

Anatomical Therapeutic Chemical (ATC) Codes and Drug Identification Numbers (DINs) of Drugs in the Drug Program Information Network (DPIN) Used to Define Attention Deficit Hyperactivity Disorder (ADHD) in Manitoba Children from 2000/01 to 2009/10

DIN	ATC Code	Equivalent Generic Product Name	Product Description	Ingredients
2248808	N06BA01	MIXED SALT AMPHETAMINE	ADDERALL XR	AMPHETAMINE ASPARTATE MONOHYDRATE (1.25 MG)/AMPHETAMINE SULFATE (1.25 MG)/DEXTROAMPHETAMINE SACCHARATE (1.25 MG)/DEXTROAMPHETAMINE SULFATE (1.25 MG)
2248809	N06BA01	MIXED SALT AMPHETAMINE	ADDERALL XR	AMPHETAMINE ASPARTATE MONOHYDRATE (2.5 MG)/AMPHETAMINE SULFATE (2.5 MG)/DEXTROAMPHETAMINE SACCHARATE (2.5 MG)/DEXTROAMPHETAMINE SULFATE (2.5 MG)
2248810	N06BA01	MIXED SALT AMPHETAMINE	ADDERALL XR	AMPHETAMINE ASPARTATE MONOHYDRATE (3.75 MG)/AMPHETAMINE SULFATE (3.75 MG)/DEXTROAMPHETAMINE SACCHARATE (3.75 MG)/DEXTROAMPHETAMINE SULFATE (3.75 MG)
2248811	N06BA01	MIXED SALT AMPHETAMINE	ADDERALL XR	AMPHETAMINE ASPARTATE MONOHYDRATE (5 MG)/AMPHETAMINE SULFATE (5 MG)/DEXTROAMPHETAMINE SACCHARATE (5 MG)/DEXTROAMPHETAMINE SULFATE (5 MG)
2248812	N06BA01	MIXED SALT AMPHETAMINE	ADDERALL XR	AMPHETAMINE ASPARTATE MONOHYDRATE (6.25 MG)/AMPHETAMINE SULFATE (6.25 MG)/DEXTROAMPHETAMINE SACCHARATE (6.25 MG)/DEXTROAMPHETAMINE SULFATE (6.25 MG)
2248813	N06BA01	MIXED SALT AMPHETAMINE	ADDERALL XR	AMPHETAMINE ASPARTATE MONOHYDRATE (7.5 MG)/AMPHETAMINE SULFATE (7.5 MG)/DEXTROAMPHETAMINE SACCHARATE (7.5 MG)/DEXTROAMPHETAMINE SULFATE (7.5 MG)
1924516	N06BA02	DEXTROAMPHETAMINE SULFATE	DEXEDRINE	DEXTROAMPHETAMINE SULFATE (5 MG)
1924559	N06BA02	DEXTROAMPHETAMINE SULFATE	DEXEDRINE	DEXTROAMPHETAMINE SULFATE (10 MG)
1924567	N06BA02	DEXTROAMPHETAMINE SULFATE	DEXEDRINE	DEXTROAMPHETAMINE SULFATE (15 MG)
5606	N06BA04	METHYLPHENIDATE HCL	RITALIN	METHYLPHENIDATE HYDROCHLORIDE (10 MG)
5614	N06BA04	METHYLPHENIDATE HCL	RITALIN	METHYLPHENIDATE HYDROCHLORIDE (20 MG)
422975	N06BA04	METHYLPHENIDATE HCL	RIFENIDATE	METHYLPHENIDATE HCL (10 MG)
422983	N06BA04	METHYLPHENIDATE HCL	RIFENIDATE	METHYLPHENIDATE HCL (20 MG)
584991	N06BA04	METHYLPHENIDATE HCL	PMS-METHYLPHENIDATE	METHYLPHENIDATE HYDROCHLORIDE (10 MG)
585009	N06BA04	METHYLPHENIDATE HCL	PMS-METHYLPHENIDATE	METHYLPHENIDATE HYDROCHLORIDE (20 MG)
632775	N06BA04	METHYLPHENIDATE HCL	RITALIN SR	METHYLPHENIDATE HYDROCHLORIDE (20 MG)
2126486	N06BA04			METHYLPHENIDATE HYDROCHLORIDE (20 MG)
2126494	N06BA04			METHYLPHENIDATE HYDROCHLORIDE (10 MG)
2230321	N06BA04	METHYLPHENIDATE HCL	RATIO-METHYLPHENIDATE	METHYLPHENIDATE HYDROCHLORIDE (10 MG)
2230322	N06BA04	METHYLPHENIDATE HCL	RATIO-METHYLPHENIDATE	METHYLPHENIDATE HYDROCHLORIDE (20 MG)
2234749	N06BA04	METHYLPHENIDATE HCL	PMS-METHYLPHENIDATE	METHYLPHENIDATE HYDROCHLORIDE (5 MG)
2246991	N06BA04			METHYLPHENIDATE HYDROCHLORIDE (5 MG)
2247364	N06BA04	METHYLPHENIDATE HCL	RATIO-METHYLPHENIDATE	METHYLPHENIDATE HYDROCHLORIDE (5 MG)

Anatomical Therapeutic Chemical (ATC) Codes and Drug Identification Numbers (DINs) of Drugs in the Drug Program Information Network (DPIN) Used to Define Attention Deficit Hyperactivity Disorder (ADHD) in Manitoba Children from 2000/01 to 2009/10

DIN	ATC Code	Equivalent Generic Product Name	Product Description	Ingredients
2247732	N06BA04	METHYLPHENIDATE HCL	CONCERTA	METHYLPHENIDATE HYDROCHLORIDE (18 MG)
2247733	N06BA04	METHYLPHENIDATE HCL	CONCERTA	METHYLPHENIDATE HYDROCHLORIDE (36 MG)
2247734	N06BA04	METHYLPHENIDATE HCL	CONCERTA	METHYLPHENIDATE HYDROCHLORIDE (54 MG)
2249324	N06BA04	METHYLPHENIDATE HCL	APO-METHYLPHENIDATE	METHYLPHENIDATE HYDROCHLORIDE (10 MG)
2249332	N06BA04	METHYLPHENIDATE HCL	APO-METHYLPHENIDATE	METHYLPHENIDATE HYDROCHLORIDE (20 MG)
2250241	N06BA04	METHYLPHENIDATE HCL	CONCERTA	METHYLPHENIDATE HYDROCHLORIDE (27 MG)
2266687	N06BA04	METHYLPHENIDATE HCL	APO-METHYLPHENIDATE SR	METHYLPHENIDATE HYDROCHLORIDE (20 MG)
2273950	N06BA04	METHYLPHENIDATE HCL	APO-METHYLPHENIDATE	METHYLPHENIDATE HYDROCHLORIDE (5 MG)
2277131	N06BA04	METHYLPHENIDATE HCL	BIPHENTIN	METHYLPHENIDATE HYDROCHLORIDE (15 MG)
2277158	N06BA04	METHYLPHENDATE HCL	BIPHENTIN	METHYLPHENIDATE HYDROCHLORIDE (20 MG)
2277166	N06BA04	METHYLPHENIDATE HCL	BIPHENTIN	METHYLPHENIDATE HYDROCHLORIDE (10 MG)
2277174	N06BA04	METHYLPHENIDATE HCL	BIPHENTIN	METHYLPHENIDATE HYDROCHLORIDE (30 MG)
2277182	N06BA04	METHYLPHENIDATE HCL	BIPHENTIN	METHYLPHENIDATE HYDROCHLORIDE (40 MG)
2277190	N06BA04	METHYLPHENIDATE HCL	BIPHENTIN	METHYLPHENIDATE HYDROCHLORIDE (50 MG)
2277204	N06BA04	METHYLPHENIDATE HCL	BIPHENTIN	METHYLPHENIDATE HYDROCHLORIDE (60 MG)
2277212	N06BA04	METHYLPHENIDATE HCL	BIPHENTIN	METHYLPHENIDATE HYDROCHLORIDE (80 MG)
2315068	N06BA04			METHYLPHENIDATE HYDROCHLORIDE (18 MG)
2315076	N06BA04			METHYLPHENIDATE HYDROCHLORIDE (27 MG)
2315084	N06BA04			METHYLPHENIDATE HYDROCHLORIDE (36 MG)
2315092	N06BA04			METHYLPHENIDATE HYDROCHLORIDE (54 MG)
2320312	N06BA04	METHYLPHENIDATE HCL	SANDOZ METHYLPHENIDATE SR	METHYLPHENIDATE HYDROCHLORIDE (20 MG)
2326221	N06BA04			METHYLPHENIDATE HYDROCHLORIDE (5 MG)
2326248	N06BA04			METHYLPHENIDATE HYDROCHLORIDE (10 MG)
2326256	N06BA04			METHYLPHENIDATE HYDROCHLORIDE (20 MG)
397512	N06BA05	PEMOLINE	CYLERT	PEMOLINE (37.5 MG)
397520	N06BA05	PEMOLINE	CYLERT	PEMOLINE (75 MG)
2239665	N06BA07	MODAFINIL	ALERTEC	MODAFINIL (100 MG)
2285398	N06BA07	MODAFINIL	APO-MODAFINIL	MODAFINIL (100 MG)
2262800	N06BA09	ATOMOXETINE HCL	STRATTERA	ATOMOXETINE (ATOMOXETINE HYDROCHLORIDE) (10 MG)
2262819	N06BA09	ATOMOXETINE HCL	STRATTERA	ATOMOXETINE (ATOMOXETINE HYDROCHLORIDE) (18 MG)
2262827	N06BA09	ATOMOXETINE HYDROCHLORIDE	STRATTERA	ATOMOXETINE (ATOMOXETINE HYDROCHLORIDE) (25 MG)
2262835	N06BA09	ATOMOXETINE HYDROCHLORIDE	STRATTERA	ATOMOXETINE (ATOMOXETINE HYDROCHLORIDE) (40 MG)

Anatomical Therapeutic Chemical (ATC) Codes and Drug Identification Numbers (DINs) of Drugs in the Drug Program Information Network (DPIN) Used to Define Attention Deficit Hyperactivity Disorder (ADHD) in Manitoba Children from 2000/01 to 2009/10

DIN	ATC Code	Equivalent Generic Product Name	Product Description	Ingredients
2262843	N06BA09	ATOMOXETINE HYDROCHLORIDE	STRATTERA	ATOMOXETINE (ATOMOXETINE HYDROCHLORIDE) (60 MG)
2279347	N06BA09	ATOMOXETINE HCL	STRATTERA	ATOMOXETINE (ATOMOXETINE HYDROCHLORIDE) (80 MG)
2279355	N06BA09	ATOMOXETINE HCL	STRATTERA	ATOMOXETINE (ATOMOXETINE HYDROCHLORIDE) (100 MG)
2322951	N06BA12	LISDEXAMFETAMINE	VYVANSE	LISDEXAMFETAMINE DIMESYLATE (30 MG)
2322978	N06BA12	LISDEXAMFETAMINE	VYVANSE	LISDEXAMFETAMINE DIMESYLATE (50 MG)
2347156	N06BA12	LISDEXAMFETAMINE	VYVANSE	LISDEXAMFETAMINE DIMESYLATE (20 MG)
2347164	N06BA12	LISDEXAMFETAMINE	VYVANSE	LISDEXAMFETAMINE DIMESYLATE (40 MG)
2347172	N06BA12	LISEDEXAMFETAMINE	VYVANSE	LISDEXAMFETAMINE DIMESYLATE (60 MG)

Source: Brownell M, Chartier M, Santos R, Ekuma O, Au W, Sarkar J, MacWilliam L, Burland E, Koseva I, Guenette W. How are Manitoba's Children Doing? Winnipeg, MB: Manitoba Centre for Health Policy, 2012.