

NSAID Codes Used from Drug Programs Information Network (DPIN) Database

Equivalent Generic Product Name	Drug Identification Number (DIN)	Product Description	Anatomical Therapeutic Chemical (ATC) Drug Classification
MEFENAMIC ACID	155225	PONSTAN CAP 250MG	M01AG01 MEFENAMIC ACID
IBUPROFEN	327794	MOTRIN TAB 300MG	M01AE01 IBUPROFEN
NAPROXEN	335193	NAPROSYN 250MG 250MG TAB	M01AE02 NAPROXEN
INDOMETHACIN	337420	NOVO-METHACIN CAP 25MG	M01AB01 INDOMETACIN
INDOMETHACIN	337439	NOVO-METHACIN CAP 50MG	M01AB01 INDOMETACIN
FENOPROFEN CALCIUM	345504	NALFON TAB 600MG	M01AE04 FENOPROFEN
TOLMETIN SODIUM	364126	TOLECTIN 200 TAB 200MG	M01AB03 TOLMETIN
IBUPROFEN	364142	MOTRIN TAB 400MG	M01AE01 IBUPROFEN
IBUPROFEN	441643	APO IBUPROFEN TAB 200MG	M01AE01 IBUPROFEN
IBUPROFEN	441651	APO IBUPROFEN TAB 300MG	M01AE01 IBUPROFEN
IBUPROFEN	484911	MOTRIN TAB 600MG	M01AE01 IBUPROFEN
NAPROXEN SODIUM	491772	ANAPROX	
IBUPROFEN	506052	APO-IBUPROFEN TAB 400MG	M01AE01 IBUPROFEN
PENICILLAMINE	511641	DEPEN TAB 250MG	M01CC01 PENICILLAMINE
DICLOFENAC SODIUM	514004	VOLTAREN TAB 25MG	M01AB05 DICLOFENAC
DICLOFENAC SOD SR 75MG TAB	514012	VOLTAREN TAB 50MG	M01AB05 DICLOFENAC
NAPROXEN	522651	APO NAPROXEN 250MG TAB	M01AE02 NAPROXEN
NAPROXEN	522678	APO NAPROXEN 125MG TAB	M01AE02 NAPROXEN
NAPROXEN	565350	NOVO-NAPROX TAB 250MG	M01AE02 NAPROXEN
NAPROXEN	565369	NOVO-NAPROX 125MG TAB	M01AE02 NAPROXEN
NAPROXEN	583367	NAPROSYN 375MG TAB	M01AE02 NAPROXEN
IBUPROFEN	585114	APO IBUPROFEN TAB 600MG	M01AE01 IBUPROFEN
NAPROXEN	587923	NAPROSYN SUS 25MG/ML	M01AE02 NAPROXEN
NAPROXEN	589861	NOVO-NAPROX TAB 500MG USP	M01AE02 NAPROXEN
DICLOFENAC SODIUM	590827	VOLTAREN SR TAB 100MG	M01AB05 DICLOFENAC
NAPROXEN	592277	APO NAPROXEN TAB 500MG	M01AE02 NAPROXEN
NAPROXEN	600806	APO NAPROXEN TAB 375MG	M01AE02 NAPROXEN
IBUPROFEN	606200	IBUPROFEN TAB 300MG	M01AE01 IBUPROFEN
IBUPROFEN	606219	IBUPROFEN TAB 400MG	M01AE01 IBUPROFEN
IBUPROFEN	606227	IBUPROFEN TAB 600MG	M01AE01 IBUPROFEN
INDOMETHACIN	611158	APO-INDOMETHACIN CAP 25MG	M01AB01 INDOMETACIN
INDOMETHACIN	611166	APO-INDOMETHACIN CAP 50MG	M01AB01 INDOMETACIN
NAPROXEN	615315	NAXEN TAB 250MG	M01AE02 NAPROXEN
NAPROXEN	615323	NAXEN TAB 375MG	M01AE02 NAPROXEN
NAPROXEN	615331	NAXEN TAB 500MG	M01AE02 NAPROXEN
NAPROXEN	627097	NOVO-NAPROX TAB 375MG	M01AE02 NAPROXEN
IBUPROFEN	629324	NOVO-PROFEN TAB 200MG	M01AE01 IBUPROFEN
IBUPROFEN	629332	NOVO-PROFEN TAB 300MG	M01AE01 IBUPROFEN
IBUPROFEN	629340	NOVO-PROFEN TAB 400MG	M01AE01 IBUPROFEN
IBUPROFEN	629359	NOVO-PROFEN TAB 600MG	M01AE01 IBUPROFEN
DICLOFENAC SODIUM	632724	VOLTAREN SUP 50MG	M01AB05 DICLOFENAC
DICLOFENAC SODIUM	632732	VOLTAREN SUP 100MG	M01AB05 DICLOFENAC
TOLMETIN SODIUM	632740	TOLECTIN TAB 600MG	M01AB03 TOLMETIN
PIROXICAM	642894	APO PIROXICAM CAP 20MG	M01AC01 PIROXICAM
KETOPROFEN 100MG ECT	663735	ORUDIS E-100 MG TAB	M01AE03 KETOPROFEN
FLURBIPROFEN	675199	FLURBIPROFEN 100MG TAB	M01AE09 FLURBIPROFEN
NAPROXEN SODIUM	675369	SYNFLEX TAB 275MG	M01AE02 NAPROXEN
PIROXICAM	695696	NOVO-PIROCAM CAP 20MG	M01AC01 PIROXICAM

NSAID Codes Used from Drug Programs Information Network (DPIN) Database

Equivalent Generic Product Name	Drug Identification Number (DIN)	Product Description	Anatomical Therapeutic Chemical (ATC) Drug Classification
PIROXICAM	695718	NOVO-PIROCAM CAP 10MG	M01AC01 PIROXICAM
SULINDAC	745588	NOVO-SUNDAC TAB 150MG	M01AB02 SULINDAC
SULINDAC	745596	NOVO-SUNDAC TAB 200MG	M01AB02 SULINDAC
SULINDAC	778362	APO-SULIN TAB 200MG	M01AB02 SULINDAC
NAPROXEN SODIUM	778389	NOVO-NAPROX SODIUM TAB 275MG	M01AE02 NAPROXEN
DICLOFENAC SODIUM	782459	VOLTAREN SR 75 TAB	M01AB05 DICLOFENAC
NAPROXEN SODIUM	784354	APO-NAPRO-NA TAB 275MG	M01AE02 NAPROXEN
KETOPROFEN 50MG CAP	790427	APO-KETO 50MG CAP	M01AE03 KETOPROFEN
KETOPROFEN 50MG ECT	790435	APO-KETO-E ECT 50MG	M01AE03 KETOPROFEN
DICLOFENAC SODIUM	808539	NOVO-DIFENAC ECT 25MG	M01AB05 DICLOFENAC
DICLOFENAC SODIUM	808547	NOVO-DIFENAC ECT 50MG	M01AB05 DICLOFENAC
DICLOFENAC SODIUM	839175	APO-DICLO TAB 25MG	M01AB05 DICLOFENAC
DICLOFENAC SODIUM	839183	APO-DICLO TAB 50MG	M01AB05 DICLOFENAC
KETOPROFEN 100MG ECT	842664	APO-KETO-E ECT 100MG	M01AE03 KETOPROFEN
IBUPROFEN 200MG TAB	842877	ADVIL TAB 200MG	
IBUPROFEN 200MG TAB	846481	MOTRIN 1B CAPLET/TAB 200MG	
NAPROXEN	865648	NU-NAPROX TAB 250MG	M01AE02 NAPROXEN
NAPROXEN	865656	NU-NAPROX TAB 375MG	M01AE02 NAPROXEN
DICLOFENAC POTASSIUM	881635	VOLTAREN RAPIDE TABLETS 50MG	M01AB05 DICLOFENAC
KETOROLAC TROMETHAMINE INJ	882909	TORADOL INJ 10MG/ML	M01AB15 KETOROLAC
DICLOFENAC SODIUM	886017	NU-DICLO ENTERIC COATED TAB 25	M01AB05 DICLOFENAC
DICLOFENAC SODIUM	886025	NU-DICLO ENTERIC COATED TAB 50	M01AB05 DICLOFENAC
NAPROXEN SODIUM	1900897	SYNFLEX DS TAB 550MG	M01AE02 NAPROXEN
FLURBIPROFEN	1912038	APO-FLURBIPROFEN FC 10MG TAB	M01AE09 FLURBIPROFEN
DICLOFENAC SODIUM/MISOPROSTOL	1917056	ARTHROTEC TAB	M01AB55 DICLOFENAC, COMBINATIONS
GOLD SODIUM THIOMALATE	1927604	MYOCHRYSLINE INJ 50MG/ML	M01CB01 SODIUM AUROTHIOMALATE
IBUPROFEN	1933531	ADVIL IBUPROFEN CAPLET	M01AE01 IBUPROFEN
IBUPROFEN	1933558	ADVIL IBUPROFEN TAB 200MG	M01AE01 IBUPROFEN
NAPROXEN E	1937332	NAPROSYN E TAB 500MG	M01AE02 NAPROXEN
NAPROXEN E	1937359	NAPROSYN E TAB 375MG	M01AE02 NAPROXEN
NAPROXEN SODIUM	1940309	APO-NAPRO-NA DS TAB 550MG	M01AE02 NAPROXEN
KETOPROFEN 100MG ECT	1981536	NOVO-KETO-EC TAB 100MG	M01AE03 KETOPROFEN
TIAPROFENIC ACID SRC	1989790	SURGAM SR CAP 300MG	M01AE11 TIAPROFENIC ACID
NAPROXEN SUP	2017237	PMS-NAPROXEN 500MG SUP	M01AE02 NAPROXEN
NAPROXEN SODIUM	2026600	NOVO-NAPROX SODIUM DS	M01AE02 NAPROXEN
KETOPROFEN 200MG SR TAB	2031175	RHODIS 200MG SR TAB	M01AE03 KETOPROFEN
IBUPROFEN & PSEUDOEPHEDRINE	2036312	ADVIL COLD AND SINUS CAPLETS	M01AE51
DICLOFENAC SODIUM	2048698	NOVO-DIFENAC SR TABLETS 100MG	M01AB05 DICLOFENAC
TOLMETIN SODIUM	2076233	NOVO-TOLMETIN CAPSULES 400MG	M01AB03 TOLMETIN
DICLOFENAC SODIUM	2091194	APO-DICLO SR 100MG	M01AB05 DICLOFENAC
TIAPROFENIC ACID	2136120	APO-TIAPROFENIC TABLETS -300MG	M01AE11 TIAPROFENIC ACID
INDOMETHACIN	2143364	INDOTEC CAP 25MG	M01AB01 INDOMETACIN
INDOMETHACIN 50MG SUP	2146932	RHODACINE SUP 50MG	M01AB01 INDOMETACIN
INDOMETHACIN 100MG SUP	2146940	RHODACINE SUP 100MG	M01AB01 INDOMETACIN
DICLOFENAC SOD SR 75MG TAB	2158582	NOVO-DIFENAC SR 75MG TAB	M01AB05 DICLOFENAC
NAPROXEN E	2162415	NAPROSYN E TAB 375MG	M01AE02 NAPROXEN
NAPROXEN E 500MG TAB	2162423	NAPROSYN E TAB 500MG	M01AE02 NAPROXEN
NAPROXEN 25MG/ML SUS	2162431	NAPROSYN SUS 25MG/ML	M01AE02 NAPROXEN

NSAID Codes Used from Drug Programs Information Network (DPIN) Database

Equivalent Generic Product Name	Drug Identification Number (DIN)	Product Description	Anatomical Therapeutic Chemical (ATC) Drug Classification
NAPROXEN SR 750MG TAB	2162466	NAPROSYN-SR TAB 750MG	M01AE02 NAPROXEN
NAPROXEN 375MG TAB	2162482	NAPROSYN 375MG TAB	M01AE02 NAPROXEN
NAPROXEN 500MG TAB	2162490	NAPROSYN 500MG TAB	M01AE02 NAPROXEN
KETOROLAC TROMETHMINE	2162644	TORADOL INJ 10MG/ML	M01AB15 KETOROLAC
KETOROLAC TROMETHMINE	2162652	TORADOL INJ 30MG/ML	M01AB15 KETOROLAC
KETOROLAC TROMETHMINE	2162660	TORADOL TAB 10MG	M01AB15 KETOROLAC
NAPROXEN SODIUM 550MG TAB	2162717	ANAPROX DS TAB 550MG	M01AE02 NAPROXEN
NAPROXEN SODIUM	2162725	ANAPROX	M01AE02 NAPROXEN
NAPROXEN E 250MG TAB	2162792	NAPROSYN E 250MG TAB	M01AE02 NAPROXEN
DICLOFENAC SOD SR 75MG TAB	2162814	APO-DICLO SR 75MG TAB	M01AB05 DICLOFENAC
PIROXICAM 20MG CAP	2171821	GEN-PIROCAM CAP 20MG	M01AC01 PIROXICAM
KETOPROFEN 200MG SR TAB	2172577	APO-KETO SR TAB 200MG	M01AE03 KETOPROFEN
DICLOFENAC SODIUM	2174677	NOVO-DICLOFENAC SUP 50MG	M01AB05 DICLOFENAC
DICLOFENAC SODIUM	2174685	NOVO-DICLOFENAC SUP 100MG	M01AB05 DICLOFENAC
INDOMETHACIN 50MG SUP	2176130	NOVO-METHACIN SUP 50MG	M01AB01 INDOMETACIN
INDOMETHACIN 100MG SUP	2176149	NOVO-METHACIN SUP 100MG	M01AB01 INDOMETACIN
NAPROXEN	2177072	APO-NAPROXEN SR	M01AE02 NAPROXEN
KETOPROFEN 150MG CAP	2183099	RHOVAIL150MG CAP	M01AE03 KETOPROFEN
KETOPROFEN 200MG CAP	2183102	RHOVAIL 200MG CAP	M01AE03 KETOPROFEN
TIAPROFENIC ACID SRC	2221969	SURGAM SR CAP 300MG	M01AE11 TIAPROFENIC ACID
FLURBIPROFEN	2223082	FROBEN SR	M01AE09 FLURBIPROFEN
DICLOFENAC SODIUM	2228203	NU-DICLO SR	M01AB05 DICLOFENAC
KETOROLAC TROMETHAMINE	2229080	APO-KETOROLAC	M01AB15 KETOROLAC
MEFENAMIC ACID	2229452	APO-MEFENAMIC CAP 250MG	M01AG01 MEFENAMIC ACID
DICLOFENAC SODIUM/MISOPROSTOL	2229837	ARTHROTEC 75 TAB	M01AB55 DICLOFENAC, COMBINATIONS
KETOROLAC TROMETHAMINE	2230201	NOVO-KETOROLAC	M01AB15 KETOROLAC
IBUPROFEN	2230541	ADVIL GEL-CAPLET	M01AE01 IBUPROFEN
TENOXICAM	2230661	APO-TENOXICAM 20MG TAB	M01AC02 TENOXICAM
MEFENAMIC ACID	2231208	PMS-MEFENAMIC ACID	M01AG01 MEFENAMIC ACID
TENOXICAM	2231314	NOVO-TENOXICAM FC	M01AC02 TENOXICAM
NAPROXEN	2231327	NOVO-NAPROX	M01AE02 NAPROXEN
DICLOFENAC SODIUM	2231502	PMS-DICLOFENAC EC	M01AB05 DICLOFENAC
DICLOFENAC SODIUM	2231503	PMS-DICLOFENAC EC	M01AB05 DICLOFENAC
DICLOFENAC SODIUM	2231504	PMS-DICLOFENAC SR	M01AB05 DICLOFENAC
DICLOFENAC SODIUM	2231505	PMS-DICLOFENAC SR	M01AB05 DICLOFENAC
DICLOFENAC SODIUM	2231506	PMS-DICLOFENAC	M01AB05 DICLOFENAC
DICLOFENAC SODIUM	2231508	PMS-DICLOFENAC	M01AB05 DICLOFENAC
DICLOFENAC SODIUM	2231663	DOM-DICLOFENAC	M01AB05 DICLOFENAC
INDOMETHACIN	2231800	INDOMETHACINE	M01AB01 INDOMETACIN
IBUPROFEN	2232297	ADVIL	M01AE01 IBUPROFEN
IBUPROFEN	2236894	MOTRIN	M01AE01 IBUPROFEN
MEFENAMIC ACID	2237826	DOM-MEFENAMIC ACID	M01AG01 MEFENAMIC ACID
IBUPROFEN	2238004	IBUPROFEN	M01AE01 IBUPROFEN
IBUPROFEN	2238626	MOTRIN	M01AE01 IBUPROFEN
NABUMETONE	2238639	APO-NABUMETONE	M01AX01 NABUMETONE
DICLOFENAC SODIUM	2239355	NOVO-DIFENAC-K	M01AB05 DICLOFENAC
DICLOFENAC POTASSIUM	2239753	PMS-DICLOFENAC-K	M01AB05 DICLOFENAC
CELECOXIB	2239941	CELEBREX	M01AH01

NSAID Codes Used from Drug Programs Information Network (DPIN) Database

Equivalent Generic Product Name	Drug Identification Number (DIN)	Product Description	Anatomical Therapeutic Chemical (ATC) Drug Classification
CELECOXIB	2239942	CELEBREX	M01AH01
KETOROLAC TROMETHAMINE	2239944	KETOROLAC TROMETHAMINE	M01AB15 KETOROLAC
IBUPROFEN	2240527	JUNIOR STRENGTH MOTRIN CAPLETS	M01AE01 IBUPROFEN
NAPROXEN	2241024	GEN-NAPROXEN EC	M01AE02 NAPROXEN
ROFECOXIB	2241107	VIOXX	M01AH02
ROFECOXIB	2241108	VIOXX	M01AH02
ROFECOXIB	2241109	VIOXX	M01AH02
DICLOFENAC SODIUM	2241224	SAB-DICLOFENAC	M01AB05 DICLOFENAC
DICLOFENAC SODIUM	2241225	SAB-DICLOFENAC	M01AB05 DICLOFENAC
IBUPROFEN	2241769	ADVIL LIQUI-GELS	M01AE01 IBUPROFEN
IBUPROFEN	2242365	MOTRIN (CHILDREN'S)	M01AE01 IBUPROFEN
IBUPROFEN	2242522	ADVIL PEDIATRIC DROPS	M01AE01 IBUPROFEN
IBUPROFEN	2242658	MOTRIN IB (SUPER STRENGTH MOTRIN IB	M01AE01 IBUPROFEN
MELOXICAM	2242785	MOBICOX	M01AC06
IBUPROFEN	2243178	CHILDREN'S MOTRIN	M01AE01 IBUPROFEN
IBUPROFEN	2243179	JUNIOR STRENGTH MOTRIN	M01AE01 IBUPROFEN
NAPROXEN	2243312	NOVO-NAPROX EC	M01AE02 NAPROXEN
NAPROXEN	2243313	NOVO-NAPROX EC	M01AE02 NAPROXEN
NAPROXEN	2243314	NOVO-NAPROX EC	M01AE02 NAPROXEN
NAPROXEN	2243432	GEN-NAPROX EC	M01AE02 NAPROXEN
DICLOFENAC POTASSIUM	2243433	APO-DICLO RAPIDE	M01AB05 DICLOFENAC
KETOROLAC TROMETHAMINE	2243989	APO-KETOROLAC	M01AB15 KETOROLAC
IBUPROFEN	2244577	ADVIL EXTRA STRENGTH	M01AE01 IBUPROFEN
NAPROXEN	2246699	APO-NAPROXEN EC	M01AE02 NAPROXEN
NAPROXEN	2246700	APO-NAPROXEN EC	M01AE02 NAPROXEN
NAPROXEN	2246701	APO-NAPROXEN EC	M01AE02 NAPROXEN
MELOXICAM	2247889	RATIO-MELOXICAM	M01AC06
MELOXICAM	2248031	RATIO-MELOXICAM	M01AC06
MELOXICAM	2248267	PMS-MELOXICAM	M01AC06
MELOXICAM	2248268	PMS-MELOXICAM	M01AC06

Source: Brownell M, De Coster C, Penfold R, Derksen S, Au W, Schultz J, Dahl M. Manitoba Child Health Atlas Update
Winnipeg, MB: Manitoba Centre for Health Policy, 2008