrate	N02AB	Dental - Sublingual Buccal /Sublingual tablets		Within Guidelines
02364220	ABSTRAL - 800 MCG/TAB	fentanyl citrate	N02AB	Dental - Sublingual Buccal /Sublingual tablets		Within Guidelines
02242980	ANTIZOL - 1 G/MILLILITER	fomepizole	V03AB	Parenteral /Solution		Subj. Investigation
02437333	ICLUSIG - 15 MG/TAB	ponatinib hydrochloride	L01XE	Oral Solid /Tablet		Within Guidelines
02437341	ICLUSIG - 45 MG/TAB	ponatinib hydrochloride	L01XE	Oral Solid /Tablet		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		Within Guidelines
02247700	METADOL - 10 MG/TAB	methadone hydrochloride	N07BC	Oral Solid /Tablet		Within Guidelines
02247701	METADOL - 25 MG/TAB	methadone hydrochloride	N07BC	Oral Solid /Tablet		Within Guidelines
02459132	MOVAPO - 10 MG/MILLILITER	apomorphine hydrochloride	N04BC	Parenteral /Solution	Introduced	Under Review

PMPRB Annual Report 2017

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
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
02398257	SILENOR - 3 MG/TAB	doxepin	N06AA	Oral Solid /Tablet	Introduced	Within Guidelines
02398265	SILENOR - 6 MG/TAB	doxepin	N06AA	Oral Solid /Tablet	Introduced	Within Guidelines

PMPRB Annual Report 2017

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		VCU
02296403	TRIDURAL - 200 MG/TAB	tramadol hydrochloride	N02AX	Oral Solid /Modified release tablets		VCU
02296411	TRIDURAL - 300 MG/TAB	tramadol hydrochloride	N02AX	Oral Solid /Modified release tablets		VCU
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		Subj. Investigation

*Note: Separate and distinct from the VCU signed by Paladin in 2017 for Tridural 100, 200 and 300, Tridural 100 triggered the investigation criteria as of December 31, 2017. That investigation is still ongoing as of the time of this report.

Pediapharm Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02459655	OTIXAL 3/0.25	ciprofloxacin/flucinolone acetoneide	S02CA	Otic /Solution	Introduced	Under Review

Pendopharm, Division of Pharmascience Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02330725	VIBATIV - 750 MG/VIAL	telavancin hydrochloride	J01XA	Parenteral /Powder for solution		Within Guidelines

Pfizer Canada Inc.

DIN	Brand Name	Medicinal Ingredient	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		Does Not Trigger
01947699	ACCUPRIL - 40 MG/TAB	quinapril hydrochloride	C09AA	Oral Solid /Tablet		Does Not Trigger
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		Subj. Investigation
02232044	ARICEPT - 10 MG/TAB	donepezil hydrochloride	N06DA	Oral Solid		Within

PMPRB Annual Report 2017

				/Tablet		Guidelines
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		Does Not Trigger
02242705	AROMASIN - 25 MG/TAB	exemestane	L02BG	Oral Solid /Tablet		Does Not Trigger
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		Within Guidelines
02273284	CADUET 10/10	amlodipine besylate/atorvastatin calcium	C10BX	Oral Solid /Tablet		Subj. Investigation
02273292	CADUET 10/20	amlodipine besylate/atorvastatin calcium	C10BX	Oral Solid /Tablet		Subj. Investigation

PMPRB Annual Report 2017

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		Subj. Investigation
02273268	CADUET 5/40	amlodipine besylate/atorvastatin calcium	C10BX	Oral Solid /Tablet		Subj. Investigation
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		Subj. Investigation
02239942	CELEBREX - 200 MG/CAPSULE	celecoxib	M01AH	Oral Solid /Capsule		Within Guidelines
02291177	CHAMPIX - 0.5 MG/TAB	varenicline tartrate	N07BA	Oral Solid /Tablet		Does Not Trigger
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	colestipol hydrochloride	C10AC	Oral Solid	Expired	Within

PMPRB Annual Report 2017

	MG/TAB			/Tablet		Guidelines
02132699	COLESTID ORANGE - 7500 MG/DOSE	colestipol hydrochloride	C10AC	Oral Solid /Effervescent granules	Expired	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		Does Not Trigger
02244612	DETROL LA - 2 MG/CAPSULE	tolterodine L-tartrate	G04BD	Oral Solid /Modified release capsules		Within Guidelines
02244613	DETROL LA - 4 MG/CAPSULE	tolterodine L-tartrate	G04BD	Oral Solid /Modified release capsules		Subj. Investigation
02237279	EFFEXOR XR - 37.5 MG/CAPSULE	venlafaxine hydrochloride	N06AA	Oral Solid /Modified release capsules	Expired	Does Not Trigger
02237280	EFFEXOR XR - 75 MG/CAPSULE	venlafaxine hydrochloride	N06AA	Oral Solid /Modified release capsules	Expired	Does Not Trigger
02237282	EFFEXOR XR - 150 MG/CAPSULE	venlafaxine hydrochloride	N06AA	Oral Solid /Modified release capsules	Expired	Does Not Trigger
02425637	ELELYSO - 200 IU/VIAL	taliglucerase alpha	A16AB	Parenteral /Solution		Within Guidelines
02330695	ERAXIS (WITHOUT SOLVENT) - 100	anidulafungin	J02AX	Parenteral /Powder for		Within

PMPRB Annual Report 2017

	MG/VIAL			solution		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		Within Guidelines
02401789	GENOTROPIN - 1 MG/SYRINGE	somatropin	H01AC	Parenteral /Powder for solution		Within Guidelines
02401797	GENOTROPIN - 1.2 MG/SYRINGE	somatropin	H01AC	Parenteral /Powder for solution		Subj. Investigation
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		Does Not Trigger

PMPRB Annual Report 2017

02453150	IBRANCE - 75 MG/CAPSULE	palbociclib	L01XE	Oral Solid /Capsule		Subj. Investigation
02453169	IBRANCE - 100 MG/CAPSULE	palbociclib	L01XE	Oral Solid /Capsule		Subj. Investigation
02453177	IBRANCE - 125 MG/CAPSULE	palbociclib	L01XE	Oral Solid /Capsule		Subj. Investigation
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		Subj. Investigation
02230711	LIPITOR - 10 MG/TAB	atorvastatin calcium	C10AA	Oral Solid /Tablet		Within Guidelines
02230713	LIPITOR - 20 MG/TAB	atorvastatin calcium	C10AA	Oral Solid /Tablet		Within Guidelines
02230714	LIPITOR - 40 MG/TAB	atorvastatin calcium	C10AA	Oral Solid /Tablet		Does Not Trigger
02243097	LIPITOR - 80 MG/TAB	atorvastatin calcium	C10AA	Oral Solid /Tablet		Within Guidelines
02268418	LYRICA - 25 MG/CAPSULE	pregabalin	N03AX	Oral Solid /Capsule		Within Guidelines
02268426	LYRICA - 50 MG/CAPSULE	pregabalin	N03AX	Oral Solid /Capsule		Within Guidelines
02268434	LYRICA - 75 MG/CAPSULE	pregabalin	N03AX	Oral Solid /Capsule		Does Not Trigger

PMPRB Annual Report 2017

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
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		Within Guidelines
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 vaccine	J07AH	Parenteral /Powder for solution		Within Guidelines
00878928	NORVASC - 5 MG/TAB	amlodipine besylate	C08CA	Oral Solid /Tablet		Does Not Trigger
00878936	NORVASC - 10 MG/TAB	amlodipine besylate	C08CA	Oral Solid /Tablet		Within Guidelines

PMPRB Annual Report 2017

02437147	PRECEDEX - 4 MCG/MILLILITER	dexmedetomidine hydrochloride	N05CM	Parenteral /Solution		Within Guidelines
02339366	PRECEDEX - 100 MCG/MILLILITER	dexmedetomidine hydrochloride	N05CM	Parenteral /Solution		Subj. Investigation
02335204	PREVNAR 13	pneumococcal 13-valent conjugate vaccine	J07AL	Parenteral /Suspensions or Emulsions		Within Guidelines
02321092	PRISTIQ - 50 MG/TAB	desvenlafaxine succinate	N06AX	Oral Solid /Modified release tablets		Within Guidelines
02321106	PRISTIQ - 100 MG/TAB	desvenlafaxine succinate	N06AX	Oral Solid /Modified release tablets		Within Guidelines
02243237	RAPAMUNE - 1 MG/MILLILITER	sirolimus	L04AA	Oral Liquid /Solution		Does Not Trigger
02247111	RAPAMUNE - 1 MG/TAB	sirolimus	L04AA	Oral Solid /Tablet		Does Not Trigger
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		Within Guidelines
02272199	SOMAVERT - 10 MG/VIAL	pegvisomant	H01AX	Parenteral /Powder for solution		Within Guidelines
02272202	SOMAVERT - 15 MG/VIAL	pegvisomant	H01AX	Parenteral /Powder for solution		Within Guidelines

PMPRB Annual Report 2017

02272210	SOMAVERT - 20 MG/VIAL	pegvisomant	H01AX	Parenteral /Powder for solution		Within Guidelines
02448831	SOMAVERT - 25 MG/VIAL	pegvisomant	H01AX	Parenteral /Powder for solution		Within Guidelines
02448858	SOMAVERT - 30 MG/VIAL	pegvisomant	H01AX	Parenteral /Powder for solution		Within Guidelines
02280795	SUTENT - 12.5 MG/CAPSULE	sunitinib malate	L01XE	Oral Solid /Capsule		Within Guidelines
02280809	SUTENT - 25 MG/CAPSULE	sunitinib malate	L01XE	Oral Solid /Capsule		Within Guidelines
02280817	SUTENT - 50 MG/CAPSULE	sunitinib malate	L01XE	Oral Solid /Capsule		Within Guidelines
02304104	TORISEL - 25 MG/VIAL	tensirolimus	L01XE	Parenteral /Solution		Does Not Trigger
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

PMPRB Annual Report 2017

02256460	VFEND - 50 MG/TAB	voriconazole	J02AC	Oral Solid /Tablet		Subj. Investigation
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
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		Within Guidelines
02384264	XALKORI - 250 MG/CAPSULE	crizotinib	L01XE	Oral Solid /Capsule		Within Guidelines
02423898	XELJANZ - 5 MG/TAB	tofacitinib	L04AA	Oral Solid /Tablet		Within Guidelines
02309483	XYNTHA - 250 UNIT/VIAL	moroctocog alfa	B02BD	Parenteral /Powder for solution		Subj. Investigation
02309491	XYNTHA - 500 UNIT/VIAL	moroctocog alfa	B02BD	Parenteral /Powder for solution		Subj. Investigation
02374072	XYNTHA SOLOFUSE - 1000 UNIT/SYRINGE	moroctocog alfa	B02BD	Parenteral /Powder for solution		Subj. Investigation

PMPRB Annual Report 2017

02374080	XYNTHA SOLOFUSE - 2000 UNIT/SYRINGE	moroctocog alfa	B02BD	Parenteral /Powder for solution		Subj. Investigation
02374099	XYNTHA SOLOFUSE - 3000 UNIT/SYRINGE	moroctocog alfa	B02BD	Parenteral /Powder for solution		Does Not Trigger
02298597	ZELDOX - 20 MG/CAPSULE	ziprasidone hydrochloride	N05AE	Oral Solid /Capsule		Does Not Trigger
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 IV - 500 MG/VIAL	azithromycin	J01FA	Parenteral /Powder for solution		Within Guidelines
02132702	ZOLOFT - 25 MG/CAPSULE	sertraline hydrochloride	N06AB	Oral Solid /Capsule		Within Guidelines
01962817	ZOLOFT - 50 MG/CAPSULE	sertraline hydrochloride	N06AB	Oral Solid /Capsule		Does Not Trigger

01962779	ZOLOFT - 100 MG/CAPSULE	sertraline hydrochloride	N06AB	Oral Solid /Capsule		Does Not Trigger
02243686	ZYVOXAM - 20 MG/MILLILITER	linezolid	J01XX	Oral Liquid /Powder for suspension		Within Guidelines
02243684	ZYVOXAM - 600 MG/TAB	linezolid	J01XX	Oral Solid /Tablet		Within Guidelines
02243685	ZYVOXAM - 2 MG/MILLILITER	linezolid	J01XX	Parenteral /Solution		Does Not Trigger

Pharmascience Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02406764	CYTARABINE - 20 MG/MILLILITER	cytarabine	L01BC	Parenteral /Solution		Does Not Trigger
02406772	CYTARABINE - 100 MG/MILLILITER	cytarabine	L01BC	Parenteral /Solution		Within Guidelines

Pierre Fabre Dermo-Cosmétique Canada Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02457857	HEMANGIOL - 3.75 MG/MILLILITER	propranolol hydrochloride	C07AA	Oral Liquid /Solution	Introduced	Does Not Trigger

PTC Therapeutics International Limited

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
	TRANSLARNA - 125 MG/POUCH	02252716 ataluren	M09AX	Oral Solid /Effervescent granules	Introduced	Within Guidelines
	TRANSLARNA - 250 MG/POUCH	ataluren	M09AX	Oral Solid /Effervescent granules		Within Guidelines

Purdue Pharma

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02468735	AKYNZEO 300/0.5	netupitant/palonosetron	A04AA	Oral Solid /Capsule	Introduced	Under Review
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
02277166	BIPHENTIN - 10 MG/CAPSULE	methylphenidate hydrochloride	N06BA	Oral Solid /Modified release capsules		Within Guidelines
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

PMPRB Annual Report 2017

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		Does Not Trigger
02341212	BUTRANS 10 - 10 MG/PATCH	buprenorphine	N02AE	Topical /Patches		Does Not Trigger
02341220	BUTRANS 20 - 20 MG/PATCH	buprenorphine	N02AE	Topical /Patches		Does Not Trigger
02341174	BUTRANS 5 - 5 MG/PATCH	buprenorphine	N02AE	Topical /Patches		Within Guidelines
02231934	OXY-IR - 5 MG/TAB	oxycodone hydrochloride	N02AA	Oral Solid /Tablet		Does Not Trigger

PMPRB Annual Report 2017

02240131	OXY-IR - 10 MG/TAB	oxycodone hydrochloride	N02AA	Oral Solid /Tablet		Does Not Trigger
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		Does Not Trigger
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		Subj. Investigation
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		Does Not Trigger
02339617	TARGIN 20/10	oxycodone hydrochloride/naloxone hydrochloride	N02AA	Oral Solid /Modified release tablets		Does Not Trigger
02339625	TARGIN 40/20	oxycodone hydrochloride/naloxone hydrochloride	N02AA	Oral Solid /Modified release tablets		Does Not Trigger
02387425	TARGIN 5/2.5	oxycodone hydrochloride/naloxone hydrochloride	N02AA	Oral Solid /Modified release tablets		Does Not Trigger

Sandoz Canada Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02246533	ANGIOMAX - 250 MG/VIAL	bivalirudin	B01AE	Parenteral /Powder for solution		Does Not Trigger

Sanofi Genzyme, A Division of Sanofi-Aventis Canada Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02463261	CERDELGA - 84 MG/CAPSULE	eliglustat tartrate	A16AX	Oral Solid /Capsule	Introduced	Subj. Investigation

Sanofi Pasteur Limited

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02279924	MENACTRA	meningococcal polysaccharide diphtheria toxoid conjugate vaccine	J07AH	Parenteral /Solution		Within Guidelines

Sanofi-Aventis Canada Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02464349	ADLYXINE	lixisenatide	A10BJ	Parenteral /Kit	Introduced	Under Review
02464276	ADLYXINE - 0.05 MG/MILLILITER	lixisenatide	A10BJ	Parenteral /Solution	Introduced	Under Review
02464284	ADLYXINE - 0.1 MG/MILLILITER	lixisenatide	A10BJ	Parenteral /Solution	Introduced	Under Review
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	Expired	Does Not Trigger

PMPRB Annual Report 2017

02241889	ARAVA - 20 MG/TAB	leflunomide	L04AA	Oral Solid /Tablet	Expired	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
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

PMPRB Annual Report 2017

02296284	ELOXATIN - 5 MG/MILLILITER	oxaliplatin	L01XA	Parenteral /Solution		Within Guidelines
02369524	JEVTANA - 60 MG/VIAL	cabazitaxel	L01CD	Parenteral /Solution		Within Guidelines
02460521	KEVZARA - 150 MG/SYRINGE	sarilumab	L04AC	Parenteral /Solution	Introduced	Within Guidelines
02460548	KEVZARA - 200 MG/SYRINGE	sarilumab	L04AC	Parenteral /Solution	Introduced	Within Guidelines
02245689	LANTUS - 100 UNIT/MILLILITER	insulin glargine	A10AE	Parenteral /Solution		Within Guidelines
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
	LEUKINE - 250 MCG/MILLILITER	sargramostim	L03AA	Parenteral /Solution	Introduced	Subj. Investigation
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	REVELA - 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	Expired	Within Guidelines

Seattle Genetics Inc.

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

Seqirus Canada Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02362384	FLUAD - 45 MCG/DOSE	influenza vaccine, surface antigen, inactivated	J07BB	Parenteral /Suspensions or Emulsions		Does Not Trigger
02434881	FLUAD PEDIATRIC - 22.5 MCG/DOSE	influenza vaccine, surface antigen, inactivated	J07BB	Parenteral /Suspensions or Emulsions		Within Guidelines

Servier Canada Inc.

DIN	Brand Name	Medicinal Ingredient	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
02459973	LANCORA - 5 MG/TAB	ivabradine	C01EB	Oral Solid /Tablet		Does Not Trigger
02459981	LANCORA - 7.5 MG/TAB	ivabradine	C01EB	Oral Solid /Tablet		Does Not Trigger
02458640	LIXIANA - 15 MG/TAB	edoxaban	B01AF	Oral Solid /Tablet	Introduced	Within Guidelines

02458659	LIXIANA - 30 MG/TAB	edoxaban	B01AF	Oral Solid /Tablet	Introduced	Within Guidelines
02458667	LIXIANA - 60 MG/TAB	edoxaban	B01AF	Oral Solid /Tablet	Introduced	Within Guidelines
02451557	VIACORAM 14/10	perindopril arginine/amlodipine	C09BB	Oral Solid /Tablet		Within Guidelines
02451530	VIACORAM 3.5/2.5	perindopril arginine/amlodipine	C09BB	Oral Solid /Tablet		Within Guidelines
02451549	VIACORAM 7/5	perindopril arginine/amlodipine	C09BB	Oral Solid /Tablet		Within Guidelines

Shire Human Genetic Therapies, Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
	REPLAGAL - 3.5 MG/VIAL	agalsidase alfa	A16AB	Parenteral /Solution	Expired	Subj. Investigation
02357119	VPRIV - 400 UNIT/VIAL	velaglycerase alfa	A16AB	Parenteral /Powder for solution		Within Guidelines

Shire Pharma Canada Inc.

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

PMPRB Annual Report 2017

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
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		Does Not Trigger
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		Does Not Trigger
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

PMPRB Annual Report 2017

02409119	INTUNIV XR - 2 MG/TAB	guanfacine hydrochloride	C02AC	Oral Solid /Modified release tablets		Within Guidelines
02409127	INTUNIV XR - 3 MG/TAB	guanfacine hydrochloride	C02AC	Oral Solid /Modified release tablets		Within Guidelines
02409135	INTUNIV XR - 4 MG/TAB	guanfacine hydrochloride	C02AC	Oral Solid /Modified release tablets		Within Guidelines
02297558	MEZAVANT - 1.2 G/TAB	mesalamine	A07EC	Oral Solid /Modified release tablets		Within Guidelines
02467135	ONIVYDE - 4.3 MG/MILLILITER	irinotecan hydrochloride trihydrate	L01XX	Parenteral /Solution	Introduced	Under Review
02445727	REVESTIVE - 5 MG/VIAL	teduglutide	A16AX	Oral Liquid /Powder for solution		Within Guidelines
02458071	VYVANSE - 70 MG/CAPSULE	lisdexamfetamine dimesylate	N06BA	Oral Solid /Capsule	Introduced	Does Not Trigger
02439603	VYVANSE - 10 MG/CAPSULE	lisdexamfetamine dimesylate	N06BA	Oral Solid /Capsule		Within Guidelines
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

Sunovion Pharmaceuticals Canada Inc.

DIN	Brand Name	Medicinal Ingredient	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		Within Guidelines
02426889	APTIOM - 600 MG/TAB	eslicarbazepine acetate	N03AF	Oral Solid /Tablet		Within Guidelines
02426897	APTIOM - 800 MG/TAB	eslicarbazepine acetate	N03AF	Oral Solid /Tablet		Within Guidelines
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
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		Does Not Trigger
02309289	NIASPAN FCT - 1000 MG/TAB	niacin	C10AD	Oral Solid /Modified release tablets		Does Not Trigger

Swedish Orphan Biovitrum, SOBI AB

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

Takeda Canada Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02242572	ACTOS - 15 MG/TAB	pioglitazone hydrochloride	A10BG	Oral Solid /Tablet		Does Not Trigger
02242573	ACTOS - 30 MG/TAB	pioglitazone hydrochloride	A10BG	Oral Solid /Tablet		Does Not Trigger
02242574	ACTOS - 45 MG/TAB	pioglitazone hydrochloride	A10BG	Oral Solid /Tablet		Does Not Trigger
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	Expired	Within Guidelines
02417235	KAZANO 12.5/1000	alogliptin benzoate/metformin hydrochloride	A10BD	Oral Solid /Tablet		Within Guidelines
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/CAPSULE	ixazomib citrate	L01XX	Oral Solid /Capsule		Within Guidelines
02456818	NINLARO - 3 MG/CAPSULE	ixazomib citrate	L01XX	Oral Solid /Capsule		Within Guidelines
02456826	NINLARO - 4 MG/CAPSULE	ixazomib citrate	L01XX	Oral Solid /Capsule		Within Guidelines
02239616	PANTO IV - 40 MG/VIAL	pantoprazole sodium	A02BC	Parenteral /Powder for solution		Within Guidelines
02241804	PANTOLOC - 20 MG/TAB	pantoprazole sodium	A02BC	Oral Solid /Tablet		Does Not Trigger
02229453	PANTOLOC - 40 MG/TAB	pantoprazole sodium	A02BC	Oral Solid /Tablet		Within Guidelines
02267233	TECTA - 40 MG/TAB	pantoprazole magnesium	A02BC	Oral Solid /Tablet		Subj. Investigation
02357380	ULORIC - 80 MG/TAB	febuxostat	M04AA	Oral Solid /Tablet		Within Guidelines

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

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02245619	COPAXONE - 20 MG/SYRINGE	glatiramer acetate	L03AX	Parenteral /Solution		Within Guidelines
02456915	COPAXONE - 40 MG/MILLILITER	glatiramer acetate	L03AX	Parenteral /Solution		Within Guidelines

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		Does Not Trigger
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		Within Guidelines
02408058	FENTORA - 800 MCG/TAB	fentanyl citrate	N02AB	Dental - Sublingual Buccal /Sublingual tablets		Within Guidelines
02257084	FROVA - 2.5 MG/TAB	frovatriptan succinate	N02CC	Oral Solid /Tablet		Subj. Investigation

Theratechnologies Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02438712	EGRIFTA - 1 MG/VIAL	tesamorelin	H01AC	Parenteral /Powder for solution		Within Guidelines

Tribute Pharmaceuticals Canada Ltd.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02454130	BLEXTEN - 20 MG/TAB	bilastine	R06AX	Oral Solid /Tablet	Introduced	Does Not Trigger
02381680	CAMBIA - 50 MG/POUCH	diclofenac potassium	M01AB	Oral Liquid /Powder for solution		Within Guidelines

UCB Canada Inc.

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02452936	BRIVLERA - 10 MG/TAB	brivaracetam	N03AX	Oral Solid /Tablet		Within Guidelines
02452944	BRIVLERA - 25 MG/TAB	brivaracetam	N03AX	Oral Solid /Tablet		Within Guidelines
02452952	BRIVLERA - 50 MG/TAB	brivaracetam	N03AX	Oral Solid /Tablet		Within Guidelines
02452960	BRIVLERA - 75 MG/TAB	brivaracetam	N03AX	Oral Solid /Tablet		Within Guidelines
02452979	BRIVLERA - 100 MG/TAB	brivaracetam	N03AX	Oral Solid /Tablet		Within Guidelines
02465574	CIMZIA - 200 MG/MILLILITER	certolizumab pegol	L04AB	Parenteral /Powder for solution	Introduced	Under Review
02331675	CIMZIA - 200 MG/MILLILITER	certolizumab pegol	L04AB	Parenteral /Powder for solution		Within Guidelines

PMPRB Annual Report 2017

02247027	KEPPRA - 250 MG/TAB	levetiracetam	N03AX	Oral Solid /Tablet		Does Not Trigger
02247028	KEPPRA - 500 MG/TAB	levetiracetam	N03AX	Oral Solid /Tablet		Subj. Investigation
02247029	KEPPRA - 750 MG/TAB	levetiracetam	N03AX	Oral Solid /Tablet		Subj. Investigation
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		Within Guidelines
----------	------------------------------	------------	-------	-------------------------	--	----------------------

Valeant Canada LP

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02281074	ACZONE - 50 MG/GRAM	dapsone	D10AX	Topical /Gel		Does Not Trigger
02456532	BEPREVE - 15 MG/ MILLILITER	bepotastine besilate	S01	Ophthalmic /Powder for solution	Introduced/Expired	Within Guidelines
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		Within Guidelines
02397749	EDARBYCLOR 40/12.5	azilsartan medoxomil/chlorthalidone	C09DA	Oral Solid /Tablet		Does Not Trigger
02397765	EDARBYCLOR 40/25	azilsartan medoxomil/chlorthalidone	C09DA	Oral Solid /Tablet		Does Not Trigger
02247238	ELIDEL - 10 MG/GRAM	pimecrolimus	D11AX	Topical /Cream		Within Guidelines

PMPRB Annual Report 2017

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		Does Not Trigger
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
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

PMPRB Annual Report 2017

02306980	RETISERT - 0.59 MG/ IMPLANT	fluocinolone acetonide	S01BA	Ophthalmic /Modified release ocular devices		Does Not Trigger
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
	TESTRED - 10 MG/CAPSULE	methyltestosterone	G03BA	Oral Solid /Capsule		Does Not Trigger
02256738	TIAZAC XC - 120 MG/TAB	diltiazem hydrochloride	C08DB	Oral Solid /Modified release tablets		Within Guidelines
02256746	TIAZAC XC - 180 MG/TAB	diltiazem hydrochloride	C08DB	Oral Solid /Modified release tablets		Within Guidelines
02256754	TIAZAC XC - 240 MG/TAB	diltiazem hydrochloride	C08DB	Oral Solid /Modified release tablets		Within Guidelines
02256762	TIAZAC XC - 300 MG/TAB	diltiazem hydrochloride	C08DB	Oral Solid /Modified release tablets		Within Guidelines

02256770	TIAZAC XC - 360 MG/TAB	diltiazem hydrochloride	C08DB	Oral Solid /Modified release tablets		Within Guidelines
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	Medicinal Ingredient	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	Medicinal Ingredient	ATC	Dosage	Comments	Status
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
02397412	KALYDECO - 150 MG/TAB	ivacaftor	R07AX	Oral Solid /Tablet		Within Guidelines
02463040	ORKAMBI 125/100	lumacaftor/ivacaftor	R07AX	Oral Solid /Tablet	Introduced	Under Review
02451379	ORKAMBI 200/125	lumacaftor/ivacaftor	R07AX	Oral Solid /Tablet		Subj. Investigation

VIIV Healthcare ULC

DIN	Brand Name	Medicinal Ingredient	ATC	Dosage	Comments	Status
02192691	3TC - 10 MG/MILLILITER	lamivudine	J05AF	Oral Liquid /Solution		Does Not Trigger
02192683	3TC - 150 MG/TAB	lamivudine	J05AF	Oral Solid /Tablet		Does Not Trigger
02247825	3TC - 300 MG/TAB	lamivudine	J05AF	Oral Solid /Tablet		Does Not Trigger
02299844	CESENTRI - 150 MG/TAB	maraviroc	J05AX	Oral Solid /Tablet		Does Not Trigger

PMPRB Annual Report 2017

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		Subj. Investigation
02238348	RESCRIPTOR - 100 MG/TAB	delavirdine mesylate	J05AG	Oral Solid /Tablet		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
02461218	TIVICAY - 10 MG/TAB	dolutegravir	J05AX	Oral Solid /Tablet	Introduced	Within Guidelines
02461226	TIVICAY - 25 MG/TAB	dolutegravir	J05AX	Oral Solid /Tablet	Introduced	Within Guidelines
02414945	TIVICAY - 50 MG/TAB	dolutegravir	J05AX	Oral Solid /Tablet		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		Does Not Trigger
02240357	ZIAGEN - 300 MG/TAB	abacavir sulfate	J05AF	Oral Solid /Tablet		Within Guidelines