

BlueCHIP for Medicare Advance (HMO)
BlueCHIP for Medicare Value (HMO-POS)
BlueCHIP for Medicare Standard with Drugs (HMO)
BlueCHIP for Medicare Extra (HMO-POS)
BlueCHIP for Medicare Plus (HMO)
BlueCHIP for Medicare Preferred (HMO-POS)

2017 Formulary

(List of Covered Drugs)

**PLEASE READ: THIS DOCUMENT CONTAINS INFORMATION
ABOUT THE DRUGS WE COVER IN THIS PLAN.**

00017157 Version 16

This formulary was updated on **December 1, 2017**. For more recent information or other questions, please contact the Medicare Concierge Team, at (401) 277-2958 or 1-800-267-0439 (TTY users should call 711), seven days a week from **October 1 to February 14**, 8:00 a.m. to 8:00 p.m. From **February 15 to September 30**, you can call Monday through Friday, from 8:00 a.m. to 8:00 p.m. On Saturday and Sunday, call from 8:00 a.m. to noon. You can use our automated answering system outside of these hours, or visit bcbsri.com/Medicare.

This information is available for free in other languages. Please call the Medicare Concierge Team at (401) 277-2958 or 1-800-267-0439 (TTY users should call 711), seven days a week from **October 1 to February 14**, 8:00 a.m. to 8:00 p.m. From **February 15 to September 30**, you can call Monday through Friday, from 8:00 a.m. to 8:00 p.m. On Saturday and Sunday, call from 8:00 a.m. to noon. You can use our automated answering system outside of these hours, or visit bcbsri.com/Medicare.

This information is also available in large print English and large print Spanish.

Esta información está disponible gratis en otros idiomas. Si desea obtener información adicional, llame a Equipo de Consejería de Medicare al (401) 277-2958 o 1-800-267-0439 (los usuarios de TTY deben llamar al 711), los siete días de la semana **del 1 de octubre al 14 de febrero**, de 8:00 a.m. a 8:00 p.m. **Del 15 de febrero al 30 de septiembre**, puede llamar de lunes a viernes de 8:00 a.m. a 8:00 p.m., y los sábados y domingos, de 8:00 a.m. hasta el mediodía. Fuera de estos horarios, puede utilizar el sistema automatizado de respuesta, o visite bcbsri.com/Medicare. El Servicio al cliente también tiene servicios de intérprete de idiomas gratis disponibles para las personas que no hablan inglés.


**Blue Cross
Blue Shield**
of Rhode Island

Note to existing members: This formulary has changed since last year. Please review this document to make sure that it still contains the drugs you take.

When this drug list (formulary) refers to "we," "us," or "our," it means Blue Cross & Blue Shield of Rhode Island. When it refers to "plan" or "our plan," it means BlueCHIP for Medicare.

This document includes a list of the drugs (formulary) for our plan which is current as of December 1, 2017. For an updated formulary, please contact us. Our contact information, along with the date we last updated the formulary, appears on the front and back cover pages.

You must generally use network pharmacies to use your prescription drug benefit. Benefits, formulary, pharmacy network, and/or copay/coinsurance may change on January 1, 2017, and from time to time during the year.

What is the BlueCHiP for Medicare Formulary?

A formulary is a list of covered drugs selected by BlueCHiP for Medicare in consultation with a team of healthcare providers, which represents the prescription therapies believed to be a necessary part of a quality treatment program. BlueCHiP for Medicare will generally cover the drugs listed in our formulary as long as the drug is medically necessary, the prescription is filled at a BlueCHiP for Medicare network pharmacy, and other plan rules are followed. For more information on how to fill your prescriptions, please review your Evidence of Coverage.

Can the formulary (drug list) change?

Generally, if you are taking a drug on our 2017 formulary that was covered at the beginning of the year, we will not discontinue or reduce coverage of the drug during the 2017 coverage year except when a new, less expensive generic drug becomes available or when new adverse information about the safety or effectiveness of a drug is released. Other types of formulary changes, such as removing a drug from our formulary, will not affect members who are currently taking the drug. It will remain available at the same cost-sharing for those members taking it for the remainder of the coverage year. We feel it is important that you have continued access for the remainder of the coverage year to the formulary drugs that were available when you chose our plan, except for cases in which you can save additional money or we can ensure your safety.

If we remove drugs from our formulary, add prior authorization, quantity limits and/or step therapy restrictions on a drug or move a drug to a higher cost-sharing tier, we must notify affected members of the change at least 60 days before the change becomes effective, or at the time the member requests a refill of the drug, at which time the member will receive a 60-day supply of the drug. If the Food and Drug Administration deems a drug on our formulary to be unsafe or the drug's manufacturer removes the drug from the market, we will immediately remove the drug from our formulary and provide notice to members who take the drug. The enclosed formulary is current as of December 1, 2017

To get updated information about the drugs covered by BlueCHiP for Medicare, please contact us. Our contact information appears on the front and back cover pages.

How do I use the formulary?

There are two ways to find your drug within the formulary:

Medical condition

The formulary begins on page 1. The drugs in this formulary are grouped into categories depending on the type of medical conditions that they are used to treat. For example, drugs used to treat a heart condition are listed under the category, "Cardiovascular Agents." If you know what your drug is used for, look for the category name in the list that begins on page 1. Then look under the category name for your drug.

Alphabetical listing

If you are not sure what category to look under, you should look for your drug in the index that begins on page 108. The index provides an alphabetical list of all of the drugs included in this document. Both brand name drugs and generic drugs are listed in the index. Look in the index and find your drug. Next to your drug, you will see the page number where you can find coverage information. Turn to the page listed in the index and find the name of your drug in the first column of the list.

What are generic drugs?

BlueCHiP for Medicare covers both brand name drugs and generic drugs. A generic drug is approved by the FDA as having the same active ingredient as the brand name drug. Generally, generic drugs cost less than brand name drugs.

Are there any restrictions on my coverage?

Some covered drugs may have additional requirements or limits on coverage. These requirements and limits may include:

- **Prior authorization:** BlueCHiP for Medicare requires you or your physician to get prior authorization for certain drugs. This means that you will need to get approval from BlueCHiP for Medicare before you fill your prescriptions. If you don't get approval, BlueCHiP for Medicare may not cover the drug.
- **Quantity limits:** For certain drugs, BlueCHiP for Medicare limits the amount of the drug that we will cover. For example, BlueCHiP for Medicare provides 30 tablets per prescription for alfuzosin ER. This may be in addition to a standard one-month or three-month supply.
- **Step therapy:** In some cases, BlueCHiP for Medicare requires you to first try certain drugs to treat your medical condition before we will cover another drug for that condition. For example, if Drug A and Drug B both treat your medical condition, BlueCHiP for Medicare may not cover Drug B unless you try Drug A first. If Drug A does not work for you, BlueCHiP for Medicare will then cover Drug B.

You can find out if your drug has any additional requirements or limits by looking in the formulary that begins on page 1. You can also get more information about the restrictions applied to specific covered drugs by visiting our web site. We have posted prior authorization and step therapy restrictions online. You may also ask us to send you a copy. Our contact information, along with the date we last updated the formulary, appears on the front and back cover pages.

You can ask BlueCHiP for Medicare to make an exception to these restrictions or limits or for a list of other, similar drugs that may treat your health condition. See the section, "How do I request an exception to the BlueCHiP for Medicare Formulary?" on this page for information about how to request an exception.

What if my drug is not on the formulary?

If your drug is not included in this formulary (list of covered drugs), you should first contact the Medicare Concierge Team and ask if your drug is covered.

If you learn that BlueCHiP for Medicare does not cover your drug, you have two options:

- You can ask the Medicare Concierge Team for a list of similar drugs that are covered by BlueCHiP for Medicare. When you receive the list, show it to your doctor and ask him or her to prescribe a similar drug that is covered by BlueCHiP for Medicare.
- You can ask BlueCHiP for Medicare to make an exception and cover your drug. See below for information about how to request an exception.

How do I request an exception to the BlueCHiP for Medicare Formulary?

You can ask BlueCHiP for Medicare to make an exception to our coverage rules. There are several types of exceptions that you can ask us to make.

- You can ask us to cover a drug even if it is not on our formulary. If approved, this drug will be covered at a pre-determined cost-sharing level, and you would not be able to ask us to provide the drug at a lower cost-sharing level.
- You can ask us to cover a formulary drug at a lower cost-sharing level if this drug is not on the specialty tier. If approved, this would lower the amount you must pay for your drug.
- You can ask us to waive coverage restrictions or limits on your drug. For example, for certain drugs, BlueCHiP for Medicare limits the amount of the drug that we will cover. If your drug has a quantity limit, you can ask us to waive the limit and cover a greater amount.

Generally, BlueCHiP for Medicare will only approve your request for an exception if the alternative drugs included on the plan's formulary, the lower cost-sharing drug or additional utilization restrictions would not be as effective in treating your condition and/or would cause you to have adverse medical effects.

You should contact us to ask us for an initial coverage decision for a formulary or utilization restriction exception. **When you request a formulary or utilization restriction exception you should submit a statement from your prescriber or physician supporting your request.** Generally, we must make our decision within 72 hours of getting your prescriber's supporting statement. You can request an expedited (fast) exception if you or your doctor believe that your health could be seriously harmed by waiting up to 72 hours for a decision. If your request to expedite is granted, we must give you a decision no later than 24 hours after we get a supporting statement from your doctor or other prescriber.

What do I do before I can talk to my doctor about changing my drugs or requesting an exception?

As a new or continuing member in our plan, you may be taking drugs that are not on our formulary. Or, you may be taking a drug that is on our formulary but your ability to get it is limited. For example, you may need a prior authorization from us before you can fill your prescription. You should talk to your doctor to decide if you should switch to an appropriate drug that we cover or request a formulary exception so that we will cover the drug you take. While you talk to your doctor to determine the right course of action for you, we may cover your drug in certain cases during the first 90 days you are a member of our plan.

For each of your drugs that is not on our formulary or if your ability to get your drugs is limited, we will cover a temporary 30-day supply (unless you have a prescription written for fewer days) when you go to a network pharmacy. After your first 30-day supply, we will not pay for these drugs, even if you have been a member of the plan less than 90 days.

If you are a resident of a long-term care facility, we will allow you to refill your prescription until we have provided you with a maximum 98-day transition supply, consistent with dispensing increment (unless you have a prescription written for fewer days). We will cover more than one refill of these drugs for the first 90 days you are a member of our plan. If you need a drug that is not on our formulary or if your ability to get your drugs is limited, but you are past the first 90 days of membership

in our plan, we will cover a 31-day emergency supply of that drug (unless you have a prescription for fewer days) while you pursue a formulary exception.

You may have changes that take you from one treatment setting to another. During this level of care change, drugs may be prescribed that are not covered by your plan. If this happens, you and your doctor must use your plan's exception and appeals processes. However, when you are admitted to, or discharged from, an LTC setting, you may not have access to the drugs you were previously given. You may get a refill upon admission or discharge to prevent a gap in care.

For more information

For more detailed information about your BlueCHiP for Medicare prescription drug coverage, please review your Evidence of Coverage and other plan materials.

If you have questions about BlueCHiP for Medicare, please contact us. Our contact information, along with the date we last updated the formulary, appears on the front and back cover pages.

If you have general questions about Medicare prescription drug coverage, please call Medicare at 1-800-MEDICARE (1-800-633-4227), 24 hours a day/7 days a week. TTY users should call 1-877-486-2048. Or visit medicare.gov.

BlueCHiP for Medicare's Formulary

The formulary that begins on page 1 provides coverage information about the drugs covered by BlueCHiP for Medicare. If you have trouble finding your drug in the list, turn to the index that begins on page 108 .

The first column of the chart lists the drug name. Brand name drugs are capitalized (e.g., NYMAL-IZE) and generic drugs are listed in lower-case italics (e.g., *lidocaine*).

The information in the Requirements/Limits column tells you if BlueCHiP for Medicare has any special requirements for coverage of your drug.

All drugs included in this formulary are available via mail order benefit. Contact your plan for details.

BlueCHiP for Medicare 5-Tier Formulary

1 = Preferred generic drugs

2 = Generic drugs

3 = Preferred brand drugs

4 = Non-preferred brand drugs

5 = Specialty drugs

BD = Drugs that may be covered under Medicare Part B or Part D depending on the circumstance. These drugs require prior authorization to determine coverage under Part B or Part D. Information may need to be provided that describes the use or the place where the drug is received to determine coverage.

PA = Prior authorization, refer to page II for more information.

QL = Quantity limits, refer to page II for more information.

ST = Step therapy, refer to page II for more information.

* = Limited distribution drug. This prescription may be available only at certain pharmacies. For more information consult your Pharmacy Directory or contact the BlueCHiP for Medicare Concierge Team (contact information is located on the front or back cover).

= High-risk medication (HRM). Medicine that may be unsafe in patients greater than 65 years of age. Our formulary does include coverage for some of these drugs, but alternatives may be found in lower copay tiers. Please discuss with your doctor if there are alternatives to these medications that would be appropriate for you to use.

2017 Dosage Form Abbreviations Key

act	actuation	mcg	microgram
ad	adsorbed	meq	milliequivalent
aer, aero	aerosol	mg	milligram
ba, breath activ	breath activated	ml	milliliter
bau	bioequivalent allergy units	mu	million units
cap	capsules	nebu	nebulles
chew tab	chewable tablets	NF	non-formulary
conc	concentrate	odt	orally disintegrating tablets
conj	conjugate	oin, oint	ointment
cr	controlled-release	op, ophth	ophthalmic
crys	crystals	pow, powd	powder
dr	delayed-release	pf	preservative-free
deter	deterrent	pfu	plaque forming units
ec	enteric coated	pref	prefilled
el	enzyme-linked immunosorbent assay	recmb, recomb	recombinant
er, extend-release, extended, extended rel, xl, xr	extended-release	sl	sublingual
g, gm	gram	sol, soln	solution
gu	genitourinary	suppos	suppositories
hr	hour	sus, susp	suspension
ir	immediate-release	sr	sustained-release
inh, inhal	inhalation	syr	syringe
inj	injection	tab, tabs	tablets
im	intramuscular	td	transdermal
iv	intravenous	tl	translingual
l	liter	unt	unit
lf	flocculation units	va	vaginal
liqd	liquid	vac	vaccine
la	long acting		

Drug Name	Drug Tier	Requirements/Limits
Analgesics		
ABSTRAL - fentanyl citrate sl tab 100 mcg	5	PA, QL (120 tablets/30 days)
ABSTRAL - fentanyl citrate sl tab 200 mcg	5	PA, QL (120 tablets/30 days)
ABSTRAL - fentanyl citrate sl tab 300 mcg	5	PA, QL (120 tablets/30 days)
ABSTRAL - fentanyl citrate sl tab 400 mcg	5	PA, QL (120 tablets/30 days)
ABSTRAL - fentanyl citrate sl tab 600 mcg	5	PA, QL (120 tablets/30 days)
ABSTRAL - fentanyl citrate sl tab 800 mcg	5	PA, QL (120 tablets/30 days)
acetaminophen w/ codeine soln 120-12 mg/5ml	1	QL (2700 mls/30 days)
acetaminophen w/ codeine tab 300-15 mg	2	QL (360 tablets/30 days)
acetaminophen w/ codeine tab 300-30 mg	2	QL (360 tablets/30 days)
acetaminophen w/ codeine tab 300-60 mg	2	QL (180 tablets/30 days)
butorphanol tartrate inj 1 mg/ml	2	
butorphanol tartrate inj 2 mg/ml	2	
butorphanol tartrate nasal soln 10 mg/ml	2	
celecoxib cap 50 mg	2	QL (60 capsules/30 days)
celecoxib cap 100 mg	2	QL (60 capsules/30 days)
celecoxib cap 200 mg	2	QL (60 capsules/30 days)
celecoxib cap 400 mg	2	QL (30 capsules/30 days)
codeine sulfate tab 15 mg	2	QL (180 tablets/30 days)
codeine sulfate tab 30 mg	2	QL (180 tablets/30 days)
codeine sulfate tab 60 mg	2	QL (180 tablets/30 days)
diclofenac potassium tab 50 mg	2	QL (120 tablets/30 days)
diclofenac sodium gel 1%	2	ST
diclofenac sodium tab delayed release 25 mg	2	QL (240 tablets/30 days)
diclofenac sodium tab delayed release 50 mg	2	QL (120 tablets/30 days)
diclofenac sodium tab delayed release 75 mg	2	QL (60 tablets/30 days)
diclofenac sodium tab er 24hr 100 mg	2	QL (60 tablets/30 days)
diclofenac w/ misoprostol tab delayed release 50-0.2 mg	2	QL (120 tablets/30 days)
diclofenac w/ misoprostol tab delayed release 75-0.2 mg	2	QL (90 tablets/30 days)
etodolac cap 200 mg	2	QL (150 capsules/30 days)
etodolac cap 300 mg	2	QL (90 capsules/30 days)
etodolac tab er 24hr 400 mg	2	QL (60 tablets/30 days)
etodolac tab er 24hr 500 mg	2	QL (60 tablets/30 days)
etodolac tab er 24hr 600 mg	2	QL (30 tablets/30 days)
etodolac tab 400 mg	2	QL (60 tablets/30 days)
etodolac tab 500 mg	2	QL (60 tablets/30 days)
fentanyl citrate lozenge on a handle 200 mcg	5	PA, QL (120 lozenges/30 days)
fentanyl citrate lozenge on a handle 400 mcg	5	PA, QL (120 lozenges/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
fentanyl citrate lozenge on a handle 600 mcg	5	PA, QL (120 lozenges/30 days)
fentanyl citrate lozenge on a handle 800 mcg	5	PA, QL (120 lozenges/30 days)
fentanyl citrate lozenge on a handle 1200 mcg	5	PA, QL (120 lozenges/30 days)
fentanyl citrate lozenge on a handle 1600 mcg	5	PA, QL (120 lozenges/30 days)
fentanyl td patch 72hr 12 mcg/hr	2	QL (15 patches/30 days)
fentanyl td patch 72hr 25 mcg/hr	2	QL (15 patches/30 days)
fentanyl td patch 72hr 50 mcg/hr	2	QL (15 patches/30 days)
fentanyl td patch 72hr 75 mcg/hr	2	QL (15 patches/30 days)
fentanyl td patch 72hr 100 mcg/hr	2	QL (15 patches/30 days)
flurbiprofen tab 50 mg	2	QL (180 tablets/30 days)
flurbiprofen tab 100 mg	2	QL (90 tablets/30 days)
hydrocodone-acetaminophen soln 7.5-325 mg/15ml	2	QL (3600 mls/30 days)
hydrocodone-acetaminophen tab 10-325 mg	2	QL (180 tablets/30 days)
hydrocodone-acetaminophen tab 5-300 mg	2	QL (360 tablets/30 days)
hydrocodone-acetaminophen tab 7.5-300 mg	2	QL (180 tablets/30 days)
hydrocodone-acetaminophen tab 5-325 mg	2	QL (360 tablets/30 days)
hydrocodone-acetaminophen tab 7.5-325 mg	2	QL (180 tablets/30 days)
hydrocodone-acetaminophen tab 10-300 mg	2	QL (180 tablets/30 days)
hydrocodone-ibuprofen tab 5-200 mg	2	QL (150 tablets/30 days)
hydrocodone-ibuprofen tab 7.5-200 mg	2	QL (150 tablets/30 days)
hydrocodone-ibuprofen tab 10-200 mg	2	QL (150 tablets/30 days)
hydromorphone hcl liqd 1 mg/ml	2	QL (1440 mls/30 days)
hydromorphone hcl preservative free inj 10 mg/ml	2	BD
hydromorphone hcl tab 2 mg	2	QL (180 tablets/30 days)
hydromorphone hcl tab 4 mg	2	QL (180 tablets/30 days)
hydromorphone hcl tab 8 mg	2	QL (180 tablets/30 days)
ibuprofen susp 100 mg/5ml	2	QL (4800 mls/30 days)
ibuprofen tab 400 mg	1	QL (240 tablets/30 days)
ibuprofen tab 600 mg	1	QL (150 tablets/30 days)
ibuprofen tab 800 mg	1	QL (120 tablets/30 days)
KADIAN - morphine sulfate cap er 24hr 10 mg	4	QL (60 capsules/30 days)
KADIAN - morphine sulfate cap er 24hr 20 mg	4	QL (60 capsules/30 days)
KADIAN - morphine sulfate cap er 24hr 30 mg	4	QL (60 capsules/30 days)
KADIAN - morphine sulfate cap er 24hr 40 mg	4	QL (60 capsules/30 days)
KADIAN - morphine sulfate cap er 24hr 50 mg	4	QL (60 capsules/30 days)
KADIAN - morphine sulfate cap er 24hr 60 mg	4	QL (60 capsules/30 days)
KADIAN - morphine sulfate cap er 24hr 80 mg	4	QL (60 capsules/30 days)
KADIAN - morphine sulfate cap er 24hr 100 mg	4	QL (60 capsules/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
KADIAN - morphine sulfate cap er 24hr 200 mg	4	QL (60 capsules/30 days)
ketoprofen cap 50 mg	2	QL (180 capsules/30 days)
ketoprofen cap 75 mg	2	QL (120 capsules/30 days)
LAZANDA - fentanyl citrate nasal spray 100 mcg/act	5	PA, QL (30 bottles/30 days)
LAZANDA - fentanyl citrate nasal spray 300 mcg/act	5	PA, QL (30 bottles/30 days)
LAZANDA - fentanyl citrate nasal spray 400 mcg/act	5	PA, QL (30 bottles/30 days)
LEVORPHANOL TARTRATE - levorphanol tartrate tab 2 mg	4	QL (120 tablets/30 days)
meloxicam tab 7.5 mg	1	QL (60 tablets/30 days)
meloxicam tab 15 mg	1	QL (30 tablets/30 days)
methadone hcl tab 5 mg	2	QL (180 tablets/30 days)
methadone hcl tab 10 mg	2	QL (360 tablets/30 days)
MORPHINE SULFATE - morphine sulfate tab 15 mg	4	QL (240 tablets/30 days)
MORPHINE SULFATE - morphine sulfate tab 30 mg	4	QL (180 tablets/30 days)
morphine sulfate inj pf 0.5 mg/ml	2	BD
morphine sulfate inj pf 1 mg/ml	2	BD
morphine sulfate oral soln 10 mg/5ml	2	QL (2700 mls/30 days)
morphine sulfate oral soln 20 mg/5ml	2	QL (1350 mls/30 days)
morphine sulfate oral soln 100 mg/5ml (20 mg/ml)	2	QL (270 mls/30 days)
morphine sulfate tab er 15 mg	2	QL (90 tablets/30 days)
morphine sulfate tab er 30 mg	2	QL (90 tablets/30 days)
morphine sulfate tab er 60 mg	2	QL (90 tablets/30 days)
morphine sulfate tab er 100 mg	2	QL (90 tablets/30 days)
morphine sulfate tab er 200 mg	2	QL (90 tablets/30 days)
nabumetone tab 500 mg	2	QL (120 tablets/30 days)
nabumetone tab 750 mg	2	QL (60 tablets/30 days)
naproxen sodium tab 275 mg	2	QL (150 tablets/30 days)
naproxen sodium tab 550 mg	2	QL (90 tablets/30 days)
naproxen susp 125 mg/5ml	2	QL (1800 mls/30 days)
naproxen tab ec 375 mg	2	QL (120 tablets/30 days)
naproxen tab ec 500 mg	2	QL (90 tablets/30 days)
naproxen tab 250 mg	1	QL (180 tablets/30 days)
naproxen tab 375 mg	1	QL (120 tablets/30 days)
naproxen tab 500 mg	1	QL (90 tablets/30 days)
NUCYNTA ER - tapentadol hcl tab er 12hr 50 mg	3	QL (60 tablets/30 days)
NUCYNTA ER - tapentadol hcl tab er 12hr 100 mg	3	QL (60 tablets/30 days)
NUCYNTA ER - tapentadol hcl tab er 12hr 150 mg	3	QL (60 tablets/30 days)
NUCYNTA ER - tapentadol hcl tab er 12hr 200 mg	3	QL (60 tablets/30 days)
NUCYNTA ER - tapentadol hcl tab er 12hr 250 mg	3	QL (60 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
OPANA ER (CRUSH RESISTANT) - oxymorphone hcl tab er 12hr deter 5 mg	3	QL (60 tablets/30 days)
OPANA ER (CRUSH RESISTANT) - oxymorphone hcl tab er 12hr deter 7.5 mg	3	QL (60 tablets/30 days)
OPANA ER (CRUSH RESISTANT) - oxymorphone hcl tab er 12hr deter 10 mg	3	QL (60 tablets/30 days)
OPANA ER (CRUSH RESISTANT) - oxymorphone hcl tab er 12hr deter 15 mg	3	QL (60 tablets/30 days)
OPANA ER (CRUSH RESISTANT) - oxymorphone hcl tab er 12hr deter 20 mg	3	QL (60 tablets/30 days)
OPANA ER (CRUSH RESISTANT) - oxymorphone hcl tab er 12hr deter 30 mg	3	QL (60 tablets/30 days)
OPANA ER (CRUSH RESISTANT) - oxymorphone hcl tab er 12hr deter 40 mg	3	QL (60 tablets/30 days)
oxaprozin tab 600 mg	2	QL (90 tablets/30 days)
oxycodone hcl tab 5 mg	2	QL (360 tablets/30 days)
oxycodone hcl tab 10 mg	2	QL (180 tablets/30 days)
oxycodone hcl tab 15 mg	2	QL (180 tablets/30 days)
oxycodone hcl tab 20 mg	2	QL (180 tablets/30 days)
oxycodone hcl tab 30 mg	2	QL (180 tablets/30 days)
oxycodone w/ acetaminophen tab 2.5-325 mg	2	QL (360 tablets/30 days)
oxycodone w/ acetaminophen tab 5-325 mg	2	QL (360 tablets/30 days)
oxycodone w/ acetaminophen tab 7.5-325 mg	2	QL (240 tablets/30 days)
oxycodone w/ acetaminophen tab 10-325 mg	2	QL (180 tablets/30 days)
oxycodone-aspirin tab 4.8355-325 mg	2	QL (360 tablets/30 days)
OXYCONTIN - oxycodone hcl tab er 12hr deter 10 mg	3	QL (60 tablets/30 days)
OXYCONTIN - oxycodone hcl tab er 12hr deter 15 mg	3	QL (60 tablets/30 days)
OXYCONTIN - oxycodone hcl tab er 12hr deter 20 mg	3	QL (60 tablets/30 days)
OXYCONTIN - oxycodone hcl tab er 12hr deter 30 mg	3	QL (60 tablets/30 days)
OXYCONTIN - oxycodone hcl tab er 12hr deter 40 mg	3	QL (60 tablets/30 days)
OXYCONTIN - oxycodone hcl tab er 12hr deter 60 mg	3	QL (120 tablets/30 days)
OXYCONTIN - oxycodone hcl tab er 12hr deter 80 mg	3	QL (120 tablets/30 days)
piroxicam cap 10 mg	2	QL (60 capsules/30 days)
piroxicam cap 20 mg	2	QL (30 capsules/30 days)
sulindac tab 150 mg	2	QL (60 tablets/30 days)
sulindac tab 200 mg	2	QL (60 tablets/30 days)
tolmetin sodium cap 400 mg	2	QL (120 capsules/30 days)
tramadol hcl tab er 24hr 100 mg	2	QL (30 tablets/30 days)
tramadol hcl tab er 24hr 200 mg	2	QL (30 tablets/30 days)
tramadol hcl tab er 24hr 300 mg	2	QL (30 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
tramadol hcl tab 50 mg	1	QL (240 tablets/30 days)
tramadol-acetaminophen tab 37.5-325 mg	2	QL (240 tablets/30 days)
VIMOVO - naproxen-esomeprazole magnesium tab dr 375-20 mg	5	QL (60 tablets/30 days)
VIMOVO - naproxen-esomeprazole magnesium tab dr 500-20 mg	5	QL (60 tablets/30 days)
ZOHYDRO ER - hydrocodone bitartrate cap er 12hr abuse-deterrent 10 mg	4	PA, QL (60 capsules/30 days)
ZOHYDRO ER - hydrocodone bitartrate cap er 12hr abuse-deterrent 15 mg	4	PA, QL (60 capsules/30 days)
ZOHYDRO ER - hydrocodone bitartrate cap er 12hr abuse-deterrent 20 mg	4	PA, QL (60 capsules/30 days)
ZOHYDRO ER - hydrocodone bitartrate cap er 12hr abuse-deterrent 30 mg	4	PA, QL (60 capsules/30 days)
ZOHYDRO ER - hydrocodone bitartrate cap er 12hr abuse-deterrent 40 mg	4	PA, QL (60 capsules/30 days)
ZOHYDRO ER - hydrocodone bitartrate cap er 12hr abuse-deterrent 50 mg	4	PA, QL (60 capsules/30 days)
Anesthetics		
lidocaine hcl gel 2%	2	
lidocaine hcl local inj 1%	1	
lidocaine hcl local preservative free inj 1%	1	
lidocaine hcl soln 4%	2	
lidocaine hcl viscous soln 2%	1	
lidocaine oint 5%	2	
lidocaine patch 5%	2	PA, QL (90 patches/30 days)
lidocaine-prilocaine cream 2.5-2.5%	2	
Anti-Addiction/Substance Abuse Treatment Agents		
acamprosate calcium tab delayed release 333 mg	2	
buprenorphine hcl sl tab 2 mg	2	PA
buprenorphine hcl sl tab 8 mg	2	PA
buprenorphine hcl-naloxone hcl sl tab 2-0.5 mg	2	PA
buprenorphine hcl-naloxone hcl sl tab 8-2 mg	2	PA
bupropion hcl (smoking deterrent) tab er 12hr 150 mg	2	
BUTRANS - buprenorphine td patch weekly 5 mcg/hr	3	QL (4 patches/28 days)
BUTRANS - buprenorphine td patch weekly 7.5 mcg/hr	3	QL (4 patches/28 days)
BUTRANS - buprenorphine td patch weekly 10 mcg/hr	3	QL (4 patches/28 days)
BUTRANS - buprenorphine td patch weekly 15 mcg/hr	3	QL (4 patches/28 days)
BUTRANS - buprenorphine td patch weekly 20 mcg/hr	3	QL (4 patches/28 days)
CHANTIX - varenicline tartrate tab 0.5 mg	3	
CHANTIX - varenicline tartrate tab 1 mg	3	
CHANTIX CONTINUING MONTH PACK - varenicline tartrate tab 1 mg	3	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
CHANTIX STARTING MONTH PACK - varenicline tartrate tab 0.5 mg x 11 & tab 1 mg x 42 pack	3	
disulfiram tab 250 mg	2	
disulfiram tab 500 mg	2	
NALOXONE HCL - naloxone hcl soln cartridge 0.4 mg/ml	2	
NALOXONE HCL - naloxone hcl soln prefilled syringe 2 mg/2ml	3	
naloxone hcl inj 0.4 mg/ml	2	
naloxone hcl inj 4 mg/10ml	2	
naltrexone hcl tab 50 mg	2	
NARCAN - naloxone hcl nasal spray 4 mg/0.1ml	4	
NICOTROL INHALER - nicotine inhaler system 10 mg (4 mg delivered)	4	
NICOTROL NS - nicotine nasal spray 10 mg/ml (0.5 mg/spray)	4	
SUBOXONE - buprenorphine hcl-naloxone hcl sl film 2-0.5 mg	4	PA
SUBOXONE - buprenorphine hcl-naloxone hcl sl film 4-1 mg	4	PA
SUBOXONE - buprenorphine hcl-naloxone hcl sl film 8-2 mg	4	PA
SUBOXONE - buprenorphine hcl-naloxone hcl sl film 12-3 mg	4	PA
VIVITROL - naltrexone for im extended release susp 380 mg	5	
Antibacterials		
amikacin sulfate inj 500 mg/2ml (250 mg/ml)	2	
amikacin sulfate inj 1 gm/4ml (250 mg/ml)	2	
amoxicillin (trihydrate) cap 250 mg	1	
amoxicillin (trihydrate) cap 500 mg	1	
amoxicillin (trihydrate) for susp 125 mg/5ml	1	
amoxicillin (trihydrate) for susp 200 mg/5ml	1	
amoxicillin (trihydrate) for susp 250 mg/5ml	1	
amoxicillin (trihydrate) for susp 400 mg/5ml	1	
amoxicillin (trihydrate) tab 500 mg	1	
amoxicillin (trihydrate) tab 875 mg	1	
amoxicillin & k clavulanate for susp 200-28.5 mg/5ml	2	
amoxicillin & k clavulanate for susp 400-57 mg/5ml	2	
amoxicillin & k clavulanate for susp 600-42.9 mg/5ml	2	
amoxicillin & k clavulanate tab 250-125 mg	2	
amoxicillin & k clavulanate tab 500-125 mg	2	
amoxicillin & k clavulanate tab 875-125 mg	2	
AMOXICILLIN/CLAVULANATE POTASSIUM - amoxicillin & k clavulanate chew tab 200-28.5 mg	4	
AMOXICILLIN/CLAVULANATE POTASSIUM - amoxicillin & k clavulanate chew tab 400-57 mg	4	
ampicillin & sulbactam sodium for inj 3 (2-1) gm	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
ampicillin cap 250 mg	1	
ampicillin cap 500 mg	1	
AMPICILLIN SODIUM - ampicillin sodium for iv soln 1 gm	4	
ampicillin sodium for inj 250 mg	2	
ampicillin sodium for inj 500 mg	2	
ampicillin sodium for inj 1 gm	2	
ampicillin sodium for inj 2 gm	2	
ampicillin sodium for iv soln 2 gm	2	
ampicillin sodium for iv soln 10 gm	2	
AVELOX - moxifloxacin hcl 400 mg/250ml in sodium chloride 0.8% inj	3	
AZACTAM IN ISO-OSMOTIC DEXTROSE - aztreonam in dextrose inj 1 gm/50 ml	4	
AZACTAM IN ISO-OSMOTIC DEXTROSE - aztreonam in dextrose inj 2 gm/50 ml	4	
AZITHROMYCIN - azithromycin powd pack for susp 1 gm	4	
azithromycin for susp 100 mg/5ml	2	
azithromycin for susp 200 mg/5ml	2	
azithromycin iv for soln 500 mg	2	
azithromycin tab 250 mg	1	
azithromycin tab 500 mg	1	
azithromycin tab 600 mg	1	
aztreonam for inj 1 gm	2	
aztreonam for inj 2 gm	2	
BICILLIN L-A - penicillin g benzathine intramuscular susp 600000 unit/ml	4	
BICILLIN L-A - penicillin g benzathine intramuscular susp 1200000 unit/2ml	4	
BICILLIN L-A - penicillin g benzathine intramuscular susp 2400000 unit/4ml	4	
cefaclor cap 250 mg	2	
cefaclor cap 500 mg	2	
cefadroxil cap 500 mg	1	
cefadroxil for susp 250 mg/5ml	2	
cefadroxil for susp 500 mg/5ml	2	
cefadroxil tab 1 gm	2	
cefazolin sodium for inj 500 mg	2	
cefazolin sodium for inj 1 gm	2	
cefazolin sodium for inj 10 gm	2	
cefazolin sodium for inj 20 gm	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
cefdinir cap 300 mg	2	
cefdinir for susp 125 mg/5ml	2	
cefdinir for susp 250 mg/5ml	2	
cefepime hcl for inj 1 gm	2	
cefepime hcl for inj 2 gm	2	
cefotaxime sodium for inj 500 mg	2	
cefotaxime sodium for inj 1 gm	2	
cefotaxime sodium for inj 2 gm	2	
cefotaxime sodium for inj 10 gm	2	
cefoxitin sodium for inj 10 gm	2	
cefoxitin sodium for iv soln 1 gm	2	
cefoxitin sodium for iv soln 2 gm	2	
cefpodoxime proxetil for susp 50 mg/5ml	2	
cefpodoxime proxetil for susp 100 mg/5ml	2	
cefpodoxime proxetil tab 100 mg	2	
cefpodoxime proxetil tab 200 mg	2	
cefprozil for susp 125 mg/5ml	2	
cefprozil for susp 250 mg/5ml	2	
cefprozil tab 250 mg	2	
cefprozil tab 500 mg	2	
ceftazidime for inj 1 gm	2	
ceftazidime for inj 2 gm	2	
ceftazidime for inj 6 gm	2	
ceftazidime for iv soln 1 gm	2	
ceftazidime for iv soln 2 gm	2	
CEFTRIAXONE IN ISO-OSMOTIC DEXTROSE - ceftriaxone sodium in dextrose inj 20 mg/ml	4	
CEFTRIAXONE IN ISO-OSMOTIC DEXTROSE - ceftriaxone sodium in dextrose inj 40 mg/ml	4	
ceftriaxone sodium for inj 250 mg	2	
ceftriaxone sodium for inj 500 mg	2	
ceftriaxone sodium for inj 1 gm	2	
ceftriaxone sodium for inj 2 gm	2	
ceftriaxone sodium for inj 10 gm	2	
ceftriaxone sodium for iv soln 1 gm	2	
ceftriaxone sodium for iv soln 2 gm	2	
CEFTRIAXONE/DEXTROSE - ceftriaxone sodium for iv soln 1 gm and dextrose 3.74%	4	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
CEFTRIAXONE/DEXTROSE - ceftriaxone sodium for iv soln 2 gm and dextrose 2.22%	4	
<i>cefuroxime axetil tab 250 mg</i>	2	
<i>cefuroxime axetil tab 500 mg</i>	2	
<i>cefuroxime sodium for inj 750 mg</i>	2	
<i>cefuroxime sodium for inj 1.5 gm</i>	2	
<i>cefuroxime sodium for inj 7.5 gm</i>	2	
<i>cefuroxime sodium for iv soln 1.5 gm</i>	2	
<i>cephalexin cap 250 mg</i>	1	
<i>cephalexin cap 500 mg</i>	1	
<i>cephalexin cap 750 mg</i>	1	
<i>cephalexin for susp 125 mg/5ml</i>	2	
<i>cephalexin for susp 250 mg/5ml</i>	2	
CHLORAMPHENICOL SODIUM SUCCINATE - chloramphenicol sodium succinate for iv inj 1 gm	4	
<i>ciprofloxacin for oral susp 250 mg/5ml (5%) (5 gm/100ml)</i>	2	
<i>ciprofloxacin for oral susp 500 mg/5ml (10%) (10 gm/100ml)</i>	2	
CIPROFLOXACIN HCL - ciprofloxacin hcl tab 100 mg	4	
<i>ciprofloxacin hcl tab er 24hr 500 mg</i>	2	
<i>ciprofloxacin hcl tab er 24hr 1000 mg</i>	2	
<i>ciprofloxacin hcl tab 250 mg</i>	1	
<i>ciprofloxacin hcl tab 500 mg</i>	1	
<i>ciprofloxacin hcl tab 750 mg</i>	1	
<i>ciprofloxacin iv soln 200 mg/20ml (1%)</i>	2	
<i>ciprofloxacin iv soln 400 mg/40ml (1%)</i>	2	
<i>ciprofloxacin 200 mg/100ml in d5w</i>	2	
<i>ciprofloxacin 400 mg/200ml in d5w</i>	2	
<i>clarithromycin for susp 125 mg/5ml</i>	2	
<i>clarithromycin for susp 250 mg/5ml</i>	2	
<i>clarithromycin tab er 24hr 500 mg</i>	2	
<i>clarithromycin tab 250 mg</i>	2	
<i>clarithromycin tab 500 mg</i>	2	
<i>clindamycin hcl cap 75 mg</i>	1	
<i>clindamycin hcl cap 150 mg</i>	1	
<i>clindamycin hcl cap 300 mg</i>	1	
<i>clindamycin phosphate in d5w iv soln 300 mg/50ml</i>	2	
<i>clindamycin phosphate in d5w iv soln 600 mg/50ml</i>	2	
<i>clindamycin phosphate in d5w iv soln 900 mg/50ml</i>	2	
<i>clindamycin phosphate inj 300 mg/2ml</i>	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
<i>clindamycin phosphate inj 600 mg/4ml</i>	2	
<i>clindamycin phosphate inj 900 mg/6ml</i>	2	
<i>clindamycin phosphate inj 9 gm/60ml</i>	2	
<i>clindamycin phosphate iv soln 300 mg/2ml</i>	2	
<i>clindamycin phosphate iv soln 900 mg/6ml</i>	2	
<i>clindamycin phosphate vaginal cream 2%</i>	2	
<i>colistimethate sodium for inj 150 mg</i>	2	
CUBICIN - daptomycin for iv soln 500 mg	5	
CUBICIN RF - daptomycin for iv soln 500 mg	5	
DALVANCE - dalbavancin hcl for iv soln 500 mg	5	
<i>daptomycin for iv soln 500 mg</i>	5	
<i>demeclocycline hcl tab 150 mg</i>	2	
<i>demeclocycline hcl tab 300 mg</i>	2	
<i>dicloxacillin sodium cap 250 mg</i>	2	
<i>dicloxacillin sodium cap 500 mg</i>	2	
DIFICID - fidaxomicin tab 200 mg	5	
<i>doxycycline hyclate cap 50 mg</i>	2	
<i>doxycycline hyclate cap 100 mg</i>	2	
<i>doxycycline hyclate for inj 100 mg</i>	2	
<i>doxycycline hyclate tab 20 mg</i>	2	
<i>doxycycline hyclate tab 100 mg</i>	2	
<i>doxycycline monohydrate cap 50 mg</i>	2	
<i>doxycycline monohydrate cap 75 mg</i>	2	
<i>doxycycline monohydrate cap 100 mg</i>	2	
<i>doxycycline monohydrate cap 150 mg</i>	2	
<i>doxycycline monohydrate tab 50 mg</i>	2	
<i>doxycycline monohydrate tab 75 mg</i>	2	
<i>doxycycline monohydrate tab 100 mg</i>	2	
<i>doxycycline monohydrate tab 150 mg</i>	2	
E.E.S. GRANULES - erythromycin ethylsuccinate for susp 200 mg/5ml	4	
ERY-TAB - erythromycin tab delayed release 250 mg	4	
ERY-TAB - erythromycin tab delayed release 333 mg	4	
ERY-TAB - erythromycin tab delayed release 500 mg	4	
ERYPED 200 - erythromycin ethylsuccinate for susp 200 mg/5ml	4	
ERYPED 400 - erythromycin ethylsuccinate for susp 400 mg/5ml	4	
ERYTHROCIN LACTOBIONATE - erythromycin lactobionate for inj 500 mg	4	
ERYTHROCIN STEARATE - erythromycin stearate tab 250 mg	4	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
ERYTHROMYCIN BASE - erythromycin tab 250 mg	4	
ERYTHROMYCIN BASE - erythromycin tab 500 mg	4	
<i>erythromycin ethylsuccinate for susp 200 mg/5ml</i>	2	
<i>gentamicin in saline inj 0.8 mg/ml</i>	2	
<i>gentamicin in saline inj 1 mg/ml</i>	2	
<i>gentamicin in saline inj 1.2 mg/ml</i>	2	
<i>gentamicin in saline inj 1.6 mg/ml</i>	2	
<i>gentamicin sulfate inj 10 mg/ml</i>	2	
<i>gentamicin sulfate inj 40 mg/ml</i>	2	
<i>gentamicin sulfate iv soln 10 mg/ml</i>	2	
<i>imipenem-cilastatin intravenous for soln 250 mg</i>	2	
<i>imipenem-cilastatin intravenous for soln 500 mg</i>	2	
INVANZ - ertapenem sodium for inj 1 gm	4	
INVANZ - ertapenem sodium for iv inj 1 gm	4	
<i>levofloxacin in d5w iv soln 250 mg/50ml</i>	2	
<i>levofloxacin in d5w iv soln 500 mg/100ml</i>	2	
<i>levofloxacin in d5w iv soln 750 mg/150ml</i>	2	
<i>levofloxacin iv soln 25 mg/ml</i>	2	
<i>levofloxacin oral soln 25 mg/ml</i>	2	
<i>levofloxacin tab 250 mg</i>	1	
<i>levofloxacin tab 500 mg</i>	1	
<i>levofloxacin tab 750 mg</i>	1	
LINEZOLID - linezolid in sodium chloride iv soln 600 mg/300ml-0.9%	5	
<i>linezolid for susp 100 mg/5ml</i>	5	PA
<i>linezolid iv soln 600 mg/300ml (2 mg/ml)</i>	5	
<i>linezolid tab 600 mg</i>	5	PA
<i>meropenem iv for soln 500 mg</i>	2	
<i>meropenem iv for soln 1 gm</i>	2	
<i>methenamine hippurate tab 1 gm</i>	2	
METRO IV - metronidazole in nacl 0.74% iv soln 500 mg/100ml	4	
<i>metronidazole cap 375 mg</i>	2	
<i>metronidazole in nacl 0.79% iv soln 500 mg/100ml</i>	2	
<i>metronidazole tab 250 mg</i>	2	
<i>metronidazole tab 500 mg</i>	2	
<i>metronidazole vaginal gel 0.75%</i>	2	
<i>minocycline hcl cap 50 mg</i>	2	
<i>minocycline hcl cap 75 mg</i>	2	
<i>minocycline hcl cap 100 mg</i>	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
<i>minocycline hcl tab 50 mg</i>	2	
<i>minocycline hcl tab 75 mg</i>	2	
<i>minocycline hcl tab 100 mg</i>	2	
<i>moxifloxacin hcl tab 400 mg</i>	2	
<i>moxifloxacin hcl 400 mg/250ml in sodium chloride 0.8% inj</i>	2	
NAFCILLIN SODIUM - nafcillin sodium for iv soln 1 gm	4	
NAFCILLIN SODIUM - nafcillin sodium for iv soln 2 gm	4	
<i>nafcillin sodium for inj 1 gm</i>	2	
<i>nafcillin sodium for inj 2 gm</i>	2	
<i>nafcillin sodium for inj 10 gm</i>	5	
<i>neomycin sulfate tab 500 mg</i>	2	
<i>neomycin-polymyxin b gu irrigation soln</i>	2	
<i>nitrofurantoin macrocrystalline cap 50 mg#</i>	4	PA
<i>nitrofurantoin macrocrystalline cap 100 mg#</i>	4	PA
<i>nitrofurantoin monohydrate macrocrystalline cap 100 mg#</i>	4	PA
<i>nitrofurantoin susp 25 mg/5ml#</i>	4	PA
<i>ofloxacin tab 400 mg</i>	2	
<i>paromomycin sulfate cap 250 mg</i>	2	
<i>penicillin g potassium for inj 5000000 unit</i>	2	
<i>penicillin g potassium for inj 20000000 unit</i>	2	
PENICILLIN G POTASSIUM IN DEXTROSE - penicillin g potassium inj 20000 unit/ml in dextrose	4	
PENICILLIN G POTASSIUM IN DEXTROSE - penicillin g potassium inj 40000 unit/ml in dextrose	4	
PENICILLIN G POTASSIUM IN DEXTROSE - penicillin g potassium inj 60000 unit/ml in dextrose	4	
PENICILLIN G SODIUM - penicillin g sodium for inj 5000000 unit	4	
<i>penicillin v potassium for soln 125 mg/5ml</i>	1	
<i>penicillin v potassium for soln 250 mg/5ml</i>	1	
<i>penicillin v potassium tab 250 mg</i>	1	
<i>penicillin v potassium tab 500 mg</i>	1	
<i>piperacillin sod-tazobactam na for inj 3.375 gm (3-0.375 gm)</i>	2	
<i>piperacillin sod-tazobactam sod for inj 2.25 gm (2-0.25 gm)</i>	2	
<i>piperacillin sod-tazobactam sod for inj 4.5 gm (4-0.5 gm)</i>	2	
SIVEXTRO - tedizolid phosphate for iv soln 200 mg	5	
SIVEXTRO - tedizolid phosphate tab 200 mg	5	PA
STREPTOMYCIN SULFATE - streptomycin sulfate for inj 1 gm	4	
SULFADIAZINE - sulfadiazine tab 500 mg	4	
<i>sulfamethoxazole-trimethoprim susp 200-40 mg/5ml</i>	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
sulfamethoxazole-trimethoprim tab 400-80 mg	1	
sulfamethoxazole-trimethoprim tab 800-160 mg	1	
SULFAMETHOXAZOLE/TRIMETHOPRIM - sulfamethoxazole-trimethoprim iv soln 400-80 mg/5ml	4	
SUPRAX - cefixime cap 400 mg	4	
SUPRAX - cefixime chew tab 100 mg	4	
SUPRAX - cefixime chew tab 200 mg	4	
SYNERCID - quinupristin-dalfopristin for inj 500 mg (150-350 mg)	5	
TEFLARO - ceftaroline fosamil for iv soln 400 mg	5	
TEFLARO - ceftaroline fosamil for iv soln 600 mg	5	
tetracycline hcl cap 250 mg	2	
tetracycline hcl cap 500 mg	2	
TOBRAMYCIN SULFATE - tobramycin sulfate inj 2 gm/50ml (40 mg/ml)	4	
tobramycin sulfate for inj 1.2 gm	2	
tobramycin sulfate inj 10 mg/ml	2	
tobramycin sulfate inj 80 mg/2ml (40 mg/ml)	2	
tobramycin sulfate inj 1.2 gm/30ml (40 mg/ml)	2	
trimethoprim tab 100 mg	2	
TYGACIL - tigecycline for iv soln 50 mg	5	
vancomycin hcl cap 125 mg	2	
vancomycin hcl cap 250 mg	5	
vancomycin hcl for inj 100 gm	2	
vancomycin hcl for inj 500 mg	2	
vancomycin hcl for inj 750 mg	2	
vancomycin hcl for inj 1000 mg	2	
vancomycin hcl for inj 5000 mg	2	
vancomycin hcl for inj 10 gm	2	
VANCOMYCIN HCL IN DEXTROSE - vancomycin hcl in dextrose 5% inj 500 mg/100ml	4	
VANCOMYCIN HCL IN DEXTROSE - vancomycin hcl in dextrose 5% inj 750 mg/150ml	4	
VANCOMYCIN HCL IN DEXTROSE - vancomycin hcl in dextrose 5% inj 1 gm/200ml	4	
XIFAXAN - rifaximin tab 550 mg	5	
ZOSYN - piperacillin sod-tazobactam sod in dex iv soln 2-0.25gm/50ml	4	
ZOSYN - piperacillin sod-tazobactam sod in dex iv soln 4-0.5gm/100ml	4	
ZOSYN - piperacillin sod-tazobactam sod in dex iv soln 3-0.375gm/50ml	4	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
Anticonvulsants		
APTIOM - eslicarbazepine acetate tab 200 mg	5	
APTIOM - eslicarbazepine acetate tab 400 mg	5	
APTIOM - eslicarbazepine acetate tab 600 mg	5	
APTIOM - eslicarbazepine acetate tab 800 mg	5	
BANZEL - rufinamide susp 40 mg/ml	5	
BANZEL - rufinamide tab 200 mg	4	
BANZEL - rufinamide tab 400 mg	5	
BRIVIACT - brivaracetam iv soln 50 mg/5ml	4	
BRIVIACT - brivaracetam oral soln 10 mg/ml	5	
BRIVIACT - brivaracetam tab 10 mg	5	
BRIVIACT - brivaracetam tab 25 mg	5	
BRIVIACT - brivaracetam tab 50 mg	5	
BRIVIACT - brivaracetam tab 75 mg	5	
BRIVIACT - brivaracetam tab 100 mg	5	
<i>carbamazepine cap er 12hr 100 mg</i>	2	
<i>carbamazepine cap er 12hr 200 mg</i>	2	
<i>carbamazepine cap er 12hr 300 mg</i>	2	
<i>carbamazepine chew tab 100 mg</i>	2	
<i>carbamazepine susp 100 mg/5ml</i>	2	
<i>carbamazepine tab er 12hr 100 mg</i>	2	
<i>carbamazepine tab er 12hr 200 mg</i>	2	
<i>carbamazepine tab er 12hr 400 mg</i>	2	
<i>carbamazepine tab 200 mg</i>	2	
CELONTIN - methsuximide cap 300 mg	4	
<i>clonazepam orally disintegrating tab 0.125 mg</i>	2	PA, QL (90 tablets/30 days)
<i>clonazepam orally disintegrating tab 0.25 mg</i>	2	PA, QL (90 tablets/30 days)
<i>clonazepam orally disintegrating tab 0.5 mg</i>	2	PA, QL (90 tablets/30 days)
<i>clonazepam orally disintegrating tab 1 mg</i>	2	PA, QL (90 tablets/30 days)
<i>clonazepam orally disintegrating tab 2 mg</i>	2	PA, QL (300 tablets/30 days)
<i>clonazepam tab 0.5 mg</i>	1	PA, QL (90 tablets/30 days)
<i>clonazepam tab 1 mg</i>	1	PA, QL (90 tablets/30 days)
<i>clonazepam tab 2 mg</i>	1	PA, QL (300 tablets/30 days)
<i>clorazepate dipotassium tab 3.75 mg</i>	2	PA, QL (90 tablets/30 days)
<i>clorazepate dipotassium tab 7.5 mg</i>	2	PA, QL (90 tablets/30 days)
<i>clorazepate dipotassium tab 15 mg</i>	2	PA, QL (180 tablets/30 days)
DIASTAT ACUDIAL - diazepam rectal gel delivery system 10 mg	4	QL (5 twin pack(s)/30 days)
DIASTAT ACUDIAL - diazepam rectal gel delivery system 20 mg	4	QL (5 twin pack(s)/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
DIASTAT PEDIATRIC - diazepam rectal gel delivery system 2.5 mg	4	QL (5 twin pack(s)/30 days)
DIAZEPAM - diazepam oral soln 1 mg/ml	4	PA, QL (1200 mls/30 days)
<i>diazepam conc 5 mg/ml</i>	2	PA, QL (240 mls/30 days)
DIAZEPAM RECTAL GEL - diazepam rectal gel delivery system 2.5 mg	4	QL (5 twin pack(s)/30 days)
DIAZEPAM RECTAL GEL - diazepam rectal gel delivery system 10 mg	4	QL (5 twin pack(s)/30 days)
DIAZEPAM RECTAL GEL - diazepam rectal gel delivery system 20 mg	4	QL (5 twin pack(s)/30 days)
<i>diazepam tab 2 mg</i>	1	PA, QL (120 tablets/30 days)
<i>diazepam tab 5 mg</i>	1	PA, QL (120 tablets/30 days)
<i>diazepam tab 10 mg</i>	1	PA, QL (120 tablets/30 days)
DILANTIN - phenytoin sodium extended cap 30 mg	4	
<i>divalproex sodium cap delayed release sprinkle 125 mg</i>	2	
<i>divalproex sodium tab delayed release 125 mg</i>	2	
<i>divalproex sodium tab delayed release 250 mg</i>	2	
<i>divalproex sodium tab delayed release 500 mg</i>	2	
<i>divalproex sodium tab er 24 hr 250 mg</i>	2	
<i>divalproex sodium tab er 24 hr 500 mg</i>	2	
<i>ethosuximide cap 250 mg</i>	2	
<i>ethosuximide soln 250 mg/5ml</i>	2	
<i>felbamate susp 600 mg/5ml</i>	2	
<i>felbamate tab 400 mg</i>	2	
<i>felbamate tab 600 mg</i>	2	
<i>fosphénytoïne sodium inj 100 mg/2ml</i>	2	
<i>fosphénytoïne sodium inj 500 mg/10ml</i>	2	
FYCOMPA - perampanel susp 0.5 mg/ml	4	
FYCOMPA - perampanel tab 2 mg	4	
FYCOMPA - perampanel tab 4 mg	4	
FYCOMPA - perampanel tab 6 mg	4	
FYCOMPA - perampanel tab 8 mg	4	
FYCOMPA - perampanel tab 10 mg	4	
FYCOMPA - perampanel tab 12 mg	4	
<i>gabapentin cap 100 mg</i>	1	QL (1080 capsules/30 days)
<i>gabapentin cap 300 mg</i>	1	QL (360 capsules/30 days)
<i>gabapentin cap 400 mg</i>	1	QL (270 capsules/30 days)
<i>gabapentin oral soln 250 mg/5ml</i>	2	QL (2160 mls/30 days)
<i>gabapentin tab 600 mg</i>	2	QL (180 tablets/30 days)
<i>gabapentin tab 800 mg</i>	2	QL (120 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
GABITRIL - tiagabine hcl tab 12 mg	4	
GABITRIL - tiagabine hcl tab 16 mg	4	
lamotrigine tab chewable dispersible 5 mg	2	
lamotrigine tab chewable dispersible 25 mg	2	
lamotrigine tab 25 mg	1	
lamotrigine tab 100 mg	1	
lamotrigine tab 150 mg	1	
lamotrigine tab 200 mg	1	
levetiracetam in sodium chloride iv soln 500 mg/100ml	2	
levetiracetam in sodium chloride iv soln 1000 mg/100ml	2	
levetiracetam in sodium chloride iv soln 1500 mg/100ml	2	
levetiracetam inj 500 mg/5ml (100 mg/ml)	2	
levetiracetam oral soln 100 mg/ml	2	
levetiracetam tab 250 mg	2	
levetiracetam tab 500 mg	2	
levetiracetam tab 750 mg	2	
levetiracetam tab 1000 mg	2	
LYRICA - pregabalin cap 25 mg	3	
LYRICA - pregabalin cap 50 mg	3	
LYRICA - pregabalin cap 75 mg	3	
LYRICA - pregabalin cap 100 mg	3	
LYRICA - pregabalin cap 150 mg	3	
LYRICA - pregabalin cap 200 mg	3	
LYRICA - pregabalin cap 225 mg	3	
LYRICA - pregabalin cap 300 mg	3	
LYRICA - pregabalin soln 20 mg/ml	3	
ONFI - clobazam suspension 2.5 mg/ml	4	PA, QL (480 mls/30 days)
ONFI - clobazam tab 10 mg	4	PA, QL (60 tablets/30 days)
ONFI - clobazam tab 20 mg	4	PA, QL (60 tablets/30 days)
oxcarbazepine susp 300 mg/5ml (60 mg/ml)	2	
oxcarbazepine tab 150 mg	2	
oxcarbazepine tab 300 mg	2	
oxcarbazepine tab 600 mg	2	
PEGANONE - ethotoin tab 250 mg	4	
PHENOBARBITAL - phenobarbital tab 15 mg#	4	PA
PHENOBARBITAL - phenobarbital tab 30 mg#	4	PA
PHENOBARBITAL - phenobarbital tab 60 mg#	4	PA
PHENOBARBITAL - phenobarbital tab 100 mg#	4	PA

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
phenobarbital elixir 20 mg/5ml#	4	PA
PHENOBARBITAL SODIUM - phenobarbital sodium inj 65 mg/ml#	4	PA
PHENOBARBITAL SODIUM - phenobarbital sodium inj 130 mg/ml#	4	PA
phenobarbital tab 16.2 mg#	4	PA
phenobarbital tab 32.4 mg#	4	PA
phenobarbital tab 64.8 mg#	4	PA
phenobarbital tab 97.2 mg#	4	PA
phenytoin chew tab 50 mg	2	
phenytoin sodium extended cap 100 mg	2	
phenytoin sodium extended cap 200 mg	2	
phenytoin sodium extended cap 300 mg	2	
phenytoin susp 125 mg/5ml	2	
primidone tab 50 mg	2	
primidone tab 250 mg	2	
SABRIL - vigabatrin powd pack 500 mg*	4	
SABRIL - vigabatrin tab 500 mg*	5	
SPRITAM - levetiracetam tab disintegrating soluble 250 mg	4	
SPRITAM - levetiracetam tab disintegrating soluble 500 mg	4	
SPRITAM - levetiracetam tab disintegrating soluble 750 mg	4	
SPRITAM - levetiracetam tab disintegrating soluble 1000 mg	4	
tiagabine hcl tab 2 mg	2	
tiagabine hcl tab 4 mg	2	
topiramate sprinkle cap 15 mg	2	
topiramate sprinkle cap 25 mg	2	
topiramate tab 25 mg	2	
topiramate tab 50 mg	2	
topiramate tab 100 mg	2	
topiramate tab 200 mg	2	
valproate sodium inj 100 mg/ml	2	
valproate sodium oral soln 250 mg/5ml	2	
valproic acid cap 250 mg	2	
vigabatrin powd pack 500 mg*	2	
VIMPAT - lacosamide iv inj 200 mg/20ml (10 mg/ml)	3	
VIMPAT - lacosamide oral solution 10 mg/ml	3	
VIMPAT - lacosamide tab 50 mg	3	
VIMPAT - lacosamide tab 100 mg	3	
VIMPAT - lacosamide tab 150 mg	3	
VIMPAT - lacosamide tab 200 mg	3	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
zonisamide cap 25 mg	2	
zonisamide cap 50 mg	2	
zonisamide cap 100 mg	2	
Antidementia Agents		
donepezil hydrochloride orally disintegrating tab 5 mg	2	
donepezil hydrochloride orally disintegrating tab 10 mg	2	
donepezil hydrochloride tab 5 mg	2	
donepezil hydrochloride tab 10 mg	2	
donepezil hydrochloride tab 23 mg	2	
ERGOLOID MESYLATES - ergoloid mesylates tab 1 mg#	3	PA
EXELON - rivastigmine td patch 24hr 4.6 mg/24hr	4	
EXELON - rivastigmine td patch 24hr 9.5 mg/24hr	4	
EXELON - rivastigmine td patch 24hr 13.3 mg/24hr	4	
GALANTAMINE HYDROBROMIDE - galantamine hydrobromide oral soln 4 mg/ml	4	
galantamine hydrobromide cap er 24hr 8 mg	2	
galantamine hydrobromide cap er 24hr 16 mg	2	
galantamine hydrobromide cap er 24hr 24 mg	2	
galantamine hydrobromide tab 4 mg	2	
galantamine hydrobromide tab 8 mg	2	
galantamine hydrobromide tab 12 mg	2	
memantine hcl oral solution 2 mg/ml	2	PA
memantine hcl tab 5 mg	2	PA
memantine hcl tab 10 mg	2	PA
memantine hcl tab 5 mg (28) & 10 mg (21) titration pak	2	PA
NAMENDA - memantine hcl tab 5 mg	4	PA
NAMENDA - memantine hcl tab 10 mg	4	PA
NAMENDA TITRATION PAK - memantine hcl tab 5 mg (28) & 10 mg (21) titration pak	4	PA
rivastigmine tartrate cap 1.5 mg	2	
rivastigmine tartrate cap 3 mg	2	
rivastigmine tartrate cap 4.5 mg	2	
rivastigmine tartrate cap 6 mg	2	
rivastigmine td patch 24hr 4.6 mg/24hr	2	
rivastigmine td patch 24hr 9.5 mg/24hr	2	
rivastigmine td patch 24hr 13.3 mg/24hr	2	
Antidepressants		
ABILIFY MAINTENA - aripiprazole im for er susp prefilled syringe 300 mg	5	PA, QL (1 syringe or vial/28 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
ABILIFY MAINTENA - aripiprazole im for er susp prefilled syringe 400 mg	5	PA, QL (1 syringe or vial/28 days)
ABILIFY MAINTENA - aripiprazole im for extended release susp 300 mg	5	PA, QL (1 syringe or vial/28 days)
ABILIFY MAINTENA - aripiprazole im for extended release susp 400 mg	5	PA, QL (1 syringe or vial/28 days)
<i>amitriptyline hcl tab 10 mg#</i>	4	PA
<i>amitriptyline hcl tab 25 mg#</i>	4	PA
<i>amitriptyline hcl tab 50 mg#</i>	4	PA
<i>amitriptyline hcl tab 75 mg#</i>	4	PA
<i>amitriptyline hcl tab 100 mg#</i>	4	PA
<i>amitriptyline hcl tab 150 mg#</i>	4	PA
AMOXAPINE - amoxapine tab 25 mg	4	
AMOXAPINE - amoxapine tab 50 mg	4	
AMOXAPINE - amoxapine tab 100 mg	4	
AMOXAPINE - amoxapine tab 150 mg	4	
<i>aripiprazole oral solution 1 mg/ml</i>	2	PA, QL (750 mls/30 days)
<i>aripiprazole orally disintegrating tab 10 mg</i>	5	PA, QL (60 tablets/30 days)
<i>aripiprazole orally disintegrating tab 15 mg</i>	5	PA, QL (60 tablets/30 days)
<i>aripiprazole tab 2 mg</i>	2	PA, QL (30 tablets/30 days)
<i>aripiprazole tab 5 mg</i>	2	PA, QL (30 tablets/30 days)
<i>aripiprazole tab 10 mg</i>	2	PA, QL (30 tablets/30 days)
<i>aripiprazole tab 15 mg</i>	2	PA, QL (30 tablets/30 days)
<i>aripiprazole tab 20 mg</i>	2	PA, QL (30 tablets/30 days)
<i>aripiprazole tab 30 mg</i>	2	PA, QL (30 tablets/30 days)
<i>bupropion hcl tab er 12hr 100 mg</i>	2	QL (60 tablets/30 days)
<i>bupropion hcl tab er 12hr 150 mg</i>	2	QL (60 tablets/30 days)
<i>bupropion hcl tab er 12hr 200 mg</i>	2	QL (60 tablets/30 days)
<i>bupropion hcl tab er 24hr 150 mg</i>	2	QL (30 tablets/30 days)
<i>bupropion hcl tab er 24hr 300 mg</i>	2	QL (30 tablets/30 days)
<i>bupropion hcl tab 75 mg</i>	2	QL (60 tablets/30 days)
<i>bupropion hcl tab 100 mg</i>	2	QL (120 tablets/30 days)
<i>citalopram hydrobromide oral soln 10 mg/5ml</i>	2	QL (600 mls/30 days)
<i>citalopram hydrobromide tab 10 mg</i>	1	QL (30 tablets/30 days)
<i>citalopram hydrobromide tab 20 mg</i>	1	QL (30 tablets/30 days)
<i>citalopram hydrobromide tab 40 mg</i>	1	QL (30 tablets/30 days)
<i>clomipramine hcl cap 25 mg#</i>	4	PA
<i>clomipramine hcl cap 50 mg#</i>	4	PA
<i>clomipramine hcl cap 75 mg#</i>	4	PA

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
desipramine hcl tab 10 mg	2	
desipramine hcl tab 25 mg	2	
desipramine hcl tab 50 mg	2	
desipramine hcl tab 75 mg	2	
desipramine hcl tab 100 mg	2	
desipramine hcl tab 150 mg	2	
desvenlafaxine succinate tab er 24hr 25 mg	2	QL (30 tablets/30 days)
desvenlafaxine succinate tab er 24hr 50 mg	2	QL (30 tablets/30 days)
desvenlafaxine succinate tab er 24hr 100 mg	2	QL (30 tablets/30 days)
doxepin hcl cap 10 mg#	4	PA
doxepin hcl cap 25 mg#	4	PA
doxepin hcl cap 50 mg#	4	PA
doxepin hcl cap 75 mg#	4	PA
doxepin hcl cap 100 mg#	4	PA
doxepin hcl cap 150 mg#	4	PA
doxepin hcl conc 10 mg/ml#	4	PA
duloxetine hcl enteric coated pellets cap 20 mg	2	QL (60 capsules/30 days)
duloxetine hcl enteric coated pellets cap 30 mg	2	QL (60 capsules/30 days)
duloxetine hcl enteric coated pellets cap 60 mg	2	QL (60 capsules/30 days)
EMSAM - selegiline td patch 24hr 6 mg/24hr	5	
EMSAM - selegiline td patch 24hr 9 mg/24hr	5	
EMSAM - selegiline td patch 24hr 12 mg/24hr	5	
escitalopram oxalate soln 5 mg/5ml	2	QL (600 mls/30 days)
escitalopram oxalate tab 5 mg	1	QL (30 tablets/30 days)
escitalopram oxalate tab 10 mg	1	QL (30 tablets/30 days)
escitalopram oxalate tab 20 mg	1	QL (30 tablets/30 days)
FETZIMA - levomilnacipran hcl cap er 24hr 20 mg	4	QL (30 capsules/30 days)
FETZIMA - levomilnacipran hcl cap er 24hr 40 mg	4	QL (30 capsules/30 days)
FETZIMA - levomilnacipran hcl cap er 24hr 80 mg	4	QL (30 capsules/30 days)
FETZIMA - levomilnacipran hcl cap er 24hr 120 mg	4	QL (30 capsules/30 days)
FETZIMA TITRATION PACK - levomilnacipran hcl cap er 24hr 20 & 40 mg therapy pack	4	QL (28 capsules/28 days)
fluoxetine hcl cap delayed release 90 mg	2	QL (4 capsules/28 days)
fluoxetine hcl cap 10 mg	1	QL (30 capsules/30 days)
fluoxetine hcl cap 20 mg	1	QL (120 capsules/30 days)
fluoxetine hcl cap 40 mg	1	QL (60 capsules/30 days)
fluoxetine hcl solution 20 mg/5ml	1	QL (600 mls/30 days)
fluoxetine hcl tab 10 mg	2	QL (30 tablets/30 days)
fluoxetine hcl tab 20 mg	2	QL (120 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
<i>fluvoxamine maleate tab 25 mg</i>	2	QL (30 tablets/30 days)
<i>fluvoxamine maleate tab 50 mg</i>	2	QL (30 tablets/30 days)
<i>fluvoxamine maleate tab 100 mg</i>	2	QL (90 tablets/30 days)
<i>imipramine hcl tab 10 mg#</i>	4	PA
<i>imipramine hcl tab 25 mg#</i>	4	PA
<i>imipramine hcl tab 50 mg#</i>	4	PA
MAPROTILINE HCL - maprotiline hcl tab 25 mg	4	QL (90 tablets/30 days)
MAPROTILINE HCL - maprotiline hcl tab 50 mg	4	QL (90 tablets/30 days)
MAPROTILINE HCL - maprotiline hcl tab 75 mg	4	QL (90 tablets/30 days)
MARPLAN - isocarboxazid tab 10 mg	4	
<i>mirtazapine orally disintegrating tab 15 mg</i>	2	QL (30 tablets/30 days)
<i>mirtazapine orally disintegrating tab 30 mg</i>	2	QL (30 tablets/30 days)
<i>mirtazapine orally disintegrating tab 45 mg</i>	2	QL (30 tablets/30 days)
<i>mirtazapine tab 7.5 mg</i>	2	QL (30 tablets/30 days)
<i>mirtazapine tab 15 mg</i>	2	QL (30 tablets/30 days)
<i>mirtazapine tab 30 mg</i>	2	QL (30 tablets/30 days)
<i>mirtazapine tab 45 mg</i>	2	QL (30 tablets/30 days)
NEFAZODONE HCL - nefazodone hcl tab 100 mg	4	
NEFAZODONE HCL - nefazodone hcl tab 150 mg	4	
NEFAZODONE HCL - nefazodone hcl tab 200 mg	4	
<i>nefazodone hcl tab 50 mg</i>	2	
<i>nefazodone hcl tab 250 mg</i>	2	
NORTRIPTYLINE HCL - nortriptyline hcl soln 10 mg/5ml	4	
<i>nortriptyline hcl cap 10 mg</i>	1	
<i>nortriptyline hcl cap 25 mg</i>	1	
<i>nortriptyline hcl cap 50 mg</i>	1	
<i>nortriptyline hcl cap 75 mg</i>	1	
<i>paroxetine hcl tab 10 mg</i>	1	QL (30 tablets/30 days)
<i>paroxetine hcl tab 20 mg</i>	1	QL (30 tablets/30 days)
<i>paroxetine hcl tab 30 mg</i>	1	QL (60 tablets/30 days)
<i>paroxetine hcl tab 40 mg</i>	1	QL (30 tablets/30 days)
PAXIL - paroxetine hcl oral susp 10 mg/5ml	4	QL (900 mls/30 days)
<i>phenelzine sulfate tab 15 mg</i>	2	
PRISTIQ - desvenlafaxine succinate tab er 24hr 25 mg	4	QL (30 tablets/30 days)
PRISTIQ - desvenlafaxine succinate tab er 24hr 50 mg	4	QL (30 tablets/30 days)
PRISTIQ - desvenlafaxine succinate tab er 24hr 100 mg	4	QL (30 tablets/30 days)
<i>protriptyline hcl tab 5 mg</i>	2	
<i>protriptyline hcl tab 10 mg</i>	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
quetiapine fumarate tab er 24hr 50 mg	2	PA, QL (60 tablets/30 days)
quetiapine fumarate tab er 24hr 150 mg	2	PA, QL (30 tablets/30 days)
quetiapine fumarate tab er 24hr 200 mg	2	PA, QL (30 tablets/30 days)
quetiapine fumarate tab er 24hr 300 mg	2	PA, QL (60 tablets/30 days)
quetiapine fumarate tab er 24hr 400 mg	2	PA, QL (60 tablets/30 days)
quetiapine fumarate tab 25 mg	2	PA, QL (90 tablets/30 days)
quetiapine fumarate tab 50 mg	2	PA, QL (90 tablets/30 days)
quetiapine fumarate tab 100 mg	2	PA, QL (90 tablets/30 days)
quetiapine fumarate tab 200 mg	2	PA, QL (90 tablets/30 days)
quetiapine fumarate tab 300 mg	2	PA, QL (60 tablets/30 days)
quetiapine fumarate tab 400 mg	2	PA, QL (60 tablets/30 days)
REXULTI - brexpiprazole tab 0.25 mg	5	PA, QL (30 tablets/30 days)
REXULTI - brexpiprazole tab 0.5 mg	5	PA, QL (30 tablets/30 days)
REXULTI - brexpiprazole tab 1 mg	5	PA, QL (30 tablets/30 days)
REXULTI - brexpiprazole tab 2 mg	5	PA, QL (30 tablets/30 days)
REXULTI - brexpiprazole tab 3 mg	5	PA, QL (30 tablets/30 days)
REXULTI - brexpiprazole tab 4 mg	5	PA, QL (30 tablets/30 days)
SEROQUEL XR - quetiapine fumarate tab er 24hr 50 mg	4	PA, QL (60 tablets/30 days)
SEROQUEL XR - quetiapine fumarate tab er 24hr 150 mg	4	PA, QL (30 tablets/30 days)
SEROQUEL XR - quetiapine fumarate tab er 24hr 200 mg	4	PA, QL (30 tablets/30 days)
SEROQUEL XR - quetiapine fumarate tab er 24hr 300 mg	4	PA, QL (60 tablets/30 days)
SEROQUEL XR - quetiapine fumarate tab er 24hr 400 mg	4	PA, QL (60 tablets/30 days)
sertraline hcl oral conc 20 mg/ml	2	QL (300 mls/30 days)
sertraline hcl tab 25 mg	1	QL (30 tablets/30 days)
sertraline hcl tab 50 mg	1	QL (30 tablets/30 days)
sertraline hcl tab 100 mg	1	QL (60 tablets/30 days)
tranylcypromine sulfate tab 10 mg	2	
trazodone hcl tab 50 mg	1	
trazodone hcl tab 100 mg	1	
trazodone hcl tab 150 mg	1	
trazodone hcl tab 300 mg	1	
trimipramine maleate cap 25 mg#	4	PA
trimipramine maleate cap 50 mg#	4	PA
trimipramine maleate cap 100 mg#	4	PA
TRINTELLIX - vortioxetine hbr tab 5 mg	4	QL (30 tablets/30 days)
TRINTELLIX - vortioxetine hbr tab 10 mg	4	QL (30 tablets/30 days)
TRINTELLIX - vortioxetine hbr tab 20 mg	4	QL (30 tablets/30 days)
venlafaxine hcl cap er 24hr 37.5 mg	2	QL (30 capsules/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
venlafaxine hcl cap er 24hr 75 mg	2	QL (90 capsules/30 days)
venlafaxine hcl cap er 24hr 150 mg	2	QL (30 capsules/30 days)
venlafaxine hcl tab er 24hr 37.5 mg	2	QL (30 tablets/30 days)
venlafaxine hcl tab er 24hr 75 mg	2	QL (90 tablets/30 days)
venlafaxine hcl tab er 24hr 150 mg	2	QL (30 tablets/30 days)
venlafaxine hcl tab 25 mg	2	QL (90 tablets/30 days)
venlafaxine hcl tab 37.5 mg	2	QL (90 tablets/30 days)
venlafaxine hcl tab 50 mg	2	QL (90 tablets/30 days)
venlafaxine hcl tab 75 mg	2	QL (90 tablets/30 days)
venlafaxine hcl tab 100 mg	2	QL (90 tablets/30 days)
VIIBRYD - vilazodone hcl tab 10 mg	4	QL (30 tablets/30 days)
VIIBRYD - vilazodone hcl tab 20 mg	4	QL (30 tablets/30 days)
VIIBRYD - vilazodone hcl tab 40 mg	4	QL (30 tablets/30 days)
VIIBRYD STARTER PACK - vilazodone hcl tab starter kit 10 (7) & 20 (23) mg	4	QL (1 kit/30 days)
Antiemetics		
ALOXI - palonosetron hcl iv soln 0.25 mg/5ml	4	
aprepitant capsule therapy pack 80 & 125 mg	2	BD
aprepitant capsule 40 mg	2	BD
aprepitant capsule 80 mg	2	BD
aprepitant capsule 125 mg	2	BD
CHLORPROMAZINE HCL - chlorpromazine hcl inj 25 mg/ml	4	PA
CHLORPROMAZINE HCL - chlorpromazine hcl inj 50 mg/2ml	4	PA
chlorpromazine hcl tab 10 mg	2	PA
chlorpromazine hcl tab 25 mg	2	PA
chlorpromazine hcl tab 50 mg	2	PA
chlorpromazine hcl tab 100 mg	2	PA
chlorpromazine hcl tab 200 mg	2	PA
diphenhydramine hcl inj 50 mg/ml	2	
dronabinol cap 2.5 mg	2	BD
dronabinol cap 5 mg	2	BD
dronabinol cap 10 mg	2	BD
EMEND - aprepitant capsule 40 mg	4	BD
EMEND - aprepitant capsule 80 mg	4	BD
EMEND - aprepitant capsule 125 mg	4	BD
EMEND - fosaprepitant dimeglumine for iv infusion 150 mg	4	
EMEND TRIPACK - aprepitant capsule therapy pack 80 & 125 mg	4	BD
granisetron hcl tab 1 mg	2	BD
hydroxyzine hcl syrup 10 mg/5ml#	4	PA

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
hydroxyzine hcl tab 10 mg#	4	PA
hydroxyzine hcl tab 25 mg#	4	PA
hydroxyzine hcl tab 50 mg#	4	PA
meclizine hcl tab 12.5 mg	2	
meclizine hcl tab 25 mg	2	
metoclopramide hcl inj 5 mg/ml	2	
metoclopramide hcl soln 5 mg/5ml (10 mg/10ml)	2	
metoclopramide hcl tab 5 mg	1	
metoclopramide hcl tab 10 mg	1	
ondansetron hcl inj 4 mg/2ml (2 mg/ml)	2	
ondansetron hcl inj 40 mg/20ml (2 mg/ml)	2	
ondansetron hcl oral soln 4 mg/5ml	2	BD
ondansetron hcl tab 4 mg	2	BD
ondansetron hcl tab 8 mg	2	BD
ondansetron hcl tab 24 mg	2	BD
ondansetron orally disintegrating tab 4 mg	2	BD
ondansetron orally disintegrating tab 8 mg	2	BD
perphenazine tab 2 mg	2	PA
perphenazine tab 4 mg	2	PA
perphenazine tab 8 mg	2	PA
perphenazine tab 16 mg	2	PA
prochlorperazine edisylate inj 5 mg/ml	2	
prochlorperazine maleate tab 5 mg	1	
prochlorperazine maleate tab 10 mg	1	
prochlorperazine suppos 25 mg	2	
promethazine hcl suppos 12.5 mg#	4	PA
promethazine hcl suppos 25 mg#	4	PA
promethazine hcl syrup 6.25 mg/5ml#	4	PA
promethazine hcl tab 12.5 mg#	4	PA
promethazine hcl tab 25 mg#	4	PA
promethazine hcl tab 50 mg#	4	PA
Antifungals		
AMBISOME - amphotericin b liposome iv for susp 50 mg	5	BD
AMPHOTERICIN B - amphotericin b for inj 50 mg	4	BD
CANCIDAS - caspofungin acetate for iv soln 50 mg	5	
CANCIDAS - caspofungin acetate for iv soln 70 mg	5	
caspofungin acetate for iv soln 50 mg	5	
clotrimazole troche 10 mg	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
CRESEMBA - isavuconazonium sulfate cap 186 mg	5	PA
CRESEMBA - isavuconazonium sulfate for iv soln 372 mg	5	PA
<i>fluconazole for susp 10 mg/ml</i>	2	
<i>fluconazole for susp 40 mg/ml</i>	2	
<i>fluconazole in dextrose inj 200 mg/100ml</i>	2	
<i>fluconazole in dextrose inj 400 mg/200ml</i>	2	
<i>fluconazole in nacl 0.9% inj 200 mg/100ml</i>	2	
<i>fluconazole in nacl 0.9% inj 400 mg/200ml</i>	2	
<i>fluconazole tab 50 mg</i>	2	
<i>fluconazole tab 100 mg</i>	2	
<i>fluconazole tab 150 mg</i>	2	
<i>fluconazole tab 200 mg</i>	2	
<i>flucytosine cap 250 mg</i>	5	
<i>flucytosine cap 500 mg</i>	5	
<i>griseofulvin microsize susp 125 mg/5ml</i>	2	
<i>griseofulvin ultramicrosize tab 125 mg</i>	2	
<i>griseofulvin ultramicrosize tab 250 mg</i>	2	
<i>itraconazole cap 100 mg</i>	2	
<i>ketoconazole tab 200 mg</i>	2	
MYCAMINE - micafungin sodium for iv soln 50 mg	5	
MYCAMINE - micafungin sodium for iv soln 100 mg	5	
NOXAFIL - posaconazole iv soln 300 mg/16.7ml (18 mg/ml)	4	PA
NOXAFIL - posaconazole susp 40 mg/ml	5	PA
NOXAFIL - posaconazole tab delayed release 100 mg	5	PA
<i>nystatin susp 100000 unit/ml</i>	2	
<i>nystatin tab 500000 unit</i>	2	
<i>terbinafine hcl tab 250 mg</i>	1	
<i>terconazole vaginal cream 0.4%</i>	2	
<i>terconazole vaginal cream 0.8%</i>	2	
<i>terconazole vaginal suppos 80 mg</i>	2	
<i>voriconazole for inj 200 mg</i>	2	PA
<i>voriconazole for susp 40 mg/ml</i>	5	PA
<i>voriconazole tab 50 mg</i>	5	PA
<i>voriconazole tab 200 mg</i>	5	PA
Antigout Agents		
<i>allopurinol sodium for inj 500 mg</i>	2	
<i>allopurinol tab 100 mg</i>	1	
<i>allopurinol tab 300 mg</i>	1	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
ALOPRIM - allopurinol sodium for inj 500 mg	4	
colchicine w/ probenecid tab 0.5-500 mg	2	
COLCRYS - colchicine tab 0.6 mg	3	
probenecid tab 500 mg	2	
ULORIC - febuxostat tab 40 mg	3	
ULORIC - febuxostat tab 80 mg	3	
Anti-Inflammatory Agents		
celecoxib cap 50 mg	2	QL (60 capsules/30 days)
celecoxib cap 100 mg	2	QL (60 capsules/30 days)
celecoxib cap 200 mg	2	QL (60 capsules/30 days)
celecoxib cap 400 mg	2	QL (30 capsules/30 days)
diclofenac potassium tab 50 mg	2	QL (120 tablets/30 days)
diclofenac sodium gel 1%	2	ST
diclofenac sodium tab delayed release 25 mg	2	QL (240 tablets/30 days)
diclofenac sodium tab delayed release 50 mg	2	QL (120 tablets/30 days)
diclofenac sodium tab delayed release 75 mg	2	QL (60 tablets/30 days)
diclofenac sodium tab er 24hr 100 mg	2	QL (60 tablets/30 days)
diclofenac w/ misoprostol tab delayed release 50-0.2 mg	2	QL (120 tablets/30 days)
diclofenac w/ misoprostol tab delayed release 75-0.2 mg	2	QL (90 tablets/30 days)
etodolac cap 200 mg	2	QL (150 capsules/30 days)
etodolac cap 300 mg	2	QL (90 capsules/30 days)
etodolac tab er 24hr 400 mg	2	QL (60 tablets/30 days)
etodolac tab er 24hr 500 mg	2	QL (60 tablets/30 days)
etodolac tab er 24hr 600 mg	2	QL (30 tablets/30 days)
etodolac tab 400 mg	2	QL (60 tablets/30 days)
etodolac tab 500 mg	2	QL (60 tablets/30 days)
flurbiprofen tab 50 mg	2	QL (180 tablets/30 days)
flurbiprofen tab 100 mg	2	QL (90 tablets/30 days)
ibuprofen susp 100 mg/5ml	2	QL (4800 mls/30 days)
ibuprofen tab 400 mg	1	QL (240 tablets/30 days)
ibuprofen tab 600 mg	1	QL (150 tablets/30 days)
ibuprofen tab 800 mg	1	QL (120 tablets/30 days)
ketoprofen cap 50 mg	2	QL (180 capsules/30 days)
ketoprofen cap 75 mg	2	QL (120 capsules/30 days)
meloxicam tab 7.5 mg	1	QL (60 tablets/30 days)
meloxicam tab 15 mg	1	QL (30 tablets/30 days)
nabumetone tab 500 mg	2	QL (120 tablets/30 days)
nabumetone tab 750 mg	2	QL (60 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
naproxen sodium tab 275 mg	2	QL (150 tablets/30 days)
naproxen sodium tab 550 mg	2	QL (90 tablets/30 days)
naproxen susp 125 mg/5ml	2	QL (1800 mls/30 days)
naproxen tab ec 375 mg	2	QL (120 tablets/30 days)
naproxen tab ec 500 mg	2	QL (90 tablets/30 days)
naproxen tab 250 mg	1	QL (180 tablets/30 days)
naproxen tab 375 mg	1	QL (120 tablets/30 days)
naproxen tab 500 mg	1	QL (90 tablets/30 days)
oxaprozin tab 600 mg	2	QL (90 tablets/30 days)
piroxicam cap 10 mg	2	QL (60 capsules/30 days)
piroxicam cap 20 mg	2	QL (30 capsules/30 days)
sulindac tab 150 mg	2	QL (60 tablets/30 days)
sulindac tab 200 mg	2	QL (60 tablets/30 days)
tolmetin sodium cap 400 mg	2	QL (120 capsules/30 days)
VIMOVO - naproxen-esomeprazole magnesium tab dr 375-20 mg	5	QL (60 tablets/30 days)
VIMOVO - naproxen-esomeprazole magnesium tab dr 500-20 mg	5	QL (60 tablets/30 days)
Antimigraine Agents		
butalbital-acetaminophen tab 50-325 mg#	4	PA, QL (180 tablets/30 days)
butalbital-acetaminophen-caffeine cap 50-300-40 mg#	4	PA, QL (180 capsules/30 days)
butalbital-acetaminophen-caffeine cap 50-325-40 mg#	4	PA, QL (180 capsules/30 days)
butalbital-acetaminophen-caffeine tab 50-325-40 mg#	4	PA, QL (180 tablets/30 days)
butalbital-aspirin-caffeine cap 50-325-40 mg#	4	PA, QL (180 capsules/30 days)
divalproex sodium cap delayed release sprinkle 125 mg	2	
divalproex sodium tab delayed release 125 mg	2	
divalproex sodium tab delayed release 250 mg	2	
divalproex sodium tab delayed release 500 mg	2	
divalproex sodium tab er 24 hr 250 mg	2	
divalproex sodium tab er 24 hr 500 mg	2	
MIGERGOT - ergotamine w/ caffeine suppos 2-100 mg	4	
MIGRANAL - dihydroergotamine mesylate nasal spray 4 mg/ml	3	
naratriptan hcl tab 1 mg	2	QL (18 tablets/30 days)
naratriptan hcl tab 2.5 mg	2	QL (18 tablets/30 days)
propranolol hcl cap er 24hr 60 mg	2	
propranolol hcl cap er 24hr 80 mg	2	
propranolol hcl cap er 24hr 120 mg	2	
propranolol hcl cap er 24hr 160 mg	2	
propranolol hcl inj 1 mg/ml	2	
propranolol hcl tab 10 mg	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
propranolol hcl tab 20 mg	2	
propranolol hcl tab 40 mg	2	
propranolol hcl tab 60 mg	2	
propranolol hcl tab 80 mg	2	
rizatriptan benzoate oral disintegrating tab 5 mg	2	QL (18 tablets/30 days)
rizatriptan benzoate oral disintegrating tab 10 mg	2	QL (18 tablets/30 days)
rizatriptan benzoate tab 5 mg	2	QL (18 tablets/30 days)
rizatriptan benzoate tab 10 mg	2	QL (18 tablets/30 days)
sumatriptan nasal spray 5 mg/act	2	QL (12 units (2 packages)/30 days)
sumatriptan nasal spray 20 mg/act	2	QL (12 units (2 packages)/30 days)
SUMATRIPTAN SUCCINATE - sumatriptan succinate solution prefilled syringe 6 mg/0.5ml	2	
sumatriptan succinate inj 6 mg/0.5ml	2	
sumatriptan succinate solution auto-injector 4 mg/0.5ml	2	
sumatriptan succinate solution auto-injector 6 mg/0.5ml	2	
sumatriptan succinate solution cartridge 4 mg/0.5ml	2	
sumatriptan succinate solution cartridge 6 mg/0.5ml	2	
sumatriptan succinate tab 25 mg	2	QL (18 tablets/30 days)
sumatriptan succinate tab 50 mg	2	QL (18 tablets/30 days)
sumatriptan succinate tab 100 mg	2	QL (18 tablets/30 days)
TIMOLOL MALEATE - timolol maleate tab 5 mg	4	
TIMOLOL MALEATE - timolol maleate tab 10 mg	4	
TIMOLOL MALEATE - timolol maleate tab 20 mg	4	
topiramate sprinkle cap 15 mg	2	
topiramate sprinkle cap 25 mg	2	
topiramate tab 25 mg	2	
topiramate tab 50 mg	2	
topiramate tab 100 mg	2	
topiramate tab 200 mg	2	
Antimyasthenic Agents		
GUANIDINE HCL - guanidine hcl tab 125 mg	4	
MESTINON - pyridostigmine bromide syrup 60 mg/5ml	4	
pyridostigmine bromide tab er 180 mg	2	
pyridostigmine bromide tab 60 mg	2	
Antimycobacterials		
CAPASTAT SULFATE - capreomycin sulfate for inj 1 gm	4	
CYCLOSERINE - cycloserine cap 250 mg	5	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
dapsone tab 25 mg	2	
dapsone tab 100 mg	2	
ethambutol hcl tab 100 mg	2	
ethambutol hcl tab 400 mg	2	
ISONIAZID - isoniazid inj 100 mg/ml	4	
isoniazid tab 100 mg	1	
isoniazid tab 300 mg	1	
PASER - aminosalicylic acid er granules packet 4 gm	4	
PRIFTIN - rifapentine tab 150 mg	4	
pyrazinamide tab 500 mg	2	
rifabutin cap 150 mg	2	
rifampin cap 150 mg	2	
rifampin cap 300 mg	2	
rifampin for inj 600 mg	2	
SIRTURO - bedaquiline fumarate tab 100 mg	5	
TRECATOR - ethionamide tab 250 mg	4	
Antineoplastics		
ABRAXANE - paclitaxel protein-bound particles for iv susp 100 mg	5	
AFINITOR - everolimus tab 2.5 mg	5	PA, QL (30 tablets/30 days)
AFINITOR - everolimus tab 5 mg	5	PA, QL (30 tablets/30 days)
AFINITOR - everolimus tab 7.5 mg	5	PA, QL (30 tablets/30 days)
AFINITOR - everolimus tab 10 mg	5	PA, QL (30 tablets/30 days)
AFINITOR DISPERZ - everolimus tab for oral susp 2 mg	5	PA, QL (60 tablets/30 days)
AFINITOR DISPERZ - everolimus tab for oral susp 3 mg	5	PA, QL (90 tablets/30 days)
AFINITOR DISPERZ - everolimus tab for oral susp 5 mg	5	PA, QL (60 tablets/30 days)
ALECensa - alectinib hcl cap 150 mg*	5	PA, QL (240 capsules/30 days)
ALIMTA - pemetrexed disodium for iv soln 100 mg	5	
ALIMTA - pemetrexed disodium for iv soln 500 mg	5	
ALIQOPA - copanlisib hcl for iv soln 60 mg	5	
ALUNBRIG - brigatinib tab 30 mg	5	PA, QL (180 tablets/30 days)
anastrozole tab 1 mg	1	
ARRANON - nelarabine iv soln 5 mg/ml	5	
ARZERRA - ofatumumab conc for iv infusion 100 mg/5ml*	5	
ARZERRA - ofatumumab conc for iv infusion 1000 mg/50ml*	5	
AVASTIN - bevacizumab iv soln 100 mg/4ml (for infusion)*	5	
AVASTIN - bevacizumab iv soln 400 mg/16ml (for infusion)*	5	
azacitidine for inj 100 mg	5	
BAVENCIO - avelumab soln for iv infusion 200 mg/10ml (20 mg/ml)	5	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
BELEODAQ - belinostat for iv inj 500 mg*	5	
BENDEKA - bendamustine hcl iv soln 100 mg/4ml (25 mg/ml)	5	
BESPONSA - inotuzumab ozogamicin for iv soln 0.9 mg	5	
<i>bexarotene cap 75 mg</i>	5	PA
<i>bicalutamide tab 50 mg</i>	2	
BICNU - carmustine for inj 100 mg	4	
BLEO 15K - bleomycin sulf for inj 15 usp unit(15000 international unit)	4	BD
<i>bleomycin sulfate for inj 15 unit</i>	2	BD
<i>bleomycin sulfate for inj 30 unit</i>	2	BD
BLINCYTO - blinatumomab for iv infusion 35 mcg*	5	BD
BOSULIF - bosutinib tab 100 mg	5	PA, QL (120 tablets/30 days)
BOSULIF - bosutinib tab 500 mg	5	PA, QL (30 tablets/30 days)
<i>busulfan inj 6 mg/ml</i>	5	
BUSULFEX - busulfan inj 6 mg/ml	5	
CABOMETYX - cabozantinib s-malate tab 20 mg	5	PA, QL (30 tablets/30 days)
CABOMETYX - cabozantinib s-malate tab 40 mg	5	PA, QL (30 tablets/30 days)
CABOMETYX - cabozantinib s-malate tab 60 mg	5	PA, QL (30 tablets/30 days)
CAPRELSA - vandetanib tab 100 mg*	5	PA, QL (60 tablets/30 days)
CAPRELSA - vandetanib tab 300 mg*	5	PA, QL (30 tablets/30 days)
<i>carboplatin iv soln 50 mg/5ml</i>	2	
<i>carboplatin iv soln 150 mg/15ml</i>	2	
<i>carboplatin iv soln 450 mg/45ml</i>	2	
<i>carboplatin iv soln 600 mg/60ml</i>	2	
CISPLATIN - cisplatin inj 200 mg/200ml (1 mg/ml)	2	
<i>cisplatin inj 50 mg/50ml (1 mg/ml)</i>	2	
<i>cisplatin inj 100 mg/100ml (1 mg/ml)</i>	2	
<i>cladribine iv soln 10 mg/10ml (1 mg/ml)</i>	5	BD
<i>clofarabine iv soln 1 mg/ml</i>	5	
CLOALAR - clofarabine iv soln 1 mg/ml	5	
COMETRIQ - cabozantinib s-mal cap 1 x 80 mg & 1 x 20 mg (100 dose) kit*	5	PA, QL (56 capsules/28 days)
COMETRIQ - cabozantinib s-mal cap 1 x 80 mg & 3 x 20 mg (140 dose) kit*	5	PA, QL (112 capsules/28 days)
COMETRIQ - cabozantinib s-malate cap 3 x 20 mg (60 mg dose) kit*	5	PA, QL (84 capsules/28 days)
COSMEGEN - dactinomycin for inj 0.5 mg	5	
COTELLIC - cobimetinib fumarate tab 20 mg*	5	PA, QL (63 tablets/28 days)
CYCLOPHOSPHAMIDE - cyclophosphamide cap 25 mg	4	BD

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
CYCLOPHOSPHAMIDE - cyclophosphamide cap 50 mg	4	BD
<i>cyclophosphamide for inj 500 mg</i>	5	
<i>cyclophosphamide for inj 1 gm</i>	5	
<i>cyclophosphamide for inj 2 gm</i>	5	
CYRAMZA - ramucirumab iv soln 100 mg/10ml (for infusion)*	5	
CYRAMZA - ramucirumab iv soln 500 mg/50ml (for infusion)*	5	
<i>cytarabine inj pf 20 mg/ml</i>	2	BD
<i>cytarabine inj pf 100 mg/ml</i>	2	BD
<i>cytarabine inj 20 mg/ml</i>	2	BD
DACARBAZINE - dacarbazine for inj 100 mg	4	
<i>dacarbazine for inj 200 mg</i>	2	
DARZALEX - daratumumab iv soln 100 mg/5ml*	5	
DARZALEX - daratumumab iv soln 400 mg/20ml*	5	
<i>daunorubicin hcl inj 5 mg/ml</i>	2	
<i>decitabine for inj 50 mg</i>	5	
<i>dexrazoxane for inj 250 mg</i>	5	
<i>dexrazoxane for inj 500 mg</i>	5	
DOCETAXEL - docetaxel for inj conc 20 mg/ml	5	
DOCETAXEL - docetaxel for inj conc 80 mg/4ml (20 mg/ml)	5	
DOCETAXEL - docetaxel for inj conc 160 mg/8ml (20 mg/ml)	5	
DOCETAXEL - docetaxel for inj conc 200 mg/10ml (20 mg/ml)	5	
DOCETAXEL - docetaxel soln for iv infusion 20 mg/2ml	5	
DOCETAXEL - docetaxel soln for iv infusion 80 mg/8ml	5	
DOCETAXEL - docetaxel soln for iv infusion 160 mg/16ml	5	
DOCETAXEL - docetaxel soln for iv infusion 200 mg/20ml	5	
<i>docetaxel for inj conc 20 mg/ml</i>	5	
<i>docetaxel for inj conc 80 mg/4ml (20 mg/ml)</i>	5	
DOXORUBICIN HCL - doxorubicin hcl for inj 10 mg	4	BD
DOXORUBICIN HCL - doxorubicin hcl for inj 50 mg	4	BD
<i>doxorubicin hcl inj 2 mg/ml</i>	2	BD
<i>doxorubicin hcl liposomal inj (for iv infusion) 2 mg/ml</i>	5	BD
ELITEK - rasburicase for iv soln 1.5 mg	5	
ELITEK - rasburicase for iv soln 7.5 mg	5	
EMCYT - estramustine phosphate sodium cap 140 mg	4	
EMPLICITI - elotuzumab for iv soln 300 mg	5	
EMPLICITI - elotuzumab for iv soln 400 mg	5	
<i>epirubicin hcl iv soln 50 mg/25ml (2 mg/ml)</i>	2	
<i>epirubicin hcl iv soln 200 mg/100ml (2 mg/ml)</i>	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
ERBITUX - cetuximab iv soln 100 mg/50ml (2 mg/ml)	5	
ERBITUX - cetuximab iv soln 200 mg/100ml (2 mg/ml)	5	
ERIVEDGE - vismodegib cap 150 mg*	5	PA, QL (30 capsules/30 days)
ERWINAZE - asparaginase erwinia chrysanthemi for inj 10000 unit	5	
ETOPOPHOS - etoposide phosphate iv for inj 100 mg	4	
<i>etoposide inj 100 mg/5ml (20 mg/ml)</i>	2	
<i>etoposide inj 500 mg/25ml (20 mg/ml)</i>	2	
<i>etoposide inj 1 gm/50ml (20 mg/ml)</i>	2	
EVOMELA - melphalan hcl for inj 50 mg	5	
<i>exemestane tab 25 mg</i>	2	
FARESTON - toremifene citrate tab 60 mg	5	
FARYDAK - panobinostat lactate cap 10 mg*	5	PA, QL (6 capsules/21 days)
FARYDAK - panobinostat lactate cap 15 mg*	5	PA, QL (6 capsules/21 days)
FARYDAK - panobinostat lactate cap 20 mg*	5	PA, QL (6 capsules/21 days)
FASLODEX - fulvestrant inj 250 mg/5ml	5	
<i>fludarabine phosphate for inj 50 mg</i>	2	
<i>fludarabine phosphate inj 25 mg/ml</i>	2	
<i>fluorouracil inj 500 mg/10ml (50 mg/ml)</i>	2	BD
<i>fluorouracil inj 1 gm/20ml (50 mg/ml)</i>	2	BD
<i>fluorouracil inj 2.5 gm/50ml (50 mg/ml)</i>	2	BD
<i>fluorouracil inj 5 gm/100ml (50 mg/ml)</i>	2	BD
<i>flutamide cap 125 mg</i>	2	
FOLOTYN - pralatrexate iv inj 20 mg/ml	5	
FOLOTYN - pralatrexate iv inj 40 mg/2ml	5	
GAZYVA - obinutuzumab soln for iv infusion 1000 mg/40ml (25 mg/ml)	5	
<i>gemcitabine hcl for inj 200 mg</i>	2	
<i>gemcitabine hcl for inj 1 gm</i>	2	
<i>gemcitabine hcl for inj 2 gm</i>	2	
<i>gemcitabine hcl inj 200 mg/5.26ml (38 mg/ml)</i>	2	
<i>gemcitabine hcl inj 1 gm/26.3ml (38 mg/ml)</i>	2	
<i>gemcitabine hcl inj 2 gm/52.6ml (38 mg/ml)</i>	2	
GIOTRIF - afatinib dimaleate tab 20 mg	5	PA, QL (30 tablets/30 days)
GIOTRIF - afatinib dimaleate tab 30 mg	5	PA, QL (30 tablets/30 days)
GIOTRIF - afatinib dimaleate tab 40 mg	5	PA, QL (30 tablets/30 days)
GLEEVEC - imatinib mesylate tab 100 mg	5	PA, QL (90 tablets/30 days)
GLEEVEC - imatinib mesylate tab 400 mg	5	PA, QL (60 tablets/30 days)
GLEOSTINE - lomustine cap 5 mg	4	
GLEOSTINE - lomustine cap 10 mg	4	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
GLEOSTINE - lomustine cap 40 mg	4	
GLEOSTINE - lomustine cap 100 mg	4	
HALAVEN - eribulin mesylate inj 1 mg/2ml (0.5 mg/ml)	5	
HERCEPTIN - trastuzumab for iv soln 150 mg*	5	
HERCEPTIN - trastuzumab for iv soln 440 mg*	5	
HEXALEN - altretamine cap 50 mg	5	PA
HYDROXYPROGESTERONE CAPROATE - hydroxyprogesterone caproate im in oil 1.25 gm/5ml	5	
hydroxyurea cap 500 mg	2	
IBRANCE - palbociclib cap 75 mg*	5	PA, QL (21 capsules/28 days)
IBRANCE - palbociclib cap 100 mg*	5	PA, QL (21 capsules/28 days)
IBRANCE - palbociclib cap 125 mg*	5	PA, QL (21 capsules/28 days)
ICLUSIG - ponatinib hcl tab 15 mg	5	PA, QL (60 tablets/30 days)
ICLUSIG - ponatinib hcl tab 45 mg	5	PA, QL (30 tablets/30 days)
idarubicin hcl iv inj 5 mg/5ml (1 mg/ml)	5	
idarubicin hcl iv inj 10 mg/10ml (1 mg/ml)	5	
idarubicin hcl iv inj 20 mg/20ml (1 mg/ml)	5	
IDHIFA - enasidenib mesylate tab 50 mg	5	PA, QL (30 tablets/30 days)
IDHIFA - enasidenib mesylate tab 100 mg	5	PA, QL (30 tablets/30 days)
IFEX - ifosfamide for inj 3 gm	4	
IFOSFAMIDE - ifosfamide for inj 3 gm	4	
ifosfamide for inj 1 gm	2	
ifosfamide iv inj 1 gm/20ml (50 mg/ml)	2	
ifosfamide iv inj 3 gm/60ml (50 mg/ml)	2	
imatinib mesylate tab 100 mg	5	PA, QL (90 tablets/30 days)
imatinib mesylate tab 400 mg	5	PA, QL (60 tablets/30 days)
IMBRUVICA - ibrutinib cap 140 mg	5	PA, QL (120 capsules/30 days)
IMFINZI - durvalumab soln for iv infusion 120 mg/2.4ml (50 mg/ml)	5	
IMFINZI - durvalumab soln for iv infusion 500 mg/10ml (50 mg/ml)	5	
IMLYGIC - talimogene laherparepvec intralesional inj 1000000 unit/ml*	4	
IMLYGIC - talimogene laherparepvec intralesional inj 100000000 unit/ml*	5	
INLYTA - axitinib tab 1 mg*	5	PA, QL (180 tablets/30 days)
INLYTA - axitinib tab 5 mg*	5	PA, QL (120 tablets/30 days)
IRESSA - gefitinib tab 250 mg*	5	PA, QL (30 tablets/30 days)
IRINOTECAN - irinotecan hcl inj 500 mg/25ml (20 mg/ml)	2	
irinotecan hcl inj 40 mg/2ml (20 mg/ml)	2	
irinotecan hcl inj 100 mg/5ml (20 mg/ml)	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
ISTODAX - romidepsin for iv inj 10 mg	5	
ISTODAX (OVERFILL) - romidepsin for iv inj 10 mg	5	
IXEMPRA KIT - ixabepilone for iv infusion 15 mg	5	
IXEMPRA KIT - ixabepilone for iv infusion 45 mg	5	
JAKAFI - ruxolitinib phosphate tab 5 mg*	5	PA, QL (60 tablets/30 days)
JAKAFI - ruxolitinib phosphate tab 10 mg*	5	PA, QL (60 tablets/30 days)
JAKAFI - ruxolitinib phosphate tab 15 mg*	5	PA, QL (60 tablets/30 days)
JAKAFI - ruxolitinib phosphate tab 20 mg*	5	PA, QL (60 tablets/30 days)
JAKAFI - ruxolitinib phosphate tab 25 mg*	5	PA, QL (60 tablets/30 days)
JEVTANA - cabazitaxel inj 60 mg/1.5ml (for iv infusion)	5	
KADCYLA - ado-trastuzumab emtansine for iv soln 100 mg	5	
KADCYLA - ado-trastuzumab emtansine for iv soln 160 mg	5	
KEYTRUDA - pembrolizumab for iv soln 50 mg*	5	
KEYTRUDA - pembrolizumab iv soln 100 mg/4ml (25 mg/ml)*	5	
KISQALI - ribociclib succinate tab 200 mg	5	PA, QL (63 tablets/28 days)
KISQALI FEMARA 200 DOSE - ribociclib tab 200 mg & letrozole tab 2.5 mg therapy pack	5	PA, QL (91 tablets/28 days)
KISQALI FEMARA 400 DOSE - ribociclib tab 200 mg & letrozole tab 2.5 mg therapy pack	5	PA, QL (91 tablets/28 days)
KISQALI FEMARA 600 DOSE - ribociclib tab 200 mg & letrozole tab 2.5 mg therapy pack	5	PA, QL (91 tablets/28 days)
KYPROLIS - carfilzomib for inj 30 mg	5	
KYPROLIS - carfilzomib for inj 60 mg	5	
LARTRUVO - olaratumab soln for iv infusion 190 mg/19ml (10 mg/ml)	5	
LARTRUVO - olaratumab soln for iv infusion 500 mg/50ml (10 mg/ml)	5	
LENVIMA 10 MG DAILY DOSE - lenvatinib cap therapy pack 10 mg*	5	PA, QL (30 capsules/30 days)
LENVIMA 14 MG DAILY DOSE - lenvatinib cap therapy pack 10 & 4 mg*	5	PA, QL (60 capsules/30 days)
LENVIMA 18 MG DAILY DOSE - lenvatinib cap therapy pack 10 & 4 (2) mg*	5	PA, QL (90 capsules/30 days)
LENVIMA 20 MG DAILY DOSE - lenvatinib cap therapy pack 10 (2) mg*	5	PA, QL (60 capsules/30 days)
LENVIMA 24 MG DAILY DOSE - lenvatinib cap therapy pack 10 (2) & 4 mg*	5	PA, QL (90 capsules/30 days)
LENVIMA 8 MG DAILY DOSE - lenvatinib cap therapy pack 4 (2) mg*	5	PA, QL (60 capsules/30 days)
<i>letrozole tab 2.5 mg</i>	1	
LEUCOVORIN CALCIUM - leucovorin calcium for inj 500 mg	4	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
LEUCOVORIN CALCIUM - leucovorin calcium tab 10 mg	4	
LEUCOVORIN CALCIUM - leucovorin calcium tab 15 mg	4	
<i>leucovorin calcium for inj 50 mg</i>	2	
<i>leucovorin calcium for inj 100 mg</i>	2	
<i>leucovorin calcium for inj 200 mg</i>	2	
<i>leucovorin calcium for inj 350 mg</i>	2	
<i>leucovorin calcium tab 5 mg</i>	2	
<i>leucovorin calcium tab 25 mg</i>	2	
LEUKERAN - chlorambucil tab 2 mg	3	
LONSURF - trifluridine-tipiracil tab 15-6.14 mg	5	PA, QL (100 tablets/28 days)
LONSURF - trifluridine-tipiracil tab 20-8.19 mg	5	PA, QL (80 tablets/28 days)
LYNPARZA - olaparib cap 50 mg*	5	PA, QL (480 capsules/30 days)
LYNPARZA - olaparib tab 100 mg*	5	PA, QL (120 tablets/30 days)
LYNPARZA - olaparib tab 150 mg*	5	PA, QL (120 tablets/30 days)
MARQIBO - vincristine sulfate liposome iv susp 5 mg/31ml (0.16 mg/ml)	5	
MATULANE - procarbazine hcl cap 50 mg*	5	PA
MEKINIST - trametinib dimethyl sulfoxide tab 0.5 mg*	5	PA, QL (90 tablets/30 days)
MEKINIST - trametinib dimethyl sulfoxide tab 2 mg*	5	PA, QL (30 tablets/30 days)
<i>melphalan hcl for inj 50 mg</i>	5	
<i>mercaptopurine tab 50 mg</i>	2	
<i>mesna inj 100 mg/ml</i>	2	
MESNEX - mesna tab 400 mg	4	
METHOTREXATE SODIUM - methotrexate sodium inj 250 mg/10ml (25 mg/ml)	1	
<i>methotrexate sodium for inj 1 gm</i>	2	
<i>methotrexate sodium inj pf 50 mg/2ml (25 mg/ml)</i>	1	
<i>methotrexate sodium inj pf 100 mg/4ml (25 mg/ml)</i>	1	
<i>methotrexate sodium inj pf 200 mg/8ml (25 mg/ml)</i>	1	
<i>methotrexate sodium inj pf 250 mg/10ml (25 mg/ml)</i>	1	
<i>methotrexate sodium inj pf 1000 mg/40ml (25 mg/ml)</i>	1	
<i>methotrexate sodium inj 50 mg/2ml (25 mg/ml)</i>	1	
<i>methotrexate sodium tab 2.5 mg</i>	2	
MITOMYCIN - mitomycin for iv soln 5 mg	4	
<i>mitomycin for iv soln 20 mg</i>	2	
<i>mitomycin for iv soln 40 mg</i>	2	
<i>mitoxantrone hcl inj conc 20 mg/10ml (2 mg/ml)</i>	2	
<i>mitoxantrone hcl inj conc 25 mg/12.5ml (2 mg/ml)</i>	2	
<i>mitoxantrone hcl inj conc 30 mg/15ml (2 mg/ml)</i>	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
MUSTARGEN - mechlorethamine hcl for inj 10 mg	4	
MYLOTARG - gemtuzumab ozogamicin for iv soln 4.5 mg	5	
NERLYNX - neratinib maleate tab 40 mg	5	PA, QL (180 tablets/30 days)
NEXAVAR - sorafenib tosylate tab 200 mg*	5	PA, QL (120 tablets/30 days)
NILANDRON - nilutamide tab 150 mg	5	
<i>nilutamide tab 150 mg</i>	5	
NINLARO - ixazomib citrate cap 2.3 mg	5	PA, QL (3 capsules/28 days)
NINLARO - ixazomib citrate cap 3 mg	5	PA, QL (3 capsules/28 days)
NINLARO - ixazomib citrate cap 4 mg	5	PA, QL (3 capsules/28 days)
NIPENT - pentostatin for inj 10 mg	5	
ODOMZO - sonidegib phosphate cap 200 mg*	5	PA, QL (30 capsules/30 days)
ONCASPAR - pegaspargase inj 750 unit/ml	5	
ONIVYDE - irinotecan hcl liposome iv inj 43 mg/10ml (4.3 mg/ml)	5	
OPDIVO - nivolumab iv soln 40 mg/4ml*	5	
OPDIVO - nivolumab iv soln 100 mg/10ml*	5	
<i>oxaliplatin for iv inj 50 mg</i>	5	
<i>oxaliplatin for iv inj 100 mg</i>	5	
<i>oxaliplatin iv soln 50 mg/10ml</i>	2	
<i>oxaliplatin iv soln 100 mg/20ml</i>	2	
<i>paclitaxel iv conc 30 mg/5ml (6 mg/ml)</i>	2	
<i>paclitaxel iv conc 100 mg/16.7ml (6 mg/ml)</i>	2	
<i>paclitaxel iv conc 300 mg/50ml (6 mg/ml)</i>	2	
PANRETIN - alitretinoin gel 0.1%	5	
PERJETA - pertuzumab soln for iv infusion 420 mg/14ml (30 mg/ml)*	5	
POMALYST - pomalidomide cap 1 mg*	5	PA, QL (21 capsules/28 days)
POMALYST - pomalidomide cap 2 mg*	5	PA, QL (21 capsules/28 days)
POMALYST - pomalidomide cap 3 mg*	5	PA, QL (21 capsules/28 days)
POMALYST - pomalidomide cap 4 mg*	5	PA, QL (21 capsules/28 days)
PORTRAZZA - necitumumab iv soln 800 mg/50ml (16 mg/ml)*	5	
PROLEUKIN - aldesleukin for iv soln 22000000 unit	5	
PURIXAN - mercaptopurine susp 2000 mg/100ml (20 mg/ml)*	5	
REVLIMID - lenalidomide caps 2.5 mg*	5	PA, QL (30 capsules/30 days)
REVLIMID - lenalidomide cap 5 mg*	5	PA, QL (30 capsules/30 days)
REVLIMID - lenalidomide cap 10 mg*	5	PA, QL (30 capsules/30 days)
REVLIMID - lenalidomide cap 15 mg*	5	PA, QL (21 capsules/28 days)
REVLIMID - lenalidomide cap 20 mg*	5	PA, QL (21 capsules/28 days)
REVLIMID - lenalidomide cap 25 mg*	5	PA, QL (21 capsules/28 days)
RITUXAN - rituximab iv soln 100 mg/10ml*	5	PA

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
RITUXAN - rituximab iv soln 500 mg/50ml*	5	PA
RITUXAN HYCELA - rituximab-hyaluronidase human inj 1400-23400 mg-unit/11.7ml	5	PA
RITUXAN HYCELA - rituximab-hyaluronidase human inj 1600-26800 mg-unit/13.4ml	5	PA
RUBRACA - rucaparib camsylate tab 200 mg	5	PA, QL (120 tablets/30 days)
RUBRACA - rucaparib camsylate tab 250 mg	5	PA, QL (120 tablets/30 days)
RUBRACA - rucaparib camsylate tab 300 mg	5	PA, QL (120 tablets/30 days)
RYDAPT - midostaurin cap 25 mg	5	PA, QL (240 capsules/30 days)
SOLTAMOX - tamoxifen citrate oral soln 10 mg/5ml	4	
SPRYCEL - dasatinib tab 20 mg	5	PA, QL (60 tablets/30 days)
SPRYCEL - dasatinib tab 50 mg	5	PA, QL (30 tablets/30 days)
SPRYCEL - dasatinib tab 70 mg	5	PA, QL (30 tablets/30 days)
SPRYCEL - dasatinib tab 80 mg	5	PA, QL (30 tablets/30 days)
SPRYCEL - dasatinib tab 100 mg	5	PA, QL (30 tablets/30 days)
SPRYCEL - dasatinib tab 140 mg	5	PA, QL (30 tablets/30 days)
STIVARGA - regorafenib tab 40 mg*	5	PA, QL (84 tablets/28 days)
SUTENT - sunitinib malate cap 12.5 mg	5	PA, QL (90 capsules/30 days)
SUTENT - sunitinib malate cap 25 mg	5	PA, QL (30 capsules/30 days)
SUTENT - sunitinib malate cap 37.5 mg	5	PA, QL (30 capsules/30 days)
SUTENT - sunitinib malate cap 50 mg	5	PA, QL (30 capsules/30 days)
SYLATRON - peginterferon alfa-2b for inj kit 200 mcg	5	PA
SYLATRON - peginterferon alfa-2b for inj kit 300 mcg	5	PA
SYLATRON - peginterferon alfa-2b for inj kit 600 mcg	5	PA
SYLATRON - peginterferon alfa-2b for inj kit 4 x 200 mcg	5	PA
SYLATRON - peginterferon alfa-2b for inj kit 4 x 300 mcg	5	PA
SYLVANT - siltuximab for iv infusion 100 mg	5	
SYLVANT - siltuximab for iv infusion 400 mg	5	
SYNRIBO - omacetaxine mepesuccinate for inj 3.5 mg	5	
TABLOID - thioguanine tab 40 mg	4	
TAFINLAR - dabrafenib mesylate cap 50 mg*	5	PA, QL (120 capsules/30 days)
TAFINLAR - dabrafenib mesylate cap 75 mg*	5	PA, QL (120 capsules/30 days)
TAGRISSO - osimertinib mesylate tab 40 mg*	5	PA, QL (30 tablets/30 days)
TAGRISSO - osimertinib mesylate tab 80 mg*	5	PA, QL (30 tablets/30 days)
<i>tamoxifen citrate tab 10 mg</i>	2	
<i>tamoxifen citrate tab 20 mg</i>	2	
TARCEVA - erlotinib hcl tab 25 mg	5	PA, QL (60 tablets/30 days)
TARCEVA - erlotinib hcl tab 100 mg	5	PA, QL (30 tablets/30 days)
TARCEVA - erlotinib hcl tab 150 mg	5	PA, QL (30 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
TARGRETIN - bexarotene gel 1%	5	
TASIGNA - nilotinib hcl cap 150 mg	5	PA, QL (120 capsules/30 days)
TASIGNA - nilotinib hcl cap 200 mg	5	PA, QL (120 capsules/30 days)
TECENTRIQ - atezolizumab iv soln 1200 mg/20ml	5	
TEMODAR - temozolomide for iv soln 100 mg	5	
THALOMID - thalidomide cap 50 mg	5	PA, QL (30 capsules/30 days)
THALOMID - thalidomide cap 100 mg	5	PA, QL (30 capsules/30 days)
THALOMID - thalidomide cap 150 mg	5	PA, QL (60 capsules/30 days)
THALOMID - thalidomide cap 200 mg	5	PA, QL (60 capsules/30 days)
<i>thiotepa for inj 15 mg</i>	5	
TOPOTECAN HCL - topotecan hcl inj 4 mg/4ml (for infusion)	5	
<i>topotecan hcl for inj 4 mg</i>	5	
TORISEL - temsirolimus soln for iv infusion 25 mg/ml	5	
TREANDA - bendamustine hcl for iv soln 25 mg	5	
TREANDA - bendamustine hcl for iv soln 100 mg	5	
<i>tretinoin cap 10 mg</i>	5	PA
TRISENOX - arsenic trioxide inj 10 mg/10ml (1 mg/ml)	4	
TYKERB - lapatinib ditosylate tab 250 mg*	5	PA, QL (180 tablets/30 days)
UNITUXIN - dinutuximab iv soln 17.5 mg/5ml (3.5 mg/ml)*	5	
UVADEX - methoxsalen soln 20 mcg/ml	4	
VECTIBIX - panitumumab iv soln 100 mg/5ml	5	
VECTIBIX - panitumumab iv soln 400 mg/20ml	5	
VELCADE - bortezomib for inj 3.5 mg	5	
VENCLEXTA - venetoclax tab 10 mg	3	PA, QL (60 tablets/30 days)
VENCLEXTA - venetoclax tab 50 mg	4	PA, QL (30 tablets/30 days)
VENCLEXTA - venetoclax tab 100 mg	5	PA, QL (120 tablets/30 days)
VENCLEXTA STARTING PACK - venetoclax tab therapy starter pack 10 & 50 & 100 mg	5	PA, QL (1 pack (42 tablets)/28 days)
VINBLASTINE SULFATE - vinblastine sulfate inj 1 mg/ml	4	BD
<i>vincristine sulfate iv soln 1 mg/ml</i>	2	BD
<i>vinorelbine tartrate inj 10 mg/ml</i>	2	
<i>vinorelbine tartrate inj 50 mg/5ml (10 mg/ml)</i>	2	
VOTRIENT - pazopanib hcl tab 200 mg*	5	PA, QL (120 tablets/30 days)
VYXEOS - daunorubicin-cytarabine liposome for iv inj 44-100 mg	5	
XALKORI - crizotinib cap 200 mg*	5	PA, QL (60 capsules/30 days)
XALKORI - crizotinib cap 250 mg*	5	PA, QL (60 capsules/30 days)
XTANDI - enzalutamide cap 40 mg*	5	PA, QL (120 capsules/30 days)
YERVOY - ipilimumab soln for iv infusion 50 mg/10ml (5 mg/ml)*	5	
YERVOY - ipilimumab soln for iv infusion 200 mg/40ml (5 mg/ml)*	5	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
YONDELIS - trabectedin for inj 1 mg	5	
ZALTRAP - ziv-aflibercept iv soln 100 mg/4ml (for infusion)	5	
ZALTRAP - ziv-aflibercept iv soln 200 mg/8ml (for infusion)	5	
ZANOSAR - streptozocin for inj 1 gm	4	
ZEJULA - niraparib tosylate cap 100 mg	5	PA, QL (90 capsules/30 days)
ZELBORAFA - vemurafenib tab 240 mg*	5	PA, QL (240 tablets/30 days)
ZOLINZA - vorinostat cap 100 mg	5	PA, QL (120 capsules/30 days)
ZYDELIG - idelalisib tab 100 mg*	5	PA, QL (60 tablets/30 days)
ZYDELIG - idelalisib tab 150 mg*	5	PA, QL (60 tablets/30 days)
ZYKADIA - ceritinib cap 150 mg*	5	PA, QL (150 capsules/30 days)
ZYTIGA - abiraterone acetate tab 250 mg*	5	PA, QL (120 tablets/30 days)
ZYTIGA - abiraterone acetate tab 500 mg*	5	PA, QL (60 tablets/30 days)
Antiparasitics		
ALBENZA - albendazole tab 200 mg	4	
ALINIA - nitazoxanide for susp 100 mg/5ml	4	
ALINIA - nitazoxanide tab 500 mg	4	
atovaquone susp 750 mg/5ml	5	
atovaquone-proguanil hcl tab 62.5-25 mg	2	
atovaquone-proguanil hcl tab 250-100 mg	2	
BILTRICIDE - praziquantel tab 600 mg	4	
chloroquine phosphate tab 250 mg	2	
chloroquine phosphate tab 500 mg	2	
COARTEM - artemether-lumefantrine tab 20-120 mg	4	
DARAPRIM - pyrimethamine tab 25 mg	5	
hydroxychloroquine sulfate tab 200 mg	2	
ivermectin tab 3 mg	2	
lindane shampoo 1%	2	
malathion lotion 0.5%	2	
mefloquine hcl tab 250 mg	2	
NEBUPENT - pentamidine isethionate for nebulization soln 300 mg	4	BD
PENTAM 300 - pentamidine isethionate for soln 300 mg	4	BD
permethrin cream 5%	2	
PRIMAQUINE PHOSPHATE - primaquine phosphate tab 26.3 mg	4	
Antiparkinson Agents		
amantadine hcl cap 100 mg	2	
amantadine hcl syrup 50 mg/5ml	2	
amantadine hcl tab 100 mg	2	
APOKYN - apomorphine hcl soln cartridge 30 mg/3ml*	5	
AZILECT - rasagiline mesylate tab 0.5 mg	3	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
AZILECT - rasagiline mesylate tab 1 mg	3	
benztropine mesylate tab 0.5 mg#	3	PA
benztropine mesylate tab 1 mg#	3	PA
benztropine mesylate tab 2 mg#	3	PA
bromocriptine mesylate cap 5 mg	2	
bromocriptine mesylate tab 2.5 mg	2	
carbidopa & levodopa orally disintegrating tab 10-100 mg	2	
carbidopa & levodopa orally disintegrating tab 25-100 mg	2	
carbidopa & levodopa orally disintegrating tab 25-250 mg	2	
carbidopa & levodopa tab er 25-100 mg	2	
carbidopa & levodopa tab er 50-200 mg	2	
carbidopa & levodopa tab 10-100 mg	2	
carbidopa & levodopa tab 25-100 mg	2	
carbidopa & levodopa tab 25-250 mg	2	
carbidopa tab 25 mg	5	
CARBIDOPA/LEVODOPA/ENTACAPONE - carbidopa-levodopa-entacapone tabs 12.5-50-200 mg	2	
CARBIDOPA/LEVODOPA/ENTACAPONE - carbidopa-levodopa-entacapone tabs 18.75-75-200 mg	2	
CARBIDOPA/LEVODOPA/ENTACAPONE - carbidopa-levodopa-entacapone tabs 25-100-200 mg	2	
CARBIDOPA/LEVODOPA/ENTACAPONE - carbidopa-levodopa-entacapone tabs 31.25-125-200 mg	2	
CARBIDOPA/LEVODOPA/ENTACAPONE - carbidopa-levodopa-entacapone tabs 37.5-150-200 mg	2	
CARBIDOPA/LEVODOPA/ENTACAPONE - carbidopa-levodopa-entacapone tabs 50-200-200 mg	2	
diphenhydramine hcl inj 50 mg/ml	2	
entacapone tab 200 mg	2	
NEUPRO - rotigotine td patch 24hr 1 mg/24hr	3	
NEUPRO - rotigotine td patch 24hr 2 mg/24hr	3	
NEUPRO - rotigotine td patch 24hr 3 mg/24hr	3	
NEUPRO - rotigotine td patch 24hr 4 mg/24hr	3	
NEUPRO - rotigotine td patch 24hr 6 mg/24hr	3	
NEUPRO - rotigotine td patch 24hr 8 mg/24hr	3	
NUPLAZID - pimavanserin tartrate tab 17 mg	5	PA, QL (60 tablets/30 days)
pramipexole dihydrochloride tab 0.125 mg	1	
pramipexole dihydrochloride tab 0.25 mg	1	
pramipexole dihydrochloride tab 0.5 mg	1	
pramipexole dihydrochloride tab 0.75 mg	1	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
<i>pramipexole dihydrochloride tab 1 mg</i>	1	
<i>pramipexole dihydrochloride tab 1.5 mg</i>	1	
<i>rasagiline mesylate tab 0.5 mg</i>	2	
<i>rasagiline mesylate tab 1 mg</i>	2	
<i>ropinirole hydrochloride tab 0.25 mg</i>	2	
<i>ropinirole hydrochloride tab 0.5 mg</i>	2	
<i>ropinirole hydrochloride tab 1 mg</i>	2	
<i>ropinirole hydrochloride tab 2 mg</i>	2	
<i>ropinirole hydrochloride tab 3 mg</i>	2	
<i>ropinirole hydrochloride tab 4 mg</i>	2	
<i>ropinirole hydrochloride tab 5 mg</i>	2	
<i>selegiline hcl cap 5 mg</i>	2	
<i>selegiline hcl tab 5 mg</i>	2	
<i>tolcapone tab 100 mg</i>	5	
Antipsychotics		
ABILIFY MAINTENA - aripiprazole im for er susp prefilled syringe 300 mg	5	PA, QL (1 syringe or vial/28 days)
ABILIFY MAINTENA - aripiprazole im for er susp prefilled syringe 400 mg	5	PA, QL (1 syringe or vial/28 days)
ABILIFY MAINTENA - aripiprazole im for extended release susp 300 mg	5	PA, QL (1 syringe or vial/28 days)
ABILIFY MAINTENA - aripiprazole im for extended release susp 400 mg	5	PA, QL (1 syringe or vial/28 days)
ADASUVE - loxapine aerosol powder breath activated 10 mg	4	PA
<i>aripiprazole oral solution 1 mg/ml</i>	2	PA, QL (750 mls/30 days)
<i>aripiprazole orally disintegrating tab 10 mg</i>	5	PA, QL (60 tablets/30 days)
<i>aripiprazole orally disintegrating tab 15 mg</i>	5	PA, QL (60 tablets/30 days)
<i>aripiprazole tab 2 mg</i>	2	PA, QL (30 tablets/30 days)
<i>aripiprazole tab 5 mg</i>	2	PA, QL (30 tablets/30 days)
<i>aripiprazole tab 10 mg</i>	2	PA, QL (30 tablets/30 days)
<i>aripiprazole tab 15 mg</i>	2	PA, QL (30 tablets/30 days)
<i>aripiprazole tab 20 mg</i>	2	PA, QL (30 tablets/30 days)
<i>aripiprazole tab 30 mg</i>	2	PA, QL (30 tablets/30 days)
CHLORPROMAZINE HCL - chlorpromazine hcl inj 25 mg/ml	4	PA
CHLORPROMAZINE HCL - chlorpromazine hcl inj 50 mg/2ml	4	PA
<i>chlorpromazine hcl tab 10 mg</i>	2	PA
<i>chlorpromazine hcl tab 25 mg</i>	2	PA
<i>chlorpromazine hcl tab 50 mg</i>	2	PA
<i>chlorpromazine hcl tab 100 mg</i>	2	PA

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
<i>chlorpromazine hcl tab 200 mg</i>	2	PA
<i>clozapine orally disintegrating tab 25 mg</i>	2	PA, QL (270 tablets/30 days)
<i>clozapine orally disintegrating tab 100 mg</i>	2	PA, QL (270 tablets/30 days)
<i>clozapine tab 25 mg</i>	2	PA, QL (90 tablets/30 days)
<i>clozapine tab 50 mg</i>	2	PA, QL (90 tablets/30 days)
<i>clozapine tab 100 mg</i>	2	PA, QL (270 tablets/30 days)
<i>clozapine tab 200 mg</i>	2	PA, QL (120 tablets/30 days)
FANAPT - iloperidone tab 1 mg	4	PA, QL (60 tablets/30 days)
FANAPT - iloperidone tab 2 mg	4	PA, QL (60 tablets/30 days)
FANAPT - iloperidone tab 4 mg	4	PA, QL (60 tablets/30 days)
FANAPT - iloperidone tab 6 mg	4	PA, QL (60 tablets/30 days)
FANAPT - iloperidone tab 8 mg	4	PA, QL (60 tablets/30 days)
FANAPT - iloperidone tab 10 mg	4	PA, QL (60 tablets/30 days)
FANAPT - iloperidone tab 12 mg	4	PA, QL (60 tablets/30 days)
FANAPT TITRATION PACK - iloperidone tab 1 mg & 2 mg & 4 mg & 6 mg titration pak	4	PA, QL (7 packs (56 tablets)/ 28 days)
<i>fluphenazine decanoate inj 25 mg/ml</i>	2	PA
FLUPHENAZINE HCL - fluphenazine hcl elixir 2.5 mg/5ml	4	PA
FLUPHENAZINE HCL - fluphenazine hcl inj 2.5 mg/ml	4	PA
FLUPHENAZINE HCL - fluphenazine hcl oral conc 5 mg/ml	4	PA
<i>fluphenazine hcl tab 1 mg</i>	2	PA
<i>fluphenazine hcl tab 2.5 mg</i>	2	PA
<i>fluphenazine hcl tab 5 mg</i>	2	PA
<i>fluphenazine hcl tab 10 mg</i>	2	PA
GEODON - ziprasidone mesylate for inj 20 mg	4	PA, QL (60 vials/30 days)
<i>haloperidol decanoate im soln 50 mg/ml</i>	2	PA
<i>haloperidol decanoate im soln 100 mg/ml</i>	2	PA
<i>haloperidol lactate inj 5 mg/ml</i>	2	PA
<i>haloperidol lactate oral conc 2 mg/ml</i>	2	PA
<i>haloperidol tab 0.5 mg</i>	2	PA
<i>haloperidol tab 1 mg</i>	2	PA
<i>haloperidol tab 2 mg</i>	2	PA
<i>haloperidol tab 5 mg</i>	2	PA
<i>haloperidol tab 10 mg</i>	2	PA
<i>haloperidol tab 20 mg</i>	2	PA
INVEGA - paliperidone tab er 24hr 1.5 mg	4	PA, QL (30 tablets/30 days)
INVEGA - paliperidone tab er 24hr 3 mg	4	PA, QL (30 tablets/30 days)
INVEGA - paliperidone tab er 24hr 6 mg	4	PA, QL (60 tablets/30 days)
INVEGA - paliperidone tab er 24hr 9 mg	4	PA, QL (30 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
INVEGA SUSTENNA - paliperidone palmitate im extend-release susp 117 mg/0.75ml	5	PA, QL (1 kit/28 days)
INVEGA SUSTENNA - paliperidone palmitate im extended-release susp 39 mg/0.25ml	4	PA, QL (1 kit/28 days)
INVEGA SUSTENNA - paliperidone palmitate im extended-release susp 78 mg/0.5ml	5	PA, QL (1 kit/28 days)
INVEGA SUSTENNA - paliperidone palmitate im extended-release susp 156 mg/ml	5	PA, QL (1 kit/28 days)
INVEGA SUSTENNA - paliperidone palmitate im extended-release susp 234 mg/1.5ml	5	PA, QL (1 kit/28 days)
INVEGA TRINZA - paliperidone palmitate im extend-release susp 273 mg/0.875ml	5	PA, QL (1 kit/90 days)
INVEGA TRINZA - paliperidone palmitate im extend-release susp 410 mg/1.315ml	5	PA, QL (1 kit/90 days)
INVEGA TRINZA - paliperidone palmitate im extend-release susp 546 mg/1.75ml	5	PA, QL (1 kit/90 days)
INVEGA TRINZA - paliperidone palmitate im extend-release susp 819 mg/2.625ml	5	PA, QL (1 kit/90 days)
LATUDA - lurasidone hcl tab 20 mg	5	PA, QL (30 tablets/30 days)
LATUDA - lurasidone hcl tab 40 mg	5	PA, QL (30 tablets/30 days)
LATUDA - lurasidone hcl tab 60 mg	5	PA, QL (30 tablets/30 days)
LATUDA - lurasidone hcl tab 80 mg	5	PA, QL (60 tablets/30 days)
LATUDA - lurasidone hcl tab 120 mg	5	PA, QL (30 tablets/30 days)
<i>loxapine succinate cap 5 mg</i>	2	PA
<i>loxapine succinate cap 10 mg</i>	2	PA
<i>loxapine succinate cap 25 mg</i>	2	PA
<i>loxapine succinate cap 50 mg</i>	2	PA
NUPLAZID - pimavanserin tartrate tab 17 mg	5	PA, QL (60 tablets/30 days)
<i>olanzapine for im inj 10 mg</i>	2	PA, QL (90 vials/30 days)
<i>olanzapine orally disintegrating tab 5 mg</i>	2	PA, QL (30 tablets/30 days)
<i>olanzapine orally disintegrating tab 10 mg</i>	2	PA, QL (30 tablets/30 days)
<i>olanzapine orally disintegrating tab 15 mg</i>	2	PA, QL (30 tablets/30 days)
<i>olanzapine orally disintegrating tab 20 mg</i>	2	PA, QL (30 tablets/30 days)
<i>olanzapine tab 2.5 mg</i>	2	PA, QL (30 tablets/30 days)
<i>olanzapine tab 5 mg</i>	2	PA, QL (30 tablets/30 days)
<i>olanzapine tab 7.5 mg</i>	2	PA, QL (30 tablets/30 days)
<i>olanzapine tab 10 mg</i>	2	PA, QL (30 tablets/30 days)
<i>olanzapine tab 15 mg</i>	2	PA, QL (30 tablets/30 days)
<i>olanzapine tab 20 mg</i>	2	PA, QL (30 tablets/30 days)
<i>paliperidone tab er 24hr 1.5 mg</i>	2	PA, QL (30 tablets/30 days)
<i>paliperidone tab er 24hr 3 mg</i>	2	PA, QL (30 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
<i>paliperidone tab er 24hr 6 mg</i>	2	PA, QL (60 tablets/30 days)
<i>paliperidone tab er 24hr 9 mg</i>	5	PA, QL (30 tablets/30 days)
<i>perphenazine tab 2 mg</i>	2	PA
<i>perphenazine tab 4 mg</i>	2	PA
<i>perphenazine tab 8 mg</i>	2	PA
<i>perphenazine tab 16 mg</i>	2	PA
<i>pimozide tab 1 mg</i>	2	
<i>pimozide tab 2 mg</i>	2	
<i>prochlorperazine edisylate inj 5 mg/ml</i>	2	
<i>prochlorperazine maleate tab 5 mg</i>	1	
<i>prochlorperazine maleate tab 10 mg</i>	1	
<i>prochlorperazine suppos 25 mg</i>	2	
<i>quetiapine fumarate tab er 24hr 50 mg</i>	2	PA, QL (60 tablets/30 days)
<i>quetiapine fumarate tab er 24hr 150 mg</i>	2	PA, QL (30 tablets/30 days)
<i>quetiapine fumarate tab er 24hr 200 mg</i>	2	PA, QL (30 tablets/30 days)
<i>quetiapine fumarate tab er 24hr 300 mg</i>	2	PA, QL (60 tablets/30 days)
<i>quetiapine fumarate tab er 24hr 400 mg</i>	2	PA, QL (60 tablets/30 days)
<i>quetiapine fumarate tab 25 mg</i>	2	PA, QL (90 tablets/30 days)
<i>quetiapine fumarate tab 50 mg</i>	2	PA, QL (90 tablets/30 days)
<i>quetiapine fumarate tab 100 mg</i>	2	PA, QL (90 tablets/30 days)
<i>quetiapine fumarate tab 200 mg</i>	2	PA, QL (90 tablets/30 days)
<i>quetiapine fumarate tab 300 mg</i>	2	PA, QL (60 tablets/30 days)
<i>quetiapine fumarate tab 400 mg</i>	2	PA, QL (60 tablets/30 days)
<i>REXULTI - brexpiprazole tab 0.25 mg</i>	5	PA, QL (30 tablets/30 days)
<i>REXULTI - brexpiprazole tab 0.5 mg</i>	5	PA, QL (30 tablets/30 days)
<i>REXULTI - brexpiprazole tab 1 mg</i>	5	PA, QL (30 tablets/30 days)
<i>REXULTI - brexpiprazole tab 2 mg</i>	5	PA, QL (30 tablets/30 days)
<i>REXULTI - brexpiprazole tab 3 mg</i>	5	PA, QL (30 tablets/30 days)
<i>REXULTI - brexpiprazole tab 4 mg</i>	5	PA, QL (30 tablets/30 days)
<i>RISPERDAL CONSTA - risperidone microspheres for inj 12.5 mg</i>	4	PA, QL (2 vials/28 days)
<i>RISPERDAL CONSTA - risperidone microspheres for inj 25 mg</i>	4	PA, QL (2 vials/28 days)
<i>RISPERDAL CONSTA - risperidone microspheres for inj 37.5 mg</i>	4	PA, QL (2 vials/28 days)
<i>RISPERDAL CONSTA - risperidone microspheres for inj 50 mg</i>	5	PA, QL (2 vials/28 days)
<i>risperidone orally disintegrating tab 0.25 mg</i>	2	PA, QL (60 tablets/30 days)
<i>risperidone orally disintegrating tab 0.5 mg</i>	2	PA, QL (60 tablets/30 days)
<i>risperidone orally disintegrating tab 1 mg</i>	2	PA, QL (60 tablets/30 days)
<i>risperidone orally disintegrating tab 2 mg</i>	2	PA, QL (60 tablets/30 days)
<i>risperidone orally disintegrating tab 3 mg</i>	2	PA, QL (60 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
risperidone orally disintegrating tab 4 mg	2	PA, QL (120 tablets/30 days)
risperidone soln 1 mg/ml	2	PA, QL (480 mls/30 days)
risperidone tab 0.25 mg	1	PA, QL (60 tablets/30 days)
risperidone tab 0.5 mg	1	PA, QL (60 tablets/30 days)
risperidone tab 1 mg	1	PA, QL (60 tablets/30 days)
risperidone tab 2 mg	1	PA, QL (60 tablets/30 days)
risperidone tab 3 mg	1	PA, QL (60 tablets/30 days)
risperidone tab 4 mg	1	PA, QL (120 tablets/30 days)
SAPHRIS - asenapine maleate sl tab 2.5 mg	4	PA, QL (60 tablets/30 days)
SAPHRIS - asenapine maleate sl tab 5 mg	4	PA, QL (60 tablets/30 days)
SAPHRIS - asenapine maleate sl tab 10 mg	4	PA, QL (60 tablets/30 days)
SEROQUEL XR - quetiapine fumarate tab er 24hr 50 mg	4	PA, QL (60 tablets/30 days)
SEROQUEL XR - quetiapine fumarate tab er 24hr 150 mg	4	PA, QL (30 tablets/30 days)
SEROQUEL XR - quetiapine fumarate tab er 24hr 200 mg	4	PA, QL (30 tablets/30 days)
SEROQUEL XR - quetiapine fumarate tab er 24hr 300 mg	4	PA, QL (60 tablets/30 days)
SEROQUEL XR - quetiapine fumarate tab er 24hr 400 mg	4	PA, QL (60 tablets/30 days)
thioridazine hcl tab 10 mg#	4	PA
thioridazine hcl tab 25 mg#	4	PA
thioridazine hcl tab 50 mg#	4	PA
thioridazine hcl tab 100 mg#	4	PA
thiothixene cap 1 mg	2	PA
thiothixene cap 2 mg	2	PA
thiothixene cap 5 mg	2	PA
thiothixene cap 10 mg	2	PA
trifluoperazine hcl tab 1 mg	2	PA
trifluoperazine hcl tab 2 mg	2	PA
trifluoperazine hcl tab 5 mg	2	PA
trifluoperazine hcl tab 10 mg	2	PA
VERSACLOZ - clozapine susp 50 mg/ml	5	PA, QL (540 mls/30 days)
VRAYLAR - cariprazine hcl cap 1.5 mg	5	PA, QL (30 capsules/30 days)
VRAYLAR - cariprazine hcl cap 3 mg	5	PA, QL (30 capsules/30 days)
VRAYLAR - cariprazine hcl cap 4.5 mg	5	PA, QL (30 capsules/30 days)
VRAYLAR - cariprazine hcl cap 6 mg	5	PA, QL (30 capsules/30 days)
ziprasidone hcl cap 20 mg	2	PA, QL (60 capsules/30 days)
ziprasidone hcl cap 40 mg	2	PA, QL (60 capsules/30 days)
ziprasidone hcl cap 60 mg	2	PA, QL (60 capsules/30 days)
ziprasidone hcl cap 80 mg	2	PA, QL (60 capsules/30 days)
ZYPREXA RELPREVV - olanzapine pamoate for extended rel im susp 210 mg	4	PA, QL (2 vials/28 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
ZYPREXA RELPREVV - olanzapine pamoate for extended rel im susp 300 mg	5	PA, QL (2 vials/28 days)
ZYPREXA RELPREVV - olanzapine pamoate for extended rel im susp 405 mg	5	PA, QL (1 vial/28 days)
Antispasticity Agents		
baclofen tab 10 mg	2	
baclofen tab 20 mg	2	
dantrolene sodium cap 25 mg	2	
dantrolene sodium cap 50 mg	2	
dantrolene sodium cap 100 mg	2	
tizanidine hcl cap 2 mg	2	
tizanidine hcl cap 4 mg	2	
tizanidine hcl cap 6 mg	2	
tizanidine hcl tab 2 mg	2	
tizanidine hcl tab 4 mg	2	
Antivirals		
abacavir sulfate soln 20 mg/ml	2	QL (960 mls/30 days)
abacavir sulfate tab 300 mg	2	QL (60 tablets/30 days)
abacavir sulfate-lamivudine tab 600-300 mg	5	QL (30 tablets/30 days)
abacavir sulfate-lamivudine-zidovudine tab 300-150-300 mg	5	QL (60 tablets/30 days)
acyclovir cap 200 mg	1	
acyclovir sodium for inj 500 mg	2	BD
acyclovir sodium iv soln 50 mg/ml	2	BD
acyclovir susp 200 mg/5ml	2	
acyclovir tab 400 mg	2	
acyclovir tab 800 mg	2	
adefovir dipivoxil tab 10 mg	5	
amantadine hcl cap 100 mg	2	
amantadine hcl syrup 50 mg/5ml	2	
amantadine hcl tab 100 mg	2	
APTIVUS - tipranavir cap 250 mg	5	QL (120 capsules/30 days)
APTIVUS - tipranavir oral soln 100 mg/ml	5	QL (380 mls/30 days)
ATRIPLA - efavirenz-emtricitabine-tenofovir df tab 600-200-300 mg	5	QL (30 tablets/30 days)
BARACLUDE - entecavir oral soln 0.05 mg/ml	4	
cidofovir iv inj 75 mg/ml	5	
COMPLERA - emtricitabine-rilpivirine-tenofovir df tab 200-25-300 mg	5	QL (30 tablets/30 days)
CRIXIVAN - indinavir sulfate cap 200 mg	3	QL (270 capsules/30 days)
CRIXIVAN - indinavir sulfate cap 400 mg	3	QL (180 capsules/30 days)
DAKLINZA - daclatasvir dihydrochloride tab 30 mg	5	PA

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
DAKLINZA - daclatasvir dihydrochloride tab 60 mg	5	PA
DAKLINZA - daclatasvir dihydrochloride tab 90 mg	5	PA
DESCOVY - emtricitabine-tenofovir alafenamide fumarate tab 200-25 mg	5	QL (30 tablets/30 days)
<i>didanosine delayed release capsule 125 mg</i>	2	QL (30 capsules/30 days)
<i>didanosine delayed release capsule 200 mg</i>	2	QL (30 capsules/30 days)
<i>didanosine delayed release capsule 250 mg</i>	2	QL (30 capsules/30 days)
<i>didanosine delayed release capsule 400 mg</i>	2	QL (30 capsules/30 days)
EDURANT - rilpivirine hcl tab 25 mg	5	QL (30 tablets/30 days)
EMTRIVA - emtricitabine caps 200 mg	4	QL (30 capsules/30 days)
EMTRIVA - emtricitabine soln 10 mg/ml	4	QL (850 mls/30 days)
<i>entecavir tab 0.5 mg</i>	5	
<i>entecavir tab 1 mg</i>	5	
EPCLUSA - sofosbuvir-velpatasvir tab 400-100 mg	5	PA
EPIVIR HBV - lamivudine oral soln 5 mg/ml (hbv)	3	
EPZICOM - abacavir sulfate-lamivudine tab 600-300 mg	5	QL (30 tablets/30 days)
EVOTAZ - atazanavir sulfate-cobicistat tab 300-150 mg	5	QL (30 tablets/30 days)
<i>famciclovir tab 125 mg</i>	2	
<i>famciclovir tab 250 mg</i>	2	
<i>famciclovir tab 500 mg</i>	2	
<i>fosamprenavir calcium tab 700 mg</i>	5	QL (120 tablets/30 days)
FUZEON - enfuvirtide for inj 90 mg	5	QL (60 vials/30 days)
<i>ganciclovir sodium for inj 500 mg</i>	2	BD
GENVOYA - elvitegrav-cobic-emtricitab-tenofov af tab 150-150-200-10 mg	5	QL (30 tablets/30 days)
HARVONI - ledipasvir-sofosbuvir tab 90-400 mg	5	PA
INTELENCE - etravirine tab 25 mg	4	QL (120 tablets/30 days)
INTELENCE - etravirine tab 100 mg	4	QL (60 tablets/30 days)
INTELENCE - etravirine tab 200 mg	5	QL (60 tablets/30 days)
INTRON A - interferon alfa-2b inj 6000000 unit/ml	5	
INTRON A - interferon alfa-2b inj 10000000 unit/ml	5	
INTRON A - interferon alfa-2b for inj 10000000 unit	5	
INTRON A - interferon alfa-2b for inj 18000000 unit	5	
INTRON A - interferon alfa-2b for inj 50000000 unit	5	
INTRON A W/DILUENT - interferon alfa-2b for inj 10000000 unit	5	
INTRON A W/DILUENT - interferon alfa-2b for inj 18000000 unit	5	
INTRON A W/DILUENT - interferon alfa-2b for inj 50000000 unit	5	
INVIRASE - saquinavir mesylate cap 200 mg	5	QL (300 capsules/30 days)
INVIRASE - saquinavir mesylate tab 500 mg	5	QL (120 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
ISENTRESS - raltegravir potassium chew tab 25 mg	3	QL (180 tablets/30 days)
ISENTRESS - raltegravir potassium chew tab 100 mg	3	QL (180 tablets/30 days)
ISENTRESS - raltegravir potassium packet for susp 100 mg	4	QL (60 packets/30 days)
ISENTRESS - raltegravir potassium tab 400 mg	5	QL (60 tablets/30 days)
ISENTRESS HD - raltegravir potassium tab 600 mg	5	QL (60 tablets/30 days)
KALETRA - lopinavir-ritonavir soln 400-100 mg/5ml (80-20 mg/ml)	5	QL (480 mls/30 days)
KALETRA - lopinavir-ritonavir tab 100-25 mg	4	QL (300 tablets/30 days)
KALETRA - lopinavir-ritonavir tab 200-50 mg	5	QL (120 tablets/30 days)
<i>lamivudine oral soln 10 mg/ml</i>	2	QL (960 mls/30 days)
<i>lamivudine tab 100 mg (hbv)</i>	2	
<i>lamivudine tab 150 mg</i>	2	QL (60 tablets/30 days)
<i>lamivudine tab 300 mg</i>	2	QL (30 tablets/30 days)
<i>lamivudine-zidovudine tab 150-300 mg</i>	2	QL (60 tablets/30 days)
LEXIVA - fosamprenavir calcium susp 50 mg/ml	4	QL (1800 mls/30 days)
LEXIVA - fosamprenavir calcium tab 700 mg	5	QL (120 tablets/30 days)
<i>lopinavir-ritonavir soln 400-100 mg/5ml (80-20 mg/ml)</i>	5	QL (480 mls/30 days)
MAVYRET - glecaprevir-pibrentasvir tab 100-40 mg	5	PA
NEVIRAPINE - nevirapine susp 50 mg/5ml	4	QL (1200 mls/30 days)
<i>nevirapine tab er 24hr 100 mg</i>	2	QL (90 tablets/30 days)
<i>nevirapine tab er 24hr 400 mg</i>	2	QL (30 tablets/30 days)
<i>nevirapine tab 200 mg</i>	2	QL (60 tablets/30 days)
NORVIR - ritonavir cap 100 mg	4	QL (360 capsules/30 days)
NORVIR - ritonavir oral soln 80 mg/ml	4	QL (480 mls/30 days)
NORVIR - ritonavir tab 100 mg	4	QL (360 tablets/30 days)
ODEFSEY - emtricitabine-rilpivirine-tenofovir af tab 200-25-25 mg	5	QL (30 tablets/30 days)
OLYSIO - simeprevir sodium cap 150 mg	5	PA
<i>oseltamivir phosphate cap 30 mg</i>	2	
<i>oseltamivir phosphate cap 45 mg</i>	2	
<i>oseltamivir phosphate cap 75 mg</i>	2	
PEG-INTRON REDIPEN - peginterferon alfa-2b for inj kit 120 mcg/0.5ml	5	PA
PEG-INTRON REDIPEN PAK 4 - peginterferon alfa-2b for inj kit 120 mcg/0.5ml	5	PA
PEGASYS - peginterferon alfa-2a inj 180 mcg/ml	5	PA
PEGASYS - peginterferon alfa-2a inj 180 mcg/0.5ml	5	PA
PEGASYS PROCLICK - peginterferon alfa-2a inj 135 mcg/0.5ml	5	PA
PEGASYS PROCLICK - peginterferon alfa-2a inj 180 mcg/0.5ml	5	PA
PEGINTRON - peginterferon alfa-2b for inj kit 50 mcg/0.5ml	5	PA
PEGINTRON - peginterferon alfa-2b for inj kit 80 mcg/0.5ml	5	PA

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
PEGINTRON - peginterferon alfa-2b for inj kit 120 mcg/0.5ml	5	PA
PEGINTRON - peginterferon alfa-2b for inj kit 150 mcg/0.5ml	5	PA
PREZCOBIX - darunavir-cobicistat tab 800-150 mg	5	QL (30 tablets/30 days)
PREZISTA - darunavir ethanolate susp 100 mg/ml	5	QL (400 mls/30 days)
PREZISTA - darunavir ethanolate tab 75 mg	4	QL (300 tablets/30 days)
PREZISTA - darunavir ethanolate tab 150 mg	4	QL (180 tablets/30 days)
PREZISTA - darunavir ethanolate tab 600 mg	5	QL (60 tablets/30 days)
PREZISTA - darunavir ethanolate tab 800 mg	5	QL (30 tablets/30 days)
REBETOL - ribavirin soln 40 mg/ml	4	
RESCRIPTOR - delavirdine mesylate tab 100 mg	4	QL (360 tablets/30 days)
RESCRIPTOR - delavirdine mesylate tab 200 mg	4	QL (180 tablets/30 days)
RETROVIR IV INFUSION - zidovudine iv soln 10 mg/ml	4	
REYATAZ - atazanavir sulfate cap 150 mg	5	QL (30 capsules/30 days)
REYATAZ - atazanavir sulfate cap 200 mg	5	QL (60 capsules/30 days)
REYATAZ - atazanavir sulfate cap 300 mg	5	QL (30 capsules/30 days)
REYATAZ - atazanavir sulfate oral powder packet 50 mg	5	QL (240 packets/30 days)
RIBASPHERE - ribavirin tab 400 mg	4	
RIBASPHERE - ribavirin tab 600 mg	5	
RIBASPHERE RIBAPAK - ribavirin tab 400 mg	5	
RIBASPHERE RIBAPAK - ribavirin tab 600 mg	5	
<i>ribavirin cap 200 mg</i>	2	
<i>ribavirin for inhal soln 6 gm</i>	5	
<i>ribavirin tab 200 mg</i>	2	
<i>rimantadine hydrochloride tab 100 mg</i>	2	
SELZENTRY - maraviroc oral soln 20 mg/ml	5	QL (1840 mls/30 days)
SELZENTRY - maraviroc tab 25 mg	4	QL (240 tablets/30 days)
SELZENTRY - maraviroc tab 75 mg	5	QL (60 tablets/30 days)
SELZENTRY - maraviroc tab 150 mg	5	QL (60 tablets/30 days)
SELZENTRY - maraviroc tab 300 mg	5	QL (120 tablets/30 days)
SOVALDI - sofosbuvir tab 400 mg	5	PA
<i>stavudine cap 15 mg</i>	2	QL (60 capsules/30 days)
<i>stavudine cap 20 mg</i>	2	QL (60 capsules/30 days)
<i>stavudine cap 30 mg</i>	2	QL (60 capsules/30 days)
<i>stavudine cap 40 mg</i>	2	QL (60 capsules/30 days)
STRIBILD - elvitegrav-cobic-emtricitab-tenofovd tab 150-150-200-300 mg	5	QL (30 tablets/30 days)
SUSTIVA - efavirenz cap 50 mg	4	QL (90 capsules/30 days)
SUSTIVA - efavirenz cap 200 mg	5	QL (60 capsules/30 days)
SUSTIVA - efavirenz tab 600 mg	5	QL (30 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
SYLATRON - peginterferon alfa-2b for inj kit 200 mcg	5	PA
SYLATRON - peginterferon alfa-2b for inj kit 300 mcg	5	PA
SYLATRON - peginterferon alfa-2b for inj kit 600 mcg	5	PA
SYLATRON - peginterferon alfa-2b for inj kit 4 x 200 mcg	5	PA
SYLATRON - peginterferon alfa-2b for inj kit 4 x 300 mcg	5	PA
TAMIFLU - oseltamivir phosphate cap 30 mg	4	
TAMIFLU - oseltamivir phosphate cap 45 mg	4	
TAMIFLU - oseltamivir phosphate cap 75 mg	4	
TAMIFLU - oseltamivir phosphate for susp 6 mg/ml	4	
TECHNIVIE - ombitasvir-paritaprevir-ritonavir tab 12.5-75-50 mg	5	PA
TIVICAY - dolutegravir sodium tab 10 mg	4	QL (60 tablets/30 days)
TIVICAY - dolutegravir sodium tab 25 mg	5	QL (60 tablets/30 days)
TIVICAY - dolutegravir sodium tab 50 mg	5	QL (60 tablets/30 days)
TRIUMEQ - abacavir-dolutegravir-lamivudine tab 600-50-300 mg	5	QL (30 tablets/30 days)
TRUVADA - emtricitabine-tenofovir disoproxil fumarate tab 100-150 mg	5	QL (30 tablets/30 days)
TRUVADA - emtricitabine-tenofovir disoproxil fumarate tab 133-200 mg	5	QL (30 tablets/30 days)
TRUVADA - emtricitabine-tenofovir disoproxil fumarate tab 167-250 mg	5	QL (30 tablets/30 days)
TRUVADA - emtricitabine-tenofovir disoproxil fumarate tab 200-300 mg	5	QL (30 tablets/30 days)
TYBOST - cobicistat tab 150 mg	3	QL (30 tablets/30 days)
valacyclovir hcl tab 500 mg	2	
valacyclovir hcl tab 1 gm	2	
VALCYTE - valganciclovir hcl for soln 50 mg/ml	5	
valganciclovir hcl for soln 50 mg/ml	5	
valganciclovir hcl tab 450 mg	5	
VIDEX - didanosine for soln 2 gm	4	QL (1200 mls/30 days)
VIDEX - didanosine for soln 4 gm	4	QL (1200 mls/30 days)
VIEKIRA PAK - ombitas-paritapre-riton & dasab tab pak 12.5-75-50 & 250 mg	5	PA
VIEKIRA XR - dasab-ombit-paritap-riton tab er 24hr 200-8.33-50-33.33 mg	5	PA
VIRACEPT - nelfinavir mesylate tab 250 mg	5	QL (270 tablets/30 days)
VIRACEPT - nelfinavir mesylate tab 625 mg	5	QL (120 tablets/30 days)
VIRAMUNE - nevirapine susp 50 mg/5ml	4	QL (1200 mls/30 days)
VIRAZOLE - ribavirin for inhal soln 6 gm	5	
VIREAD - tenofovir disoproxil fumarate oral powder 40 mg/gm	5	QL (240 grams/30 days)
VIREAD - tenofovir disoproxil fumarate tab 150 mg	5	QL (30 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
VIREAD - tenofovir disoproxil fumarate tab 200 mg	5	QL (30 tablets/30 days)
VIREAD - tenofovir disoproxil fumarate tab 250 mg	5	QL (30 tablets/30 days)
VIREAD - tenofovir disoproxil fumarate tab 300 mg	5	QL (30 tablets/30 days)
VOSEVI - sofosbuvir-velpatasvir-voxilaprevir tab 400-100-100 mg	5	PA
ZEPATIER - elbasvir-grazoprevir tab 50-100 mg	5	PA
ZERIT - stavudine for oral soln 1 mg/ml	4	QL (2400 mls/30 days)
ZIAGEN - abacavir sulfate soln 20 mg/ml	4	QL (960 mls/30 days)
<i>zidovudine cap 100 mg</i>	2	QL (180 capsules/30 days)
<i>zidovudine syrup 10 mg/ml</i>	1	QL (1920 mls/30 days)
<i>zidovudine tab 300 mg</i>	2	QL (60 tablets/30 days)
Anxiolytics		
<i>alprazolam tab 0.25 mg</i>	3	QL (120 tablets/30 days)
<i>alprazolam tab 0.5 mg</i>	3	QL (120 tablets/30 days)
<i>alprazolam tab 1 mg</i>	3	QL (120 tablets/30 days)
<i>alprazolam tab 2 mg</i>	3	QL (150 tablets/30 days)
<i>buspirone hcl tab 5 mg</i>	2	
<i>buspirone hcl tab 7.5 mg</i>	2	
<i>buspirone hcl tab 10 mg</i>	2	
<i>buspirone hcl tab 15 mg</i>	2	
<i>buspirone hcl tab 30 mg</i>	2	
<i>clonazepam orally disintegrating tab 0.125 mg</i>	2	PA, QL (90 tablets/30 days)
<i>clonazepam orally disintegrating tab 0.25 mg</i>	2	PA, QL (90 tablets/30 days)
<i>clonazepam orally disintegrating tab 0.5 mg</i>	2	PA, QL (90 tablets/30 days)
<i>clonazepam orally disintegrating tab 1 mg</i>	2	PA, QL (90 tablets/30 days)
<i>clonazepam orally disintegrating tab 2 mg</i>	2	PA, QL (300 tablets/30 days)
<i>clonazepam tab 0.5 mg</i>	1	PA, QL (90 tablets/30 days)
<i>clonazepam tab 1 mg</i>	1	PA, QL (90 tablets/30 days)
<i>clonazepam tab 2 mg</i>	1	PA, QL (300 tablets/30 days)
<i>clorazepate dipotassium tab 3.75 mg</i>	2	PA, QL (90 tablets/30 days)
<i>clorazepate dipotassium tab 7.5 mg</i>	2	PA, QL (90 tablets/30 days)
<i>clorazepate dipotassium tab 15 mg</i>	2	PA, QL (180 tablets/30 days)
DIAZEPAM - diazepam oral soln 1 mg/ml	4	PA, QL (1200 mls/30 days)
<i>diazepam conc 5 mg/ml</i>	2	PA, QL (240 mls/30 days)
<i>diazepam tab 2 mg</i>	1	PA, QL (120 tablets/30 days)
<i>diazepam tab 5 mg</i>	1	PA, QL (120 tablets/30 days)
<i>diazepam tab 10 mg</i>	1	PA, QL (120 tablets/30 days)
<i>doxepin hcl cap 10 mg#</i>	4	PA
<i>doxepin hcl cap 25 mg#</i>	4	PA

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
doxepin hcl cap 50 mg#	4	PA
doxepin hcl cap 75 mg#	4	PA
doxepin hcl cap 100 mg#	4	PA
doxepin hcl cap 150 mg#	4	PA
doxepin hcl conc 10 mg/ml#	4	PA
duloxetine hcl enteric coated pellets cap 20 mg	2	QL (60 capsules/30 days)
duloxetine hcl enteric coated pellets cap 30 mg	2	QL (60 capsules/30 days)
duloxetine hcl enteric coated pellets cap 60 mg	2	QL (60 capsules/30 days)
escitalopram oxalate soln 5 mg/5ml	2	QL (600 mls/30 days)
escitalopram oxalate tab 5 mg	1	QL (30 tablets/30 days)
escitalopram oxalate tab 10 mg	1	QL (30 tablets/30 days)
escitalopram oxalate tab 20 mg	1	QL (30 tablets/30 days)
hydroxyzine hcl syrup 10 mg/5ml#	4	PA
hydroxyzine hcl tab 10 mg#	4	PA
hydroxyzine hcl tab 25 mg#	4	PA
hydroxyzine hcl tab 50 mg#	4	PA
lorazepam tab 0.5 mg	1	PA, QL (90 tablets/30 days)
lorazepam tab 1 mg	1	PA, QL (90 tablets/30 days)
lorazepam tab 2 mg	1	PA, QL (150 tablets/30 days)
paroxetine hcl tab 10 mg	1	QL (30 tablets/30 days)
paroxetine hcl tab 20 mg	1	QL (30 tablets/30 days)
paroxetine hcl tab 30 mg	1	QL (60 tablets/30 days)
paroxetine hcl tab 40 mg	1	QL (30 tablets/30 days)
PAXIL - paroxetine hcl oral susp 10 mg/5ml	4	QL (900 mls/30 days)
sertraline hcl oral conc 20 mg/ml	2	QL (300 mls/30 days)
sertraline hcl tab 25 mg	1	QL (30 tablets/30 days)
sertraline hcl tab 50 mg	1	QL (30 tablets/30 days)
sertraline hcl tab 100 mg	1	QL (60 tablets/30 days)
venlafaxine hcl cap er 24hr 37.5 mg	2	QL (30 capsules/30 days)
venlafaxine hcl cap er 24hr 75 mg	2	QL (90 capsules/30 days)
venlafaxine hcl cap er 24hr 150 mg	2	QL (30 capsules/30 days)
venlafaxine hcl tab er 24hr 37.5 mg	2	QL (30 tablets/30 days)
venlafaxine hcl tab er 24hr 75 mg	2	QL (90 tablets/30 days)
venlafaxine hcl tab er 24hr 150 mg	2	QL (30 tablets/30 days)
venlafaxine hcl tab 25 mg	2	QL (90 tablets/30 days)
venlafaxine hcl tab 37.5 mg	2	QL (90 tablets/30 days)
venlafaxine hcl tab 50 mg	2	QL (90 tablets/30 days)
venlafaxine hcl tab 75 mg	2	QL (90 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
<i>venlafaxine hcl tab 100 mg</i>	2	QL (90 tablets/30 days)
Bipolar Agents		
ABILIFY MAINTENA - aripiprazole im for er susp prefilled syringe 300 mg	5	PA, QL (1 syringe or vial/28 days)
ABILIFY MAINTENA - aripiprazole im for er susp prefilled syringe 400 mg	5	PA, QL (1 syringe or vial/28 days)
ABILIFY MAINTENA - aripiprazole im for extended release susp 300 mg	5	PA, QL (1 syringe or vial/28 days)
ABILIFY MAINTENA - aripiprazole im for extended release susp 400 mg	5	PA, QL (1 syringe or vial/28 days)
<i>aripiprazole oral solution 1 mg/ml</i>	2	PA, QL (750 mls/30 days)
<i>aripiprazole orally disintegrating tab 10 mg</i>	5	PA, QL (60 tablets/30 days)
<i>aripiprazole orally disintegrating tab 15 mg</i>	5	PA, QL (60 tablets/30 days)
<i>aripiprazole tab 2 mg</i>	2	PA, QL (30 tablets/30 days)
<i>aripiprazole tab 5 mg</i>	2	PA, QL (30 tablets/30 days)
<i>aripiprazole tab 10 mg</i>	2	PA, QL (30 tablets/30 days)
<i>aripiprazole tab 15 mg</i>	2	PA, QL (30 tablets/30 days)
<i>aripiprazole tab 20 mg</i>	2	PA, QL (30 tablets/30 days)
<i>aripiprazole tab 30 mg</i>	2	PA, QL (30 tablets/30 days)
<i>divalproex sodium cap delayed release sprinkle 125 mg</i>	2	
<i>divalproex sodium tab delayed release 125 mg</i>	2	
<i>divalproex sodium tab delayed release 250 mg</i>	2	
<i>divalproex sodium tab delayed release 500 mg</i>	2	
<i>divalproex sodium tab er 24 hr 250 mg</i>	2	
<i>divalproex sodium tab er 24 hr 500 mg</i>	2	
<i>lamotrigine tab chewable dispersible 5 mg</i>	2	
<i>lamotrigine tab chewable dispersible 25 mg</i>	2	
<i>lamotrigine tab 25 mg</i>	1	
<i>lamotrigine tab 100 mg</i>	1	
<i>lamotrigine tab 150 mg</i>	1	
<i>lamotrigine tab 200 mg</i>	1	
LITHIUM - lithium oral solution 8 meq/5ml	4	
<i>lithium carbonate cap 150 mg</i>	1	
<i>lithium carbonate cap 300 mg</i>	1	
<i>lithium carbonate cap 600 mg</i>	1	
<i>lithium carbonate tab er 300 mg</i>	2	
<i>lithium carbonate tab er 450 mg</i>	2	
<i>lithium carbonate tab 300 mg</i>	2	
<i>olanzapine for im inj 10 mg</i>	2	PA, QL (90 vials/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
<i>olanzapine orally disintegrating tab 5 mg</i>	2	PA, QL (30 tablets/30 days)
<i>olanzapine orally disintegrating tab 10 mg</i>	2	PA, QL (30 tablets/30 days)
<i>olanzapine orally disintegrating tab 15 mg</i>	2	PA, QL (30 tablets/30 days)
<i>olanzapine orally disintegrating tab 20 mg</i>	2	PA, QL (30 tablets/30 days)
<i>olanzapine tab 2.5 mg</i>	2	PA, QL (30 tablets/30 days)
<i>olanzapine tab 5 mg</i>	2	PA, QL (30 tablets/30 days)
<i>olanzapine tab 7.5 mg</i>	2	PA, QL (30 tablets/30 days)
<i>olanzapine tab 10 mg</i>	2	PA, QL (30 tablets/30 days)
<i>olanzapine tab 15 mg</i>	2	PA, QL (30 tablets/30 days)
<i>olanzapine tab 20 mg</i>	2	PA, QL (30 tablets/30 days)
<i>quetiapine fumarate tab er 24hr 50 mg</i>	2	PA, QL (60 tablets/30 days)
<i>quetiapine fumarate tab er 24hr 150 mg</i>	2	PA, QL (30 tablets/30 days)
<i>quetiapine fumarate tab er 24hr 200 mg</i>	2	PA, QL (30 tablets/30 days)
<i>quetiapine fumarate tab er 24hr 300 mg</i>	2	PA, QL (60 tablets/30 days)
<i>quetiapine fumarate tab er 24hr 400 mg</i>	2	PA, QL (60 tablets/30 days)
<i>quetiapine fumarate tab 25 mg</i>	2	PA, QL (90 tablets/30 days)
<i>quetiapine fumarate tab 50 mg</i>	2	PA, QL (90 tablets/30 days)
<i>quetiapine fumarate tab 100 mg</i>	2	PA, QL (90 tablets/30 days)
<i>quetiapine fumarate tab 200 mg</i>	2	PA, QL (90 tablets/30 days)
<i>quetiapine fumarate tab 300 mg</i>	2	PA, QL (60 tablets/30 days)
<i>quetiapine fumarate tab 400 mg</i>	2	PA, QL (60 tablets/30 days)
RISPERDAL CONSTA - risperidone microspheres for inj 12.5 mg	4	PA, QL (2 vials/28 days)
RISPERDAL CONSTA - risperidone microspheres for inj 25 mg	4	PA, QL (2 vials/28 days)
RISPERDAL CONSTA - risperidone microspheres for inj 37.5 mg	4	PA, QL (2 vials/28 days)
RISPERDAL CONSTA - risperidone microspheres for inj 50 mg	5	PA, QL (2 vials/28 days)
<i>risperidone orally disintegrating tab 0.25 mg</i>	2	PA, QL (60 tablets/30 days)
<i>risperidone orally disintegrating tab 0.5 mg</i>	2	PA, QL (60 tablets/30 days)
<i>risperidone orally disintegrating tab 1 mg</i>	2	PA, QL (60 tablets/30 days)
<i>risperidone orally disintegrating tab 2 mg</i>	2	PA, QL (60 tablets/30 days)
<i>risperidone orally disintegrating tab 3 mg</i>	2	PA, QL (60 tablets/30 days)
<i>risperidone orally disintegrating tab 4 mg</i>	2	PA, QL (120 tablets/30 days)
<i>risperidone soln 1 mg/ml</i>	2	PA, QL (480 mls/30 days)
<i>risperidone tab 0.25 mg</i>	1	PA, QL (60 tablets/30 days)
<i>risperidone tab 0.5 mg</i>	1	PA, QL (60 tablets/30 days)
<i>risperidone tab 1 mg</i>	1	PA, QL (60 tablets/30 days)
<i>risperidone tab 2 mg</i>	1	PA, QL (60 tablets/30 days)
<i>risperidone tab 3 mg</i>	1	PA, QL (60 tablets/30 days)
<i>risperidone tab 4 mg</i>	1	PA, QL (120 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
SEROQUEL XR - quetiapine fumarate tab er 24hr 50 mg	4	PA, QL (60 tablets/30 days)
SEROQUEL XR - quetiapine fumarate tab er 24hr 150 mg	4	PA, QL (30 tablets/30 days)
SEROQUEL XR - quetiapine fumarate tab er 24hr 200 mg	4	PA, QL (30 tablets/30 days)
SEROQUEL XR - quetiapine fumarate tab er 24hr 300 mg	4	PA, QL (60 tablets/30 days)
SEROQUEL XR - quetiapine fumarate tab er 24hr 400 mg	4	PA, QL (60 tablets/30 days)
<i>valproic acid cap 250 mg</i>	2	
VRAYLAR - cariprazine hcl cap 1.5 mg	5	PA, QL (30 capsules/30 days)
VRAYLAR - cariprazine hcl cap 3 mg	5	PA, QL (30 capsules/30 days)
VRAYLAR - cariprazine hcl cap 4.5 mg	5	PA, QL (30 capsules/30 days)
VRAYLAR - cariprazine hcl cap 6 mg	5	PA, QL (30 capsules/30 days)
<i>ziprasidone hcl cap 20 mg</i>	2	PA, QL (60 capsules/30 days)
<i>ziprasidone hcl cap 40 mg</i>	2	PA, QL (60 capsules/30 days)
<i>ziprasidone hcl cap 60 mg</i>	2	PA, QL (60 capsules/30 days)
<i>ziprasidone hcl cap 80 mg</i>	2	PA, QL (60 capsules/30 days)
Blood Glucose Regulators		
acarbose tab 25 mg	2	QL (360 tablets/30 days)
acarbose tab 50 mg	2	QL (180 tablets/30 days)
acarbose tab 100 mg	2	QL (90 tablets/30 days)
ALCOHOL SWABS	3	
BYDUREON - exenatide for inj extended release susp 2 mg	3	QL (4 vials/28 days)
BYDUREON PEN - exenatide extended release for susp pen-injector 2 mg	3	QL (4 vials/28 days)
BYETTA - exenatide soln pen-injector 5 mcg/0.02ml	4	QL (2 pens/30 days)
BYETTA - exenatide soln pen-injector 10 mcg/0.04ml	4	QL (1 pen/30 days)
CYCLOSET - bromocriptine mesylate tab 0.8 mg	4	QL (180 tablets/30 days)
GAUZE PADS 2" X 2"	3	
<i>glimepiride tab 1 mg</i>	1	QL (240 tablets/30 days)
<i>glimepiride tab 2 mg</i>	1	QL (120 tablets/30 days)
<i>glimepiride tab 4 mg</i>	1	QL (60 tablets/30 days)
<i>glipizide tab er 24hr 2.5 mg</i>	2	QL (240 tablets/30 days)
<i>glipizide tab er 24hr 5 mg</i>	2	QL (120 tablets/30 days)
<i>glipizide tab er 24hr 10 mg</i>	2	QL (60 tablets/30 days)
<i>glipizide tab 5 mg</i>	1	QL (240 tablets/30 days)
<i>glipizide tab 10 mg</i>	1	QL (120 tablets/30 days)
<i>glipizide-metformin hcl tab 2.5-250 mg</i>	2	QL (240 tablets/30 days)
<i>glipizide-metformin hcl tab 2.5-500 mg</i>	2	QL (120 tablets/30 days)
<i>glipizide-metformin hcl tab 5-500 mg</i>	2	QL (120 tablets/30 days)
GLUCAGEN HYPOKIT - glucagon hcl (rdna) for inj 1 mg	3	
GLUCAGON EMERGENCY KIT - glucagon (rdna) for inj kit 1 mg	3	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
HUMALOG - insulin lispro inj 100 unit/ml	3	
HUMALOG - insulin lispro soln cartridge 100 unit/ml	3	
HUMALOG JUNIOR KWIKPEN - insulin lispro soln pen-injector 100 unit/ml	3	
HUMALOG KWIKPEN - insulin lispro soln pen-injector 100 unit/ml	3	
HUMALOG KWIKPEN - insulin lispro soln pen-injector 200 unit/ml	3	
HUMALOG MIX 50/50 - insulin lispro protamine & lispro inj 100 unit/ml (50-50)	3	
HUMALOG MIX 50/50 KWIKPEN - insulin lispro prot & lispro sus pen-inj 100 unit/ml (50-50)	3	
HUMALOG MIX 75/25 - insulin lispro prot & lispro inj 100 unit/ml (75-25)	3	
HUMALOG MIX 75/25 KWIKPEN - insulin lispro prot & lispro sus pen-inj 100 unit/ml (75-25)	3	
HUMULIN N - insulin nph (human) (isophane) inj 100 unit/ml	3	
HUMULIN N KWIKPEN - insulin nph (human) (isophane) susp pen-injector 100 unit/ml	3	
HUMULIN R - insulin regular (human) inj 100 unit/ml	3	
HUMULIN R U-500 (CONCENTRATE) - insulin regular (human) inj 500 unit/ml	3	BD
HUMULIN R U-500 KWIKPEN - insulin regular (human) soln pen-injector 500 unit/ml	3	
HUMULIN 70/30 - insulin nph isophane & regular human inj 100 unit/ml (70-30)	3	
HUMULIN 70/30 KWIKPEN - insulin nph & regular susp pen-inj 100 unit/ml (70-30)	3	
INSULIN INJECTION DEVICE	3	
INSULIN SYRINGE/NEEDLE	3	
INVOKAMET - canagliflozin-metformin hcl tab 50-500 mg	3	QL (120 tablets/30 days)
INVOKAMET - canagliflozin-metformin hcl tab 50-1000 mg	3	QL (60 tablets/30 days)
INVOKAMET - canagliflozin-metformin hcl tab 150-500 mg	3	QL (60 tablets/30 days)
INVOKAMET - canagliflozin-metformin hcl tab 150-1000 mg	3	QL (60 tablets/30 days)
INVOKAMET XR - canagliflozin-metformin hcl tab er 24hr 50-500 mg	3	QL (120 tablets/30 days)
INVOKAMET XR - canagliflozin-metformin hcl tab er 24hr 50-1000 mg	3	QL (60 tablets/30 days)
INVOKAMET XR - canagliflozin-metformin hcl tab er 24hr 150-500 mg	3	QL (60 tablets/30 days)
INVOKAMET XR - canagliflozin-metformin hcl tab er 24hr 150-1000 mg	3	QL (60 tablets/30 days)
INVOKANA - canagliflozin tab 100 mg	3	QL (90 tablets/30 days)
INVOKANA - canagliflozin tab 300 mg	3	QL (30 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
JANUMET - sitagliptin-metformin hcl tab 50-500 mg	3	QL (60 tablets/30 days)
JANUMET - sitagliptin-metformin hcl tab 50-1000 mg	3	QL (60 tablets/30 days)
JANUMET XR - sitagliptin-metformin hcl tab er 24hr 50-500 mg	3	QL (60 tablets/30 days)
JANUMET XR - sitagliptin-metformin hcl tab er 24hr 50-1000 mg	3	QL (60 tablets/30 days)
JANUMET XR - sitagliptin-metformin hcl tab er 24hr 100-1000 mg	3	QL (30 tablets/30 days)
JANUVIA - sitagliptin phosphate tab 25 mg	3	QL (120 tablets/30 days)
JANUVIA - sitagliptin phosphate tab 50 mg	3	QL (60 tablets/30 days)
JANUVIA - sitagliptin phosphate tab 100 mg	3	QL (30 tablets/30 days)
JARDIANCE - empagliflozin tab 10 mg	4	QL (60 tablets/30 days)
JARDIANCE - empagliflozin tab 25 mg	4	QL (30 tablets/30 days)
JENTADUETO - linagliptin-metformin hcl tab 2.5-500 mg	4	QL (60 tablets/30 days)
JENTADUETO - linagliptin-metformin hcl tab 2.5-850 mg	4	QL (60 tablets/30 days)
JENTADUETO - linagliptin-metformin hcl tab 2.5-1000 mg	4	QL (60 tablets/30 days)
JENTADUETO XR - linagliptin-metformin hcl tab er 24hr 2.5-1000 mg	4	QL (60 tablets/30 days)
JENTADUETO XR - linagliptin-metformin hcl tab er 24hr 5-1000 mg	4	QL (30 tablets/30 days)
KOMBIGLYZE XR - saxagliptin-metformin hcl tab er 24hr 2.5-1000 mg	3	QL (60 tablets/30 days)
KOMBIGLYZE XR - saxagliptin-metformin hcl tab er 24hr 5-500 mg	3	QL (30 tablets/30 days)
KOMBIGLYZE XR - saxagliptin-metformin hcl tab er 24hr 5-1000 mg	3	QL (30 tablets/30 days)
LANTUS - insulin glargine inj 100 unit/ml	3	
LANTUS SOLOSTAR - insulin glargine soln pen-injector 100 unit/ml	3	
LEVEMIR - insulin detemir inj 100 unit/ml	3	
LEVEMIR FLEXTOUCH - insulin detemir soln pen-injector 100 unit/ml	3	
metformin hcl tab er 24hr 500 mg	1	QL (120 tablets/30 days)
metformin hcl tab er 24hr 750 mg	1	QL (60 tablets/30 days)
metformin hcl tab 500 mg	1	QL (150 tablets/30 days)
metformin hcl tab 850 mg	1	QL (90 tablets/30 days)
metformin hcl tab 1000 mg	1	QL (75 tablets/30 days)
nateglinide tab 60 mg	2	QL (180 tablets/30 days)
nateglinide tab 120 mg	2	QL (90 tablets/30 days)
ONGLYZA - saxagliptin hcl tab 2.5 mg	3	QL (60 tablets/30 days)
ONGLYZA - saxagliptin hcl tab 5 mg	3	QL (30 tablets/30 days)
pioglitazone hcl tab 15 mg	1	QL (90 tablets/30 days)
pioglitazone hcl tab 30 mg	1	QL (30 tablets/30 days)
pioglitazone hcl tab 45 mg	1	QL (30 tablets/30 days)
pioglitazone hcl-glimepiride tab 30-2 mg	2	QL (30 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
pioglitazone hcl-glimepiride tab 30-4 mg	2	QL (30 tablets/30 days)
pioglitazone hcl-metformin hcl tab 15-500 mg	2	QL (90 tablets/30 days)
pioglitazone hcl-metformin hcl tab 15-850 mg	2	QL (90 tablets/30 days)
PROGLYCEM - diazoxide susp 50 mg/ml	4	
repaglinide tab 0.5 mg	2	QL (960 tablets/30 days)
repaglinide tab 1 mg	2	QL (480 tablets/30 days)
repaglinide tab 2 mg	2	QL (240 tablets/30 days)
SYMLINPEN 120 - pramlintide acetate pen-inj 2700 mcg/2.7ml (1000 mcg/ml)	3	
SYMLINPEN 60 - pramlintide acetate pen-inj 1500 mcg/1.5ml (1000 mcg/ml)	3	
SYNJARDY - empagliflozin-metformin hcl tab 5-500 mg	4	QL (120 tablets/30 days)
SYNJARDY - empagliflozin-metformin hcl tab 5-1000 mg	4	QL (60 tablets/30 days)
SYNJARDY - empagliflozin-metformin hcl tab 12.5-500 mg	4	QL (60 tablets/30 days)
SYNJARDY - empagliflozin-metformin hcl tab 12.5-1000 mg	4	QL (60 tablets/30 days)
SYNJARDY XR - empagliflozin-metformin hcl tab er 24hr 5-1000 mg	4	QL (60 tablets/30 days)
SYNJARDY XR - empagliflozin-metformin hcl tab er 24hr 10-1000 mg	4	QL (60 tablets/30 days)
SYNJARDY XR - empagliflozin-metformin hcl tab er 24hr 12.5-1000 mg	4	QL (60 tablets/30 days)
SYNJARDY XR - empagliflozin-metformin hcl tab er 24hr 25-1000 mg	4	QL (30 tablets/30 days)
TOUJEO SOLOSTAR - insulin glargine soln pen-injector 300 unit/ ml	3	
TRADJENTA - linagliptin tab 5 mg	4	QL (30 tablets/30 days)
TRESIBA FLEXTOUCH - insulin degludec soln pen-injector 100 unit/ml	3	
TRESIBA FLEXTOUCH - insulin degludec soln pen-injector 200 unit/ml	3	
VICTOZA - liraglutide soln pen-injector 18 mg/3ml (6 mg/ml)	3	QL (1 package/30 days)
WELCHOL - colesevelam hcl packet for susp 3.75 gm	4	
WELCHOL - colesevelam hcl tab 625 mg	4	
Blood Products/Modifiers/Volume Expanders		
AGGRENOX - aspirin-dipyridamole cap er 12hr 25-200 mg	4	
anagrelide hcl cap 0.5 mg	2	
anagrelide hcl cap 1 mg	2	
ARANESP ALBUMIN FREE - darbepoetin alfa soln inj 25 mcg/ml	4	PA
ARANESP ALBUMIN FREE - darbepoetin alfa soln inj 40 mcg/ml	4	PA
ARANESP ALBUMIN FREE - darbepoetin alfa soln inj 60 mcg/ml	4	PA
ARANESP ALBUMIN FREE - darbepoetin alfa soln inj 100 mcg/ml	5	PA

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
ARANESP ALBUMIN FREE - darbepoetin alfa soln inj 200 mcg/ml	5	PA
ARANESP ALBUMIN FREE - darbepoetin alfa soln inj 300 mcg/ml	5	PA
ARANESP ALBUMIN FREE - darbepoetin alfa soln prefilled syringe 10 mcg/0.4ml	4	PA
ARANESP ALBUMIN FREE - darbepoetin alfa soln prefilled syringe 25 mcg/0.42ml	4	PA
ARANESP ALBUMIN FREE - darbepoetin alfa soln prefilled syringe 40 mcg/0.4ml	4	PA
ARANESP ALBUMIN FREE - darbepoetin alfa soln prefilled syringe 60 mcg/0.3ml	4	PA
ARANESP ALBUMIN FREE - darbepoetin alfa soln prefilled syringe 100 mcg/0.5ml	5	PA
ARANESP ALBUMIN FREE - darbepoetin alfa soln prefilled syringe 150 mcg/0.3ml	5	PA
ARANESP ALBUMIN FREE - darbepoetin alfa soln prefilled syringe 200 mcg/0.4ml	5	PA
ARANESP ALBUMIN FREE - darbepoetin alfa soln prefilled syringe 300 mcg/0.6ml	5	PA
ARANESP ALBUMIN FREE - darbepoetin alfa soln prefilled syringe 500 mcg/ml	5	PA
<i>aspirin-dipyridamole cap er 12hr 25-200 mg</i>	2	
BRILINTA - ticagrelor tab 60 mg	3	
BRILINTA - ticagrelor tab 90 mg	3	
<i>cilostazol tab 50 mg</i>	2	
<i>cilostazol tab 100 mg</i>	2	
<i>clopidogrel bisulfate tab 75 mg</i>	1	
COUMADIN - warfarin sodium tab 1 mg	4	
COUMADIN - warfarin sodium tab 2 mg	4	
COUMADIN - warfarin sodium tab 2.5 mg	4	
COUMADIN - warfarin sodium tab 3 mg	4	
COUMADIN - warfarin sodium tab 4 mg	4	
COUMADIN - warfarin sodium tab 5 mg	4	
COUMADIN - warfarin sodium tab 6 mg	4	
COUMADIN - warfarin sodium tab 7.5 mg	4	
COUMADIN - warfarin sodium tab 10 mg	4	
<i>dipyridamole tab 25 mg#</i>	4	
<i>dipyridamole tab 50 mg#</i>	4	
<i>dipyridamole tab 75 mg#</i>	4	
EFFIENT - prasugrel hcl tab 5 mg	3	
EFFIENT - prasugrel hcl tab 10 mg	3	
ELIQUIS - apixaban tab 2.5 mg	3	QL (60 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
ELIQUIS - apixaban tab 5 mg	3	QL (120 tablets/30 days)
enoxaparin sodium inj 30 mg/0.3ml	2	QL (30 syringes/90 days)
enoxaparin sodium inj 40 mg/0.4ml	2	QL (30 syringes/90 days)
enoxaparin sodium inj 60 mg/0.6ml	2	QL (30 syringes/90 days)
enoxaparin sodium inj 80 mg/0.8ml	2	QL (30 syringes/90 days)
enoxaparin sodium inj 100 mg/ml	2	QL (30 syringes/90 days)
enoxaparin sodium inj 120 mg/0.8ml	2	QL (30 syringes/90 days)
enoxaparin sodium inj 150 mg/ml	2	QL (30 syringes/90 days)
enoxaparin sodium inj 300 mg/3ml	2	QL (10 vials/90 days)
EPOGEN - epoetin alfa inj 2000 unit/ml	4	PA
EPOGEN - epoetin alfa inj 3000 unit/ml	4	PA
EPOGEN - epoetin alfa inj 4000 unit/ml	4	PA
EPOGEN - epoetin alfa inj 10000 unit/ml	4	PA
EPOGEN - epoetin alfa inj 20000 unit/ml	4	PA
fondaparinux sodium subcutaneous inj 2.5 mg/0.5ml	2	QL (30 syringes/90 days)
fondaparinux sodium subcutaneous inj 5 mg/0.4ml	5	QL (30 syringes/90 days)
fondaparinux sodium subcutaneous inj 7.5 mg/0.6ml	5	QL (30 syringes/90 days)
fondaparinux sodium subcutaneous inj 10 mg/0.8ml	5	QL (30 syringes/90 days)
GRANIX - tbo-filgrastim soln prefilled syringe 300 mcg/0.5ml	5	
GRANIX - tbo-filgrastim soln prefilled syringe 480 mcg/0.8ml	5	
heparin sodium (porcine) inj 1000 unit/ml	2	
heparin sodium (porcine) inj 5000 unit/ml	2	
heparin sodium (porcine) inj 10000 unit/ml	2	
heparin sodium (porcine) inj 20000 unit/ml	2	
heparin sodium (porcine) pf inj 5000 unit/0.5ml	2	
heparin sodium (porcine) 40 unit/ml in d5w	2	
LEUKINE - sargramostim lyophilized for inj 250 mcg	5	
MOZOBIL - plerixafor subcutaneous inj 24 mg/1.2ml (20 mg/ml)	5	
NEULASTA - pegfilgrastim soln prefilled syringe 6 mg/0.6ml	5	
NEULASTA ONPRO KIT - pegfilgrastim soln prefilled syringe kit 6 mg/0.6ml	5	
PRADAXA - dabigatran etexilate mesylate cap 75 mg	4	QL (60 capsules/30 days)
PRADAXA - dabigatran etexilate mesylate cap 110 mg	4	QL (71 capsules/90 days)
PRADAXA - dabigatran etexilate mesylate cap 150 mg	4	QL (60 capsules/30 days)
prasugrel hcl tab 5 mg	2	
prasugrel hcl tab 10 mg	2	
PROCERIT - epoetin alfa inj 2000 unit/ml	4	PA
PROCERIT - epoetin alfa inj 3000 unit/ml	4	PA
PROCERIT - epoetin alfa inj 4000 unit/ml	4	PA

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
PROCRIT - epoetin alfa inj 10000 unit/ml	4	PA
PROCRIT - epoetin alfa inj 20000 unit/ml	5	PA
PROCRIT - epoetin alfa inj 40000 unit/ml	5	PA
PROMACTA - eltrombopag olamine tab 12.5 mg*	5	PA
PROMACTA - eltrombopag olamine tab 25 mg*	5	PA
PROMACTA - eltrombopag olamine tab 50 mg*	5	PA
PROMACTA - eltrombopag olamine tab 75 mg*	5	PA
<i>tranexamic acid iv soln 1000 mg/10ml (100 mg/ml)</i>	2	
<i>tranexamic acid tab 650 mg</i>	2	
<i>warfarin sodium tab 1 mg</i>	1	
<i>warfarin sodium tab 2 mg</i>	1	
<i>warfarin sodium tab 2.5 mg</i>	1	
<i>warfarin sodium tab 3 mg</i>	1	
<i>warfarin sodium tab 4 mg</i>	1	
<i>warfarin sodium tab 5 mg</i>	1	
<i>warfarin sodium tab 6 mg</i>	1	
<i>warfarin sodium tab 7.5 mg</i>	1	
<i>warfarin sodium tab 10 mg</i>	1	
XARELTO - rivaroxaban tab 10 mg	3	QL (35 tablets/90 days)
XARELTO - rivaroxaban tab 15 mg	3	QL (60 tablets/30 days)
XARELTO - rivaroxaban tab 20 mg	3	QL (30 tablets/30 days)
XARELTO STARTER PACK - rivaroxaban tab starter therapy pack 15 mg & 20 mg	3	QL (51 tablets/30 days)
ZONTIVITY - vorapaxar sulfate tab 2.08 mg	4	
Cardiovascular Agents		
acebutolol hcl cap 200 mg	2	
acebutolol hcl cap 400 mg	2	
acetazolamide cap er 12hr 500 mg	2	
acetazolamide tab 125 mg	2	
acetazolamide tab 250 mg	2	
amiloride & hydrochlorothiazide tab 5-50 mg	2	
amiloride hcl tab 5 mg	2	
amiodarone hcl tab 200 mg	2	
amiodarone hcl tab 400 mg	2	
amlodipine besylate tab 2.5 mg	1	
amlodipine besylate tab 5 mg	1	
amlodipine besylate tab 10 mg	1	
amlodipine besylate-atorvastatin calcium tab 2.5-10 mg	2	
amlodipine besylate-atorvastatin calcium tab 2.5-20 mg	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
amlodipine besylate-atorvastatin calcium tab 2.5-40 mg	2	
amlodipine besylate-atorvastatin calcium tab 5-10 mg	2	
amlodipine besylate-atorvastatin calcium tab 5-20 mg	2	
amlodipine besylate-atorvastatin calcium tab 5-40 mg	2	
amlodipine besylate-atorvastatin calcium tab 5-80 mg	2	
amlodipine besylate-atorvastatin calcium tab 10-10 mg	2	
amlodipine besylate-atorvastatin calcium tab 10-20 mg	2	
amlodipine besylate-atorvastatin calcium tab 10-40 mg	2	
amlodipine besylate-atorvastatin calcium tab 10-80 mg	2	
amlodipine besylate-benazepril hcl cap 2.5-10 mg	2	
amlodipine besylate-benazepril hcl cap 5-10 mg	2	
amlodipine besylate-benazepril hcl cap 5-20 mg	2	
amlodipine besylate-benazepril hcl cap 5-40 mg	2	
amlodipine besylate-benazepril hcl cap 10-20 mg	2	
amlodipine besylate-benazepril hcl cap 10-40 mg	2	
amlodipine besylate-olmesartan medoxomil tab 5-20 mg	2	QL (30 tablets/30 days)
amlodipine besylate-olmesartan medoxomil tab 5-40 mg	2	QL (30 tablets/30 days)
amlodipine besylate-olmesartan medoxomil tab 10-20 mg	2	QL (30 tablets/30 days)
amlodipine besylate-olmesartan medoxomil tab 10-40 mg	2	QL (30 tablets/30 days)
amlodipine besylate-valsartan tab 5-160 mg	2	QL (30 tablets/30 days)
amlodipine besylate-valsartan tab 5-320 mg	2	QL (30 tablets/30 days)
amlodipine besylate-valsartan tab 10-160 mg	2	QL (30 tablets/30 days)
amlodipine besylate-valsartan tab 10-320 mg	2	QL (30 tablets/30 days)
amlodipine-valsartan-hydrochlorothiazide tab 5-160-12.5 mg	2	QL (30 tablets/30 days)
amlodipine-valsartan-hydrochlorothiazide tab 5-160-25 mg	2	QL (30 tablets/30 days)
amlodipine-valsartan-hydrochlorothiazide tab 10-160-12.5 mg	2	QL (30 tablets/30 days)
amlodipine-valsartan-hydrochlorothiazide tab 10-160-25 mg	2	QL (30 tablets/30 days)
amlodipine-valsartan-hydrochlorothiazide tab 10-320-25 mg	2	QL (30 tablets/30 days)
atenolol & chlorthalidone tab 50-25 mg	2	
atenolol & chlorthalidone tab 100-25 mg	2	
atenolol tab 25 mg	1	
atenolol tab 50 mg	1	
atenolol tab 100 mg	1	
atorvastatin calcium tab 10 mg	1	QL (45 tablets/30 days)
atorvastatin calcium tab 20 mg	1	QL (45 tablets/30 days)
atorvastatin calcium tab 40 mg	1	QL (45 tablets/30 days)
atorvastatin calcium tab 80 mg	1	QL (30 tablets/30 days)
AZOR - amlodipine besylate-olmesartan medoxomil tab 5-20 mg	4	QL (30 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
AZOR - amlodipine besylate-olmesartan medoxomil tab 5-40 mg	4	QL (30 tablets/30 days)
AZOR - amlodipine besylate-olmesartan medoxomil tab 10-20 mg	4	QL (30 tablets/30 days)
AZOR - amlodipine besylate-olmesartan medoxomil tab 10-40 mg	4	QL (30 tablets/30 days)
<i>benazepril & hydrochlorothiazide tab 5-6.25 mg</i>	2	
<i>benazepril & hydrochlorothiazide tab 10-12.5 mg</i>	2	
<i>benazepril & hydrochlorothiazide tab 20-12.5 mg</i>	2	
<i>benazepril & hydrochlorothiazide tab 20-25 mg</i>	2	
<i>benazepril hcl tab 5 mg</i>	1	
<i>benazepril hcl tab 10 mg</i>	1	
<i>benazepril hcl tab 20 mg</i>	1	
<i>benazepril hcl tab 40 mg</i>	1	
BENICAR - olmesartan medoxomil tab 5 mg	4	QL (60 tablets/30 days)
BENICAR - olmesartan medoxomil tab 20 mg	4	QL (30 tablets/30 days)
BENICAR - olmesartan medoxomil tab 40 mg	4	QL (30 tablets/30 days)
BENICAR HCT - olmesartan medoxomil-hydrochlorothiazide tab 20-12.5 mg	4	QL (30 tablets/30 days)
BENICAR HCT - olmesartan medoxomil-hydrochlorothiazide tab 40-12.5 mg	4	QL (30 tablets/30 days)
BENICAR HCT - olmesartan medoxomil-hydrochlorothiazide tab 40-25 mg	4	QL (30 tablets/30 days)
<i>betaxolol hcl tab 10 mg</i>	2	
<i>betaxolol hcl tab 20 mg</i>	2	
<i>bisoprolol & hydrochlorothiazide tab 2.5-6.25 mg</i>	1	
<i>bisoprolol & hydrochlorothiazide tab 5-6.25 mg</i>	1	
<i>bisoprolol & hydrochlorothiazide tab 10-6.25 mg</i>	1	
<i>bisoprolol fumarate tab 5 mg</i>	2	
<i>bisoprolol fumarate tab 10 mg</i>	2	
<i>bumetanide inj 0.25 mg/ml</i>	2	
<i>bumetanide tab 0.5 mg</i>	2	
<i>bumetanide tab 1 mg</i>	2	
<i>bumetanide tab 2 mg</i>	2	
BYSTOLIC - nebivolol hcl tab 2.5 mg	3	
BYSTOLIC - nebivolol hcl tab 5 mg	3	
BYSTOLIC - nebivolol hcl tab 10 mg	3	
BYSTOLIC - nebivolol hcl tab 20 mg	3	
<i>candesartan cilexetil tab 4 mg</i>	2	QL (60 tablets/30 days)
<i>candesartan cilexetil tab 8 mg</i>	2	QL (60 tablets/30 days)
<i>candesartan cilexetil tab 16 mg</i>	2	QL (60 tablets/30 days)
<i>candesartan cilexetil tab 32 mg</i>	2	QL (30 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
candesartan cilexetil-hydrochlorothiazide tab 16-12.5 mg	2	QL (30 tablets/30 days)
candesartan cilexetil-hydrochlorothiazide tab 32-12.5 mg	2	QL (30 tablets/30 days)
candesartan cilexetil-hydrochlorothiazide tab 32-25 mg	2	QL (30 tablets/30 days)
captopril tab 12.5 mg	2	
captopril tab 25 mg	2	
captopril tab 50 mg	2	
captopril tab 100 mg	2	
carvedilol tab 3.125 mg	1	
carvedilol tab 6.25 mg	1	
carvedilol tab 12.5 mg	1	
carvedilol tab 25 mg	1	
CHLOROTHIAZIDE - chlorothiazide tab 250 mg	4	
chlorothiazide tab 500 mg	2	
chlorthalidone tab 25 mg	2	
chlorthalidone tab 50 mg	2	
cholestyramine light powder packets 4 gm	2	
cholestyramine light powder 4 gm/dose	2	
cholestyramine powder packets 4 gm	2	
cholestyramine powder 4 gm/dose	2	
choline fenofibrate cap dr 45 mg	2	QL (60 capsules/30 days)
choline fenofibrate cap dr 135 mg	2	QL (30 capsules/30 days)
clonidine hcl tab 0.1 mg	1	
clonidine hcl tab 0.2 mg	1	
clonidine hcl tab 0.3 mg	1	
clonidine hcl td patch weekly 0.1 mg/24hr	2	
clonidine hcl td patch weekly 0.2 mg/24hr	2	
clonidine hcl td patch weekly 0.3 mg/24hr	2	
colestipol hcl granule packets 5 gm	2	
colestipol hcl granules 5 gm	2	
colestipol hcl tab 1 gm	2	
CORLANOR - ivabradine hcl tab 5 mg	3	PA, QL (60 tablets/30 days)
CORLANOR - ivabradine hcl tab 7.5 mg	3	PA, QL (60 tablets/30 days)
CRESTOR - rosuvastatin calcium tab 5 mg	3	QL (45 tablets/30 days)
CRESTOR - rosuvastatin calcium tab 10 mg	3	QL (45 tablets/30 days)
CRESTOR - rosuvastatin calcium tab 20 mg	3	QL (45 tablets/30 days)
CRESTOR - rosuvastatin calcium tab 40 mg	3	QL (30 tablets/30 days)
DEMSER - metyrosine cap 250 mg	5	
DIGOXIN - digoxin oral soln 0.05 mg/ml#	4	QL (150 mls/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
digoxin tab 125 mcg (0.125 mg) #	2	QL (30 tablets/30 days)
digoxin tab 250 mcg (0.25 mg) #	4	PA, QL (30 tablets/30 days)
diltiazem hcl cap er 12hr 60 mg	2	
diltiazem hcl cap er 12hr 90 mg	2	
diltiazem hcl cap er 12hr 120 mg	2	
diltiazem hcl cap er 24hr 120 mg	2	
diltiazem hcl cap er 24hr 180 mg	2	
diltiazem hcl cap er 24hr 240 mg	2	
diltiazem hcl coated beads cap er 24hr 120 mg	2	
diltiazem hcl coated beads cap er 24hr 180 mg	2	
diltiazem hcl coated beads cap er 24hr 240 mg	2	
diltiazem hcl coated beads cap er 24hr 300 mg	2	
diltiazem hcl coated beads cap er 24hr 360 mg	2	
diltiazem hcl coated beads tab er 24hr 180 mg	2	
diltiazem hcl coated beads tab er 24hr 240 mg	2	
diltiazem hcl coated beads tab er 24hr 300 mg	2	
diltiazem hcl coated beads tab er 24hr 360 mg	2	
diltiazem hcl coated beads tab er 24hr 420 mg	2	
diltiazem hcl extended release beads cap er 24hr 120 mg	2	
diltiazem hcl extended release beads cap er 24hr 180 mg	2	
diltiazem hcl extended release beads cap er 24hr 240 mg	2	
diltiazem hcl extended release beads cap er 24hr 300 mg	2	
diltiazem hcl extended release beads cap er 24hr 360 mg	2	
diltiazem hcl extended release beads cap er 24hr 420 mg	2	
diltiazem hcl tab 30 mg	2	
diltiazem hcl tab 60 mg	2	
diltiazem hcl tab 90 mg	2	
diltiazem hcl tab 120 mg	2	
dofetilide cap 125 mcg (0.125 mg)	2	
dofetilide cap 250 mcg (0.25 mg)	2	
dofetilide cap 500 mcg (0.5 mg)	2	
doxazosin mesylate tab 1 mg	2	QL (30 tablets/30 days)
doxazosin mesylate tab 2 mg	2	QL (30 tablets/30 days)
doxazosin mesylate tab 4 mg	2	QL (30 tablets/30 days)
doxazosin mesylate tab 8 mg	2	QL (60 tablets/30 days)
enalapril maleate & hydrochlorothiazide tab 5-12.5 mg	1	
enalapril maleate & hydrochlorothiazide tab 10-25 mg	1	
enalapril maleate tab 2.5 mg	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
enalapril maleate tab 5 mg	2	
enalapril maleate tab 10 mg	2	
enalapril maleate tab 20 mg	2	
ENTRESTO - sacubitril-valsartan tab 24-26 mg	3	PA, QL (60 tablets/30 days)
ENTRESTO - sacubitril-valsartan tab 49-51 mg	3	PA, QL (60 tablets/30 days)
ENTRESTO - sacubitril-valsartan tab 97-103 mg	3	PA, QL (60 tablets/30 days)
eplerenone tab 25 mg	2	
eplerenone tab 50 mg	2	
ezetimibe tab 10 mg	2	QL (30 tablets/30 days)
ezetimibe-simvastatin tab 10-10 mg	2	QL (30 tablets/30 days)
ezetimibe-simvastatin tab 10-20 mg	2	QL (30 tablets/30 days)
ezetimibe-simvastatin tab 10-40 mg	2	QL (30 tablets/30 days)
ezetimibe-simvastatin tab 10-80 mg	2	QL (30 tablets/30 days)
felodipine tab er 24hr 2.5 mg	2	
felodipine tab er 24hr 5 mg	2	
felodipine tab er 24hr 10 mg	2	
fenofibrate micronized cap 67 mg	2	QL (30 capsules/30 days)
fenofibrate micronized cap 134 mg	2	QL (30 capsules/30 days)
fenofibrate micronized cap 200 mg	2	QL (30 capsules/30 days)
fenofibrate tab 48 mg	2	QL (60 tablets/30 days)
fenofibrate tab 54 mg	2	QL (60 tablets/30 days)
fenofibrate tab 145 mg	2	QL (30 tablets/30 days)
fenofibrate tab 160 mg	2	QL (30 tablets/30 days)
flecainide acetate tab 50 mg	2	
flecainide acetate tab 100 mg	2	
flecainide acetate tab 150 mg	2	
fosinopril sodium & hydrochlorothiazide tab 10-12.5 mg	2	
fosinopril sodium & hydrochlorothiazide tab 20-12.5 mg	2	
fosinopril sodium tab 10 mg	1	
fosinopril sodium tab 20 mg	1	
fosinopril sodium tab 40 mg	1	
furosemide inj 10 mg/ml	2	
furosemide oral soln 10 mg/ml	2	
furosemide tab 20 mg	1	
furosemide tab 40 mg	1	
furosemide tab 80 mg	1	
gemfibrozil tab 600 mg	1	QL (60 tablets/30 days)
hydralazine hcl tab 10 mg	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
hydralazine hcl tab 25 mg	2	
hydralazine hcl tab 50 mg	2	
hydralazine hcl tab 100 mg	2	
hydrochlorothiazide cap 12.5 mg	1	
hydrochlorothiazide tab 12.5 mg	1	
hydrochlorothiazide tab 25 mg	1	
hydrochlorothiazide tab 50 mg	1	
indapamide tab 1.25 mg	2	
indapamide tab 2.5 mg	2	
irbesartan tab 75 mg	1	QL (30 tablets/30 days)
irbesartan tab 150 mg	1	QL (30 tablets/30 days)
irbesartan tab 300 mg	1	QL (30 tablets/30 days)
irbesartan-hydrochlorothiazide tab 150-12.5 mg	2	QL (30 tablets/30 days)
irbesartan-hydrochlorothiazide tab 300-12.5 mg	2	QL (30 tablets/30 days)
isosorbide dinitrate tab 5 mg	2	
isosorbide dinitrate tab 10 mg	2	
isosorbide dinitrate tab 20 mg	2	
isosorbide dinitrate tab 30 mg	2	
isosorbide mononitrate tab er 24hr 30 mg	2	
isosorbide mononitrate tab er 24hr 60 mg	2	
isosorbide mononitrate tab er 24hr 120 mg	2	
isosorbide mononitrate tab 10 mg	1	
isosorbide mononitrate tab 20 mg	1	
isradipine cap 2.5 mg	2	
isradipine cap 5 mg	2	
JUXTAPID - lomitapide mesylate cap 5 mg*	5	PA
JUXTAPID - lomitapide mesylate cap 10 mg*	5	PA
JUXTAPID - lomitapide mesylate cap 20 mg*	5	PA
JUXTAPID - lomitapide mesylate cap 30 mg*	5	PA
JUXTAPID - lomitapide mesylate cap 40 mg*	5	PA
JUXTAPID - lomitapide mesylate cap 60 mg*	5	PA
KYNAMRO - mipomersen sodium soln prefilled syringe 200 mg/ml*	5	PA
labetalol hcl tab 100 mg	2	
labetalol hcl tab 200 mg	2	
labetalol hcl tab 300 mg	2	
LIDOCAINE HCL - lidocaine hcl iv inj 10 mg/ml	4	
lisinopril & hydrochlorothiazide tab 10-12.5 mg	1	
lisinopril & hydrochlorothiazide tab 20-12.5 mg	1	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
<i>lisinopril & hydrochlorothiazide tab 20-25 mg</i>	1	
<i>lisinopril tab 2.5 mg</i>	1	
<i>lisinopril tab 5 mg</i>	1	
<i>lisinopril tab 10 mg</i>	1	
<i>lisinopril tab 20 mg</i>	1	
<i>lisinopril tab 30 mg</i>	1	
<i>lisinopril tab 40 mg</i>	1	
LIVALO - pitavastatin calcium tab 1 mg	4	QL (45 tablets/30 days)
LIVALO - pitavastatin calcium tab 2 mg	4	QL (45 tablets/30 days)
LIVALO - pitavastatin calcium tab 4 mg	4	QL (30 tablets/30 days)
<i>losartan potassium & hydrochlorothiazide tab 50-12.5 mg</i>	1	QL (30 tablets/30 days)
<i>losartan potassium & hydrochlorothiazide tab 100-12.5 mg</i>	1	QL (30 tablets/30 days)
<i>losartan potassium & hydrochlorothiazide tab 100-25 mg</i>	1	QL (30 tablets/30 days)
<i>losartan potassium tab 25 mg</i>	1	QL (60 tablets/30 days)
<i>losartan potassium tab 50 mg</i>	1	QL (60 tablets/30 days)
<i>losartan potassium tab 100 mg</i>	1	QL (30 tablets/30 days)
<i>lovastatin tab 10 mg</i>	1	QL (60 tablets/30 days)
<i>lovastatin tab 20 mg</i>	1	QL (60 tablets/30 days)
<i>lovastatin tab 40 mg</i>	1	QL (60 tablets/30 days)
<i>methazolamide tab 25 mg</i>	2	
<i>methazolamide tab 50 mg</i>	2	
<i>metolazone tab 2.5 mg</i>	2	
<i>metolazone tab 5 mg</i>	2	
<i>metolazone tab 10 mg</i>	2	
<i>metoprolol & hydrochlorothiazide tab 50-25 mg</i>	2	
<i>metoprolol & hydrochlorothiazide tab 100-25 mg</i>	2	
<i>metoprolol succinate tab er 24hr 25 mg</i>	1	
<i>metoprolol succinate tab er 24hr 50 mg</i>	1	
<i>metoprolol succinate tab er 24hr 100 mg</i>	1	
<i>metoprolol succinate tab er 24hr 200 mg</i>	2	
<i>metoprolol tartrate tab 25 mg</i>	1	
<i>metoprolol tartrate tab 50 mg</i>	1	
<i>metoprolol tartrate tab 100 mg</i>	1	
<i>mexiletine hcl cap 150 mg</i>	2	
<i>mexiletine hcl cap 200 mg</i>	2	
<i>mexiletine hcl cap 250 mg</i>	2	
<i>midodrine hcl tab 2.5 mg</i>	2	
<i>midodrine hcl tab 5 mg</i>	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
midodrine hcl tab 10 mg	2	
minoxidil tab 2.5 mg	2	
minoxidil tab 10 mg	2	
moexipril hcl tab 7.5 mg	2	
moexipril hcl tab 15 mg	2	
moexipril-hydrochlorothiazide tab 7.5-12.5 mg	2	
moexipril-hydrochlorothiazide tab 15-12.5 mg	2	
moexipril-hydrochlorothiazide tab 15-25 mg	2	
MULTAQ - dronedarone hcl tab 400 mg	3	
nadolol tab 20 mg	2	
nadolol tab 40 mg	2	
nadolol tab 80 mg	2	
niacin tab er 500 mg	2	QL (30 tablets/30 days)
niacin tab er 750 mg	2	QL (60 tablets/30 days)
niacin tab er 1000 mg	2	QL (60 tablets/30 days)
nicardipine hcl cap 20 mg	2	
nicardipine hcl cap 30 mg	2	
nifedipine tab er 24hr 30 mg	2	
nifedipine tab er 24hr 60 mg	2	
nifedipine tab er 24hr 90 mg	2	
nifedipine tab er 24hr osmotic release 30 mg	2	
nifedipine tab er 24hr osmotic release 60 mg	2	
nifedipine tab er 24hr osmotic release 90 mg	2	
NISOLDIPINE ER - nisoldipine tab er 24hr 25.5 mg	4	
nisoldipine tab er 24hr 8.5 mg	2	
nisoldipine tab er 24hr 17 mg	2	
nisoldipine tab er 24hr 34 mg	2	
NITRO-BID - nitroglycerin oint 2%	4	
nitroglycerin sl tab 0.3 mg	2	
nitroglycerin sl tab 0.4 mg	2	
nitroglycerin sl tab 0.6 mg	2	
nitroglycerin td patch 24hr 0.1 mg/hr	2	
nitroglycerin td patch 24hr 0.2 mg/hr	2	
nitroglycerin td patch 24hr 0.4 mg/hr	2	
nitroglycerin td patch 24hr 0.6 mg/hr	2	
nitroglycerin tl soln 0.4 mg/spray (400 mcg/spray)	2	
NITROSTAT - nitroglycerin sl tab 0.3 mg	3	
NITROSTAT - nitroglycerin sl tab 0.4 mg	3	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
NITROSTAT - nitroglycerin sl tab 0.6 mg	3	
NORTHERA - droxidopa cap 100 mg*	5	PA
NORTHERA - droxidopa cap 200 mg*	5	PA
NORTHERA - droxidopa cap 300 mg*	5	PA
<i>olmesartan medoxomil tab 5 mg</i>	2	QL (60 tablets/30 days)
<i>olmesartan medoxomil tab 20 mg</i>	2	QL (30 tablets/30 days)
<i>olmesartan medoxomil tab 40 mg</i>	2	QL (30 tablets/30 days)
<i>olmesartan medoxomil-hydrochlorothiazide tab 20-12.5 mg</i>	2	QL (30 tablets/30 days)
<i>olmesartan medoxomil-hydrochlorothiazide tab 40-12.5 mg</i>	2	QL (30 tablets/30 days)
<i>olmesartan medoxomil-hydrochlorothiazide tab 40-25 mg</i>	2	QL (30 tablets/30 days)
<i>olmesartan-amlodipine-hydrochlorothiazide tab 20-5-12.5 mg</i>	2	QL (30 tablets/30 days)
<i>olmesartan-amlodipine-hydrochlorothiazide tab 40-5-12.5 mg</i>	2	QL (30 tablets/30 days)
<i>olmesartan-amlodipine-hydrochlorothiazide tab 40-5-25 mg</i>	2	QL (30 tablets/30 days)
<i>olmesartan-amlodipine-hydrochlorothiazide tab 40-10-12.5 mg</i>	2	QL (30 tablets/30 days)
<i>olmesartan-amlodipine-hydrochlorothiazide tab 40-10-25 mg</i>	2	QL (30 tablets/30 days)
<i>omega-3-acid ethyl esters cap 1 gm</i>	2	
<i>pentoxifylline tab er 400 mg</i>	2	
<i>perindopril erbumine tab 2 mg</i>	2	
<i>perindopril erbumine tab 4 mg</i>	2	
<i>perindopril erbumine tab 8 mg</i>	2	
<i>phenoxybenzamine hcl cap 10 mg</i>	5	
<i>pindolol tab 5 mg</i>	2	
<i>pindolol tab 10 mg</i>	2	
PRALUENT - alirocumab subcutaneous soln pen-injector 75 mg/ml	5	PA, QL (2 pens/28 days)
PRALUENT - alirocumab subcutaneous soln pen-injector 150 mg/ml	5	PA, QL (2 pens/28 days)
<i>pravastatin sodium tab 10 mg</i>	2	QL (45 tablets/30 days)
<i>pravastatin sodium tab 20 mg</i>	2	QL (45 tablets/30 days)
<i>pravastatin sodium tab 40 mg</i>	2	QL (45 tablets/30 days)
<i>pravastatin sodium tab 80 mg</i>	2	QL (30 tablets/30 days)
<i>prazosin hcl cap 1 mg</i>	2	
<i>prazosin hcl cap 2 mg</i>	2	
<i>prazosin hcl cap 5 mg</i>	2	
<i>propafenone hcl cap er 12hr 225 mg</i>	2	
<i>propafenone hcl cap er 12hr 325 mg</i>	2	
<i>propafenone hcl cap er 12hr 425 mg</i>	2	
<i>propafenone hcl tab 150 mg</i>	2	
<i>propafenone hcl tab 225 mg</i>	2	
<i>propafenone hcl tab 300 mg</i>	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
propranolol hcl cap er 24hr 60 mg	2	
propranolol hcl cap er 24hr 80 mg	2	
propranolol hcl cap er 24hr 120 mg	2	
propranolol hcl cap er 24hr 160 mg	2	
propranolol hcl inj 1 mg/ml	2	
propranolol hcl tab 10 mg	2	
propranolol hcl tab 20 mg	2	
propranolol hcl tab 40 mg	2	
propranolol hcl tab 60 mg	2	
propranolol hcl tab 80 mg	2	
quinapril hcl tab 5 mg	1	
quinapril hcl tab 10 mg	1	
quinapril hcl tab 20 mg	1	
quinapril hcl tab 40 mg	1	
quinapril-hydrochlorothiazide tab 10-12.5 mg	2	
quinapril-hydrochlorothiazide tab 20-12.5 mg	2	
quinapril-hydrochlorothiazide tab 20-25 mg	2	
quinidine gluconate tab er 324 mg	2	
QUINIDINE SULFATE - quinidine sulfate tab 200 mg	4	
QUINIDINE SULFATE - quinidine sulfate tab 300 mg	4	
ramipril cap 1.25 mg	1	
ramipril cap 2.5 mg	1	
ramipril cap 5 mg	1	
ramipril cap 10 mg	1	
RANEXA - ranolazine tab er 12hr 500 mg	3	
RANEXA - ranolazine tab er 12hr 1000 mg	3	
REPATHA - evolocumab subcutaneous soln prefilled syringe 140 mg/ml	5	PA, QL (3 syringes/30 days)
REPATHA PUSHTRONEX SYSTEM - evolocumab subcutaneous soln cartridge/infusor 420 mg/3.5ml	5	PA, QL (1 system/30 days)
REPATHA SURECLICK - evolocumab subcutaneous soln auto- injector 140 mg/ml	5	PA, QL (3 pens/30 days)
rosuvastatin calcium tab 5 mg	2	QL (45 tablets/30 days)
rosuvastatin calcium tab 10 mg	2	QL (45 tablets/30 days)
rosuvastatin calcium tab 20 mg	2	QL (45 tablets/30 days)
rosuvastatin calcium tab 40 mg	2	QL (30 tablets/30 days)
simvastatin tab 5 mg	1	QL (45 tablets/30 days)
simvastatin tab 10 mg	1	QL (45 tablets/30 days)
simvastatin tab 20 mg	1	QL (60 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
<i>simvastatin tab 40 mg</i>	1	QL (45 tablets/30 days)
<i>simvastatin tab 80 mg</i>	1	QL (30 tablets/30 days)
<i>sotalol hcl (afib/afl) tab 80 mg</i>	2	
<i>sotalol hcl (afib/afl) tab 120 mg</i>	2	
<i>sotalol hcl (afib/afl) tab 160 mg</i>	2	
<i>sotalol hcl tab 80 mg</i>	1	
<i>sotalol hcl tab 120 mg</i>	1	
<i>sotalol hcl tab 160 mg</i>	1	
<i>sotalol hcl tab 240 mg</i>	1	
<i>spironolactone & hydrochlorothiazide tab 25-25 mg</i>	2	
<i>spironolactone tab 25 mg</i>	1	
<i>spironolactone tab 50 mg</i>	1	
<i>spironolactone tab 100 mg</i>	1	
<i>TEKTURNA - aliskiren fumarate tab 150 mg</i>	3	QL (30 tablets/30 days)
<i>TEKTURNA - aliskiren fumarate tab 300 mg</i>	3	QL (30 tablets/30 days)
<i>TEKTURNA HCT - aliskiren-hydrochlorothiazide tab 150-12.5 mg</i>	3	QL (30 tablets/30 days)
<i>TEKTURNA HCT - aliskiren-hydrochlorothiazide tab 150-25 mg</i>	3	QL (30 tablets/30 days)
<i>TEKTURNA HCT - aliskiren-hydrochlorothiazide tab 300-12.5 mg</i>	3	QL (30 tablets/30 days)
<i>TEKTURNA HCT - aliskiren-hydrochlorothiazide tab 300-25 mg</i>	3	QL (30 tablets/30 days)
<i>telmisartan tab 20 mg</i>	2	QL (30 tablets/30 days)
<i>telmisartan tab 40 mg</i>	2	QL (30 tablets/30 days)
<i>telmisartan tab 80 mg</i>	2	QL (30 tablets/30 days)
<i>telmisartan-hydrochlorothiazide tab 40-12.5 mg</i>	2	QL (30 tablets/30 days)
<i>telmisartan-hydrochlorothiazide tab 80-12.5 mg</i>	2	QL (60 tablets/30 days)
<i>telmisartan-hydrochlorothiazide tab 80-25 mg</i>	2	QL (30 tablets/30 days)
<i>terazosin hcl cap 1 mg</i>	1	QL (30 capsules/30 days)
<i>terazosin hcl cap 2 mg</i>	1	QL (30 capsules/30 days)
<i>terazosin hcl cap 5 mg</i>	1	QL (30 capsules/30 days)
<i>terazosin hcl cap 10 mg</i>	1	QL (60 capsules/30 days)
<i>TIMOLOL MALEATE - timolol maleate tab 5 mg</i>	4	
<i>TIMOLOL MALEATE - timolol maleate tab 10 mg</i>	4	
<i>TIMOLOL MALEATE - timolol maleate tab 20 mg</i>	4	
<i>torsemide tab 5 mg</i>	1	
<i>torsemide tab 10 mg</i>	1	
<i>torsemide tab 20 mg</i>	1	
<i>torsemide tab 100 mg</i>	1	
<i>trandolapril tab 1 mg</i>	1	
<i>trandolapril tab 2 mg</i>	1	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
trandolapril tab 4 mg	1	
triamterene & hydrochlorothiazide cap 37.5-25 mg	1	
triamterene & hydrochlorothiazide tab 37.5-25 mg	1	
triamterene & hydrochlorothiazide tab 75-50 mg	1	
TRIBENZOR - olmesartanamlodipinehydrochlorothiazide tab 20-5-12.5 mg	4	QL (30 tablets/30 days)
TRIBENZOR - olmesartanamlodipinehydrochlorothiazide tab 40-5-12.5 mg	4	QL (30 tablets/30 days)
TRIBENZOR - olmesartanamlodipinehydrochlorothiazide tab 40-5-25 mg	4	QL (30 tablets/30 days)
TRIBENZOR - olmesartanamlodipinehydrochlorothiazide tab 40-10-12.5 mg	4	QL (30 tablets/30 days)
TRIBENZOR - olmesartanamlodipinehydrochlorothiazide tab 40-10-25 mg	4	QL (30 tablets/30 days)
valsartan tab 40 mg	2	QL (60 tablets/30 days)
valsartan tab 80 mg	2	QL (60 tablets/30 days)
valsartan tab 160 mg	2	QL (60 tablets/30 days)
valsartan tab 320 mg	2	QL (30 tablets/30 days)
valsartanhydrochlorothiazide tab 80-12.5 mg	2	QL (30 tablets/30 days)
valsartanhydrochlorothiazide tab 160-12.5 mg	2	QL (30 tablets/30 days)
valsartanhydrochlorothiazide tab 160-25 mg	2	QL (30 tablets/30 days)
valsartanhydrochlorothiazide tab 320-12.5 mg	2	QL (30 tablets/30 days)
valsartanhydrochlorothiazide tab 320-25 mg	2	QL (30 tablets/30 days)
VASCEPA - icosapent ethyl cap 0.5 gm	3	
VASCEPA - icosapent ethyl cap 1 gm	3	
verapamil hcl cap er 24hr 100 mg	2	
verapamil hcl cap er 24hr 120 mg	2	
verapamil hcl cap er 24hr 180 mg	2	
verapamil hcl cap er 24hr 200 mg	2	
verapamil hcl cap er 24hr 240 mg	2	
verapamil hcl cap er 24hr 300 mg	2	
verapamil hcl cap er 24hr 360 mg	2	
verapamil hcl tab er 120 mg	1	
verapamil hcl tab er 180 mg	1	
verapamil hcl tab er 240 mg	1	
verapamil hcl tab 40 mg	1	
verapamil hcl tab 80 mg	1	
verapamil hcl tab 120 mg	1	
VYTORIN - ezetimibe-simvastatin tab 10-10 mg	3	QL (30 tablets/30 days)
VYTORIN - ezetimibe-simvastatin tab 10-20 mg	3	QL (30 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
VYTORIN - ezetimibe-simvastatin tab 10-40 mg	3	QL (30 tablets/30 days)
VYTORIN - ezetimibe-simvastatin tab 10-80 mg	3	QL (30 tablets/30 days)
WELCHOL - colesevelam hcl packet for susp 3.75 gm	4	
WELCHOL - colesevelam hcl tab 625 mg	4	
ZETIA - ezetimibe tab 10 mg	3	QL (30 tablets/30 days)
Central Nervous System Agents		
amphetamine-dextroamphetamine cap er 24hr 5 mg	2	QL (30 capsules/30 days)
amphetamine-dextroamphetamine cap er 24hr 10 mg	2	QL (30 capsules/30 days)
amphetamine-dextroamphetamine cap er 24hr 15 mg	2	QL (30 capsules/30 days)
amphetamine-dextroamphetamine cap er 24hr 20 mg	2	QL (30 capsules/30 days)
amphetamine-dextroamphetamine cap er 24hr 25 mg	2	QL (30 capsules/30 days)
amphetamine-dextroamphetamine cap er 24hr 30 mg	2	QL (30 capsules/30 days)
amphetamine-dextroamphetamine tab 5 mg	2	QL (60 tablets/30 days)
amphetamine-dextroamphetamine tab 7.5 mg	2	QL (60 tablets/30 days)
amphetamine-dextroamphetamine tab 10 mg	2	QL (60 tablets/30 days)
amphetamine-dextroamphetamine tab 12.5 mg	2	QL (60 tablets/30 days)
amphetamine-dextroamphetamine tab 15 mg	2	QL (60 tablets/30 days)
amphetamine-dextroamphetamine tab 20 mg	2	QL (90 tablets/30 days)
amphetamine-dextroamphetamine tab 30 mg	2	QL (60 tablets/30 days)
AMPYRA - dalfampridine tab er 12hr 10 mg*	5	PA
atomoxetine hcl cap 10 mg	2	QL (60 capsules/30 days)
atomoxetine hcl cap 18 mg	2	QL (60 capsules/30 days)
atomoxetine hcl cap 25 mg	2	QL (60 capsules/30 days)
atomoxetine hcl cap 40 mg	2	QL (60 capsules/30 days)
atomoxetine hcl cap 60 mg	2	QL (30 capsules/30 days)
atomoxetine hcl cap 80 mg	2	QL (30 capsules/30 days)
atomoxetine hcl cap 100 mg	2	QL (30 capsules/30 days)
AVONEX - interferon beta-1a for im inj kit 30mcg (33mcg(6.6 mu)/vial)	5	PA, QL (1 kit/28 days)
AVONEX - interferon beta-1a im prefilled syringe kit 30 mcg/0.5ml	5	PA, QL (1 kit/28 days)
AVONEX PEN - interferon beta-1a im auto-injector kit 30 mcg/0.5ml	5	PA, QL (1 kit/28 days)
BETASERON - interferon beta-1b for inj kit 0.3 mg	5	PA, QL (15 vials/syringes/30 days)
clonidine hcl tab er 12hr 0.1 mg	2	QL (120 tablets/30 days)
COPAXONE - glatiramer acetate soln prefilled syringe 20 mg/ml	5	PA, QL (30 syringes/30 days)
COPAXONE - glatiramer acetate soln prefilled syringe 40 mg/ml	5	PA, QL (12 syringes/28 days)
dexamethylphenidate hcl tab 2.5 mg	2	QL (60 tablets/30 days)
dexamethylphenidate hcl tab 5 mg	2	QL (60 tablets/30 days)
dexamethylphenidate hcl tab 10 mg	2	QL (60 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
dextroamphetamine sulfate cap er 24hr 5 mg	2	QL (90 capsules/30 days)
dextroamphetamine sulfate cap er 24hr 10 mg	2	QL (120 capsules/30 days)
dextroamphetamine sulfate cap er 24hr 15 mg	2	QL (120 capsules/30 days)
dextroamphetamine sulfate tab 5 mg	2	QL (90 tablets/30 days)
dextroamphetamine sulfate tab 10 mg	2	QL (180 tablets/30 days)
duloxetine hcl enteric coated pellets cap 20 mg	2	QL (60 capsules/30 days)
duloxetine hcl enteric coated pellets cap 30 mg	2	QL (60 capsules/30 days)
duloxetine hcl enteric coated pellets cap 60 mg	2	QL (60 capsules/30 days)
glatiramer acetate soln prefilled syringe 20 mg/ml	5	PA, QL (30 syringes/30 days)
glatiramer acetate soln prefilled syringe 40 mg/ml	5	PA, QL (12 syringes/28 days)
LYRICA - pregabalin cap 25 mg	3	
LYRICA - pregabalin cap 50 mg	3	
LYRICA - pregabalin cap 75 mg	3	
LYRICA - pregabalin cap 100 mg	3	
LYRICA - pregabalin cap 150 mg	3	
LYRICA - pregabalin cap 200 mg	3	
LYRICA - pregabalin cap 225 mg	3	
LYRICA - pregabalin cap 300 mg	3	
LYRICA - pregabalin soln 20 mg/ml	3	
methylphenidate hcl tab er 20 mg	2	QL (90 tablets/30 days)
methylphenidate hcl tab 5 mg	2	QL (90 tablets/30 days)
methylphenidate hcl tab 10 mg	2	QL (90 tablets/30 days)
methylphenidate hcl tab 20 mg	2	QL (90 tablets/30 days)
mitoxantrone hcl inj conc 20 mg/10ml (2 mg/ml)	2	
mitoxantrone hcl inj conc 25 mg/12.5ml (2 mg/ml)	2	
mitoxantrone hcl inj conc 30 mg/15ml (2 mg/ml)	2	
NUEDEXTA - dextromethorphan hbr-quinidine sulfate cap 20-10 mg	3	
PLEGRIDY - peginterferon beta-1a soln pen-injector 125 mcg/0.5ml	5	PA, QL (2 syringes/28 days)
PLEGRIDY - peginterferon beta-1a soln prefilled syringe 125 mcg/0.5ml	5	PA, QL (2 syringes/28 days)
PLEGRIDY STARTER PACK - peginterferon beta-1a soln pen-inj 63 & 94 mcg/0.5ml pack	5	PA, QL (2 syringes/28 days)
PLEGRIDY STARTER PACK - peginterferon beta-1a soln pref syr 63 & 94 mcg/0.5ml pack	5	PA, QL (2 syringes/28 days)
REBIF - interferon beta-1a soln pref syr 22 mcg/0.5ml (12mu/ml)	5	PA, QL (12 syringes/28 days)
REBIF - interferon beta-1a soln pref syr 44 mcg/0.5ml (24mu/ml)	5	PA, QL (12 syringes/28 days)
REBIF REBIDOSE - interferon beta-1a soln auto-inj 22 mcg/0.5ml (12mu/ml)	5	PA, QL (12 syringes/28 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
REBIF REBIDOSE - interferon beta-1a soln auto-inj 44 mcg/0.5ml (24mu/ml)	5	PA, QL (12 syringes/28 days)
REBIF REBIDOSE TITRATION - interferon beta-1a auto-inj 6x8.8 mcg/0.2ml & 6x22 mcg/0.5ml	5	PA, QL (12 syringes/28 days)
REBIF TITRATION PACK - interferon beta-1a pref syr 6x8.8 mcg/0.2ml & 6x22 mcg/0.5ml	5	PA, QL (12 syringes/28 days)
<i>riluzole tab 50 mg</i>	2	
STRATTERA - atomoxetine hcl cap 10 mg	4	QL (60 capsules/30 days)
STRATTERA - atomoxetine hcl cap 18 mg	4	QL (60 capsules/30 days)
STRATTERA - atomoxetine hcl cap 25 mg	4	QL (60 capsules/30 days)
STRATTERA - atomoxetine hcl cap 40 mg	4	QL (60 capsules/30 days)
STRATTERA - atomoxetine hcl cap 60 mg	4	QL (30 capsules/30 days)
STRATTERA - atomoxetine hcl cap 80 mg	4	QL (30 capsules/30 days)
STRATTERA - atomoxetine hcl cap 100 mg	4	QL (30 capsules/30 days)
TECFIDERA - dimethyl fumarate capsule delayed release 120 mg	5	PA, QL (60 capsules/30 days)
TECFIDERA - dimethyl fumarate capsule delayed release 240 mg	5	PA, QL (60 capsules/30 days)
TECFIDERA STARTER PACK - dimethyl fumarate capsule dr starter pack 120 mg & 240 mg	5	PA, QL (60 capsules/30 days)
<i>tetrabenazine tab 12.5 mg*</i>	5	PA, QL (240 tablets/30 days)
<i>tetrabenazine tab 25 mg*</i>	5	PA, QL (120 tablets/30 days)
TYSABRI - natalizumab for iv inj conc 300 mg/15ml*	5	PA
Dental and Oral Agents		
<i>chlorhexidine gluconate soln 0.12%</i>	1	
<i>doxycycline hyclate cap 50 mg</i>	2	
<i>doxycycline hyclate cap 100 mg</i>	2	
<i>doxycycline hyclate for inj 100 mg</i>	2	
<i>doxycycline hyclate tab 20 mg</i>	2	
<i>doxycycline hyclate tab 100 mg</i>	2	
KEPIVANCE - palifermin for iv inj 6.25 mg	5	
<i>pilocarpine hcl tab 5 mg</i>	2	
<i>pilocarpine hcl tab 7.5 mg</i>	2	
<i>triamcinolone acetonide dental paste 0.1%</i>	2	
Dermatological Agents		
<i>acitretin cap 10 mg</i>	5	
<i>acitretin cap 17.5 mg</i>	5	
<i>acitretin cap 25 mg</i>	5	
<i>acyclovir oint 5%</i>	2	
<i>alclometasone dipropionate cream 0.05%</i>	2	
<i>alclometasone dipropionate oint 0.05%</i>	2	
AZELEX - azelaic acid cream 20%	4	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
benzoyl peroxide-erythromycin gel 5-3%	2	
betamethasone dipropionate augmented cream 0.05%	2	
betamethasone dipropionate augmented gel 0.05%	2	
betamethasone dipropionate augmented lotion 0.05%	2	
betamethasone dipropionate augmented oint 0.05%	2	
betamethasone dipropionate cream 0.05%	2	
betamethasone dipropionate lotion 0.05%	2	
betamethasone dipropionate oint 0.05%	2	
betamethasone valerate cream 0.1%	2	
betamethasone valerate lotion 0.1%	2	
betamethasone valerate oint 0.1%	2	
calcipotriene cream 0.005%	2	
calcipotriene oint 0.005%	2	
calcipotriene soln 0.005% (50 mcg/ml)	2	
CARAC - fluorouracil cream 0.5%	5	
ciclopirox gel 0.77%	2	
ciclopirox olamine cream 0.77%	2	
ciclopirox olamine susp 0.77%	2	
ciclopirox shampoo 1%	2	
ciclopirox solution 8%	2	
clindamycin phosphate gel 1%	2	
clindamycin phosphate lotion 1%	2	
clindamycin phosphate soln 1%	2	
clindamycin phosphate swab 1%	2	
clindamycin phosphate-benzoyl peroxide gel 1-5%	2	
clobetasol propionate cream 0.05%	2	
clobetasol propionate emollient base cream 0.05%	2	
clobetasol propionate gel 0.05%	2	
clobetasol propionate oint 0.05%	2	
clobetasol propionate soln 0.05%	2	
clotrimazole cream 1%	2	
clotrimazole w/ betamethasone cream 1-0.05%	2	
clotrimazole w/ betamethasone lotion 1-0.05%	2	
DENAVIR - penciclovir cream 1%	5	
desonide cream 0.05%	2	
desonide lotion 0.05%	2	
desonide oint 0.05%	2	
desoximetasone cream 0.05%	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
<i>desoximetasone cream 0.25%</i>	2	
<i>desoximetasone gel 0.05%</i>	2	
<i>desoximetasone oint 0.25%</i>	2	
<i>diclofenac sodium gel 1%</i>	2	ST
<i>diclofenac sodium gel 3%</i>	5	
DIFLORASONE DIACETATE - diflorasone diacetate oint 0.05%	4	
<i>econazole nitrate cream 1%</i>	2	
ELIDEL - pimecrolimus cream 1%	4	PA
<i>erythromycin pads 2%</i>	2	
<i>erythromycin soln 2%</i>	2	
FINACEA - azelaic acid foam 15%	4	
FINACEA - azelaic acid gel 15%	4	
<i>fluocinolone acetonide cream 0.01%</i>	2	
<i>fluocinonide cream 0.05%</i>	2	
<i>fluocinonide emulsified base cream 0.05%</i>	2	
<i>fluocinonide gel 0.05%</i>	2	
<i>fluocinonide oint 0.05%</i>	2	
<i>fluocinonide soln 0.05%</i>	2	
<i>fluorouracil cream 5%</i>	2	
<i>fluorouracil soln 2%</i>	2	
<i>fluorouracil soln 5%</i>	2	
<i>fluticasone propionate cream 0.05%</i>	2	
<i>fluticasone propionate oint 0.005%</i>	2	
GENTAMICIN SULFATE - gentamicin sulfate oint 0.1%	4	
<i>gentamicin sulfate cream 0.1%</i>	2	
<i>halobetasol propionate cream 0.05%</i>	2	
<i>halobetasol propionate oint 0.05%</i>	2	
<i>hydrocortisone butyrate cream 0.1%</i>	2	
<i>hydrocortisone butyrate oint 0.1%</i>	2	
<i>hydrocortisone butyrate soln 0.1%</i>	2	
<i>hydrocortisone cream 1%</i>	2	
<i>hydrocortisone cream 2.5%</i>	2	
<i>hydrocortisone lotion 2.5%</i>	2	
<i>hydrocortisone oint 1%</i>	2	
<i>hydrocortisone oint 2.5%</i>	2	
<i>hydrocortisone valerate cream 0.2%</i>	2	
<i>hydrocortisone valerate oint 0.2%</i>	2	
<i>imiquimod cream 5%</i>	2	PA

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
<i>isotretinoin cap 10 mg</i>	2	
<i>isotretinoin cap 20 mg</i>	2	
<i>isotretinoin cap 30 mg</i>	2	
<i>isotretinoin cap 40 mg</i>	2	
<i>ketoconazole cream 2%</i>	2	
<i>ketoconazole shampoo 2%</i>	2	
<i>lactic acid (ammonium lactate) cream 12%</i>	2	
<i>lactic acid (ammonium lactate) lotion 12%</i>	2	
<i>methoxsalen rapid cap 10 mg</i>	5	
<i>metronidazole cream 0.75%</i>	2	
<i>metronidazole gel 0.75%</i>	2	
<i>metronidazole gel 1%</i>	2	
<i>metronidazole lotion 0.75%</i>	2	
<i>mometasone furoate cream 0.1%</i>	2	
<i>mometasone furoate oint 0.1%</i>	2	
<i>mometasone furoate solution 0.1% (lotion)</i>	2	
<i>mupirocin oint 2%</i>	2	
<i>nystatin cream 100000 unit/gm</i>	2	
<i>nystatin oint 100000 unit/gm</i>	2	
<i>nystatin topical powder 100000 unit/gm</i>	2	
<i>nystatin-triamcinolone cream 100000-0.1 unit/gm-%</i>	2	
<i>nystatin-triamcinolone oint 100000-0.1 unit/gm-%</i>	2	
<i>ORACEA - doxycycline cap delayed release 40 mg</i>	4	
<i>PICATO - ingenol mebutate gel 0.015%</i>	3	QL (3 tubes/30 days)
<i>PICATO - ingenol mebutate gel 0.05%</i>	3	QL (2 tubes/30 days)
<i>podofilox soln 0.5%</i>	2	
<i>prednicarbate cream 0.1%</i>	2	
<i>prednicarbate oint 0.1%</i>	2	
<i>REGRANEX - becaplermin gel 0.01%</i>	5	PA, QL (15 grams/30 days)
<i>SANTYL - collagenase oint 250 unit/gm</i>	3	
<i>selenium sulfide lotion 2.5%</i>	2	
<i>silver sulfadiazine cream 1%</i>	2	
<i>SOOLANTRA - ivermectin cream 1%</i>	3	
<i>STELARA - ustekinumab inj 45 mg/0.5ml</i>	5	PA
<i>STELARA - ustekinumab soln prefilled syringe 45 mg/0.5ml</i>	5	PA
<i>STELARA - ustekinumab soln prefilled syringe 90 mg/ml</i>	5	PA
<i>sulfacetamide sodium lotion 10%</i>	2	
<i>tacrolimus oint 0.03%</i>	2	PA

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
<i>tacrolimus oint 0.1%</i>	2	PA
<i>tazarotene cream 0.1%</i>	2	
TAZORAC - tazarotene cream 0.05%	4	
TAZORAC - tazarotene cream 0.1%	4	
TAZORAC - tazarotene gel 0.05%	4	
TAZORAC - tazarotene gel 0.1%	4	
<i>tretinoin cream 0.025%</i>	2	
<i>tretinoin cream 0.05%</i>	2	
<i>tretinoin cream 0.1%</i>	2	
<i>tretinoin gel 0.01%</i>	2	
<i>tretinoin gel 0.025%</i>	2	
<i>triamcinolone acetonide cream 0.025%</i>	2	
<i>triamcinolone acetonide cream 0.1%</i>	2	
<i>triamcinolone acetonide cream 0.5%</i>	2	
<i>triamcinolone acetonide lotion 0.025%</i>	2	
<i>triamcinolone acetonide lotion 0.1%</i>	2	
<i>triamcinolone acetonide oint 0.025%</i>	2	
<i>triamcinolone acetonide oint 0.1%</i>	2	
<i>triamcinolone acetonide oint 0.5%</i>	2	
UVADEX - methoxsalen soln 20 mcg/ml	4	
VALCHLOR - mechlorethamine hcl gel 0.016%*	5	
Enzyme Replacements/Modifiers		
ADAGEN - pegademase bovine inj 250 unit/ml*	5	
ALDURAZYME - laronidase soln for iv infusion 2.9 mg/5ml (500 unit/5ml)*	5	
BUPHENYL - sodium phenylbutyrate tab 500 mg	5	
CEREZYME - imiglucerase for inj 400 unit*	5	
CREON - pancrelipase (lip-prot-amyl) dr cap 3000-9500-15000 unit	3	
CREON - pancrelipase (lip-prot-amyl) dr cap 6000-19000-30000 unit	3	
CREON - pancrelipase (lip-prot-amyl) dr cap 12000-38000-60000 unit	3	
CREON - pancrelipase (lip-prot-amyl) dr cap 24000-76000-120000 unit	3	
CREON - pancrelipase (lip-prot-amyl) dr cap 36000-114000-180000 unit	3	
CYSTADANE - betaine powder for oral solution	5	
CYSTAGON - cysteamine bitartrate cap 50 mg*	4	
CYSTAGON - cysteamine bitartrate cap 150 mg*	4	
ELAPRASE - idursulfase soln for iv infusion 6 mg/3ml (2 mg/ml)*	5	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
ELELYSO - taliglucerase alfa for inj 200 unit*	5	
FABRAZYME - agalsidase beta for iv soln 5 mg*	5	
FABRAZYME - agalsidase beta for iv soln 35 mg*	5	
KUVAN - sapropterin dihydrochloride powder packet 100 mg*	5	PA
KUVAN - sapropterin dihydrochloride powder packet 500 mg*	5	PA
KUVAN - sapropterin dihydrochloride soluble tab 100 mg*	5	PA
NAGLAZYME - galsulfase soln for iv infusion 1 mg/ml*	5	
ORFADIN - nitisinone cap 2 mg*	5	
ORFADIN - nitisinone cap 5 mg*	5	
ORFADIN - nitisinone cap 10 mg*	5	
ORFADIN - nitisinone cap 20 mg*	5	
ORFADIN - nitisinone susp 4 mg/ml*	5	
sodium phenylbutyrate oral powder 3 gm/teaspoonful	5	
sodium phenylbutyrate tab 500 mg	5	
STRENSIQ - asfotase alfa subcutaneous inj 18 mg/0.45ml*	5	
STRENSIQ - asfotase alfa subcutaneous inj 28 mg/0.7ml*	5	
STRENSIQ - asfotase alfa subcutaneous inj 40 mg/ml*	5	
STRENSIQ - asfotase alfa subcutaneous inj 80 mg/0.8ml*	5	
VIOKACE - pancrelipase (lip-prot-amyl) tab 10440-39150-39150 unit	4	
VIOKACE - pancrelipase (lip-prot-amyl) tab 20880-78300-78300 unit	4	
VPRI - velaglucerase alfa for inj 400 unit	5	
ZAVESCA - miglustat cap 100 mg*	5	
ZENPEP - pancrelipase (lip-prot-amyl) dr cap 3000-10000-16000 unit	3	
ZENPEP - pancrelipase (lip-prot-amyl) dr cap 5000-17000-27000 unit	3	
ZENPEP - pancrelipase (lip-prot-amyl) dr cap 10000-34000-55000 unit	3	
ZENPEP - pancrelipase (lip-prot-amyl) dr cap 15000-51000-82000 unit	3	
ZENPEP - pancrelipase (lip-prot-amyl) dr cap 20000-68000-109000 unit	3	
ZENPEP - pancrelipase (lip-prot-amyl) dr cap 25000-85000-136000 unit	3	
ZENPEP - pancrelipase (lip-prot-amyl) dr cap 40000-136000-218000 unit	3	
Gastrointestinal Agents		
alosetron hcl tab 0.5 mg	2	
alosetron hcl tab 1 mg	5	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
AMITIZA - lubiprostone cap 8 mcg	3	PA
AMITIZA - lubiprostone cap 24 mcg	3	PA
CHENODAL - chenodiol tab 250 mg*	5	
cimetidine hcl soln 300 mg/5ml	2	
cimetidine tab 200 mg	2	
cimetidine tab 300 mg	2	
cimetidine tab 400 mg	2	
cimetidine tab 800 mg	2	
cromolyn sodium oral conc 100 mg/5ml	2	
dicyclomine hcl tab 20 mg	1	
esomeprazole magnesium cap delayed release 20 mg	2	QL (30 capsules/30 days)
esomeprazole magnesium cap delayed release 40 mg	2	QL (30 capsules/30 days)
ESOMEPRAZOLE SODIUM - esomeprazole sodium for intravenous soln 20 mg	4	
esomeprazole sodium for intravenous soln 40 mg	2	
famotidine for susp 40 mg/5ml	2	
famotidine inj 20 mg/2ml	1	
famotidine inj 40 mg/4ml	1	
famotidine inj 200 mg/20ml	1	
famotidine tab 20 mg	2	
famotidine tab 40 mg	2	
GATTEX - teduglutide (rdna) for inj kit 5 mg*	5	PA
glycopyrrolate tab 1 mg	2	
glycopyrrolate tab 2 mg	2	
lactulose (encephalopathy) solution 10 gm/15ml	2	
lactulose solution 10 gm/15ml	2	
lansoprazole cap delayed release 15 mg	2	QL (30 capsules/30 days)
lansoprazole cap delayed release 30 mg	2	QL (30 capsules/30 days)
LINZESS - linaclotide cap 72 mcg	3	PA
LINZESS - linaclotide cap 145 mcg	3	PA
LINZESS - linaclotide cap 290 mcg	3	PA
loperamide hcl cap 2 mg	2	
methscopolamine bromide tab 2.5 mg	2	
methscopolamine bromide tab 5 mg	2	
metoclopramide hcl inj 5 mg/ml	2	
metoclopramide hcl soln 5 mg/5ml (10 mg/10ml)	2	
metoclopramide hcl tab 5 mg	1	
metoclopramide hcl tab 10 mg	1	
misoprostol tab 100 mcg	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
<i>misoprostol tab 200 mcg</i>	2	
MOVIPREP - peg 3350-kcl-nacl-na sulfate-na ascorbate-c for soln 100 gm	4	
NEXIUM - esomeprazole magnesium for delayed release susp packet 5 mg	4	QL (30 packets/30 days)
NEXIUM - esomeprazole magnesium for delayed release susp packet 10 mg	4	QL (30 packets/30 days)
NEXIUM - esomeprazole magnesium for delayed release susp packet 20 mg	4	QL (30 packets/30 days)
NEXIUM - esomeprazole magnesium for delayed release susp packet 40 mg	4	QL (30 packets/30 days)
NEXIUM - esomeprazole magnesium for delayed release susp packet 2.5 mg	4	QL (30 packets/30 days)
<i>nizatidine cap 150 mg</i>	2	
<i>nizatidine cap 300 mg</i>	2	
OCALIVA - obeticholic acid tab 5 mg	5	PA, QL (30 tablets/30 days)
OCALIVA - obeticholic acid tab 10 mg	5	PA, QL (30 tablets/30 days)
<i>omeprazole cap delayed release 10 mg</i>	1	QL (30 capsules/30 days)
<i>omeprazole cap delayed release 20 mg</i>	1	QL (60 capsules/30 days)
<i>omeprazole cap delayed release 40 mg</i>	1	QL (60 capsules/30 days)
<i>pantoprazole sodium ec tab 20 mg</i>	1	QL (30 tablets/30 days)
<i>pantoprazole sodium ec tab 40 mg</i>	1	QL (60 tablets/30 days)
<i>pantoprazole sodium for iv soln 40 mg</i>	2	
<i>peg 3350-kcl-sod bicarb-nacl for soln 420 gm</i>	2	
<i>peg 3350-kcl-na bicarb-nacl-na sulfate for soln 236 gm</i>	2	
<i>peg 3350-kcl-na bicarb-nacl-na sulfate for soln 240 gm</i>	2	
<i>polyethylene glycol 3350 oral packet</i>	1	
<i>polyethylene glycol 3350 oral powder</i>	1	
PYLERA - bismuth subcit-metronidazole-tetracycline cap 140-125-125 mg	3	
<i>rabeprozole sodium ec tab 20 mg</i>	2	QL (30 tablets/30 days)
<i>ranitidine hcl cap 150 mg</i>	2	
<i>ranitidine hcl cap 300 mg</i>	2	
<i>ranitidine hcl syrup 15 mg/ml (75 mg/5ml)</i>	2	
<i>ranitidine hcl tab 150 mg</i>	1	
<i>ranitidine hcl tab 300 mg</i>	1	
RELISTOR - methylnaltrexone bromide inj 8 mg/0.4ml (20 mg/ml)	4	PA
RELISTOR - methylnaltrexone bromide inj 12 mg/0.6ml (20 mg/ml)	4	PA
RELISTOR - methylnaltrexone bromide tab 150 mg	5	PA
<i>sucralfate tab 1 gm</i>	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
SUPREP BOWEL PREP KIT - sod sulfate-pot sulf-mg sulf oral sol 17.5-3.13-1.6 gm/180ml	4	
<i>ursodiol cap 300 mg</i>	2	
<i>ursodiol tab 250 mg</i>	2	
<i>ursodiol tab 500 mg</i>	2	
XIFAXAN - rifaximin tab 550 mg	5	
Genitourinary Agents		
<i>alfuzosin hcl tab er 24hr 10 mg</i>	1	QL (30 tablets/30 days)
<i>bethanechol chloride tab 5 mg</i>	2	
<i>bethanechol chloride tab 10 mg</i>	2	
<i>bethanechol chloride tab 25 mg</i>	2	
<i>bethanechol chloride tab 50 mg</i>	2	
<i>calcium acetate cap 667 mg</i>	2	
<i>calcium acetate tab 667 mg</i>	2	
DEPEN TITRATABS - penicillamine tab 250 mg	5	
<i>doxazosin mesylate tab 1 mg</i>	2	QL (30 tablets/30 days)
<i>doxazosin mesylate tab 2 mg</i>	2	QL (30 tablets/30 days)
<i>doxazosin mesylate tab 4 mg</i>	2	QL (30 tablets/30 days)
<i>doxazosin mesylate tab 8 mg</i>	2	QL (60 tablets/30 days)
<i>dutasteride cap 0.5 mg</i>	2	QL (30 capsules/30 days)
<i>dutasteride-tamsulosin hcl cap 0.5-0.4 mg</i>	2	QL (30 capsules/30 days)
<i>finasteride tab 5 mg</i>	1	QL (30 tablets/30 days)
FOSRENOL - lanthanum carbonate chew tab 500 mg	5	
FOSRENOL - lanthanum carbonate chew tab 750 mg	5	
FOSRENOL - lanthanum carbonate chew tab 1000 mg	5	
FOSRENOL - lanthanum carbonate oral powder pack 750 mg	5	
FOSRENOL - lanthanum carbonate oral powder pack 1000 mg	5	
<i>lanthanum carbonate chew tab 500 mg</i>	5	
<i>lanthanum carbonate chew tab 750 mg</i>	5	
<i>lanthanum carbonate chew tab 1000 mg</i>	5	
<i>methylergonovine maleate tab 0.2 mg</i>	5	
<i>neomycin-polymyxin b gu irrigation soln</i>	2	
<i>oxybutynin chloride syrup 5 mg/5ml</i>	1	QL (600 mls/30 days)
<i>oxybutynin chloride tab er 24hr 5 mg</i>	2	QL (30 tablets/30 days)
<i>oxybutynin chloride tab er 24hr 10 mg</i>	2	QL (60 tablets/30 days)
<i>oxybutynin chloride tab er 24hr 15 mg</i>	2	QL (60 tablets/30 days)
<i>oxybutynin chloride tab 5 mg</i>	2	QL (120 tablets/30 days)
PHOSLYRA - calcium acetate oral soln 667 mg/5ml	3	
<i>prazosin hcl cap 1 mg</i>	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
<i>prazosin hcl cap 2 mg</i>	2	
<i>prazosin hcl cap 5 mg</i>	2	
RAPAFLO - silodosin cap 4 mg	3	QL (30 capsules/30 days)
RAPAFLO - silodosin cap 8 mg	3	QL (30 capsules/30 days)
RENELA - sevelamer carbonate packet 0.8 gm	5	
RENELA - sevelamer carbonate packet 2.4 gm	5	
RENELA - sevelamer carbonate tab 800 mg	5	
<i>sevelamer carbonate packet 0.8 gm</i>	5	
<i>sevelamer carbonate packet 2.4 gm</i>	5	
<i>sevelamer carbonate tab 800 mg</i>	5	
<i>tamsulosin hcl cap 0.4 mg</i>	2	QL (60 capsules/30 days)
<i>terazosin hcl cap 1 mg</i>	1	QL (30 capsules/30 days)
<i>terazosin hcl cap 2 mg</i>	1	QL (30 capsules/30 days)
<i>terazosin hcl cap 5 mg</i>	1	QL (30 capsules/30 days)
<i>terazosin hcl cap 10 mg</i>	1	QL (60 capsules/30 days)
<i>tolterodine tartrate cap er 24hr 2 mg</i>	2	QL (30 capsules/30 days)
<i>tolterodine tartrate cap er 24hr 4 mg</i>	2	QL (30 capsules/30 days)
<i>tolterodine tartrate tab 1 mg</i>	2	QL (60 tablets/30 days)
<i>tolterodine tartrate tab 2 mg</i>	2	QL (60 tablets/30 days)
TOVIAZ - fesoterodine fumarate tab er 24hr 4 mg	3	QL (30 tablets/30 days)
TOVIAZ - fesoterodine fumarate tab er 24hr 8 mg	3	QL (30 tablets/30 days)
<i>trospium chloride cap er 24hr 60 mg</i>	2	QL (30 capsules/30 days)
<i>trospium chloride tab 20 mg</i>	2	QL (60 tablets/30 days)

Hormonal Agents, Stimulant/Replacement/Modifying (Adrenal)

CORTISONE ACETATE - cortisone acetate tab 25 mg	4	
DEXAMETHASONE - dexamethasone tab 1 mg	4	
DEXAMETHASONE - dexamethasone tab 2 mg	4	
<i>dexamethasone elixir 0.5 mg/5ml</i>	2	
<i>dexamethasone sodium phosphate inj 4 mg/ml</i>	2	
<i>dexamethasone sodium phosphate inj 20 mg/5ml</i>	2	
<i>dexamethasone sodium phosphate inj 120 mg/30ml</i>	2	
<i>dexamethasone tab 0.5 mg</i>	1	
<i>dexamethasone tab 0.75 mg</i>	1	
<i>dexamethasone tab 1.5 mg</i>	1	
<i>dexamethasone tab 4 mg</i>	1	
<i>dexamethasone tab 6 mg</i>	1	
<i>fludrocortisone acetate tab 0.1 mg</i>	2	
H.P. ACTHAR - corticotropin inj gel 80 unit/ml*	5	PA

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
hydrocortisone tab 5 mg	2	
hydrocortisone tab 10 mg	2	
hydrocortisone tab 20 mg	2	
methylprednisolone sod succ for inj 40 mg	2	
methylprednisolone sod succ for inj 125 mg	2	
methylprednisolone sod succ for inj 1000 mg	2	
methylprednisolone tab therapy pack 4 mg (21)	2	
methylprednisolone tab 4 mg	2	BD
methylprednisolone tab 8 mg	2	BD
methylprednisolone tab 16 mg	2	BD
methylprednisolone tab 32 mg	2	BD
MYALEPT - metreleptin for subcutaneous inj 11.3 mg*	5	PA
prednisolone sod phosph oral soln 6.7 mg/5ml (5 mg/5ml base)	2	BD
prednisolone sod phosphate oral soln 15 mg/5ml	2	BD
prednisolone syrup 15 mg/5ml	1	BD
PREDNISONE - prednisone oral soln 5 mg/5ml	4	BD
PREDNISONE - prednisone tab therapy pack 5 mg (21)	1	
PREDNISONE - prednisone tab therapy pack 5 mg (48)	1	
PREDNISONE - prednisone tab therapy pack 10 mg (21)	1	
PREDNISONE - prednisone tab therapy pack 10 mg (48)	1	
PREDNISONE - prednisone tab 50 mg	4	BD
prednisone tab 1 mg	1	BD
prednisone tab 2.5 mg	1	BD
prednisone tab 5 mg	1	BD
prednisone tab 10 mg	1	BD
prednisone tab 20 mg	1	BD
Hormonal Agents, Stimulant/Replacement/Modifying (Pituitary)		
chorionic gonadotropin for im inj 10000 unit (chorionic gonadotropin, pregnyl)	2	PA
desmopressin acetate inj 4 mcg/ml	2	
desmopressin acetate nasal soln 0.01% (refrigerated)	2	
desmopressin acetate nasal spray soln 0.01%	2	
desmopressin acetate nasal spray soln 0.01% (refrigerated)	2	
desmopressin acetate tab 0.1 mg	2	
desmopressin acetate tab 0.2 mg	2	
EGRIFTA - tesamorelin acetate for inj 1 mg*	5	PA
EGRIFTA - tesamorelin acetate for inj 2 mg*	5	PA
INCRELEX - mecasermin inj 40 mg/4ml (10 mg/ml)*	5	
OMNITROPE - somatropin for inj 5.8 mg*	3	PA

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
OMNITROPE - somatropin inj 5 mg/1.5ml*	5	PA
OMNITROPE - somatropin inj 10 mg/1.5ml*	5	PA
STIMATE - desmopressin acetate nasal soln 1.5 mg/ml	4	
Hormonal Agents, Stimulant/Replacement/Modifying (Sex Hormones/Modifiers)		
ANADROL-50 - oxymetholone tab 50 mg	5	PA
ANDRODERM - testosterone td patch 24hr 2 mg/24hr	3	PA, QL (30 patches/30 days)
ANDRODERM - testosterone td patch 24hr 4 mg/24hr	3	PA, QL (30 patches/30 days)
ANDROGEL - testosterone td gel 25 mg/2.5gm (1%)	4	PA, QL (90 packets/30 days)
ANDROGEL - testosterone td gel 50 mg/5gm (1%)	4	PA, QL (60 packets/30 days)
ANDROGEL - testosterone td gel 20.25 mg/1.25gm (1.62%)	3	PA, QL (30 packets/30 days)
ANDROGEL - testosterone td gel 40.5 mg/2.5gm (1.62%)	3	PA, QL (60 packets/30 days)
ANDROGEL PUMP - testosterone td gel 20.25 mg/act (1.62%)	3	PA, QL (2 pump bottles/30 days)
AXIRON - testosterone td soln 30 mg/act	4	PA, QL (2 pump bottles/30 days)
danazol cap 50 mg	2	PA
danazol cap 100 mg	2	PA
danazol cap 200 mg	2	PA
DEPO-PROVERA - medroxyprogesterone acetate im susp 400 mg/ml	4	
desogest-eth estrad & eth estrad tab 0.15-0.02/0.01 mg(21/5)	2	
desogest-ethin est tab 0.1-0.025/0.125-0.025/0.15-0.025mg-mg	2	
desogestrel & ethynodiol dihydrogenetic acid tab 0.15 mg-30 mcg	2	
DIVIGEL - estradiol td gel 0.25 mg/0.25gm (0.1%)#	4	PA
DIVIGEL - estradiol td gel 0.5 mg/0.5gm (0.1%)#	4	PA
DIVIGEL - estradiol td gel 1 mg/gm (0.1%)#	4	PA
drospirenone-ethynodiol dihydrogenetic acid tab 3-0.02-0.451 mg	2	
drospirenone-ethynodiol dihydrogenetic acid tab 3-0.02 mg	2	
drospirenone-ethynodiol dihydrogenetic acid tab 3-0.03 mg	2	
ELLA - ulipristal acetate tab 30 mg	3	
ESTRACE - estradiol vaginal cream 0.1 mg/gm	4	
estradiol & norethindrone acetate tab 0.5-0.1 mg#	4	PA
estradiol & norethindrone acetate tab 1-0.5 mg#	4	PA
estradiol tab 0.5 mg#	4	PA
estradiol tab 1 mg#	4	PA
estradiol tab 2 mg#	4	PA
estradiol td patch weekly 0.025 mg/24hr#	4	PA
estradiol td patch weekly 0.0375 mg/24hr (37.5 mcg/24hr)#	4	PA
estradiol td patch weekly 0.05 mg/24hr#	4	PA
estradiol td patch weekly 0.06 mg/24hr#	4	PA
estradiol td patch weekly 0.075 mg/24hr#	4	PA

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
estradiol td patch weekly 0.1 mg/24hr#	4	PA
estradiol vaginal tab 10 mcg	2	
ESTROPIPATE - estropipate tab 0.75 mg#	4	PA
ESTROPIPATE - estropipate tab 1.5 mg#	4	PA
ESTROPIPATE - estropipate tab 3 mg#	4	PA
ethynodiol diacetate & ethinyl estradiol tab 1 mg-35 mcg	2	
ethynodiol diacetate & ethinyl estradiol tab 1 mg-50 mcg	2	
levonorg-eth est tab 0.1-0.02mg(84) & eth est tab 0.01mg(7)	2	
levonorg-eth est tab 0.15-0.03mg(84) & eth est tab 0.01mg(7)	2	
levonorgestrel & ethinyl estradiol (91-day) tab 0.15-0.03 mg	2	
levonorgestrel & ethinyl estradiol tab 0.1 mg-20 mcg	2	
levonorgestrel & ethinyl estradiol tab 0.15 mg-30 mcg	2	
levonorgestrel-eth estra tab 0.05-30/0.075-40/0.125-30mg-mcg	2	
levonorgestrel-ethinyl estradiol (continuous) tab 90-20 mcg	2	
medroxyprogesterone acetate im susp prefilled syr 150 mg/ml	2	
medroxyprogesterone acetate im susp 150 mg/ml	2	
medroxyprogesterone acetate tab 2.5 mg	1	
medroxyprogesterone acetate tab 5 mg	1	
medroxyprogesterone acetate tab 10 mg	1	
megestrol acetate susp 40 mg/ml#	4	PA
megestrol acetate tab 20 mg#	4	PA
megestrol acetate tab 40 mg#	4	PA
MENEST - esterified estrogens tab 0.3 mg#	4	PA
MENEST - esterified estrogens tab 0.625 mg#	4	PA
MENEST - esterified estrogens tab 1.25 mg#	4	PA
methyltestosterone cap 10 mg	2	PA
norethindrone & ethinyl estradiol tab 0.4 mg-35 mcg	2	
norethindrone & ethinyl estradiol tab 0.5 mg-35 mcg	2	
norethindrone & ethinyl estradiol tab 1 mg-35 mcg	2	
norethindrone & ethinyl estradiol-fe chew tab 0.4 mg-35 mcg	2	
norethindrone & ethinyl estradiol-fe chew tab 0.8 mg-25 mcg	2	
norethindrone ac-ethinyl estrad-fe tab 1-20/1-30/1-35 mg-mcg	2	
norethindrone ace & ethinyl estradiol tab 1 mg-20 mcg	2	
norethindrone ace & ethinyl estradiol tab 1.5 mg-30 mcg	2	
norethindrone ace & ethinyl estradiol-fe tab 1 mg-20 mcg	2	
norethindrone ace & ethinyl estradiol-fe tab 1.5 mg-30 mcg	2	
norethindrone ace-ethinyl estradiol-fe tab 1 mg-20 mcg (24)	2	
norethindrone acetate tab 5 mg	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
norethindrone tab 0.35 mg	2	
norethindrone-eth estradiol tab 0.5-35/0.75-35/1-35 mg-mcg	2	
norethindrone-eth estradiol tab 0.5-35/1-35/0.5-35 mg-mcg	2	
norgestimate & ethinyl estradiol tab 0.25 mg-35 mcg	2	
norgestimate-eth estrad tab 0.18-25/0.215-25/0.25-25 mg-mcg	2	
norgestimate-eth estrad tab 0.18-35/0.215-35/0.25-35 mg-mcg	2	
norgestrel & ethinyl estradiol tab 0.3 mg-30 mcg	2	
oxandrolone tab 2.5 mg	2	PA
oxandrolone tab 10 mg	5	PA
PREMARIN - estrogens, conjugated vaginal cream 0.625 mg/gm	3	
PREMARIN - estrogens, conjugated tab 0.3 mg#	4	PA
PREMARIN - estrogens, conjugated tab 0.45 mg#	4	PA
PREMARIN - estrogens, conjugated tab 0.625 mg#	4	PA
PREMARIN - estrogens, conjugated tab 0.9 mg#	4	PA
PREMARIN - estrogens, conjugated tab 1.25 mg#	4	PA
PREMPHASE - conj est 0.625(14)/conj est-medroxypro ac tab 0.625-5mg(14)#	4	PA
PREMPRO - conjugated estrogen-medroxyprogester acetate tab 0.3-1.5 mg#	4	PA
PREMPRO - conjugated estrogen-medroxyprogester acetate tab 0.45-1.5 mg#	4	PA
PREMPRO - conjugated estrogen-medroxyprogester acetate tab 0.625-2.5 mg#	4	PA
PREMPRO - conjugated estrogen-medroxyprogester acetate tab 0.625-5 mg#	4	PA
raloxifene hcl tab 60 mg	2	
testosterone cypionate im inj in oil 100 mg/ml	2	PA
testosterone cypionate im inj in oil 200 mg/ml	2	PA
testosterone enanthate im inj in oil 200 mg/ml	2	PA
testosterone td gel 25 mg/2.5gm (1%)	2	PA, QL (90 packets/30 days)
testosterone td gel 50 mg/5gm (1%)	2	PA, QL (60 packets/30 days)
testosterone td gel 12.5 mg/act (1%)	2	PA, QL (4 pump bottles/30 days)
testosterone td soln 30 mg/act	2	PA, QL (2 pump bottles/30 days)
VAGIFEM - estradiol vaginal tab 10 mcg	3	
Hormonal Agents, Stimulant/Replacement/Modifying (Thyroid)		
levothyroxine sodium tab 25 mcg	1	
levothyroxine sodium tab 50 mcg	1	
levothyroxine sodium tab 75 mcg	1	
levothyroxine sodium tab 88 mcg	1	
levothyroxine sodium tab 100 mcg	1	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
<i>levothyroxine sodium tab 112 mcg</i>	1	
<i>levothyroxine sodium tab 125 mcg</i>	1	
<i>levothyroxine sodium tab 137 mcg</i>	1	
<i>levothyroxine sodium tab 150 mcg</i>	1	
<i>levothyroxine sodium tab 175 mcg</i>	1	
<i>levothyroxine sodium tab 200 mcg</i>	1	
<i>levothyroxine sodium tab 300 mcg</i>	1	
<i>liothyronine sodium tab 5 mcg</i>	2	
<i>liothyronine sodium tab 25 mcg</i>	2	
<i>liothyronine sodium tab 50 mcg</i>	2	
NATPARA - parathyroid hormone (recombinant) for inj cartridge 25 mcg*	5	PA, QL (2 cartridges/28 days)
NATPARA - parathyroid hormone (recombinant) for inj cartridge 50 mcg*	5	PA, QL (2 cartridges/28 days)
NATPARA - parathyroid hormone (recombinant) for inj cartridge 75 mcg*	5	PA, QL (2 cartridges/28 days)
NATPARA - parathyroid hormone (recombinant) for inj cartridge 100 mcg*	5	PA, QL (2 cartridges/28 days)
SYNTHROID - levothyroxine sodium tab 25 mcg	4	
SYNTHROID - levothyroxine sodium tab 50 mcg	4	
SYNTHROID - levothyroxine sodium tab 75 mcg	4	
SYNTHROID - levothyroxine sodium tab 88 mcg	4	
SYNTHROID - levothyroxine sodium tab 100 mcg	4	
SYNTHROID - levothyroxine sodium tab 112 mcg	4	
SYNTHROID - levothyroxine sodium tab 125 mcg	4	
SYNTHROID - levothyroxine sodium tab 137 mcg	4	
SYNTHROID - levothyroxine sodium tab 150 mcg	4	
SYNTHROID - levothyroxine sodium tab 175 mcg	4	
SYNTHROID - levothyroxine sodium tab 200 mcg	4	
SYNTHROID - levothyroxine sodium tab 300 mcg	4	
Hormonal Agents, Suppressant (Adrenal)		
KORLYM - mifepristone tab 300 mg*	5	PA, QL (120 tablets/30 days)
LYSODREN - mitotane tab 500 mg	3	
Hormonal Agents, Suppressant (Parathyroid)		
SENSIPAR - cinacalcet hcl tab 30 mg	3	PA
SENSIPAR - cinacalcet hcl tab 60 mg	3	PA
SENSIPAR - cinacalcet hcl tab 90 mg	3	PA
Hormonal Agents, Suppressant (Pituitary)		
<i>bromocriptine mesylate cap 5 mg</i>	2	
<i>bromocriptine mesylate tab 2.5 mg</i>	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
<i>cabergoline tab 0.5 mg</i>	2	
ELIGARD - leuprolide acetate (3 month) for subcutaneous inj kit 22.5mg	4	
ELIGARD - leuprolide acetate (4 month) for subcutaneous inj kit 30 mg	4	
ELIGARD - leuprolide acetate (6 month) for subcutaneous inj kit 45 mg	4	
ELIGARD - leuprolide acetate for subcutaneous inj kit 7.5 mg	4	
FIRMAGON - degarelix acetate for inj 80 mg	4	
FIRMAGON - degarelix acetate for inj 120 mg	5	
<i>leuprolide acetate inj kit 5 mg/ml</i>	2	
LUPRON DEPOT (1-MONTH) - leuprolide acetate for inj kit 3.75 mg	5	
LUPRON DEPOT (1-MONTH) - leuprolide acetate for inj kit 7.5 mg	5	
LUPRON DEPOT (3-MONTH) - leuprolide acetate (3 month) for inj kit 11.25 mg	5	
LUPRON DEPOT (3-MONTH) - leuprolide acetate (3 month) for inj kit 22.5 mg	5	
LUPRON DEPOT (4-MONTH) - leuprolide acetate (4 month) for inj kit 30 mg	5	
LUPRON DEPOT (6-MONTH) - leuprolide acetate (6 month) for inj kit 45 mg	5	
LUPRON DEPOT-PED (1-MONTH) - leuprolide acetate for inj pediatric kit 7.5 mg	5	
LUPRON DEPOT-PED (1-MONTH) - leuprolide acetate for inj pediatric kit 11.25 mg	5	
LUPRON DEPOT-PED (1-MONTH) - leuprolide acetate for inj pediatric kit 15 mg	5	
LUPRON DEPOT-PED (3-MONTH) - leuprolide acetate (3 month) for inj pediatric kit 11.25 mg	5	
LUPRON DEPOT-PED (3-MONTH) - leuprolide acetate (3 month) for inj pediatric kit 30 mg	5	
<i>octreotide acetate inj 50 mcg/ml (0.05 mg/ml)</i>	2	PA
<i>octreotide acetate inj 100 mcg/ml (0.1 mg/ml)</i>	2	PA
<i>octreotide acetate inj 200 mcg/ml (0.2 mg/ml)</i>	2	PA
<i>octreotide acetate inj 500 mcg/ml (0.5 mg/ml)</i>	5	PA
<i>octreotide acetate inj 1000 mcg/ml (1 mg/ml)</i>	5	PA
SIGNIFOR - pasireotide diaspertate inj 0.3 mg/ml*	5	PA
SIGNIFOR - pasireotide diaspertate inj 0.6 mg/ml*	5	PA
SIGNIFOR - pasireotide diaspertate inj 0.9 mg/ml*	5	PA
SIGNIFOR LAR - pasireotide pamoate for im er susp 20 mg*	5	PA
SIGNIFOR LAR - pasireotide pamoate for im er susp 40 mg*	5	PA

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
SIGNIFOR LAR - pasireotide pamoate for im er susp 60 mg*	5	PA
SOMATULINE DEPOT - lanreotide acetate extended release inj 60 mg/0.2ml	5	PA
SOMATULINE DEPOT - lanreotide acetate extended release inj 90 mg/0.3ml	5	PA
SOMATULINE DEPOT - lanreotide acetate extended release inj 120 mg/0.5ml	5	PA
SOMAVERT - pegvisomant for inj 10 mg*	5	PA
SOMAVERT - pegvisomant for inj 15 mg*	5	PA
SOMAVERT - pegvisomant for inj 20 mg*	5	PA
SOMAVERT - pegvisomant for inj 25 mg*	5	PA
SOMAVERT - pegvisomant for inj 30 mg*	5	PA
SYNAREL - nafarelin acetate nasal soln 2 mg/ml (200 mcg/act)	5	
TRELSTAR - triptorelin pamoate for im susp 3.75 mg	5	
TRELSTAR - triptorelin pamoate for im susp 11.25 mg	5	
TRELSTAR MIXJECT - triptorelin pamoate for im susp 3.75 mg	5	
TRELSTAR MIXJECT - triptorelin pamoate for im susp 11.25 mg	5	
TRELSTAR MIXJECT - triptorelin pamoate for im susp 22.5 mg	5	
Hormonal Agents, Suppressant (Thyroid)		
<i>methimazole tab 5 mg</i>	1	
<i>methimazole tab 10 mg</i>	1	
<i>propylthiouracil tab 50 mg</i>	2	
Immunological Agents		
ACTHIB - haemophilus b polysaccharide conjugate vaccine for inj	4	
ACTIMMUNE - interferon gamma-1b inj 100 mcg/0.5ml (2000000 unit/0.5ml)*	5	
ADACEL - tet tox-diph-acell pertuss ad inj 5-2-15.5 If-If-mcg/0.5ml	4	
ARCALYST - rilonacept for inj 220 mg*	5	PA
ATGAM - lymphocyte immune globulin anti-thymocyte g inj 50 mg/ml(eq)	5	BD
AZASAN - azathioprine tab 75 mg	4	BD
AZASAN - azathioprine tab 100 mg	4	BD
AZATHIOPRINE - azathioprine sodium for inj 100 mg	4	BD
<i>azathioprine tab 50 mg</i>	2	BD
BCG VACCINE - bcg vaccine inj	4	
BENLYSTA - belimumab for iv soln 120 mg	5	PA
BENLYSTA - belimumab for iv soln 400 mg	5	PA
BENLYSTA - belimumab subcutaneous solution auto-injector 200 mg/ml	5	PA
BENLYSTA - belimumab subcutaneous solution prefilled syringe 200 mg/ml	5	PA

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
BEXSERO - meningococcal vac b (recomb omv adjuv) inj prefilled syringe	4	
BOOSTRIX - tet tox-diph-acell pertuss ad inj 5-2.5-18.5 lf-lf-mcg/0.5ml	4	
CELLCEPT INTRAVENOUS - mycophenolate mofetil hcl for iv soln 500 mg	4	BD
CINRYZE - c1 esterase inhibitor (human) for iv inj 500 unit*	5	PA, QL (20 vials/30 days)
cyclosporine cap 25 mg	2	BD
cyclosporine cap 100 mg	2	BD
cyclosporine iv soln 50 mg/ml	2	BD
cyclosporine modified cap 25 mg	2	BD
cyclosporine modified cap 50 mg	2	BD
cyclosporine modified cap 100 mg	2	BD
cyclosporine modified oral soln 100 mg/ml	2	BD
DAPTACEL - diph, acellular pert & tet tox inj 15 lf-23 mcg-5 lf/0.5ml	4	
DEPEN TITRATABS - penicillamine tab 250 mg	5	
DIPHTHERIA/TETANUS TOXOIDS ADSORBED - diphtheria-tetanus tox adsorbed (dt) im inj 25-5 unit/0.5ml	4	
ELIDEL - pimecrolimus cream 1%	4	PA
ENBREL - etanercept for subcutaneous inj 25 mg	5	PA
ENBREL - etanercept subcutaneous soln prefilled syringe 25 mg/0.5ml	5	PA
ENBREL - etanercept subcutaneous soln prefilled syringe 50 mg/ml	5	PA
ENBREL MINI - etanercept subcutaneous solution cartridge 50 mg/ml	5	PA
ENBREL SURECLICK - etanercept subcutaneous solution auto-injector 50 mg/ml	5	PA
ENGERIX-B - hepatitis b vaccine (recombinant) susp 10 mcg/0.5ml	4	BD
ENGERIX-B - hepatitis b vaccine (recombinant) susp 20 mcg/ml	4	BD
FIRAZYR - icatibant acetate inj 30 mg/3ml*	5	PA, QL (6 syringes/30 days)
GAMMAPLEX - immune globulin (human) iv soln 2.5 gm/50ml	5	BD, PA
GAMMAPLEX - immune globulin (human) iv soln 5 gm/100ml	5	BD, PA
GAMMAPLEX - immune globulin (human) iv soln 10 gm/200ml	5	BD, PA
GAMMAPLEX - immune globulin (human) iv soln 20 gm/400ml	5	BD, PA
GAMMAPLEX - immune globulin (human) iv soln 5 gm/50ml	5	BD, PA
GAMMAPLEX - immune globulin (human) iv soln 10 gm/100ml	5	BD, PA
GAMMAPLEX - immune globulin (human) iv soln 20 gm/200ml	5	BD, PA
GAMUNEX-C - immune globulin (human) iv or subcutaneous soln 1 gm/10ml	5	BD, PA
GAMUNEX-C - immune globulin (human) iv or subcutaneous soln 2.5 gm/25ml	5	BD, PA

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
GAMUNEX-C - immune globulin (human) iv or subcutaneous soln 5 gm/50ml	5	BD, PA
GAMUNEX-C - immune globulin (human) iv or subcutaneous soln 10 gm/100ml	5	BD, PA
GAMUNEX-C - immune globulin (human) iv or subcutaneous soln 20 gm/200ml	5	BD, PA
GAMUNEX-C - immune globulin (human) iv or subcutaneous soln 40 gm/400ml	5	BD, PA
GARDASIL - human papillomavirus (hpv) quadrivalent recombinant vac inj	4	
GARDASIL 9 - human papillomavirus (hpv) 9-valent recomb vac im susp	4	
GARDASIL 9 - human papillomavirus (hpv) 9-valent recomb vac susp pref syr	4	
HAEGARDA - c1 esterase inhibitor (human) for subcutaneous inj 2000 unit	5	PA, QL (24 vials/30 days)
HAEGARDA - c1 esterase inhibitor (human) for subcutaneous inj 3000 unit	5	PA, QL (16 vials/30 days)
HAVRIX - hepatitis a vaccine inj susp 720 el unit/0.5ml	4	
HAVRIX - hepatitis a vaccine inj susp 1440 el unit/ml	4	
HIBERIX - haemophilus b polysaccharide conjugate vac for inj 10 mcg	4	
HUMIRA - adalimumab prefilled syringe kit 10 mg/0.2ml	5	PA
HUMIRA - adalimumab prefilled syringe kit 20 mg/0.4ml	5	PA
HUMIRA - adalimumab prefilled syringe kit 40 mg/0.8ml	5	PA
HUMIRA PEDIATRIC CROHNS DISEASE STARTER PACK - adalimumab prefilled syringe kit 40 mg/0.8ml	5	PA
HUMIRA PEN - adalimumab pen-injector kit 40 mg/0.8ml	5	PA
HUMIRA PEN-CROHNS DISEASE STARTER - adalimumab pen-injector kit 40 mg/0.8ml	5	PA
HUMIRA PEN-PSORIASIS STARTER - adalimumab pen-injector kit 40 mg/0.8ml	5	PA
ILARIS - canakinumab for inj 180 mg*	5	PA
ILARIS - canakinumab subcutaneous inj 150 mg/ml*	5	PA
IMOVAX RABIES (H.D.C.V.) - rabies virus vaccine, hdc inj	3	BD
INFANRIX - diph, acellular pert & tet tox inj 25 lf-58 mcg-10 lf/0.5ml	4	
IPOL INACTIVATED IPV - poliovirus vaccine, ipv injection	4	
IXIARO - japanese encephalitis vaccine inactivated adsorbed inj	4	
KINERET - anakinra subcutaneous soln prefilled syringe 100 mg/0.67ml	5	PA
KINRIX - diph-tetanus tox ad-acell pert & polio virus, ipv vac inj	4	
<i>leflunomide tab 10 mg</i>	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
<i>leflunomide tab 20 mg</i>	2	
M-M-R II - measles, mumps & rubella virus vaccines for inj	4	
MENACTRA - meningococcal (a, c, y, and w-135) conjugate vaccine inj	4	
MENVEO - meningococcal (a, c, y, and w-135) oligo conj vac for inj	4	
METHOTREXATE SODIUM - methotrexate sodium inj 250 mg/10ml (25 mg/ml)	1	
<i>methotrexate sodium for inj 1 gm</i>	2	
<i>methotrexate sodium inj pf 50 mg/2ml (25 mg/ml)</i>	1	
<i>methotrexate sodium inj pf 100 mg/4ml (25 mg/ml)</i>	1	
<i>methotrexate sodium inj pf 200 mg/8ml (25 mg/ml)</i>	1	
<i>methotrexate sodium inj pf 250 mg/10ml (25 mg/ml)</i>	1	
<i>methotrexate sodium inj pf 1000 mg/40ml (25 mg/ml)</i>	1	
<i>methotrexate sodium inj 50 mg/2ml (25 mg/ml)</i>	1	
<i>methotrexate sodium tab 2.5 mg</i>	2	
<i>mycophenolate mofetil cap 250 mg</i>	2	BD
<i>mycophenolate mofetil for oral susp 200 mg/ml</i>	5	BD
<i>mycophenolate mofetil hcl for iv soln 500 mg</i>	2	BD
<i>mycophenolate mofetil tab 500 mg</i>	2	BD
<i>mycophenolate sodium tab dr 180 mg</i>	2	BD
<i>mycophenolate sodium tab dr 360 mg</i>	2	BD
NULOJIX - belatacept for iv infusion 250 mg	5	BD
ORENCIA - abatacept for iv soln 250 mg	5	PA
ORENCIA - abatacept subcutaneous soln prefilled syringe 50 mg/0.4ml	5	PA
ORENCIA - abatacept subcutaneous soln prefilled syringe 87.5 mg/0.7ml	5	PA
ORENCIA - abatacept subcutaneous soln prefilled syringe 125 mg/ ml	5	PA
ORENCIA CLICKJECT - abatacept subcutaneous soln auto-injector 125 mg/ml	5	PA
PEDVAX HIB - haemophilus b polysaccharide conj vac im susp 7.5 mcg/0.5 ml	4	
PENTACEL - diph-ac per-tet tox ad-poliov-haemoph b poly vac for im susp	4	
PROGRAF - tacrolimus inj 5 mg/ml	4	BD
PROQUAD - measles-mumps-rubella-varicella virus vaccines for inj	4	
QUADRACEL - diph-tetanus tox ad-acell pert & polio virus, ipv vac inj	4	
RABAVERT - rabies vaccine, pcec for inj	4	BD
RAPAMUNE - sirolimus oral soln 1 mg/ml	5	BD

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
RECOMBIVAX HB - hepatitis b vaccine (recombinant) susp 5 mcg/0.5ml	4	BD
RECOMBIVAX HB - hepatitis b vaccine (recombinant) susp 10 mcg/ml	4	BD
RECOMBIVAX HB - hepatitis b vaccine (recombinant) susp 40 mcg/ml	4	BD
REMICADE - infliximab for iv inj 100 mg	5	PA
RIDAURA - auranofin cap 3 mg	5	
ROTARIX - rotavirus vaccine, live for oral susp	4	
ROTATEQ - rotavirus vaccine, live oral pentavalent soln	4	
SANDIMMUNE - cyclosporine oral soln 100 mg/ml	4	BD
SIMULECT - basiliximab for iv soln 10 mg	5	BD
SIMULECT - basiliximab for iv soln 20 mg	5	BD
<i>sirolimus tab 0.5 mg</i>	2	BD
<i>sirolimus tab 1 mg</i>	2	BD
<i>sirolimus tab 2 mg</i>	5	BD
STAMARIL - yellow fever vaccine for inj suspension	4	
STELARA - ustekinumab iv soln 130 mg/26ml (5 mg/ml) (for iv infusion)	5	PA
STELARA - ustekinumab soln prefilled syringe 45 mg/0.5ml	5	PA
STELARA - ustekinumab soln prefilled syringe 90 mg/ml	5	PA
SYNAGIS - palivizumab im soln 50 mg/0.5ml*	5	
SYNAGIS - palivizumab im soln 100 mg/ml*	5	
<i>tacrolimus cap 0.5 mg</i>	2	BD
<i>tacrolimus cap 1 mg</i>	2	BD
<i>tacrolimus cap 5 mg</i>	2	BD
TENIVAC - tetanus-diphtheria toxoids (td) inj 5-2 Ifu	3	
TETANUS/DIPHTHERIA TOXOIDS ADSORBED - tetanus-diphtheria toxoids (td) inj 2-2 If/0.5ml	3	
THALOMID - thalidomide cap 50 mg	5	PA, QL (30 capsules/30 days)
THALOMID - thalidomide cap 100 mg	5	PA, QL (30 capsules/30 days)
THALOMID - thalidomide cap 150 mg	5	PA, QL (60 capsules/30 days)
THALOMID - thalidomide cap 200 mg	5	PA, QL (60 capsules/30 days)
THYMOGLOBULIN - anti-thymocyte globulin for iv soln 25 mg (lymphocyte ig)	5	BD
TRUMENBA - meningococcal group b vac (recomb) im susp prefilled syr	4	
TWINRIX - hepatitis a (inact)-hep b (recomb) vac inj 720-20 elu-mcg/ml	4	
TYPHIM VI - typhoid vi polysaccharide intramuscular vac inj 25 mcg/0.5ml	4	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
TYSABRI - natalizumab for iv inj conc 300 mg/15ml*	5	PA
VAQTA - hepatitis a vaccine inj susp 25 unit/0.5ml	4	
VAQTA - hepatitis a vaccine inj susp 50 unit/ml	4	
VARIVAX - varicella virus vac live for subcutaneous inj 1350 pfu/0.5ml	4	
XATMEP - methotrexate oral soln 2.5 mg/ml	5	BD
YF-VAX - yellow fever vaccine subcutaneous inj	4	
ZORTRESS - everolimus tab 0.25 mg	4	BD
ZORTRESS - everolimus tab 0.5 mg	5	BD
ZORTRESS - everolimus tab 0.75 mg	5	BD
ZOSTAVAX - zoster vaccine live for subcutaneous susp 19400 unit/0.65ml	4	QL (1 vaccine/lifetime)
Inflammatory Bowel Disease Agents		
APRISO - mesalamine cap er 24hr 0.375 gm	4	
ASACOL HD - mesalamine tab delayed release 800 mg	3	
<i>balsalazide disodium cap 750 mg</i>	2	
<i>budesonide delayed release particles cap 3 mg</i>	5	
CANASA - mesalamine suppos 1000 mg	3	
DELZICOL - mesalamine cap dr 400 mg	3	
DIPENTUM - olsalazine sodium cap 250 mg	5	
<i>hydrocortisone enema 100 mg/60ml</i>	2	
<i>hydrocortisone rectal cream 1%</i>	2	
<i>hydrocortisone rectal cream 2.5%</i>	2	
LIALDA - mesalamine tab delayed release 1.2 gm	4	
<i>mesalamine enema 4 gm</i>	2	
<i>mesalamine tab delayed release 1.2 gm</i>	2	
PENTASA - mesalamine cap er 250 mg	4	
PENTASA - mesalamine cap er 500 mg	4	
<i>sulfasalazine tab delayed release 500 mg</i>	2	
<i>sulfasalazine tab 500 mg</i>	2	
Metabolic Bone Disease Agents		
<i>alendronate sodium tab 5 mg</i>	1	QL (30 tablets/30 days)
<i>alendronate sodium tab 10 mg</i>	1	QL (120 tablets/30 days)
<i>alendronate sodium tab 35 mg</i>	1	QL (4 tablets/28 days)
<i>alendronate sodium tab 70 mg</i>	1	QL (4 tablets/28 days)
<i>calcitonin (salmon) nasal soln 200 unit/act</i>	2	
<i>calcitriol cap 0.25 mcg</i>	2	
<i>calcitriol cap 0.5 mcg</i>	2	
<i>calcitriol inj 1 mcg/ml</i>	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
<i>calcitriol oral soln 1 mcg/ml</i>	2	
ETIDRONATE DISODIUM - etidronate disodium tab 200 mg	4	
ETIDRONATE DISODIUM - etidronate disodium tab 400 mg	4	
FORTEO - teriparatide (recombinant) inj 600 mcg/2.4ml	5	PA
<i>ibandronate sodium iv soln 3 mg/3ml</i>	2	
<i>ibandronate sodium tab 150 mg</i>	2	QL (1 tablet/28 days)
MIACALCIN - calcitonin (salmon) inj 200 unit/ml	4	
<i>paricalcitol cap 1 mcg</i>	2	
<i>paricalcitol cap 2 mcg</i>	2	
<i>paricalcitol cap 4 mcg</i>	2	
<i>paricalcitol iv soln 2 mcg/ml</i>	2	
<i>paricalcitol iv soln 5 mcg/ml</i>	2	
PROLIA - denosumab inj 60 mg/ml	4	PA
<i>risedronate sodium tab delayed release 35 mg</i>	2	QL (4 tablets/28 days)
<i>risedronate sodium tab 5 mg</i>	2	QL (30 tablets/30 days)
<i>risedronate sodium tab 30 mg</i>	2	QL (30 tablets/30 days)
<i>risedronate sodium tab 35 mg</i>	2	QL (4 tablets/28 days)
<i>risedronate sodium tab 150 mg</i>	2	QL (1 tablet/28 days)
XGEVA - denosumab inj 120 mg/1.7ml	5	
<i>zoledronic acid inj conc for iv infusion 4 mg/5ml</i>	2	
<i>zoledronic acid iv soln 5 mg/100ml</i>	2	
ZOMETA - zoledronic acid iv soln 4 mg/100ml	5	
Ophthalmic Agents		
ALPHAGAN P - brimonidine tartrate ophth soln 0.1%	4	
<i>azelastine hcl ophth soln 0.05%</i>	2	
AZOPT - brinzolamide ophth susp 1%	4	
BACITRACIN - bacitracin ophth oint 500 unit/gm	4	
<i>bacitracin-polymyxin b ophth oint</i>	2	
<i>bacitracin-polymyxin-neomycin-hc ophth oint 1%</i>	2	
BESIVANCE - besifloxacin hcl ophth susp 0.6%	4	
<i>betaxolol hcl ophth soln 0.5%</i>	2	
BETOPTIC-S - betaxolol hcl ophth susp 0.25%	4	
<i>brimonidine tartrate ophth soln 0.15%</i>	2	
<i>brimonidine tartrate ophth soln 0.2%</i>	2	
<i>bromfenac sodium ophth soln 0.09% (once-daily)</i>	2	
<i>carteolol hcl ophth soln 1%</i>	1	
<i>ciprofloxacin hcl ophth soln 0.3%</i>	1	
COMBIGAN - brimonidine tartrate-timolol maleate ophth soln 0.2-0.5%	3	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
cromolyn sodium ophth soln 4%	1	
CYSTARAN - cysteamine hcl ophth soln 0.44%	5	
DEXAMETHASONE SODIUM PHOSPHATE - dexamethasone sodium phosphate ophth soln 0.1%	4	
diclofenac sodium ophth soln 0.1%	2	
dorzolamide hcl ophth soln 2%	2	
dorzolamide hcl-timolol maleate ophth soln 22.3-6.8 mg/ml	2	
DUREZOL - difluprednate ophth emulsion 0.05%	3	
epinastine hcl ophth soln 0.05%	2	
erythromycin ophth oint 5 mg/gm	2	
fluorometholone ophth susp 0.1%	2	
flurbiprofen sodium ophth soln 0.03%	1	
gentamicin sulfate ophth oint 0.3%	2	
gentamicin sulfate ophth soln 0.3%	2	
ILEVRO - nepafenac ophth susp 0.3%	3	
INSTALOL - timolol maleate ophth soln 0.5% (once-daily)	4	
ketorolac tromethamine ophth soln 0.4%	2	
ketorolac tromethamine ophth soln 0.5%	2	
LACRISERT - artificial tear ophth insert	4	
latanoprost ophth soln 0.005%	1	
levobunolol hcl ophth soln 0.5%	1	
LOTEMAX - loteprednol etabonate ophth gel 0.5%	3	
LOTEMAX - loteprednol etabonate ophth oint 0.5%	3	
LOTEMAX - loteprednol etabonate ophth susp 0.5%	3	
LUMIGAN - bimatoprost ophth soln 0.01%	3	
MOXEZA - moxifloxacin hcl ophth soln 0.5% (2 times daily)	4	
moxifloxacin hcl ophth soln 0.5%	2	
NATACYN - natamycin ophth susp 5%	4	
neomycin-bacitrac zn-polymyx 5(3.5)mg-400unt-10000unt op oin	2	
neomycin-polymyx-gramicid op sol 1.75-10000-0.025mg-unt-mg/ml	2	
neomycin-polymyxin-dexamethasone ophth oint 0.1%	2	
neomycin-polymyxin-dexamethasone ophth susp 0.1%	2	
ofloxacin ophth soln 0.3%	2	
olopatadine hcl ophth soln 0.1%	2	
olopatadine hcl ophth soln 0.2%	2	
PATADAY - olopatadine hcl ophth soln 0.2%	3	
PATANOL - olopatadine hcl ophth soln 0.1%	3	
PAZEO - olopatadine hcl ophth soln 0.7%	3	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
PHOSPHOLINE IODIDE - echothiophate iodide ophth for soln 0.125%	4	
<i>pilocarpine hcl ophth soln 1%</i>	2	
<i>pilocarpine hcl ophth soln 2%</i>	2	
<i>pilocarpine hcl ophth soln 4%</i>	2	
<i>polymyxin b-trimethoprim ophth soln 10000 unit/ml-0.1%</i>	1	
<i>prednisolone acetate ophth susp 1%</i>	2	
PROLENSA - bromfenac sodium ophth soln 0.07%	4	
RESTASIS - cyclosporine (ophth) emulsion 0.05%	3	PA, QL (60 vials/30 days)
RESTASIS MULTIDOSE - cyclosporine (ophth) emulsion 0.05%	3	PA, QL (2 bottles/30 days)
SIMBRINZA - brinzolamide-brimonidine tartrate ophth susp 1-0.2%	3	
<i>sulfacetamide sodium ophth soln 10%</i>	2	
<i>sulfacetamide sodium-prednisolone ophth soln 10-0.23(0.25)%</i>	2	
<i>timolol maleate ophth gel forming soln 0.25%</i>	2	
<i>timolol maleate ophth gel forming soln 0.5%</i>	2	
<i>timolol maleate ophth soln 0.25%</i>	1	
<i>timolol maleate ophth soln 0.5%</i>	1	
TOBRADEX - tobramycin-dexamethasone ophth oint 0.3-0.1%	4	
<i>tobramycin ophth soln 0.3%</i>	1	
<i>tobramycin-dexamethasone ophth susp 0.3-0.1%</i>	2	
TRAVATAN Z - travoprost ophth soln 0.004%	3	
<i>trifluridine ophth soln 1%</i>	2	
VIGAMOX - moxifloxacin hcl ophth soln 0.5%	3	
XIIDRA - lifitegrast ophth soln 5%	3	PA, QL (60 containers/30 days)
Otic Agents		
<i>acetic acid otic soln 2%</i>	2	
ACETIC ACID/ALUMINUM ACETATE - acetic acid 2% in aluminum acetate otic soln	4	
CIPRODEX - ciprofloxacin-dexamethasone otic susp 0.3-0.1%	4	
<i>fluocinolone acetonide (otic) oil 0.01%</i>	2	
<i>hydrocortisone w/ acetic acid otic soln 1-2%</i>	2	
<i>neomycin-polymyxin-hc otic soln 1%</i>	2	
<i>neomycin-polymyxin-hc otic susp 3.5 mg/ml-10000 unit/ml-1%</i>	2	
<i>ofloxacin otic soln 0.3%</i>	2	
Respiratory Tract/Pulmonary Agents		
<i>acetylcysteine inhal soln 10%</i>	2	BD
<i>acetylcysteine inhal soln 20%</i>	2	BD
ADCIRCA - tadalafil tab 20 mg	5	PA, QL (60 tablets/30 days)
ADEMPAS - riociguat tab 0.5 mg	5	PA, QL (90 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
ADEMPAS - riociguat tab 1 mg	5	PA, QL (90 tablets/30 days)
ADEMPAS - riociguat tab 1.5 mg	5	PA, QL (90 tablets/30 days)
ADEMPAS - riociguat tab 2 mg	5	PA, QL (90 tablets/30 days)
ADEMPAS - riociguat tab 2.5 mg	5	PA, QL (90 tablets/30 days)
ADVAIR DISKUS - fluticasone-salmeterol aer powder ba 100-50 mcg/dose	3	QL (1 inhaler/30 days)
ADVAIR DISKUS - fluticasone-salmeterol aer powder ba 250-50 mcg/dose	3	QL (1 inhaler/30 days)
ADVAIR DISKUS - fluticasone-salmeterol aer powder ba 500-50 mcg/dose	3	QL (1 inhaler/30 days)
ADVAIR HFA - fluticasone-salmeterol inhal aerosol 45-21 mcg/act	3	QL (1 canister/30 days)
ADVAIR HFA - fluticasone-salmeterol inhal aerosol 115-21 mcg/act	3	QL (1 canister/30 days)
ADVAIR HFA - fluticasone-salmeterol inhal aerosol 230-21 mcg/act	3	QL (1 canister/30 days)
<i>albuterol sulfate soln nebu 0.083% (2.5 mg/3ml)</i>	2	BD
<i>albuterol sulfate soln nebu 0.5% (5 mg/ml)</i>	2	BD
<i>albuterol sulfate soln nebu 0.63 mg/3ml</i>	2	BD
<i>albuterol sulfate soln nebu 1.25 mg/3ml</i>	2	BD
<i>albuterol sulfate syrup 2 mg/5ml</i>	1	
<i>albuterol sulfate tab er 12hr 4 mg</i>	2	
<i>albuterol sulfate tab er 12hr 8 mg</i>	2	
<i>albuterol sulfate tab 2 mg</i>	2	
<i>albuterol sulfate tab 4 mg</i>	2	
ANORO ELLIPTA - umeclidinium-vilanterol aero powd ba 62.5-25 mcg/inh	3	QL (1 package/30 days)
ARNUITY ELLIPTA - fluticasone furoate aerosol powder breath activ 100 mcg/act	3	QL (30 blisters/30 days)
ARNUITY ELLIPTA - fluticasone furoate aerosol powder breath activ 200 mcg/act	3	QL (30 blisters/30 days)
ASMANEX HFA - mometasone furoate inhal aerosol suspension 100 mcg/act	3	QL (1 canister/30 days)
ASMANEX HFA - mometasone furoate inhal aerosol suspension 200 mcg/act	3	QL (1 canister/30 days)
ASMANEX TWISTHALER 120 METERED DOSES - mometasone furoate inhal powd 220 mcg/inh	3	QL (1 canister/30 days)
ASMANEX TWISTHALER 14 METERED DOSES - mometasone furoate inhal powd 220 mcg/inh	3	QL (1 canister/30 days)
ASMANEX TWISTHALER 30 METERED DOSES - mometasone furoate inhal powd 110 mcg/inh	3	QL (1 canister/30 days)
ASMANEX TWISTHALER 30 METERED DOSES - mometasone furoate inhal powd 220 mcg/inh	3	QL (1 canister/30 days)
ASMANEX TWISTHALER 60 METERED DOSES - mometasone furoate inhal powd 220 mcg/inh	3	QL (1 canister/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
ASMANEX TWISTHALER 7 METERED DOSES - mometasone furoate inhal powd 110 mcg/inh	3	QL (1 canister/30 days)
ATROVENT HFA - ipratropium bromide hfa inhal aerosol 17 mcg/act	4	QL (2 canisters/30 days)
<i>azelastine hcl nasal spray 0.1% (137 mcg/spray)</i>	2	QL (2 bottles/30 days)
<i>azelastine hcl nasal spray 0.15% (205.5 mcg/spray)</i>	2	QL (2 bottles/30 days)
BREO ELLIPTA - fluticasone furoate-vilanterol aero powd ba 100-25 mcg/inh	3	QL (1 package/30 days)
BREO ELLIPTA - fluticasone furoate-vilanterol aero powd ba 200-25 mcg/inh	3	QL (1 package/30 days)
<i>budesonide inhalation susp 0.25 mg/2ml</i>	2	BD
<i>budesonide inhalation susp 0.5 mg/2ml</i>	2	BD
<i>budesonide inhalation susp 1 mg/2ml</i>	2	BD
<i>caffeine citrate oral soln 60 mg/3ml</i>	2	
<i>clemastine fumarate tab 2.68 mg#</i>	4	PA
COMBIVENT RESPIMAT - ipratropium-albuterol inhal aerosol soln 20-100 mcg/act	4	QL (2 canisters/30 days)
<i>cromolyn sodium soln nebu 20 mg/2ml</i>	3	BD
DALIRESP - roflumilast tab 500 mcg	4	
DULERA - mometasone furoate-formoterol fumarate aerosol 100-5 mcg/act	4	QL (1 canister/30 days)
DULERA - mometasone furoate-formoterol fumarate aerosol 200-5 mcg/act	4	QL (1 canister/30 days)
EPINEPHRINE - epinephrine solution auto-injector 0.15 mg/0.3ml (1:2000)	3	
EPINEPHRINE- epinephrine solution auto-injector 0.3 mg/0.3ml (1:1000)(authorized generic for EpiPen 2-Pak)	3	
EPIPEN 2-PAK - epinephrine solution auto-injector 0.3 mg/0.3ml (1:1000)	3	
EPIPEN-JR 2-PAK - epinephrine solution auto-injector 0.15 mg/0.3ml (1:2000)	3	
ESBRIET - pirfenidone cap 267 mg*	5	PA, QL (270 capsules/30 days)
ESBRIET - pirfenidone tab 267 mg*	5	PA, QL (270 tablets/30 days)
ESBRIET - pirfenidone tab 801 mg*	5	PA, QL (90 tablets/30 days)
FLOVENT DISKUS - fluticasone propionate aer pow ba 50 mcg/blister	3	QL (1 inhaler/30 days)
FLOVENT DISKUS - fluticasone propionate aer pow ba 100 mcg/blister	3	QL (1 inhaler/30 days)
FLOVENT DISKUS - fluticasone propionate aer pow ba 250 mcg/blister	3	QL (4 inhalers/30 days)
FLOVENT HFA - fluticasone propionate hfa inhal aero 44 mcg/act (50 valve)	3	QL (1 canister/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
FLOVENT HFA - fluticasone propionate hfa inhal aer 110 mcg/act (125 valve)	3	QL (1 canister/30 days)
FLOVENT HFA - fluticasone propionate hfa inhal aer 220 mcg/act (250 valve)	3	QL (2 canisters/30 days)
<i>fluticasone propionate nasal susp 50 mcg/act</i>	1	QL (1 bottle/30 days)
FLUTICASONE PROPIONATE/SALMETEROL - fluticasone-salmeterol aer powder ba 55-14 mcg/act	3	QL (1 inhaler/30 days)
FLUTICASONE PROPIONATE/SALMETEROL - fluticasone-salmeterol aer powder ba 113-14 mcg/act	3	QL (1 inhaler/30 days)
FLUTICASONE PROPIONATE/SALMETEROL - fluticasone-salmeterol aer powder ba 232-14 mcg/act	3	QL (1 inhaler/30 days)
GRASTEK - timothy grass pollen allergen ext tab sl 2800 bau	4	PA, QL (30 tablets/30 days)
<i>hydroxyzine hcl syrup 10 mg/5ml#</i>	4	PA
<i>hydroxyzine hcl tab 10 mg#</i>	4	PA
<i>hydroxyzine hcl tab 25 mg#</i>	4	PA
<i>hydroxyzine hcl tab 50 mg#</i>	4	PA
INCRUSE ELLIPTA - umeclidinium br aero powd breath act 62.5 mcg/inh	3	QL (30 blisters/30 days)
<i>ipratropium bromide inhal soln 0.02%</i>	2	BD
<i>ipratropium bromide nasal soln 0.03% (21 mcg/spray)</i>	2	QL (2 bottles/30 days)
<i>ipratropium bromide nasal soln 0.06% (42 mcg/spray)</i>	2	QL (3 bottles/30 days)
KALYDECO - ivacaftor packet 50 mg	5	PA, QL (60 packets/30 days)
KALYDECO - ivacaftor packet 75 mg	5	PA, QL (60 packets/30 days)
KALYDECO - ivacaftor tab 150 mg	5	PA, QL (60 tablets/30 days)
LETAIRIS - ambrisentan tab 5 mg*	5	PA, QL (30 tablets/30 days)
LETAIRIS - ambrisentan tab 10 mg*	5	PA, QL (30 tablets/30 days)
<i>levocetirizine dihydrochloride tab 5 mg</i>	1	
<i>mometasone furoate nasal susp 50 mcg/act</i>	2	QL (2 bottles/30 days)
<i>montelukast sodium chew tab 4 mg</i>	2	
<i>montelukast sodium chew tab 5 mg</i>	2	
<i>montelukast sodium oral granules packet 4 mg</i>	2	
<i>montelukast sodium tab 10 mg</i>	1	
NASONEX - mometasone furoate nasal susp 50 mcg/act	4	QL (2 bottles/30 days)
OFEV - nintedanib esylate cap 100 mg*	5	PA, QL (60 capsules/30 days)
OFEV - nintedanib esylate cap 150 mg*	5	PA, QL (60 capsules/30 days)
<i>olopatadine hcl nasal soln 0.6%</i>	2	QL (1 bottle/30 days)
OPSUMIT - macitentan tab 10 mg*	5	PA, QL (30 tablets/30 days)
ORALAIR - grass mixed pollen ext tab sl 300 ir	4	PA, QL (30 tablets/30 days)
ORKAMBI - lumacaftor-ivacaftor tab 100-125 mg*	5	PA, QL (120 tablets/30 days)
ORKAMBI - lumacaftor-ivacaftor tab 200-125 mg*	5	PA, QL (120 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
PROAIR HFA - albuterol sulfate inhal aero 108 mcg/act	3	QL (2 canisters/30 days)
PROAIR RESPCLICK - albuterol sulfate aer pow ba 108 mcg/act	3	QL (2 canisters/30 days)
PROLASTIN-C - alpha1-proteinase inhibitor (human) for iv soln 1000 mg*	5	PA
<i>promethazine hcl suppos 12.5 mg#</i>	4	PA
<i>promethazine hcl suppos 25 mg#</i>	4	PA
<i>promethazine hcl syrup 6.25 mg/5ml#</i>	4	PA
<i>promethazine hcl tab 12.5 mg#</i>	4	PA
<i>promethazine hcl tab 25 mg#</i>	4	PA
<i>promethazine hcl tab 50 mg#</i>	4	PA
PULMOZYME - dornase alfa inhal soln 1 mg/ml	5	BD
QVAR - beclomethasone diprop inhal aero soln 40 mcg/act (50/valve)	3	QL (1 canister/30 days)
QVAR - beclomethasone diprop inhal aero soln 80 mcg/act (100/valve)	3	QL (2 canisters/30 days)
RAGWITEK - short ragweed pollen allergen extract tab sl 12 amb a 1-u	4	PA, QL (30 tablets/30 days)
REMODULIN - treprostinil sodium inj 1 mg/ml*	5	BD
REMODULIN - treprostinil sodium inj 2.5 mg/ml*	5	BD
REMODULIN - treprostinil sodium inj 5 mg/ml*	5	BD
REMODULIN - treprostinil sodium inj 10 mg/ml*	5	BD
SEREVENT DISKUS - salmeterol xinafoate aer pow ba 50 mcg/dose	3	QL (1 inhaler/30 days)
<i>sildenafil citrate tab 20 mg</i>	2	PA, QL (90 tablets/30 days)
SPIRIVA HANDIHALER - tiotropium bromide monohydrate inhal cap 18 mcg	3	QL (30 capsules/30 days)
SPIRIVA RESPIMAT - tiotropium bromide monohydrate inhal aerosol 1.25 mcg/act	3	QL (1 inhaler/30 days)
SPIRIVA RESPIMAT - tiotropium bromide monohydrate inhal aerosol 2.5 mcg/act	3	QL (1 inhaler/30 days)
STIOLTO RESPIMAT - tiotropium br-olodaterol inhal aero soln 2.5-2.5 mcg/act	3	QL (1 canister/30 days)
SYMBICORT - budesonide-formoterol fumarate dihyd aerosol 80-4.5 mcg/act	3	QL (1 canister/30 days)
SYMBICORT - budesonide-formoterol fumarate dihyd aerosol 160-4.5 mcg/act	3	QL (1 canister/30 days)
<i>terbutaline sulfate tab 2.5 mg</i>	2	
<i>terbutaline sulfate tab 5 mg</i>	2	
<i>theophylline tab er 12hr 100 mg</i>	2	
<i>theophylline tab er 12hr 200 mg</i>	2	
<i>theophylline tab er 12hr 300 mg</i>	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
theophylline tab er 12hr 450 mg	2	
theophylline tab er 24hr 400 mg	2	
theophylline tab er 24hr 600 mg	2	
tobramycin nebu soln 300 mg/5ml	5	BD
TRACLEER - bosentan tab 62.5 mg*	5	PA, QL (60 tablets/30 days)
TRACLEER - bosentan tab 125 mg*	5	PA, QL (60 tablets/30 days)
triamcinolone acetonide nasal aerosol suspension 55 mcg/act	2	QL (1 bottle/30 days)
UPTRAVI - selexipag tab therapy pack 200 mcg (140) & 800 mcg (60)*	5	PA, QL (1 pack (200 tablets)/28 days)
UPTRAVI - selexipag tab 200 mcg*	5	PA, QL (60 tablets/30 days)
UPTRAVI - selexipag tab 400 mcg*	5	PA, QL (60 tablets/30 days)
UPTRAVI - selexipag tab 600 mcg*	5	PA, QL (60 tablets/30 days)
UPTRAVI - selexipag tab 800 mcg*	5	PA, QL (60 tablets/30 days)
UPTRAVI - selexipag tab 1000 mcg*	5	PA, QL (60 tablets/30 days)
UPTRAVI - selexipag tab 1200 mcg*	5	PA, QL (60 tablets/30 days)
UPTRAVI - selexipag tab 1400 mcg*	5	PA, QL (60 tablets/30 days)
UPTRAVI - selexipag tab 1600 mcg*	5	PA, QL (60 tablets/30 days)
VENTAVIS - iloprost inhalation solution 10 mcg/ml	5	BD, PA, QL (270 mls/30 days)
VENTAVIS - iloprost inhalation solution 20 mcg/ml	5	BD, PA, QL (270 mls/30 days)
VENTOLIN HFA - albuterol sulfate inhal aero 108 mcg/act	3	QL (2 canisters/30 days)
XOLAIR - omalizumab for inj 150 mg*	5	PA
XOPENEX HFA - levalbuterol tartrate inhal aerosol 45 mcg/act	4	QL (2 canisters/30 days)
zafirlukast tab 10 mg	2	
zafirlukast tab 20 mg	2	
Skeletal Muscle Relaxants		
cyclobenzaprine hcl tab 5 mg#	4	PA
cyclobenzaprine hcl tab 7.5 mg#	4	PA
cyclobenzaprine hcl tab 10 mg#	4	PA
methocarbamol tab 500 mg#	4	PA
methocarbamol tab 750 mg#	4	PA
Sleep Disorder Agents		
armodafinil tab 50 mg	2	PA, QL (30 tablets/30 days)
armodafinil tab 150 mg	2	PA, QL (30 tablets/30 days)
armodafinil tab 200 mg	2	PA, QL (30 tablets/30 days)
armodafinil tab 250 mg	2	PA, QL (30 tablets/30 days)
HETLIOZ - tasimelteon capsule 20 mg*	5	PA, QL (30 capsules/30 days)
modafinil tab 100 mg	2	PA, QL (30 tablets/30 days)
modafinil tab 200 mg	2	PA, QL (30 tablets/30 days)
SILENOR - doxepin hcl tab 3 mg	3	QL (30 tablets/30 days)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
SILENOR - doxepin hcl tab 6 mg	3	QL (30 tablets/30 days)
temazepam cap 15 mg	3	QL (30 capsules/30 days)
temazepam cap 30 mg	3	QL (30 capsules/30 days)
XYREM - sodium oxybate oral solution 500 mg/ml*	5	PA, QL (540 mls/30 days)
zaleplon cap 5 mg#	3	PA
zaleplon cap 10 mg#	3	PA
zolpidem tartrate tab 5 mg#	4	PA
zolpidem tartrate tab 10 mg#	4	PA

Therapeutic Nutrients/Minerals/Electrolytes

amino acid infusion 6%	2	BD
amino acid infusion 15%	2	BD
CARBAGLU - carglumic acid tab 200 mg	5	
CHEMET - succimer cap 100 mg	4	
DEPEN TITRATABS - penicillamine tab 250 mg	5	
dextrose inj 5%	2	
dextrose inj 10%	2	
dextrose 5% in lactated ringers	2	
dextrose 2.5% w/ sodium chloride 0.45%	2	
dextrose 5% w/ sodium chloride 0.2%	2	
dextrose 5% w/ sodium chloride 0.33%	2	
dextrose 5% w/ sodium chloride 0.45%	2	
dextrose 5% w/ sodium chloride 0.9%	2	
EXJADE - deferasirox tab for oral susp 125 mg*	5	
EXJADE - deferasirox tab for oral susp 250 mg*	5	
EXJADE - deferasirox tab for oral susp 500 mg*	5	
fat emulsion iv soln 20%	2	BD
fomepizole inj 1 gm/ml (for iv infusion)	5	
HEPATAMINE - amino acid infusion 8%	2	BD
JADENU - deferasirox tab 90 mg	5	
JADENU - deferasirox tab 180 mg	5	
JADENU - deferasirox tab 360 mg	5	
JADENU SPRINKLE - deferasirox granules packet 90 mg	5	
JADENU SPRINKLE - deferasirox granules packet 180 mg	5	
JADENU SPRINKLE - deferasirox granules packet 360 mg	5	
kcl 20 meq/l (0.15%) in nacl 0.45% inj	1	
kcl 10 meq/l (0.075%) in dextrose 5% & nacl 0.45% inj	2	
kcl 20 meq/l (0.15%) in dextrose 5% & nacl 0.2% inj	2	
kcl 20 meq/l (0.15%) in dextrose 5% & nacl 0.33% inj	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

Drug Name	Drug Tier	Requirements/Limits
kcl 20 meq/l (0.15%) in dextrose 5% & nacl 0.45% inj	2	
kcl 30 meq/l (0.224%) in dextrose 5% & nacl 0.45% inj	2	
kcl 40 meq/l (0.3%) in dextrose 5% & nacl 0.45% inj	2	
lactated ringer's solution	2	
levocarnitine oral soln 1 gm/10ml (10%)	2	
levocarnitine tab 330 mg	2	
magnesium sulfate inj 50%	2	
NORMOSOL-M IN D5W - electrolyte-m in d5w soln	4	
potassium chloride cap er 8 meq	2	
potassium chloride cap er 10 meq	2	
POTASSIUM CHLORIDE ER - potassium chloride tab er 8 meq (600 mg)	2	
POTASSIUM CHLORIDE ER - potassium chloride tab er 20 meq (1500 mg)	2	
potassium chloride inj 2 meq/ml	2	
potassium chloride microencapsulated crys er tab 10 meq	2	
potassium chloride microencapsulated crys er tab 20 meq	2	
potassium chloride oral soln 10% (20 meq/15ml)	2	
potassium chloride tab er 8 meq (600 mg)	2	
potassium chloride tab er 10 meq	2	
POTASSIUM CHLORIDE/DEXTROSE/LACTATED RINGERS - potassium chloride 20 meq/l (0.15%) in d5w lactated ringers	4	
POTASSIUM CHLORIDE/DEXTROSE/LACTATED RINGERS - potassium chloride 40 meq/l (0.3%) in d5w lactated ringers	4	
potassium chloride 20 meq/l (0.15%) in dextrose 5% inj	2	
potassium chloride 40 meq/l (0.3%) in dextrose 5% inj	2	
potassium citrate tab er 5 meq (540 mg)	2	
potassium citrate tab er 10 meq (1080 mg)	2	
potassium citrate tab er 15 meq (1620 mg)	2	
SAMSCA - tolvaptan tab 15 mg	5	PA
SAMSCA - tolvaptan tab 30 mg	5	PA
sodium chloride inj 0.45%	2	
sodium chloride irrigation soln 0.9%	2	
sodium chloride iv soln 0.9%	2	
sodium polystyrene sulfonate oral susp 15 gm/60ml	2	
sodium polystyrene sulfonate powder	2	
sodium polystyrene sulfonate rectal susp 30 gm/120ml	2	
SYPRINE - trientine hcl cap 250 mg	5	
water for irrigation, sterile irrigation soln	2	

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this table.

INDEX

A

<i>abacavir sulfate-lamivudine tab 600-300 mg</i>	46
<i>abacavir sulfate-lamivudine-zidovudine tab 300-150-300 mg</i>	46
<i>abacavir sulfate soln 20 mg/ml</i>	46
<i>abacavir sulfate tab 300 mg</i>	46
ABILIFY MAINTENA.....	18
ABILIFY MAINTENA.....	19
ABILIFY MAINTENA.....	19
ABILIFY MAINTENA.....	19
ABILIFY MAINTENA.....	41
ABILIFY MAINTENA.....	53
ABRAXANE.....	29
ABSTRAL.....	1
<i>acamprosate calcium tab delayed release 333 mg</i>	5
<i>acarbose tab 100 mg</i>	55
<i>acarbose tab 25 mg</i>	55
<i>acarbose tab 50 mg</i>	55
<i>acebutolol hcl cap 200 mg</i>	61
<i>acebutolol hcl cap 400 mg</i>	61
<i>acetaminophen w/ codeine soln 120-12 mg/5ml</i>	1
<i>acetaminophen w/ codeine tab 300-15 mg</i>	1
<i>acetaminophen w/ codeine tab 300-30 mg</i>	1
<i>acetaminophen w/ codeine tab 300-60 mg</i>	1
<i>acetazolamide cap er 12hr 500 mg</i>	61
<i>acetazolamide tab 125 mg</i>	61
<i>acetazolamide tab 250 mg</i>	61
ACETIC ACID/ALUMINUM ACETATE.....	100
<i>acetic acid otic soln 2%</i>	100
<i>acetylcysteine inhal soln 10%</i>	100
<i>acetylcysteine inhal soln 20%</i>	100

<i>acitretin cap 10 mg</i>	76
<i>acitretin cap 17.5 mg</i>	76
<i>acitretin cap 25 mg</i>	76
ACTHIB.....	92
ACTIMMUNE.....	92
<i>acyclovir cap 200 mg</i>	46
<i>acyclovir oint 5%</i>	76
<i>acyclovir sodium for inj 500 mg</i>	46
<i>acyclovir sodium iv soln 50 mg/ml</i>	46
<i>acyclovir susp 200 mg/5ml</i>	46
<i>acyclovir tab 400 mg</i>	46
<i>acyclovir tab 800 mg</i>	46
ADACEL.....	92
ADAGEN.....	80
ADASUVE.....	41
ADCIRCA.....	100
<i>adefovire dipivoxil tab 10 mg</i>	46
ADEMPAS.....	100
ADEMPAS.....	101
ADVAIR DISKUS.....	101
ADVAIR DISKUS.....	101
ADVAIR DISKUS.....	101
ADVAIR HFA.....	101
ADVAIR HFA.....	101
ADVAIR HFA.....	101
AFINITOR.....	29
AFINITOR DISPERZ.....	29
AFINITOR DISPERZ.....	29
AFINITOR DISPERZ.....	29
AGGRENOX.....	58
ALBENZA.....	39
<i>albuterol sulfate soln nebu 0.083% (2.5 mg/3ml)</i>	101
<i>albuterol sulfate soln nebu 0.5% (5 mg/ml)</i>	101
<i>albuterol sulfate soln nebu 0.63 mg/3ml</i>	101
<i>albuterol sulfate soln nebu 1.25 mg/3ml</i>	101
<i>albuterol sulfate syrup 2 mg/5ml</i>	101
<i>albuterol sulfate tab 2 mg</i>	101
<i>albuterol sulfate tab 4 mg</i>	101
<i>albuterol sulfate tab er 12hr 4 mg</i>	101
<i>albuterol sulfate tab er 12hr 8 mg</i>	101
<i>alclometasone dipropionate cream 0.05%</i>	76

alclometasone dipropionate oint 0.05%.....	76	amitriptyline hcl tab 50 mg.....	19
ALCOHOL SWABS.....	55	amitriptyline hcl tab 75 mg.....	19
ALDURAZYME.....	80	amlodipine besylate-atorvastatin calcium tab 10-10 mg.....	62
ALECENSA.....	29	amlodipine besylate-atorvastatin calcium tab 10-20 mg.....	62
alendronate sodium tab 10 mg.....	97	amlodipine besylate-atorvastatin calcium tab 10-40 mg.....	62
alendronate sodium tab 35 mg.....	97	amlodipine besylate-atorvastatin calcium tab 10-80 mg.....	62
alendronate sodium tab 5 mg.....	97	amlodipine besylate-atorvastatin calcium tab 2.5-10 mg.....	61
alendronate sodium tab 70 mg.....	97	amlodipine besylate-atorvastatin calcium tab 2.5-20 mg.....	61
alfuzosin hcl tab er 24hr 10 mg.....	84	amlodipine besylate-atorvastatin calcium tab 2.5-40 mg.....	62
ALIMTA.....	29	amlodipine besylate-atorvastatin calcium tab 5-10 mg.....	62
ALIMTA.....	29	amlodipine besylate-atorvastatin calcium tab 5-20 mg.....	62
ALINIA.....	39	amlodipine besylate-atorvastatin calcium tab 5-40 mg.....	62
ALINIA.....	39	amlodipine besylate-atorvastatin calcium tab 5-80 mg.....	62
ALIQOPA.....	29	amlodipine besylate-benazepril hcl cap 10-20 mg.....	62
allopurinol sodium for inj 500 mg.....	25	amlodipine besylate-benazepril hcl cap 10-40 mg.....	62
allopurinol tab 100 mg.....	25	amlodipine besylate-benazepril hcl cap 2.5-10 mg.....	62
allopurinol tab 300 mg.....	25	amlodipine besylate-benazepril hcl cap 2.5-20 mg.....	62
ALOPRIM.....	26	amlodipine besylate-benazepril hcl cap 5-10 mg.....	62
alosetron hcl tab 0.5 mg.....	81	amlodipine besylate-benazepril hcl cap 5-20 mg.....	62
alosetron hcl tab 1 mg.....	81	amlodipine besylate-benazepril hcl cap 5-40 mg.....	62
ALOXI.....	23	amlodipine besylate-benazepril hcl cap 5-80 mg.....	62
ALPHAGAN P.....	98	amlodipine besylate-benazepril hcl cap 10-20 mg.....	62
alprazolam tab 0.25 mg.....	51	amlodipine besylate-benazepril hcl cap 10-40 mg.....	62
alprazolam tab 0.5 mg.....	51	amlodipine besylate-benazepril hcl cap 2.5-10 mg.....	62
alprazolam tab 1 mg.....	51	amlodipine besylate-benazepril hcl cap 2.5-20 mg.....	62
alprazolam tab 2 mg.....	51	amlodipine besylate-benazepril hcl cap 5-10 mg.....	62
ALUNBRIG.....	29	amlodipine besylate-benazepril hcl cap 5-20 mg.....	62
amantadine hcl cap 100 mg.....	39	amlodipine besylate-benazepril hcl cap 5-40 mg.....	62
amantadine hcl cap 100 mg.....	46	amlodipine besylate-olmesartan medoxomil tab 10-20 mg.....	62
amantadine hcl syrup 50 mg/5ml.....	39	amlodipine besylate-olmesartan medoxomil tab 10-40 mg.....	62
amantadine hcl syrup 50 mg/5ml.....	46	amlodipine besylate-olmesartan medoxomil tab 5-20 mg.....	62
amantadine hcl tab 100 mg.....	39	amlodipine besylate-olmesartan medoxomil tab 5-40 mg.....	62
amantadine hcl tab 100 mg.....	46	amlodipine besylate-valsartan tab 10-160 mg.....	62
AMBISOME.....	24	amlodipine besylate-valsartan tab 10-320 mg.....	62
amikacin sulfate inj 1 gm/4ml (250 mg/ml).....	6		
amikacin sulfate inj 500 mg/2ml (250 mg/ml).....	6		
amiloride & hydrochlorothiazide tab 5-50 mg.....	61		
amiloride hcl tab 5 mg.....	61		
amino acid infusion 15%.....	106		
amino acid infusion 6%.....	106		
amiodarone hcl tab 200 mg.....	61		
amiodarone hcl tab 400 mg.....	61		
AMITIZA.....	82		
AMITIZA.....	82		
amitriptyline hcl tab 100 mg.....	19		
amitriptyline hcl tab 10 mg.....	19		
amitriptyline hcl tab 150 mg.....	19		
amitriptyline hcl tab 25 mg.....	19		

amlodipine besylate-valsartan tab 5-160	
mg.....	62
amlodipine besylate-valsartan tab 5-320	
mg.....	62
amlodipine-valsartan-hydrochlorothiazide tab	
10-160-12.5 mg.....	62
amlodipine-valsartan-hydrochlorothiazide tab	
10-160-25 mg.....	62
amlodipine-valsartan-hydrochlorothiazide tab	
10-320-25 mg.....	62
amlodipine-valsartan-hydrochlorothiazide tab	
5-160-12.5 mg.....	62
amlodipine-valsartan-hydrochlorothiazide tab	
5-160-25 mg.....	62
AMOXAPINE.....	19
AMOXICILLIN/CLAVULANATE	
POTASSIUM.....	6
AMOXICILLIN/CLAVULANATE	
POTASSIUM.....	6
amoxicillin (trihydrate) cap 250 mg.....	6
amoxicillin (trihydrate) cap 500 mg.....	6
amoxicillin (trihydrate) for susp 125	
mg/5ml.....	6
amoxicillin (trihydrate) for susp 200	
mg/5ml.....	6
amoxicillin (trihydrate) for susp 250	
mg/5ml.....	6
amoxicillin (trihydrate) for susp 400	
mg/5ml.....	6
amoxicillin (trihydrate) tab 500 mg.....	6
amoxicillin (trihydrate) tab 875 mg.....	6
amoxicillin & k clavulanate for susp 200-28.5	
mg/5ml.....	6
amoxicillin & k clavulanate for susp 400-57	
mg/5ml.....	6
amoxicillin & k clavulanate for susp 600-42.9	
mg/5ml.....	6
amoxicillin & k clavulanate tab 250-125	
mg.....	6
amoxicillin & k clavulanate tab 500-125	
mg.....	6
amoxicillin & k clavulanate tab 875-125	
mg.....	6
amphetamine-dextroamphetamine cap er 24hr 10	
mg.....	74
amphetamine-dextroamphetamine cap er 24hr 15	
mg.....	74
amphetamine-dextroamphetamine cap er 24hr 20	
mg.....	74

amphetamine-dextroamphetamine cap er 24hr 25	
mg.....	74
amphetamine-dextroamphetamine cap er 24hr 30	
mg.....	74
amphetamine-dextroamphetamine cap er 24hr 5	
mg.....	74
amphetamine-dextroamphetamine tab 10	
mg.....	74
amphetamine-dextroamphetamine tab 12.5	
mg.....	74
amphetamine-dextroamphetamine tab 15	
mg.....	74
amphetamine-dextroamphetamine tab 20	
mg.....	74
amphetamine-dextroamphetamine tab 30	
mg.....	74
amphetamine-dextroamphetamine tab 5	
mg.....	74
amphetamine-dextroamphetamine tab 7.5	
mg.....	74
AMPHOTERICIN B.....	24
ampicillin & sulbactam sodium for inj 3 (2-1)	
gm.....	6
ampicillin cap 250 mg.....	7
ampicillin cap 500 mg.....	7
AMPICILLIN SODIUM.....	7
ampicillin sodium for inj 1 gm.....	7
ampicillin sodium for inj 250 mg.....	7
ampicillin sodium for inj 2 gm.....	7
ampicillin sodium for inj 500 mg.....	7
ampicillin sodium for iv soln 10 gm.....	7
ampicillin sodium for iv soln 2 gm.....	7
AMPYRA.....	74
ANADROL-50.....	87
anagrelide hcl cap 0.5 mg.....	58
anagrelide hcl cap 1 mg.....	58
anastrozole tab 1 mg.....	29
ANDRODERM.....	87
ANDRODERM.....	87
ANDROGEL.....	87
ANDROGEL.....	87
ANDROGEL.....	87
ANDROGEL PUMP.....	87
ANORO ELLIPTA.....	101
APOKYN.....	39
aprepitant capsule 125 mg.....	23
aprepitant capsule 40 mg.....	23
aprepitant capsule 80 mg.....	23
aprepitant capsule therapy pack 80 & 125	
mg.....	23
APRISO.....	97

APTIOM.....	14	aripiprazole tab 5 mg.....	19
APTIOM.....	14	aripiprazole tab 5 mg.....	41
APTIOM.....	14	aripiprazole tab 5 mg.....	53
APTIOM.....	14	armodafinil tab 150 mg.....	105
APTIVUS.....	46	armodafinil tab 200 mg.....	105
APTIVUS.....	46	armodafinil tab 250 mg.....	105
ARANESP ALBUMIN FREE.....	58	armodafinil tab 50 mg.....	105
ARANESP ALBUMIN FREE.....	58	ARNUITY ELLIPTA.....	101
ARANESP ALBUMIN FREE.....	58	ARNUITY ELLIPTA.....	101
ARANESP ALBUMIN FREE.....	58	ARRANON.....	29
ARANESP ALBUMIN FREE.....	59	ARZERRA.....	29
ARANESP ALBUMIN FREE.....	59	ARZERRA.....	29
ARANESP ALBUMIN FREE.....	59	ASACOL HD.....	97
ARANESP ALBUMIN FREE.....	59	ASMANEX HFA.....	101
ARANESP ALBUMIN FREE.....	59	ASMANEX HFA.....	101
ARANESP ALBUMIN FREE.....	59	ASMANEX TWISTHALER 120 METERED DOSES.....	101
ARANESP ALBUMIN FREE.....	59	ASMANEX TWISTHALER 14 METERED DOSES.....	101
ARANESP ALBUMIN FREE.....	59	ASMANEX TWISTHALER 30 METERED DOSES.....	101
ARANESP ALBUMIN FREE.....	59	ASMANEX TWISTHALER 30 METERED DOSES.....	101
ARANESP ALBUMIN FREE.....	59	ASMANEX TWISTHALER 60 METERED DOSES.....	101
ARANESP ALBUMIN FREE.....	59	ASMANEX TWISTHALER 7 METERED DOSES.....	102
ARCALYST.....	92	aspirin-dipyridamole cap er 12hr 25-200 mg.....	59
<i>aripiprazole orally disintegrating tab 10 mg.....</i>	<i>19</i>	atenolol & chlorthalidone tab 100-25 mg.....	62
<i>aripiprazole orally disintegrating tab 10 mg.....</i>	<i>41</i>	atenolol & chlorthalidone tab 50-25 mg.....	62
<i>aripiprazole orally disintegrating tab 10 mg.....</i>	<i>53</i>	atenolol tab 100 mg.....	62
<i>aripiprazole orally disintegrating tab 15 mg.....</i>	<i>19</i>	atenolol tab 25 mg.....	62
<i>aripiprazole orally disintegrating tab 15 mg.....</i>	<i>41</i>	atenolol tab 50 mg.....	62
<i>aripiprazole orally disintegrating tab 15 mg.....</i>	<i>53</i>	ATGAM.....	92
<i>aripiprazole oral solution 1 mg/ml.....</i>	<i>19</i>	atomoxetine hcl cap 100 mg.....	74
<i>aripiprazole oral solution 1 mg/ml.....</i>	<i>41</i>	atomoxetine hcl cap 10 mg.....	74
<i>aripiprazole oral solution 1 mg/ml.....</i>	<i>53</i>	atomoxetine hcl cap 18 mg.....	74
<i>aripiprazole tab 10 mg.....</i>	<i>19</i>	atomoxetine hcl cap 25 mg.....	74
<i>aripiprazole tab 10 mg.....</i>	<i>41</i>	atomoxetine hcl cap 40 mg.....	74
<i>aripiprazole tab 10 mg.....</i>	<i>53</i>	atomoxetine hcl cap 60 mg.....	74
<i>aripiprazole tab 15 mg.....</i>	<i>19</i>	atomoxetine hcl cap 80 mg.....	74
<i>aripiprazole tab 15 mg.....</i>	<i>41</i>	atorvastatin calcium tab 10 mg.....	62
<i>aripiprazole tab 15 mg.....</i>	<i>53</i>	atorvastatin calcium tab 20 mg.....	62
<i>aripiprazole tab 20 mg.....</i>	<i>19</i>	atorvastatin calcium tab 40 mg.....	62
<i>aripiprazole tab 20 mg.....</i>	<i>41</i>	atorvastatin calcium tab 80 mg.....	62
<i>aripiprazole tab 20 mg.....</i>	<i>53</i>	atovaquone-proguanil hcl tab 250-100 mg.....	39
<i>aripiprazole tab 2 mg.....</i>	<i>19</i>	atovaquone-proguanil hcl tab 62.5-25 mg.....	39
<i>aripiprazole tab 2 mg.....</i>	<i>41</i>	atovaquone susp 750 mg/5ml.....	39
<i>aripiprazole tab 30 mg.....</i>	<i>19</i>		
<i>aripiprazole tab 30 mg.....</i>	<i>41</i>		
<i>aripiprazole tab 30 mg.....</i>	<i>53</i>		

ATRIPLA.....	46
ATROVENT HFA.....	102
AVASTIN.....	29
AVASTIN.....	29
AVELOX.....	7
AVONEX.....	74
AVONEX.....	74
AVONEX PEN.....	74
AXIRON.....	87
azacitidine for inj 100 mg.....	29
AZACTAM IN ISO-OSMOTIC DEXTROSE.....	7
AZACTAM IN ISO-OSMOTIC DEXTROSE.....	7
AZASAN.....	92
AZASAN.....	92
AZATHIOPRINE.....	92
azathioprine tab 50 mg.....	92
azelastine hcl nasal spray 0.1% (137 mcg/ spray).....	102
azelastine hcl nasal spray 0.15% (205.5 mcg/ spray).....	102
azelastine hcl ophth soln 0.05%.....	98
AZELEX.....	76
AZILECT.....	39
AZILECT.....	40
AZITHROMYCIN.....	7
azithromycin for susp 100 mg/5ml.....	7
azithromycin for susp 200 mg/5ml.....	7
azithromycin iv for soln 500 mg.....	7
azithromycin tab 250 mg.....	7
azithromycin tab 500 mg.....	7
azithromycin tab 600 mg.....	7
AZOPT.....	98
AZOR.....	62
AZOR.....	63
AZOR.....	63
AZOR.....	63
aztreonam for inj 1 gm.....	7
aztreonam for inj 2 gm.....	7
B	
BACITRACIN.....	98
bacitracin-polymyxin b ophth oint.....	98
bacitracin-polymyxin-neomycin-hc ophth oint 1%.....	98
baclofen tab 10 mg.....	46
baclofen tab 20 mg.....	46
balsalazide disodium cap 750 mg.....	97
BANZEL.....	14
BANZEL.....	14
BANZEL.....	14
BARACLUDE.....	46
BAVENCIO.....	29
BCG VACCINE.....	92
BELEODAQ.....	30
benazepril & hydrochlorothiazide tab 10-12.5 mg.....	63
benazepril & hydrochlorothiazide tab 20-12.5 mg.....	63
benazepril & hydrochlorothiazide tab 20-25 mg.....	63
benazepril & hydrochlorothiazide tab 5-6.25 mg.....	63
benazepril hcl tab 10 mg.....	63
benazepril hcl tab 20 mg.....	63
benazepril hcl tab 40 mg.....	63
benazepril hcl tab 5 mg.....	63
BENDEKA.....	30
BENICAR.....	63
BENICAR.....	63
BENICAR.....	63
BENICAR HCT.....	63
BENICAR HCT.....	63
BENICAR HCT.....	63
BENLYSTA.....	92
benzoyl peroxide-erythromycin gel 5-3%.....	77
benztropine mesylate tab 0.5 mg.....	40
benztropine mesylate tab 1 mg.....	40
benztropine mesylate tab 2 mg.....	40
BESIVANCE.....	98
BESPONSA.....	30
betamethasone dipropionate augmented cream 0.05%.....	77
betamethasone dipropionate augmented gel 0.05%.....	77
betamethasone dipropionate augmented lotion 0.05%.....	77
betamethasone dipropionate augmented oint 0.05%.....	77
betamethasone dipropionate cream 0.05%.....	77
betamethasone dipropionate lotion 0.05%.....	77
betamethasone dipropionate oint 0.05%.....	77
betamethasone valerate cream 0.1%.....	77
betamethasone valerate lotion 0.1%.....	77
betamethasone valerate oint 0.1%.....	77
BETASERON.....	74

<i>betaxolol hcl ophth soln 0.5%</i>	98
<i>betaxolol hcl tab 10 mg</i>	63
<i>betaxolol hcl tab 20 mg</i>	63
<i>bethanechol chloride tab 10 mg</i>	84
<i>bethanechol chloride tab 25 mg</i>	84
<i>bethanechol chloride tab 50 mg</i>	84
<i>bethanechol chloride tab 5 mg</i>	84
BETOPTIC-S.....	98
<i>bexarotene cap 75 mg</i>	30
BEXSERO.....	93
<i>bicalutamide tab 50 mg</i>	30
BICILLIN L-A.....	7
BICILLIN L-A.....	7
BICILLIN L-A.....	7
BICNU.....	30
BILTRICIDE.....	39
<i>bisoprolol & hydrochlorothiazide tab 10-6.25 mg</i>	63
<i>bisoprolol & hydrochlorothiazide tab 2.5-6.25 mg</i>	63
<i>bisoprolol & hydrochlorothiazide tab 5-6.25 mg</i>	63
<i>bisoprolol fumarate tab 10 mg</i>	63
<i>bisoprolol fumarate tab 5 mg</i>	63
BLEO 15K.....	30
<i>bleomycin sulfate for inj 15 unit</i>	30
<i>bleomycin sulfate for inj 30 unit</i>	30
BLINCYTO.....	30
BOOSTRIX.....	93
BOSULIF.....	30
BOSULIF.....	30
BREO ELLIPTA.....	102
BREO ELLIPTA.....	102
BRILINTA.....	59
BRILINTA.....	59
<i>brimonidine tartrate ophth soln 0.15%</i>	98
<i>brimonidine tartrate ophth soln 0.2%</i>	98
BRIVIACT.....	14
<i>bromfenac sodium ophth soln 0.09% (once-daily)</i>	98
<i>bromocriptine mesylate cap 5 mg</i>	40
<i>bromocriptine mesylate cap 5 mg</i>	90
<i>bromocriptine mesylate tab 2.5 mg</i>	40
<i>bromocriptine mesylate tab 2.5 mg</i>	90
<i>budesonide delayed release particles cap 3 mg</i>	97
<i>budesonide inhalation susp 0.25 mg/2ml</i>	102
<i>budesonide inhalation susp 0.5 mg/2ml</i>	102
<i>budesonide inhalation susp 1 mg/2ml</i>	102
<i>bumetanide inj 0.25 mg/ml</i>	63
<i>bumetanide tab 0.5 mg</i>	63
<i>bumetanide tab 1 mg</i>	63
<i>bumetanide tab 2 mg</i>	63
BUPHENYL.....	80
<i>buprenorphine hcl-naloxone hcl sl tab 2-0.5 mg</i>	5
<i>buprenorphine hcl-naloxone hcl sl tab 8-2 mg</i>	5
<i>buprenorphine hcl sl tab 2 mg</i>	5
<i>buprenorphine hcl sl tab 8 mg</i>	5
<i>bupropion hcl (smoking deterrent) tab er 12hr 150 mg</i>	19
<i>bupropion hcl tab 100 mg</i>	19
<i>bupropion hcl tab 75 mg</i>	19
<i>bupropion hcl tab er 12hr 100 mg</i>	19
<i>bupropion hcl tab er 12hr 150 mg</i>	19
<i>bupropion hcl tab er 12hr 200 mg</i>	19
<i>bupropion hcl tab er 24hr 150 mg</i>	19
<i>bupropion hcl tab er 24hr 300 mg</i>	19
<i>buspirone hcl tab 10 mg</i>	51
<i>buspirone hcl tab 15 mg</i>	51
<i>buspirone hcl tab 30 mg</i>	51
<i>buspirone hcl tab 5 mg</i>	51
<i>buspirone hcl tab 7.5 mg</i>	51
<i>busulfan inj 6 mg/ml</i>	30
BUSULFEX.....	30
<i>butalbital-acetaminophen-caffeine cap 50-300-40 mg</i>	27
<i>butalbital-acetaminophen-caffeine cap 50-325-40 mg</i>	27
<i>butalbital-acetaminophen-caffeine tab 50-325-40 mg</i>	27
<i>butalbital-acetaminophen tab 50-325 mg</i>	27
<i>butalbital-aspirin-caffeine cap 50-325-40 mg</i>	27
<i>butorphanol tartrate inj 1 mg/ml</i>	1
<i>butorphanol tartrate inj 2 mg/ml</i>	1
<i>butorphanol tartrate nasal soln 10 mg/ml</i>	1
BUTRANS.....	5
BYDUREON.....	55

BYDUREON PEN.....	55	carbamazepine tab 200 mg.....	14
BYETTA.....	55	carbamazepine tab er 12hr 100 mg.....	14
BYETTA.....	55	carbamazepine tab er 12hr 200 mg.....	14
BYSTOLIC.....	63	carbamazepine tab er 12hr 400 mg.....	14
BYSTOLIC.....	63	CARBIDOPA/LEVODOPA/	
BYSTOLIC.....	63	ENTACAPONE.....	40
BYSTOLIC.....	63	CARBIDOPA/LEVODOPA/	
C		ENTACAPONE.....	40
<i>cabergoline tab 0.5 mg.....</i>	<i>91</i>	CARBIDOPA/LEVODOPA/	
CABOMETYX.....	30	ENTACAPONE.....	40
CABOMETYX.....	30	CARBIDOPA/LEVODOPA/	
CABOMETYX.....	30	ENTACAPONE.....	40
<i>caffeine citrate oral soln 60 mg/3ml.....</i>	<i>102</i>	CARBIDOPA/LEVODOPA/	
<i>calcipotriene cream 0.005%.....</i>	<i>77</i>	ENTACAPONE.....	40
<i>calcipotriene oint 0.005%.....</i>	<i>77</i>	CARBIDOPA/LEVODOPA/	
<i>calcipotriene soln 0.005% (50 mcg/ml).....</i>	<i>77</i>	ENTACAPONE.....	40
<i>calcitonin (salmon) nasal soln 200 unit/</i>			
<i>act.....</i>	<i>97</i>	CARBIDOPA/LEVODOPA/	
<i>calcitriol cap 0.25 mcg.....</i>	<i>97</i>	ENTACAPONE.....	40
<i>calcitriol cap 0.5 mcg.....</i>	<i>97</i>	carbidopa & levodopa orally disintegrating tab	
<i>calcitriol inj 1 mcg/ml.....</i>	<i>97</i>	<i>10-100 mg.....</i>	<i>40</i>
<i>calcitriol oral soln 1 mcg/ml.....</i>	<i>98</i>	carbidopa & levodopa orally disintegrating tab	
<i>calcium acetate cap 667 mg.....</i>	<i>84</i>	<i>25-100 mg.....</i>	<i>40</i>
<i>calcium acetate tab 667 mg.....</i>	<i>84</i>	carbidopa & levodopa orally disintegrating tab	
CANASA.....	97	<i>25-250 mg.....</i>	<i>40</i>
CANCIDAS.....	24	carbidopa & levodopa tab 10-100 mg.....	40
CANCIDAS.....	24	carbidopa & levodopa tab 25-100 mg.....	40
candesartan cilexetil-hydrochlorothiazide tab 16-12.5			
<i>mg.....</i>	<i>64</i>	carbidopa & levodopa tab 25-250 mg.....	40
candesartan cilexetil-hydrochlorothiazide tab 32-12.5			
<i>mg.....</i>	<i>64</i>	carbidopa & levodopa tab er 25-100	
<i>mg.....</i>	<i>64</i>	<i>mg.....</i>	<i>40</i>
candesartan cilexetil-hydrochlorothiazide tab 32-25			
<i>mg.....</i>	<i>64</i>	carbidopa & levodopa tab er 50-200	
<i>mg.....</i>	<i>64</i>	<i>mg.....</i>	<i>40</i>
candesartan cilexetil tab 16 mg.....	63	carbidopa tab 25 mg.....	40
candesartan cilexetil tab 32 mg.....	63	carboplatin iv soln 150 mg/15ml.....	30
candesartan cilexetil tab 4 mg.....	63	carboplatin iv soln 450 mg/45ml.....	30
candesartan cilexetil tab 8 mg.....	63	carboplatin iv soln 50 mg/5ml.....	30
CAPASTAT SULFATE.....	28	carboplatin iv soln 600 mg/60ml.....	30
CAPRELSA.....	30	carteolol hcl ophth soln 1%.....	98
CAPRELSA.....	30	carvedilol tab 12.5 mg.....	64
captopril tab 100 mg.....	64	carvedilol tab 25 mg.....	64
captopril tab 12.5 mg.....	64	carvedilol tab 3.125 mg.....	64
captopril tab 25 mg.....	64	carvedilol tab 6.25 mg.....	64
captopril tab 50 mg.....	64	caspofungin acetate for iv soln 50 mg.....	24
CARAC.....	77	cefaclor cap 250 mg.....	7
CARBAGLU.....	106	cefaclor cap 500 mg.....	7
carbamazepine cap er 12hr 100 mg.....	14	cefadroxil cap 500 mg.....	7
carbamazepine cap er 12hr 200 mg.....	14	cefadroxil for susp 250 mg/5ml.....	7
carbamazepine cap er 12hr 300 mg.....	14	cefadroxil for susp 500 mg/5ml.....	7
carbamazepine chew tab 100 mg.....	14	cefadroxil tab 1 gm.....	7
carbamazepine susp 100 mg/5ml.....	14	cefazolin sodium for inj 10 gm.....	7
		cefaezolin sodium for inj 1 gm.....	7
		cefaezolin sodium for inj 20 gm.....	7
		cefaezolin sodium for inj 500 mg.....	7
		cefdinir cap 300 mg.....	8
		cefdinir for susp 125 mg/5ml.....	8

cefdinir for susp 250 mg/5ml.....	8	CELLCEPT INTRAVENOUS.....	93
cefepime hcl for inj 1 gm.....	8	CELONTIN.....	14
cefepime hcl for inj 2 gm.....	8	cephalexin cap 250 mg.....	9
cefotaxime sodium for inj 10 gm.....	8	cephalexin cap 500 mg.....	9
cefotaxime sodium for inj 1 gm.....	8	cephalexin cap 750 mg.....	9
cefotaxime sodium for inj 2 gm.....	8	cephalexin for susp 125 mg/5ml.....	9
cefotaxime sodium for inj 500 mg.....	8	cephalexin for susp 250 mg/5ml.....	9
cefoxitin sodium for inj 10 gm.....	8	CEREZYME.....	80
cefoxitin sodium for iv soln 1 gm.....	8	CHANTIX.....	5
cefoxitin sodium for iv soln 2 gm.....	8	CHANTIX.....	5
cefpodoxime proxetil for susp 100 mg/5ml.....	8	CHANTIX CONTINUING MONTH PACK.....	5
cefpodoxime proxetil for susp 50 mg/5ml.....	8	CHANTIX STARTING MONTH PACK.....	6
cefpodoxime proxetil tab 100 mg.....	8	CHEMET.....	106
cefpodoxime proxetil tab 200 mg.....	8	CHENODAL.....	82
ceprozil for susp 125 mg/5ml.....	8	CHLORAMPHENICOL SODIUM SUCCINATE.....	9
ceprozil for susp 250 mg/5ml.....	8	chlorhexidine gluconate soln 0.12%.....	76
ceprozil tab 250 mg.....	8	chloroquine phosphate tab 250 mg.....	39
ceprozil tab 500 mg.....	8	chloroquine phosphate tab 500 mg.....	39
ceftazidime for inj 1 gm.....	8	CHLOROTHIAZIDE.....	64
ceftazidime for inj 2 gm.....	8	chlorothiazide tab 500 mg.....	64
ceftazidime for inj 6 gm.....	8	CHLORPROMAZINE HCL.....	23
ceftazidime for iv soln 1 gm.....	8	CHLORPROMAZINE HCL.....	23
ceftazidime for iv soln 2 gm.....	8	CHLORPROMAZINE HCL.....	41
CEFTRIAXONE/DEXTROSE.....	8	CHLORPROMAZINE HCL.....	41
CEFTRIAXONE/DEXTROSE.....	9	chlorpromazine hcl tab 100 mg.....	23
CEFTRIAXONE IN ISO-OSMOTIC DEXTROSE.....	8	chlorpromazine hcl tab 100 mg.....	41
CEFTRIAXONE IN ISO-OSMOTIC DEXTROSE.....	8	chlorpromazine hcl tab 10 mg.....	23
ceftriaxone sodium for inj 10 gm.....	8	chlorpromazine hcl tab 10 mg.....	41
ceftriaxone sodium for inj 1 gm.....	8	chlorpromazine hcl tab 200 mg.....	23
ceftriaxone sodium for inj 250 mg.....	8	chlorpromazine hcl tab 200 mg.....	42
ceftriaxone sodium for inj 2 gm.....	8	chlorpromazine hcl tab 25 mg.....	23
ceftriaxone sodium for inj 500 mg.....	8	chlorpromazine hcl tab 25 mg.....	41
ceftriaxone sodium for iv soln 1 gm.....	8	chlorpromazine hcl tab 50 mg.....	23
ceftriaxone sodium for iv soln 2 gm.....	8	chlorpromazine hcl tab 50 mg.....	41
cefuroxime axetil tab 250 mg.....	9	chlorthalidone tab 25 mg.....	64
cefuroxime axetil tab 500 mg.....	9	chlorthalidone tab 50 mg.....	64
cefuroxime sodium for inj 1.5 gm.....	9	cholestyramine light powder 4 gm/ dose.....	64
cefuroxime sodium for inj 7.5 gm.....	9	cholestyramine light powder packets 4 gm.....	64
cefuroxime sodium for inj 750 mg.....	9	cholestyramine powder 4 gm/dose.....	64
cefuroxime sodium for iv soln 1.5 gm.....	9	cholestyramine powder packets 4 gm.....	64
celecoxib cap 100 mg.....	1	choline fenofibrate cap dr 135 mg.....	64
celecoxib cap 100 mg.....	26	choline fenofibrate cap dr 45 mg.....	64
celecoxib cap 200 mg.....	1	chorionic gonadotropin for im inj 10000 unit (chorionic gonadotropin, pregnyl).....	86
celecoxib cap 200 mg.....	26	ciclopirox gel 0.77%.....	77
celecoxib cap 400 mg.....	1	ciclopirox olamine cream 0.77%.....	77
celecoxib cap 400 mg.....	26	ciclopirox olamine susp 0.77%.....	77
celecoxib cap 50 mg.....	1	ciclopirox shampoo 1%.....	77
celecoxib cap 50 mg.....	26		

ciclopirox solution 8%.....	77
cidofovir iv inj 75 mg/ml.....	46
cilostazol tab 100 mg.....	59
cilostazol tab 50 mg.....	59
cimetidine hcl soln 300 mg/5ml.....	82
cimetidine tab 200 mg.....	82
cimetidine tab 300 mg.....	82
cimetidine tab 400 mg.....	82
cimetidine tab 800 mg.....	82
CINRYZE.....	93
CIPRODEX.....	100
ciprofloxacin 200 mg/100ml in d5w.....	9
ciprofloxacin 400 mg/200ml in d5w.....	9
ciprofloxacin for oral susp 250 mg/5ml (5%) (5 gm/100ml).....	9
ciprofloxacin for oral susp 500 mg/5ml (10%) (10 gm/100ml).....	9
CIPROFLOXACIN HCL.....	9
ciprofloxacin hcl ophth soln 0.3%.....	98
ciprofloxacin hcl tab 250 mg.....	9
ciprofloxacin hcl tab 500 mg.....	9
ciprofloxacin hcl tab 750 mg.....	9
ciprofloxacin hcl tab er 24hr 1000 mg.....	9
ciprofloxacin hcl tab er 24hr 500 mg.....	9
ciprofloxacin iv soln 200 mg/20ml (1%).....	9
ciprofloxacin iv soln 400 mg/40ml (1%).....	9
CISPLATIN.....	30
cisplatin inj 100 mg/100ml (1 mg/ml).....	30
cisplatin inj 50 mg/50ml (1 mg/ml).....	30
citalopram hydrobromide oral soln 10 mg/5ml.....	19
citalopram hydrobromide tab 10 mg.....	19
citalopram hydrobromide tab 20 mg.....	19
citalopram hydrobromide tab 40 mg.....	19
cladribine iv soln 10 mg/10ml (1 mg/ml).....	30
clarithromycin for susp 125 mg/5ml.....	9
clarithromycin for susp 250 mg/5ml.....	9
clarithromycin tab 250 mg.....	9
clarithromycin tab 500 mg.....	9
clarithromycin tab er 24hr 500 mg.....	9
clemastine fumarate tab 2.68 mg.....	102
clindamycin hcl cap 150 mg.....	9
clindamycin hcl cap 300 mg.....	9
clindamycin hcl cap 75 mg.....	9
clindamycin phosphate-benzoyl peroxide gel 1-5%.....	77
clindamycin phosphate gel 1%.....	77
clindamycin phosphate in d5w iv soln 300 mg/50ml.....	9
clindamycin phosphate in d5w iv soln 600 mg/50ml.....	9
clindamycin phosphate in d5w iv soln 900 mg/50ml.....	9
clindamycin phosphate inj 300 mg/2ml.....	9
clindamycin phosphate inj 600 mg/4ml.....	10
clindamycin phosphate inj 900 mg/6ml.....	10
clindamycin phosphate inj 9 gm/60ml.....	10
clindamycin phosphate iv soln 300 mg/2ml.....	10
clindamycin phosphate iv soln 900 mg/6ml.....	10
clindamycin phosphate lotion 1%.....	77
clindamycin phosphate soln 1%.....	77
clindamycin phosphate swab 1%.....	77
clindamycin phosphate vaginal cream 2%.....	10
clobetasol propionate cream 0.05%.....	77
clobetasol propionate emollient base cream 0.05%.....	77
clobetasol propionate gel 0.05%.....	77
clobetasol propionate oint 0.05%.....	77
clobetasol propionate soln 0.05%.....	77
clofarabine iv soln 1 mg/ml.....	30
COLAR.....	30
clomipramine hcl cap 25 mg.....	19
clomipramine hcl cap 50 mg.....	19
clomipramine hcl cap 75 mg.....	19
clonazepam orally disintegrating tab 0.125 mg.....	14
clonazepam orally disintegrating tab 0.125 mg.....	51
clonazepam orally disintegrating tab 0.25 mg.....	14
clonazepam orally disintegrating tab 0.25 mg.....	51
clonazepam orally disintegrating tab 0.5 mg.....	14
clonazepam orally disintegrating tab 0.5 mg.....	51
clonazepam orally disintegrating tab 1 mg.....	14
clonazepam orally disintegrating tab 1 mg.....	51
clonazepam orally disintegrating tab 2 mg.....	14
clonazepam orally disintegrating tab 2 mg.....	51
clonazepam tab 0.5 mg.....	14
clonazepam tab 0.5 mg.....	51
clonazepam tab 1 mg.....	14
clonazepam tab 1 mg.....	51
clonazepam tab 2 mg.....	14
clonazepam tab 2 mg.....	51

clonidine hcl tab 0.1 mg.....	64	CORTISONE ACETATE.....	85
clonidine hcl tab 0.2 mg.....	64	COSMEGEN.....	30
clonidine hcl tab 0.3 mg.....	64	COTELLIC.....	30
clonidine hcl tab er 12hr 0.1 mg.....	74	COUMADIN.....	59
clonidine hcl td patch weekly 0.1 mg/24hr.....	64	COUMADIN.....	59
clonidine hcl td patch weekly 0.2 mg/24hr.....	64	COUMADIN.....	59
clonidine hcl td patch weekly 0.3 mg/24hr.....	64	COUMADIN.....	59
clopidogrel bisulfate tab 75 mg.....	59	COUMADIN.....	59
clorazepate dipotassium tab 15 mg.....	14	COUMADIN.....	59
clorazepate dipotassium tab 15 mg.....	51	CREON.....	80
clorazepate dipotassium tab 3.75 mg.....	14	CREON.....	80
clorazepate dipotassium tab 3.75 mg.....	51	CREON.....	80
clorazepate dipotassium tab 7.5 mg.....	14	CREON.....	80
clorazepate dipotassium tab 7.5 mg.....	51	CREON.....	80
clotrimazole cream 1%.....	77	CRESEMBA.....	25
clotrimazole troche 10 mg.....	24	CRESEMBA.....	25
clotrimazole w/ betamethasone cream 1-0.05%.....	77	CRESTOR.....	64
clotrimazole w/ betamethasone lotion 1-0.05%.....	77	CRESTOR.....	64
clozapine orally disintegrating tab 100 mg.....	42	CRESTOR.....	64
clozapine orally disintegrating tab 25 mg.....	42	CRIXIVAN.....	46
clozapine tab 100 mg.....	42	CRIXIVAN.....	46
clozapine tab 200 mg.....	42	cromolyn sodium ophth soln 4%.....	99
clozapine tab 25 mg.....	42	cromolyn sodium oral conc 100 mg/5ml.....	82
clozapine tab 50 mg.....	42	cromolyn sodium soln nebu 20 mg/2ml.....	102
COARTEM.....	39	CUBICIN.....	10
codeine sulfate tab 15 mg.....	1	CUBICIN RF.....	10
codeine sulfate tab 30 mg.....	1	cyclobenzaprine hcl tab 10 mg.....	105
codeine sulfate tab 60 mg.....	1	cyclobenzaprine hcl tab 5 mg.....	105
colchicine w/ probenecid tab 0.5-500 mg.....	26	cyclobenzaprine hcl tab 7.5 mg.....	105
COLCRYX.....	26	CYCLOPHOSPHAMIDE.....	30
colestipol hcl granule packets 5 gm.....	64	CYCLOPHOSPHAMIDE.....	31
colestipol hcl granules 5 gm.....	64	cyclophosphamide for inj 1 gm.....	31
colestipol hcl tab 1 gm.....	64	cyclophosphamide for inj 2 gm.....	31
colistimethate sodium for inj 150 mg.....	10	cyclophosphamide for inj 500 mg.....	31
COMBIGAN.....	98	CYCLOSERINE.....	28
COMBIVENT RESPIMAT.....	102	CYCLOSET.....	55
COMETRIQ.....	30	cyclosporine cap 100 mg.....	93
COMETRIQ.....	30	cyclosporine cap 25 mg.....	93
COMETRIQ.....	30	cyclosporine iv soln 50 mg/ml.....	93
COMPLERA.....	46	cyclosporine modified cap 100 mg.....	93
COPAXONE.....	74	cyclosporine modified cap 25 mg.....	93
COPAXONE.....	74	cyclosporine modified cap 50 mg.....	93
CORLANOR.....	64	cyclosporine modified oral soln 100 mg/ ml.....	93
CORLANOR.....	64	CYRAMZA.....	31
		CYRAMZA.....	31

CYSTADANE.....	80
CYSTAGON.....	80
CYSTAGON.....	80
CYSTARAN.....	99
cytarabine inj 20 mg/ml.....	31
cytarabine inj pf 100 mg/ml.....	31
cytarabine inj pf 20 mg/ml.....	31
D	
DACARBAZINE.....	31
<i>dacarbazine for inj 200 mg.....</i>	31
DAKLINZA.....	46
DAKLINZA.....	47
DAKLINZA.....	47
DALIRESP.....	102
DALVANCE.....	10
<i>danazol cap 100 mg.....</i>	87
<i>danazol cap 200 mg.....</i>	87
<i>danazol cap 50 mg.....</i>	87
<i>dantrolene sodium cap 100 mg.....</i>	46
<i>dantrolene sodium cap 25 mg.....</i>	46
<i>dantrolene sodium cap 50 mg.....</i>	46
<i>dapsone tab 100 mg.....</i>	29
<i>dapsone tab 25 mg.....</i>	29
DAPTACEL.....	93
<i>daptomycin for iv soln 500 mg.....</i>	10
DARAPRIM.....	39
DARZALEX.....	31
DARZALEX.....	31
<i>daunorubicin hcl inj 5 mg/ml.....</i>	31
<i>decitabine for inj 50 mg.....</i>	31
DELZICOL.....	97
<i>demeclocycline hcl tab 150 mg.....</i>	10
<i>demeclocycline hcl tab 300 mg.....</i>	10
DEMSER.....	64
DENAVIR.....	77
DEPEN TITRATABS.....	84
DEPEN TITRATABS.....	93
DEPEN TITRATABS.....	106
DEPO-PROVERA.....	87
DESCOVY.....	47
<i>desipramine hcl tab 100 mg.....</i>	20
<i>desipramine hcl tab 10 mg.....</i>	20
<i>desipramine hcl tab 150 mg.....</i>	20
<i>desipramine hcl tab 25 mg.....</i>	20
<i>desipramine hcl tab 50 mg.....</i>	20
<i>desipramine hcl tab 75 mg.....</i>	20
<i>desmopressin acetate inj 4 mcg/ml.....</i>	86
<i>desmopressin acetate nasal soln 0.01% (refrigerated).....</i>	86
<i>desmopressin acetate nasal spray soln 0.01%.....</i>	86
<i>desmopressin acetate nasal spray soln 0.01% (refrigerated).....</i>	86
<i>desmopressin acetate tab 0.1 mg.....</i>	86
<i>desmopressin acetate tab 0.2 mg.....</i>	86
<i>desogest-eth estrad & eth estrad tab 0.15-0.02/0.01 mg(21/5).....</i>	87
<i>desogest-ethin est tab 0.1-0.025/0.125-0.025/0.15-0.025mg- mg.....</i>	87
<i>desogestrel & ethynodiol estradiol tab 0.15 mg-30 mcg.....</i>	87
<i>desonide cream 0.05%.....</i>	77
<i>desonide lotion 0.05%.....</i>	77
<i>desonide oint 0.05%.....</i>	77
<i>desoximetasone cream 0.05%.....</i>	77
<i>desoximetasone cream 0.25%.....</i>	78
<i>desoximetasone gel 0.05%.....</i>	78
<i>desoximetasone oint 0.25%.....</i>	78
<i>desvenlafaxine succinate tab er 24hr 100 mg.....</i>	20
<i>desvenlafaxine succinate tab er 24hr 25 mg.....</i>	20
<i>desvenlafaxine succinate tab er 24hr 50 mg.....</i>	20
DEXAMETHASONE.....	85
DEXAMETHASONE.....	85
<i>dexamethasone elixir 0.5 mg/5ml.....</i>	85
DEXAMETHASONE SODIUM PHOSPHATE.....	99
<i>dexamethasone sodium phosphate inj 120 mg/30ml.....</i>	85
<i>dexamethasone sodium phosphate inj 20 mg/5ml.....</i>	85
<i>dexamethasone sodium phosphate inj 4 mg/ ml.....</i>	85
<i>dexamethasone tab 0.5 mg.....</i>	85
<i>dexamethasone tab 0.75 mg.....</i>	85
<i>dexamethasone tab 1.5 mg.....</i>	85
<i>dexamethasone tab 4 mg.....</i>	85
<i>dexamethasone tab 6 mg.....</i>	85
<i>dexamethylphenidate hcl tab 10 mg.....</i>	74
<i>dexamethylphenidate hcl tab 2.5 mg.....</i>	74
<i>dexamethylphenidate hcl tab 5 mg.....</i>	74
<i>dexrazoxane for inj 250 mg.....</i>	31
<i>dexrazoxane for inj 500 mg.....</i>	31
<i>dextroamphetamine sulfate cap er 24hr 10 mg.....</i>	75
<i>dextroamphetamine sulfate cap er 24hr 15 mg.....</i>	75
<i>dextroamphetamine sulfate cap er 24hr 5 mg.....</i>	75
<i>dextroamphetamine sulfate tab 10 mg.....</i>	75

<i>dextroamphetamine sulfate tab 5 mg</i>	75
<i>dextrose 2.5% w/ sodium chloride 0.45%</i>	106
<i>dextrose 5% in lactated ringers</i>	106
<i>dextrose 5% w/ sodium chloride 0.2%</i>	106
<i>dextrose 5% w/ sodium chloride 0.33%</i>	106
<i>dextrose 5% w/ sodium chloride 0.45%</i>	106
<i>dextrose 5% w/ sodium chloride 0.9%</i>	106
<i>dextrose inj 10%</i>	106
<i>dextrose inj 5%</i>	106
<i>DIASTAT ACUDIAL</i>	14
<i>DIASTAT ACUDIAL</i>	14
<i>DIASTAT PEDIATRIC</i>	15
<i>DIAZEPAM</i>	15
<i>DIAZEPAM</i>	51
<i>diazepam conc 5 mg/ml</i>	15
<i>diazepam conc 5 mg/ml</i>	51
<i>DIAZEPAM RECTAL GEL</i>	15
<i>DIAZEPAM RECTAL GEL</i>	15
<i>DIAZEPAM RECTAL GEL</i>	15
<i>diazepam tab 10 mg</i>	15
<i>diazepam tab 10 mg</i>	51
<i>diazepam tab 2 mg</i>	15
<i>diazepam tab 2 mg</i>	51
<i>diazepam tab 5 mg</i>	15
<i>diazepam tab 5 mg</i>	51
<i>diclofenac potassium tab 50 mg</i>	1
<i>diclofenac potassium tab 50 mg</i>	26
<i>diclofenac sodium gel 1%</i>	1
<i>diclofenac sodium gel 1%</i>	26
<i>diclofenac sodium gel 1%</i>	78
<i>diclofenac sodium gel 3%</i>	78
<i>diclofenac sodium ophth soln 0.1%</i>	99
<i>diclofenac sodium tab delayed release 25 mg</i>	1
<i>diclofenac sodium tab delayed release 25 mg</i>	26
<i>diclofenac sodium tab delayed release 50 mg</i>	1
<i>diclofenac sodium tab delayed release 50 mg</i>	26
<i>diclofenac sodium tab delayed release 75 mg</i>	1
<i>diclofenac sodium tab delayed release 75 mg</i>	26
<i>diclofenac sodium tab er 24hr 100 mg</i>	1
<i>diclofenac sodium tab er 24hr 100 mg</i>	26
<i>diclofenac w/ misoprostol tab delayed release 50-0.2 mg</i>	1
<i>diclofenac w/ misoprostol tab delayed release 50-0.2 mg</i>	26
<i>diclofenac w/ misoprostol tab delayed release 75-0.2 mg</i>	1
<i>diclofenac w/ misoprostol tab delayed release 75-0.2 mg</i>	26
<i>dicloxacillin sodium cap 250 mg</i>	10
<i>dicloxacillin sodium cap 500 mg</i>	10
<i>dicyclomine hcl tab 20 mg</i>	82
<i>didanosine delayed release capsule 125 mg</i>	47
<i>didanosine delayed release capsule 200 mg</i>	47
<i>didanosine delayed release capsule 250 mg</i>	47
<i>didanosine delayed release capsule 400 mg</i>	47
<i>DIFICID</i>	10
<i>DIFLORASONE DIACETATE</i>	78
<i>DIGOXIN</i>	64
<i>digoxin tab 125 mcg (0.125 mg)</i>	65
<i>digoxin tab 250 mcg (0.25 mg)</i>	65
<i>DILANTIN</i>	15
<i>diltiazem hcl cap er 12hr 120 mg</i>	65
<i>diltiazem hcl cap er 12hr 60 mg</i>	65
<i>diltiazem hcl cap er 12hr 90 mg</i>	65
<i>diltiazem hcl cap er 24hr 120 mg</i>	65
<i>diltiazem hcl cap er 24hr 180 mg</i>	65
<i>diltiazem hcl cap er 24hr 240 mg</i>	65
<i>diltiazem hcl coated beads cap er 24hr 120 mg</i>	65
<i>diltiazem hcl coated beads cap er 24hr 180 mg</i>	65
<i>diltiazem hcl coated beads cap er 24hr 240 mg</i>	65
<i>diltiazem hcl coated beads cap er 24hr 300 mg</i>	65
<i>diltiazem hcl coated beads cap er 24hr 360 mg</i>	65
<i>diltiazem hcl coated beads tab er 24hr 180 mg</i>	65
<i>diltiazem hcl coated beads tab er 24hr 240 mg</i>	65
<i>diltiazem hcl coated beads tab er 24hr 300 mg</i>	65
<i>diltiazem hcl coated beads tab er 24hr 360 mg</i>	65
<i>diltiazem hcl coated beads tab er 24hr 420 mg</i>	65

diltiazem hcl extended release beads cap er 24hr 120 mg.....	65
diltiazem hcl extended release beads cap er 24hr 180 mg.....	65
diltiazem hcl extended release beads cap er 24hr 240 mg.....	65
diltiazem hcl extended release beads cap er 24hr 300 mg.....	65
diltiazem hcl extended release beads cap er 24hr 360 mg.....	65
diltiazem hcl extended release beads cap er 24hr 420 mg.....	65
diltiazem hcl tab 120 mg.....	65
diltiazem hcl tab 30 mg.....	65
diltiazem hcl tab 60 mg.....	65
diltiazem hcl tab 90 mg.....	65
DIPENTUM.....	97
diphenhydramine hcl inj 50 mg/ml.....	23
diphenhydramine hcl inj 50 mg/ml.....	40
DIPHThERIA/TETANUS TOXoIDS	
ADSORBED.....	93
dipyridamole tab 25 mg.....	59
dipyridamole tab 50 mg.....	59
dipyridamole tab 75 mg.....	59
disulfiram tab 250 mg.....	6
disulfiram tab 500 mg.....	6
divalproex sodium cap delayed release sprinkle 125 mg.....	15
divalproex sodium cap delayed release sprinkle 125 mg.....	27
divalproex sodium cap delayed release 125 mg.....	53
divalproex sodium tab delayed release 125 mg.....	15
divalproex sodium tab delayed release 125 mg.....	27
divalproex sodium tab delayed release 125 mg.....	53
divalproex sodium tab delayed release 250 mg.....	15
divalproex sodium tab delayed release 250 mg.....	27
divalproex sodium tab delayed release 250 mg.....	53
divalproex sodium tab delayed release 500 mg.....	15
divalproex sodium tab delayed release 500 mg.....	27
divalproex sodium tab delayed release 500 mg.....	53
divalproex sodium tab er 24 hr 250 mg.....	15
divalproex sodium tab er 24 hr 250 mg.....	27

divalproex sodium tab er 24 hr 250 mg.....	53
divalproex sodium tab er 24 hr 500 mg.....	15
divalproex sodium tab er 24 hr 500 mg.....	27
divalproex sodium tab er 24 hr 500 mg.....	53
DIVIGEL.....	87
DIVIGEL.....	87
DIVIGEL.....	87
DOCETAXEL.....	31
docetaxel for inj conc 20 mg/ml.....	31
docetaxel for inj conc 80 mg/4ml (20 mg/ ml).....	31
dofetilide cap 125 mcg (0.125 mg).....	65
dofetilide cap 250 mcg (0.25 mg).....	65
dofetilide cap 500 mcg (0.5 mg).....	65
donepezil hydrochloride orally disintegrating tab 10 mg.....	18
donepezil hydrochloride orally disintegrating tab 5 mg.....	18
donepezil hydrochloride tab 10 mg.....	18
donepezil hydrochloride tab 23 mg.....	18
donepezil hydrochloride tab 5 mg.....	18
dorzolamide hcl ophth soln 2%.....	99
dorzolamide hcl-timolol maleate ophth soln 22.3-6.8 mg/ml.....	99
doxazosin mesylate tab 1 mg.....	65
doxazosin mesylate tab 1 mg.....	84
doxazosin mesylate tab 2 mg.....	65
doxazosin mesylate tab 2 mg.....	84
doxazosin mesylate tab 4 mg.....	65
doxazosin mesylate tab 4 mg.....	84
doxazosin mesylate tab 8 mg.....	65
doxazosin mesylate tab 8 mg.....	84
doxepin hcl cap 100 mg.....	20
doxepin hcl cap 100 mg.....	52
doxepin hcl cap 10 mg.....	20
doxepin hcl cap 10 mg.....	51
doxepin hcl cap 150 mg.....	20
doxepin hcl cap 150 mg.....	52
doxepin hcl cap 25 mg.....	20
doxepin hcl cap 25 mg.....	51
doxepin hcl cap 50 mg.....	20
doxepin hcl cap 50 mg.....	52
doxepin hcl cap 75 mg.....	20
doxepin hcl cap 75 mg.....	52
doxepin hcl conc 10 mg/ml.....	20

doxepin hcl conc 10 mg/ml.....	52
DOXORUBICIN HCL.....	31
DOXORUBICIN HCL.....	31
doxorubicin hcl inj 2 mg/ml.....	31
doxorubicin hcl liposomal inj (for iv infusion) 2 mg/ml.....	31
doxycycline hyclate cap 100 mg.....	10
doxycycline hyclate cap 100 mg.....	76
doxycycline hyclate cap 50 mg.....	10
doxycycline hyclate cap 50 mg.....	76
doxycycline hyclate for inj 100 mg.....	10
doxycycline hyclate for inj 100 mg.....	76
doxycycline hyclate tab 100 mg.....	10
doxycycline hyclate tab 100 mg.....	76
doxycycline hyclate tab 20 mg.....	10
doxycycline hyclate tab 20 mg.....	76
doxycycline monohydrate cap 100 mg.....	10
doxycycline monohydrate cap 150 mg.....	10
doxycycline monohydrate cap 50 mg.....	10
doxycycline monohydrate cap 75 mg.....	10
doxycycline monohydrate tab 100 mg.....	10
doxycycline monohydrate tab 150 mg.....	10
doxycycline monohydrate tab 50 mg.....	10
doxycycline monohydrate tab 75 mg.....	10
dronabinol cap 10 mg.....	23
dronabinol cap 2.5 mg.....	23
dronabinol cap 5 mg.....	23
drospirenone-ethynodiol dihydrogesterone tab 3-0.02 mg.....	87
drospirenone-ethynodiol dihydrogesterone tab 3-0.03 mg.....	87
drospirenone-ethynodiol dihydrogesterone tab 3-0.02-0.451 mg.....	87
DULERA.....	102
DULERA.....	102
duodenase hcl enteric coated pellets cap 20 mg.....	20
duodenase hcl enteric coated pellets cap 20 mg.....	52
duodenase hcl enteric coated pellets cap 20 mg.....	75
duodenase hcl enteric coated pellets cap 30 mg.....	20
duodenase hcl enteric coated pellets cap 30 mg.....	52
duodenase hcl enteric coated pellets cap 30 mg.....	75
duodenase hcl enteric coated pellets cap 60 mg.....	20
duodenase hcl enteric coated pellets cap 60 mg.....	52
duodenase hcl enteric coated pellets cap 60 mg.....	75
duodenase hcl enteric coated pellets cap 60 mg.....	84
duodenase hcl enteric coated pellets cap 60 mg.....	93
DUREZOL.....	99
dutasteride cap 0.5 mg.....	84
dutasteride-tamsulosin hcl cap 0.5-0.4 mg.....	84
E	
E.E.S. GRANULES.....	10
econazole nitrate cream 1%.....	78
EDURANT.....	47
EFFIENT.....	59
EFFIENT.....	59
EGRIFTA.....	86
EGRIFTA.....	86
ELAPRASE.....	80
ELELYSO.....	81
ELIDEL.....	78
ELIDEL.....	93
ELIGARD.....	91
ELIQUIS.....	59
ELIQUIS.....	60
ELITEK.....	31
ELITEK.....	31
ELLA.....	87
EMCYT.....	31
EMEND.....	23
EMEND TRIPACK.....	23
EMPLICITI.....	31
EMPLICITI.....	31
EMSAM.....	20
EMSAM.....	20
EMSAM.....	20
EMTRIVA.....	47
EMTRIVA.....	47
enalapril maleate & hydrochlorothiazide tab 10-25 mg.....	65
enalapril maleate & hydrochlorothiazide tab 5-12.5 mg.....	65
enalapril maleate tab 10 mg.....	66
enalapril maleate tab 2.5 mg.....	65
enalapril maleate tab 20 mg.....	66
enalapril maleate tab 5 mg.....	66
ENBREL.....	93
ENBREL.....	93
ENBREL.....	93
FNBRFI MINI.....	93

ENBREL SURECLICK.....	93
ENGERIX-B.....	93
ENGERIX-B.....	93
<i>enoxaparin sodium inj 100 mg/ml.....</i>	60
<i>enoxaparin sodium inj 120 mg/0.8ml.....</i>	60
<i>enoxaparin sodium inj 150 mg/ml.....</i>	60
<i>enoxaparin sodium inj 300 mg/3ml.....</i>	60
<i>enoxaparin sodium inj 30 mg/0.3ml.....</i>	60
<i>enoxaparin sodium inj 40 mg/0.4ml.....</i>	60
<i>enoxaparin sodium inj 60 mg/0.6ml.....</i>	60
<i>enoxaparin sodium inj 80 mg/0.8ml.....</i>	60
<i>entacapone tab 200 mg.....</i>	40
<i>entecavir tab 0.5 mg.....</i>	47
<i>entecavir tab 1 mg.....</i>	47
ENTRESTO.....	66
ENTRESTO.....	66
ENTRESTO.....	66
EPCLUSA.....	47
<i>epinastine hcl ophth soln 0.05%.....</i>	99
EPINEPHRINE.....	102
EPINEPHRINE.....	102
EPIPEN 2-PAK.....	102
EPIPEN-JR 2-PAK.....	102
<i>epirubicin hcl iv soln 200 mg/100ml (2 mg/ml).....</i>	31
<i>epirubicin hcl iv soln 50 mg/25ml (2 mg/ml).....</i>	31
EPIVIR HBV.....	47
<i>eplerenone tab 25 mg.....</i>	66
<i>eplerenone tab 50 mg.....</i>	66
EPOGEN.....	60
EPZICOM.....	47
ERBITUX.....	32
ERBITUX.....	32
ERGOLOID MESYLATES.....	18
ERIVEDGE.....	32
ERWINAZE.....	32
ERYPED 200.....	10
ERYPED 400.....	10
ERY-TAB.....	10
ERY-TAB.....	10
ERY-TAB.....	10
ERYTHROCIN LACTOBIONATE.....	10
ERYTHROCIN STEARATE.....	10
ERYTHROMYCIN BASE.....	11
ERYTHROMYCIN BASE.....	11
<i>erythromycin ethylsuccinate for susp 200 mg/5ml.....</i>	11
<i>erythromycin ophth oint 5 mg/gm.....</i>	99
<i>erythromycin pads 2%.....</i>	78
<i>erythromycin soln 2%.....</i>	78
ESBRIET.....	102
ESBRIET.....	102
ESBRIET.....	102
<i>escitalopram oxalate soln 5 mg/5ml.....</i>	20
<i>escitalopram oxalate soln 5 mg/5ml.....</i>	52
<i>escitalopram oxalate tab 10 mg.....</i>	20
<i>escitalopram oxalate tab 10 mg.....</i>	52
<i>escitalopram oxalate tab 20 mg.....</i>	20
<i>escitalopram oxalate tab 20 mg.....</i>	52
<i>escitalopram oxalate tab 5 mg.....</i>	20
<i>escitalopram oxalate tab 5 mg.....</i>	52
<i>esomeprazole magnesium cap delayed release 20 mg.....</i>	82
<i>esomeprazole magnesium cap delayed release 40 mg.....</i>	82
ESOMEPRAZOLE SODIUM.....	82
<i>esomeprazole sodium for intravenous soln 40 mg.....</i>	82
ESTRACE.....	87
<i>estradiol & norethindrone acetate tab 0.5-0.1 mg.....</i>	87
<i>estradiol & norethindrone acetate tab 1-0.5 mg.....</i>	87
<i>estradiol tab 0.5 mg.....</i>	87
<i>estradiol tab 1 mg.....</i>	87
<i>estradiol tab 2 mg.....</i>	87
<i>estradiol td patch weekly 0.025 mg/24hr.....</i>	87
<i>estradiol td patch weekly 0.0375 mg/24hr (37.5 mcg/24hr).....</i>	87
<i>estradiol td patch weekly 0.05 mg/24hr.....</i>	87
<i>estradiol td patch weekly 0.06 mg/24hr.....</i>	87
<i>estradiol td patch weekly 0.075 mg/24hr.....</i>	87
<i>estradiol td patch weekly 0.1 mg/24hr.....</i>	88
<i>estradiol vaginal tab 10 mcg.....</i>	88
ESTROPIPATE.....	88
ESTROPIPATE.....	88
ESTROPIPATE.....	88
<i>ethambutol hcl tab 100 mg.....</i>	29
<i>ethambutol hcl tab 400 mg.....</i>	29
<i>ethosuximide cap 250 mg.....</i>	15
<i>ethosuximide soln 250 mg/5ml.....</i>	15
<i>ethynodiol diacetate & ethinyl estradiol tab 1 mg-35 mcg.....</i>	88
<i>ethynodiol diacetate & ethinyl estradiol tab 1 mg-50 mcg.....</i>	88
ETIDRONATE DISODIUM.....	98
ETIDRONATE DISODIUM.....	98

etodolac cap 200 mg.....	1	FANAPT TITRATION PACK.....	42
etodolac cap 200 mg.....	26	FARESTON.....	32
etodolac cap 300 mg.....	1	FARYDAK.....	32
etodolac cap 300 mg.....	26	FARYDAK.....	32
etodolac tab 400 mg.....	1	FARYDAK.....	32
etodolac tab 400 mg.....	26	FASLODEX.....	32
etodolac tab 500 mg.....	1	fat emulsion iv soln 20%.....	106
etodolac tab 500 mg.....	26	felbamate susp 600 mg/5ml.....	15
etodolac tab er 24hr 400 mg.....	1	felbamate tab 400 mg.....	15
etodolac tab er 24hr 400 mg.....	26	felbamate tab 600 mg.....	15
etodolac tab er 24hr 500 mg.....	1	felodipine tab er 24hr 10 mg.....	66
etodolac tab er 24hr 500 mg.....	26	felodipine tab er 24hr 2.5 mg.....	66
etodolac tab er 24hr 600 mg.....	1	felodipine tab er 24hr 5 mg.....	66
etodolac tab er 24hr 600 mg.....	26	fenofibrate micronized cap 134 mg.....	66
ETOPOPHOS.....	32	fenofibrate micronized cap 200 mg.....	66
etoposide inj 100 mg/5ml (20 mg/ml).....	32	fenofibrate micronized cap 67 mg.....	66
etoposide inj 1 gm/50ml (20 mg/ml).....	32	fenofibrate tab 145 mg.....	66
etoposide inj 500 mg/25ml (20 mg/ml).....	32	fenofibrate tab 160 mg.....	66
EVOMELA.....	32	fenofibrate tab 48 mg.....	66
EVOTAZ.....	47	fenofibrate tab 54 mg.....	66
EXELON.....	18	fentanyl citrate lozenge on a handle 1200 mcg.....	2
EXELON.....	18	fentanyl citrate lozenge on a handle 1600 mcg.....	2
exemestane tab 25 mg.....	32	fentanyl citrate lozenge on a handle 200 mcg.....	1
EXJADE.....	106	fentanyl citrate lozenge on a handle 400 mcg.....	1
EXJADE.....	106	fentanyl citrate lozenge on a handle 600 mcg.....	2
ezetimibe-simvastatin tab 10-10 mg.....	66	fentanyl citrate lozenge on a handle 800 mcg.....	2
ezetimibe-simvastatin tab 10-20 mg.....	66	fentanyl td patch 72hr 100 mcg/hr.....	2
ezetimibe-simvastatin tab 10-40 mg.....	66	fentanyl td patch 72hr 12 mcg/hr.....	2
ezetimibe-simvastatin tab 10-80 mg.....	66	fentanyl td patch 72hr 25 mcg/hr.....	2
ezetimibe tab 10 mg.....	66	fentanyl td patch 72hr 50 mcg/hr.....	2
F		fentanyl td patch 72hr 75 mcg/hr.....	2
FABRAZYME.....	81	FETZIMA.....	20
FABRAZYME.....	81	FETZIMA.....	20
famciclovir tab 125 mg.....	47	FETZIMA.....	20
famciclovir tab 250 mg.....	47	FETZIMA.....	20
famciclovir tab 500 mg.....	47	FETZIMA TITRATION PACK.....	20
famotidine for susp 40 mg/5ml.....	82	FINACEA.....	78
famotidine inj 200 mg/20ml.....	82	FINACEA.....	78
famotidine inj 20 mg/2ml.....	82	finasteride tab 5 mg.....	84
famotidine inj 40 mg/4ml.....	82	FIRAZYR.....	93
famotidine tab 20 mg.....	82	FIRMAGON.....	91
famotidine tab 40 mg.....	82	FIRMAGON.....	91
FANAPT.....	42	flecainide acetate tab 100 mg.....	66
FANAPT.....	42	flecainide acetate tab 150 mg.....	66
FANAPT.....	42	flecainide acetate tab 50 mg.....	66
FANAPT.....	42	FLOVENT DISKUS.....	102
FANAPT.....	42		

FLOVENT DISKUS.....	102
FLOVENT DISKUS.....	102
FLOVENT HFA.....	102
FLOVENT HFA.....	103
FLOVENT HFA.....	103
fluconazole for susp 10 mg/ml.....	25
fluconazole for susp 40 mg/ml.....	25
fluconazole in dextrose inj 200 mg/100ml.....	25
fluconazole in dextrose inj 400 mg/200ml.....	25
fluconazole in nacl 0.9% inj 200 mg/100ml.....	25
fluconazole in nacl 0.9% inj 400 mg/200ml.....	25
fluconazole tab 100 mg.....	25
fluconazole tab 150 mg.....	25
fluconazole tab 200 mg.....	25
fluconazole tab 50 mg.....	25
flucytosine cap 250 mg.....	25
flucytosine cap 500 mg.....	25
fludarabine phosphate for inj 50 mg.....	32
fludarabine phosphate inj 25 mg/ml.....	32
fludrocortisone acetate tab 0.1 mg.....	85
fluocinolone acetonide (otic) oil 0.01%.....	100
fluocinolone acetonide cream 0.01%.....	78
fluocinonide cream 0.05%.....	78
fluocinonide emulsified base cream 0.05%.....	78
fluocinonide gel 0.05%.....	78
fluocinonide oint 0.05%.....	78
fluocinonide soln 0.05%.....	78
fluorometholone ophth susp 0.1%.....	99
fluorouracil cream 5%.....	78
fluorouracil inj 1 gm/20ml (50 mg/ml).....	32
fluorouracil inj 2.5 gm/50ml (50 mg/ml).....	32
fluorouracil inj 500 mg/10ml (50 mg/ ml).....	32
fluorouracil inj 5 gm/100ml (50 mg/ml).....	32
fluorouracil soln 2%.....	78
fluorouracil soln 5%.....	78
fluoxetine hcl cap 10 mg.....	20
fluoxetine hcl cap 20 mg.....	20
fluoxetine hcl cap 40 mg.....	20
fluoxetine hcl cap delayed release 90 mg.....	20
fluoxetine hcl solution 20 mg/5ml.....	20
fluoxetine hcl tab 10 mg.....	20
fluoxetine hcl tab 20 mg.....	20
fluphenazine decanoate inj 25 mg/ml.....	42
FLUPHENAZINE HCL.....	42
FLUPHENAZINE HCL.....	42
fluphenazine hcl tab 10 mg.....	42
fluphenazine hcl tab 1 mg.....	42
fluphenazine hcl tab 2.5 mg.....	42
fluphenazine hcl tab 5 mg.....	42
flurbiprofen sodium ophth soln 0.03%.....	99
flurbiprofen tab 100 mg.....	2
flurbiprofen tab 100 mg.....	26
flurbiprofen tab 50 mg.....	2
flurbiprofen tab 50 mg.....	26
flutamide cap 125 mg.....	32
FLUTICASONE PROPIONATE/ SALMETEROL.....	103
FLUTICASONE PROPIONATE/ SALMETEROL.....	103
FLUTICASONE PROPIONATE/ SALMETEROL.....	103
fluticasone propionate cream 0.05%.....	78
fluticasone propionate nasal susp 50 mcg/ act.....	103
fluticasone propionate oint 0.005%.....	78
fluvoxamine maleate tab 100 mg.....	21
fluvoxamine maleate tab 25 mg.....	21
fluvoxamine maleate tab 50 mg.....	21
FOLOTYN.....	32
FOLOTYN.....	32
fomepizole inj 1 gm/ml (for iv infusion).....	106
fondaparinux sodium subcutaneous inj 10 mg/0.8ml.....	60
fondaparinux sodium subcutaneous inj 2.5 mg/0.5ml.....	60
fondaparinux sodium subcutaneous inj 5 mg/0.4ml.....	60
fondaparinux sodium subcutaneous inj 7.5 mg/0.6ml.....	60
FORTEO.....	98
fosamprenavir calcium tab 700 mg.....	47
fosinopril sodium & hydrochlorothiazide tab 10-12.5 mg.....	66
fosinopril sodium & hydrochlorothiazide tab 20-12.5 mg.....	66
fosinopril sodium tab 10 mg.....	66
fosinopril sodium tab 20 mg.....	66
fosinopril sodium tab 40 mg.....	66
fosphenytoin sodium inj 100 mg/2ml.....	15
fosphenytoin sodium inj 500 mg/10ml.....	15
FOSRENOL.....	84

FOSRENOL.....	84	GAUZE PADS 2" X 2".....	55
<i>furosemide inj 10 mg/ml.....</i>	66	GAZYVA.....	32
<i>furosemide oral soln 10 mg/ml.....</i>	66	<i>gemcitabine hcl for inj 1 gm.....</i>	32
<i>furosemide tab 20 mg.....</i>	66	<i>gemcitabine hcl for inj 200 mg.....</i>	32
<i>furosemide tab 40 mg.....</i>	66	<i>gemcitabine hcl for inj 2 gm.....</i>	32
<i>furosemide tab 80 mg.....</i>	66	<i>gemcitabine hcl inj 1 gm/26.3ml (38 mg/ml).....</i>	32
FUZEON.....	47	<i>gemcitabine hcl inj 200 mg/5.26ml (38 mg/ml).....</i>	32
FYCOMPA.....	15	<i>gemcitabine hcl inj 2 gm/52.6ml (38 mg/ml).....</i>	32
FYCOMPA.....	15	gemfibrozil tab 600 mg.....	66
FYCOMPA.....	15	gentamicin in saline inj 0.8 mg/ml.....	11
FYCOMPA.....	15	gentamicin in saline inj 1.2 mg/ml.....	11
FYCOMPA.....	15	gentamicin in saline inj 1.6 mg/ml.....	11
FYCOMPA.....	15	gentamicin in saline inj 1 mg/ml.....	11
G		GENTAMICIN SULFATE.....	78
<i>gabapentin cap 100 mg.....</i>	15	gentamicin sulfate cream 0.1%.....	78
<i>gabapentin cap 300 mg.....</i>	15	gentamicin sulfate inj 10 mg/ml.....	11
<i>gabapentin cap 400 mg.....</i>	15	gentamicin sulfate inj 40 mg/ml.....	11
<i>gabapentin oral soln 250 mg/5ml.....</i>	15	gentamicin sulfate iv soln 10 mg/ml.....	11
<i>gabapentin tab 600 mg.....</i>	15	gentamicin sulfate ophth oint 0.3%.....	99
<i>gabapentin tab 800 mg.....</i>	15	gentamicin sulfate ophth soln 0.3%.....	99
GABITRIL.....	16	GENVOYA.....	47
GABITRIL.....	16	GEODON.....	42
GALANTAMINE HYDROBROMIDE.....	18	GILOTRIF.....	32
<i>galantamine hydrobromide cap er 24hr 16 mg.....</i>	18	GILOTRIF.....	32
<i>galantamine hydrobromide cap er 24hr 24 mg.....</i>	18	GILOTRIF.....	32
<i>galantamine hydrobromide cap er 24hr 8 mg.....</i>	18	glatiramer acetate soln prefilled syringe 20 mg/ml.....	75
<i>galantamine hydrobromide tab 12 mg.....</i>	18	<i>glatiramer acetate soln prefilled syringe 40 mg/ml.....</i>	75
<i>galantamine hydrobromide tab 4 mg.....</i>	18	GLEEVEC.....	32
<i>galantamine hydrobromide tab 8 mg.....</i>	18	GLEEVEC.....	32
GAMMAPLEX.....	93	GLEOSTINE.....	32
GAMMAPLEX.....	93	GLEOSTINE.....	32
GAMMAPLEX.....	93	GLEOSTINE.....	33
GAMMAPLEX.....	93	GLEOSTINE.....	33
GAMMAPLEX.....	93	<i>glimepiride tab 1 mg.....</i>	55
GAMMAPLEX.....	93	<i>glimepiride tab 2 mg.....</i>	55
GAMMAPLEX.....	93	<i>glimepiride tab 4 mg.....</i>	55
GAMUNEX-C.....	93	<i>glipizide-metformin hcl tab 2.5-250 mg.....</i>	55
GAMUNEX-C.....	93	<i>glipizide-metformin hcl tab 2.5-500 mg.....</i>	55
GAMUNEX-C.....	94	<i>glipizide-metformin hcl tab 5-500 mg.....</i>	55
GAMUNEX-C.....	94	<i>glipizide tab 10 mg.....</i>	55
GAMUNEX-C.....	94	<i>glipizide tab 5 mg.....</i>	55
GAMUNEX-C.....	94	<i>glipizide tab er 24hr 10 mg.....</i>	55
<i>ganciclovir sodium for inj 500 mg.....</i>	47	<i>glipizide tab er 24hr 2.5 mg.....</i>	55
GARDASIL.....	94	<i>glipizide tab er 24hr 5 mg.....</i>	55
GARDASIL 9.....	94	GLUCAGEN HYPOKIT.....	55
GARDASIL 9.....	94	GLUCAGON EMERGENCY KIT.....	55
GATTEX.....	82	<i>glycopyrrolate tab 1 mg.....</i>	82

glycopyrrolate tab 2 mg.....	82	HUMALOG.....	56
gransetron hcl tab 1 mg.....	23	HUMALOG JUNIOR KWIKPEN.....	56
GRANIX.....	60	HUMALOG KWIKPEN.....	56
GRANIX.....	60	HUMALOG KWIKPEN.....	56
GRASTEK.....	103	HUMALOG MIX 50/50.....	56
griseofulvin microsize susp 125 mg/5ml.....	25	HUMALOG MIX 50/50 KWIKPEN.....	56
griseofulvin ultramicrosize tab 125 mg.....	25	HUMALOG MIX 75/25.....	56
griseofulvin ultramicrosize tab 250 mg.....	25	HUMALOG MIX 75/25 KWIKPEN.....	56
GUANIDINE HCL.....	28	HUMIRA.....	94
H		HUMIRA.....	94
H.P. ACTHAR.....	85	HUMIRA.....	94
HAEGARDA.....	94	HUMIRA PEDIATRIC CROHNS DISEASE	
HAEGARDA.....	94	STARTER PACK	94
HALAVEN.....	33	HUMIRA PEN.....	94
halobetasol propionate cream 0.05%.....	78	HUMIRA PEN-CROHNS DISEASE	
halobetasol propionate oint 0.05%.....	78	STARTER	94
haloperidol decanoate im soln 100 mg/ ml.....	42	HUMIRA PEN-PSORIASIS STARTER.....	94
haloperidol decanoate im soln 50 mg/ ml.....	42	HUMULIN 70/30.....	56
haloperidol lactate inj 5 mg/ml.....	42	HUMULIN 70/30 KWIKPEN.....	56
haloperidol lactate oral conc 2 mg/ml.....	42	HUMULIN N.....	56
haloperidol tab 0.5 mg.....	42	HUMULIN N KWIKPEN.....	56
haloperidol tab 10 mg.....	42	HUMULIN R.....	56
haloperidol tab 1 mg.....	42	HUMULIN R U-500 (CONCENTRATE).....	56
haloperidol tab 20 mg.....	42	HUMULIN R U-500 KWIKPEN.....	56
haloperidol tab 2 mg.....	42	hydralazine hcl tab 100 mg.....	67
haloperidol tab 5 mg.....	42	hydralazine hcl tab 10 mg.....	66
HARVONI.....	47	hydralazine hcl tab 25 mg.....	67
HAVRIX.....	94	hydralazine hcl tab 50 mg.....	67
HAVRIX.....	94	hydrochlorothiazide cap 12.5 mg.....	67
heparin sodium (porcine) 40 unit/ml in d5w.....	60	hydrochlorothiazide tab 12.5 mg.....	67
heparin sodium (porcine) inj 10000 unit/ ml.....	60	hydrochlorothiazide tab 25 mg.....	67
heparin sodium (porcine) inj 1000 unit/ ml.....	60	hydrochlorothiazide tab 50 mg.....	67
heparin sodium (porcine) inj 20000 unit/ ml.....	60	hydrocodone-acetaminophen soln 7.5-325 mg/15ml.....	2
heparin sodium (porcine) inj 5000 unit/ ml.....	60	hydrocodone-acetaminophen tab 10-300 mg.....	2
heparin sodium (porcine) pf inj 5000 unit/0.5ml.....	60	hydrocodone-acetaminophen tab 10-325 mg.....	2
HEPATAMINE.....	106	hydrocodone-acetaminophen tab 5-300 mg.....	2
HERCEPTIN.....	33	hydrocodone-acetaminophen tab 5-325 mg.....	2
HERCEPTIN.....	33	hydrocodone-acetaminophen tab 7.5-300 mg.....	2
HETLIOZ.....	105	hydrocodone-acetaminophen tab 7.5-325 mg.....	2
HEXALEN.....	33	hydrocodone-ibuprofen tab 10-200 mg.....	2
HIBERIX.....	94	hydrocodone-ibuprofen tab 5-200 mg.....	2
HUMALOG.....	56	hydrocodone-ibuprofen tab 7.5-200 mg.....	2

hydrocortisone cream 1%.....	78	ICLUSIG.....	33
hydrocortisone cream 2.5%.....	78	ICLUSIG.....	33
hydrocortisone enema 100 mg/60ml.....	97	idarubicin hcl iv inj 10 mg/10ml (1 mg/ml).....	33
hydrocortisone lotion 2.5%.....	78	idarubicin hcl iv inj 20 mg/20ml (1 mg/ml).....	33
hydrocortisone oint 1%.....	78	idarubicin hcl iv inj 5 mg/5ml (1 mg/ml).....	33
hydrocortisone oint 2.5%.....	78	IDHIFA.....	33
hydrocortisone rectal cream 1%.....	97	IDHIFA.....	33
hydrocortisone rectal cream 2.5%.....	97	IFEX.....	33
hydrocortisone tab 10 mg.....	86	IFOSFAMIDE.....	33
hydrocortisone tab 20 mg.....	86	ifosfamide for inj 1 gm.....	33
hydrocortisone tab 5 mg.....	86	ifosfamide iv inj 1 gm/20ml (50 mg/ml).....	33
hydrocortisone valerate cream 0.2%.....	78	ifosfamide iv inj 3 gm/60ml (50 mg/ml).....	33
hydrocortisone valerate oint 0.2%.....	78	ILARIS.....	94
hydrocortisone w/ acetic acid otic soln 1-2%.....	100	ILARIS.....	94
hydromorphone hcl liqd 1 mg/ml.....	2	ILEVRO.....	99
hydromorphone hcl preservative free inj 10 mg/ml.....	2	imatinib mesylate tab 100 mg.....	33
hydromorphone hcl tab 2 mg.....	2	imatinib mesylate tab 400 mg.....	33
hydromorphone hcl tab 4 mg.....	2	IMBRUVICA.....	33
hydromorphone hcl tab 8 mg.....	2	IMFINZI.....	33
hydroxychloroquine sulfate tab 200 mg.....	39	IMFINZI.....	33
HYDROXYPROGESTERONE		<i>imipenem-cilastatin intravenous for soln 250 mg.....</i>	11
CAPROATE.....	33	<i>imipenem-cilastatin intravenous for soln 500 mg.....</i>	11
hydroxyurea cap 500 mg.....	33	imipramine hcl tab 10 mg.....	21
hydroxyzine hcl syrup 10 mg/5ml.....	23	imipramine hcl tab 25 mg.....	21
hydroxyzine hcl syrup 10 mg/5ml.....	52	imipramine hcl tab 50 mg.....	21
hydroxyzine hcl syrup 10 mg/5ml.....	103	imiquimod cream 5%.....	78
hydroxyzine hcl tab 10 mg.....	24	IMLYGIC.....	33
hydroxyzine hcl tab 10 mg.....	52	IMLYGIC.....	33
hydroxyzine hcl tab 10 mg.....	103	IMOVAX RABIES (H.D.C.V.).....	94
hydroxyzine hcl tab 25 mg.....	24	INCRELEX.....	86
hydroxyzine hcl tab 25 mg.....	52	INCRUSE ELLIPTA.....	103
hydroxyzine hcl tab 25 mg.....	103	indapamide tab 1.25 mg.....	67
hydroxyzine hcl tab 50 mg.....	24	indapamide tab 2.5 mg.....	67
hydroxyzine hcl tab 50 mg.....	52	INFANRIX.....	94
hydroxyzine hcl tab 50 mg.....	103	INLYTA.....	33
I		INLYTA.....	33
ibandronate sodium iv soln 3 mg/3ml.....	98	INSULIN INJECTION DEVICE.....	56
ibandronate sodium tab 150 mg.....	98	INSULIN SYRINGE/NEEDLE.....	56
IBRANCE.....	33	INTELENCE.....	47
IBRANCE.....	33	INTELENCE.....	47
IBRANCE.....	33	INTELENCE.....	47
ibuprofen susp 100 mg/5ml.....	2	INTRON A.....	47
ibuprofen susp 100 mg/5ml.....	26	INTRON A.....	47
ibuprofen tab 400 mg.....	2	INTRON A.....	47
ibuprofen tab 400 mg.....	26	INTRON A.....	47
ibuprofen tab 600 mg.....	2	INTRON A.....	47
ibuprofen tab 600 mg.....	26	INTRON A.....	47
ibuprofen tab 800 mg.....	2	INTRON A W/DILUENT.....	47
ibuprofen tab 800 mg.....	26	INTRON A W/DILUENT.....	47

INTRON A W/DILUENT.....	47	isoniazid tab 100 mg.....	29
INVANZ.....	11	isoniazid tab 300 mg.....	29
INVANZ.....	11	isosorbide dinitrate tab 10 mg.....	67
INVEGA.....	42	isosorbide dinitrate tab 20 mg.....	67
INVEGA.....	42	isosorbide dinitrate tab 30 mg.....	67
INVEGA.....	42	isosorbide dinitrate tab 5 mg.....	67
INVEGA.....	42	isosorbide mononitrate tab 10 mg.....	67
INVEGA SUSTENNA.....	43	isosorbide mononitrate tab 20 mg.....	67
INVEGA SUSTENNA.....	43	isosorbide mononitrate tab er 24hr 120 mg.....	67
INVEGA SUSTENNA.....	43	isosorbide mononitrate tab er 24hr 30 mg.....	67
INVEGA SUSTENNA.....	43	isosorbide mononitrate tab er 24hr 60 mg.....	67
INVEGA TRINZA.....	43	isotretinoin cap 10 mg.....	79
INVEGA TRINZA.....	43	isotretinoin cap 20 mg.....	79
INVEGA TRINZA.....	43	isotretinoin cap 30 mg.....	79
INVIRASE.....	47	isotretinoin cap 40 mg.....	79
INVIRASE.....	47	isradipine cap 2.5 mg.....	67
INVOKAMET.....	56	isradipine cap 5 mg.....	67
INVOKAMET.....	56	ISTALOL.....	99
INVOKAMET.....	56	ISTODAX.....	34
INVOKAMET.....	56	ISTODAX (OVERFILL).....	34
INVOKAMET XR.....	56	itraconazole cap 100 mg.....	25
INVOKAMET XR.....	56	ivermectin tab 3 mg.....	39
INVOKAMET XR.....	56	IXEMPRA KIT.....	34
INVOKAMET XR.....	56	IXEMPRA KIT.....	34
INVOKANA.....	56	IXIARO.....	94
INVOKANA.....	56	J	
IPOP INACTIVATED IPV.....	94	JADENU.....	106
<i>ipratropium bromide inhal soln 0.02%</i>	103	JADENU.....	106
<i>ipratropium bromide nasal soln 0.03% (21 mcg/ spray)</i>	103	JADENU.....	106
<i>ipratropium bromide nasal soln 0.06% (42 mcg/ spray)</i>	103	JADENU SPRINKLE.....	106
irbesartan-hydrochlorothiazide tab 150-12.5 mg.....	67	JADENU SPRINKLE.....	106
irbesartan-hydrochlorothiazide tab 300-12.5 mg.....	67	JADENU SPRINKLE.....	106
irbesartan tab 150 mg.....	67	JAKAFI.....	34
irbesartan tab 300 mg.....	67	JAKAFI.....	34
irbesartan tab 75 mg.....	67	JAKAFI.....	34
IRESSA.....	33	JAKAFI.....	34
IRINOTECAN.....	33	JANUMET.....	57
<i>irinotecan hcl inj 100 mg/5ml (20 mg/ ml)</i>	33	JANUMET.....	57
<i>irinotecan hcl inj 40 mg/2ml (20 mg/ml)</i>	33	JANUMET XR.....	57
ISENTRESS.....	48	JANUMET XR.....	57
ISENTRESS.....	48	JANUVIA.....	57
ISENTRESS.....	48	JANUVIA.....	57
ISENTRESS.....	48	JARDIANCE.....	57
ISENTRESS HD.....	48	JARDIANCE.....	57
ISONIAZID.....	29	JENTADUETO.....	57

JENTADUETO.....	57
JENTADUETO.....	57
JENTADUETO XR.....	57
JENTADUETO XR.....	57
JEVTANA.....	34
JUXTAPID.....	67
K	
KADCYLA.....	34
KADCYLA.....	34
KADIAN.....	2
KALETRA.....	48
KALETRA.....	48
KALETRA.....	48
KALYDECO.....	103
KALYDECO.....	103
KALYDECO.....	103
kcl 10 meq/l (0.075%) in dextrose 5% & nacl 0.45% inj.....	106
kcl 20 meq/l (0.15%) in dextrose 5% & nacl 0.2% inj.....	106
kcl 20 meq/l (0.15%) in dextrose 5% & nacl 0.33% inj.....	106
kcl 20 meq/l (0.15%) in dextrose 5% & nacl 0.45% inj.....	107
kcl 20 meq/l (0.15%) in nacl 0.45% inj.....	106
kcl 30 meq/l (0.224%) in dextrose 5% & nacl 0.45% inj.....	107
kcl 40 meq/l (0.3%) in dextrose 5% & nacl 0.45% inj.....	107
KEPIVANCE.....	76
ketoconazole cream 2%.....	79
ketoconazole shampoo 2%.....	79
ketoconazole tab 200 mg.....	25
ketoprofen cap 50 mg.....	3
ketoprofen cap 50 mg.....	26
ketoprofen cap 75 mg.....	3
ketoprofen cap 75 mg.....	26
ketorolac tromethamine ophth soln 0.4%.....	99
ketorolac tromethamine ophth soln 0.5%.....	99
KEYTRUDA.....	34
KEYTRUDA.....	34
KINERET.....	94
KINRIX.....	94
KISQALI.....	34
KISQALI FEMARA 200 DOSE.....	34
KISQALI FEMARA 400 DOSE.....	34
KISQALI FEMARA 600 DOSE.....	34
KOMBIGLYZE XR.....	57
KOMBIGLYZE XR.....	57
KOMBIGLYZE XR.....	57
KORLYM.....	90
KUVAN.....	81
KUVAN.....	81
KUVAN.....	81
KYNAMRO.....	67
KYPROLIS.....	34
KYPROLIS.....	34
L	
labetalol hcl tab 100 mg.....	67
labetalol hcl tab 200 mg.....	67
labetalol hcl tab 300 mg.....	67
LACRISERT.....	99
lactated ringer's solution.....	107
lactic acid (ammonium lactate) cream 12%.....	79
lactic acid (ammonium lactate) lotion 12%.....	79
lactulose (encephalopathy) solution 10 gm/15ml.....	82
lactulose solution 10 gm/15ml.....	82
lamivudine oral soln 10 mg/ml.....	48
lamivudine tab 100 mg (hbv).....	48
lamivudine tab 150 mg.....	48
lamivudine tab 300 mg.....	48
lamivudine-zidovudine tab 150-300 mg.....	48
lamotrigine tab 100 mg.....	16
lamotrigine tab 100 mg.....	53
lamotrigine tab 150 mg.....	16
lamotrigine tab 150 mg.....	53
lamotrigine tab 200 mg.....	16
lamotrigine tab 200 mg.....	53
lamotrigine tab 25 mg.....	16
lamotrigine tab 25 mg.....	53
lamotrigine tab chewable dispersible 25 mg.....	16

<i>lamotrigine tab chewable dispersible 25 mg</i>	53
<i>lamotrigine tab chewable dispersible 5 mg</i>	16
<i>lamotrigine tab chewable dispersible 5 mg</i>	53
<i>lansoprazole cap delayed release 15 mg</i>	82
<i>lansoprazole cap delayed release 30 mg</i>	82
<i>lanthanum carbonate chew tab 1000 mg</i>	84
<i>lanthanum carbonate chew tab 500 mg</i>	84
<i>lanthanum carbonate chew tab 750 mg</i>	84
LANTUS.....	57
LANTUS SOLOSTAR.....	57
LARTRUVO.....	34
LARTRUVO.....	34
<i>latanoprost ophth soln 0.005%</i>	99
LATUDA.....	43
LAZANDA.....	3
LAZANDA.....	3
LAZANDA.....	3
<i>leflunomide tab 10 mg</i>	94
<i>leflunomide tab 20 mg</i>	95
LENVIMA 10 MG DAILY DOSE.....	34
LENVIMA 14 MG DAILY DOSE.....	34
LENVIMA 18 MG DAILY DOSE.....	34
LENVIMA 20 MG DAILY DOSE.....	34
LENVIMA 24 MG DAILY DOSE.....	34
LENVIMA 8 MG DAILY DOSE.....	34
LETAIRIS.....	103
LETAIRIS.....	103
<i>letrozole tab 2.5 mg</i>	34
LEUCOVORIN CALCIUM.....	34
LEUCOVORIN CALCIUM.....	35
LEUCOVORIN CALCIUM.....	35
<i>leucovorin calcium for inj 100 mg</i>	35
<i>leucovorin calcium for inj 200 mg</i>	35
<i>leucovorin calcium for inj 350 mg</i>	35
<i>leucovorin calcium for inj 50 mg</i>	35
<i>leucovorin calcium tab 25 mg</i>	35
<i>leucovorin calcium tab 5 mg</i>	35
LEUKERAN.....	35
LEUKINE.....	60
<i>leuprolide acetate inj kit 5 mg/ml</i>	91
LEVEMIR.....	57
LEVEMIR FLEXTOUCH.....	57
<i>levetiracetam inj 500 mg/5ml (100 mg/ml)</i>	16
<i>levetiracetam in sodium chloride iv soln 1000 mg/100ml</i>	16
<i>levetiracetam in sodium chloride iv soln 1500 mg/100ml</i>	16
<i>levetiracetam in sodium chloride iv soln 500 mg/100ml</i>	16
<i>levetiracetam oral soln 100 mg/ml</i>	16
<i>levetiracetam tab 1000 mg</i>	16
<i>levetiracetam tab 250 mg</i>	16
<i>levetiracetam tab 500 mg</i>	16
<i>levetiracetam tab 750 mg</i>	16
<i>levobunolol hcl ophth soln 0.5%</i>	99
<i>levocarnitine oral soln 1 gm/10ml (10%)</i>	107
<i>levocarnitine tab 330 mg</i>	107
<i>levocetirizine dihydrochloride tab 5 mg</i>	103
<i>levofloxacin in d5w iv soln 250 mg/50ml</i>	11
<i>levofloxacin in d5w iv soln 500 mg/100ml</i>	11
<i>levofloxacin in d5w iv soln 750 mg/150ml</i>	11
<i>levofloxacin iv soln 25 mg/ml</i>	11
<i>levofloxacin oral soln 25 mg/ml</i>	11
<i>levofloxacin tab 250 mg</i>	11
<i>levofloxacin tab 500 mg</i>	11
<i>levofloxacin tab 750 mg</i>	11
<i>levonorgestrel & ethinyl estradiol (91-day) tab 0.15-0.03 mg</i>	88
<i>levonorgestrel & ethinyl estradiol tab 0.15 mg-30 mcg</i>	88
<i>levonorgestrel & ethinyl estradiol tab 0.1 mg-20 mcg</i>	88
<i>levonorgestrel-eth estra tab 0.05-30/0.075-40/0.125-30mg-mcg</i>	88
<i>levonorgestrel-ethinyl estradiol (continuous) tab 90-20 mcg</i>	88
<i>levonorg-eth est tab 0.1-0.02mg(84) & eth est tab 0.01mg(7)</i>	88
<i>levonorg-eth est tab 0.15-0.03mg(84) & eth est tab 0.01mg(7)</i>	88
LEVORPHANOL TARTRATE.....	3
<i>levothyroxine sodium tab 100 mcg</i>	89
<i>levothyroxine sodium tab 112 mcg</i>	90
<i>levothyroxine sodium tab 125 mcg</i>	90
<i>levothyroxine sodium tab 137 mcg</i>	90
<i>levothyroxine sodium tab 150 mcg</i>	90

<i>levothyroxine sodium tab 175 mcg</i>	90	LIVALO	68
<i>levothyroxine sodium tab 200 mcg</i>	90	LIVALO	68
<i>levothyroxine sodium tab 25 mcg</i>	89	LONSURF	35
<i>levothyroxine sodium tab 300 mcg</i>	90	LONSURF	35
<i>levothyroxine sodium tab 50 mcg</i>	89	<i>loperamide hcl cap 2 mg</i>	82
<i>levothyroxine sodium tab 75 mcg</i>	89	<i>lopinavir-ritonavir soln 400-100 mg/5ml (80-20 mg/ml)</i>	48
<i>levothyroxine sodium tab 88 mcg</i>	89	<i>lorazepam tab 0.5 mg</i>	52
LEXIVA	48	<i>lorazepam tab 1 mg</i>	52
LEXIVA	48	<i>lorazepam tab 2 mg</i>	52
LIALDA	97	<i>losartan potassium & hydrochlorothiazide tab 100-12.5 mg</i>	68
LIDOCAINE HCL	67	<i>losartan potassium & hydrochlorothiazide tab 100-25 mg</i>	68
<i>lidocaine hcl gel 2%</i>	5	<i>losartan potassium & hydrochlorothiazide tab 50-12.5 mg</i>	68
<i>lidocaine hcl local inj 1%</i>	5	<i>losartan potassium tab 100 mg</i>	68
<i>lidocaine hcl local preservative free inj 1%</i>	5	<i>losartan potassium tab 25 mg</i>	68
<i>lidocaine hcl soln 4%</i>	5	<i>losartan potassium tab 50 mg</i>	68
<i>lidocaine hcl viscous soln 2%</i>	5	LOTEMAX	99
<i>lidocaine oint 5%</i>	5	LOTEMAX	99
<i>lidocaine patch 5%</i>	5	LOTEMAX	99
<i>lidocaine-prilocaine cream 2.5-2.5%</i>	5	<i>lovastatin tab 10 mg</i>	68
<i>lindane shampoo 1%</i>	39	<i>lovastatin tab 20 mg</i>	68
LINEZOLID	11	<i>lovastatin tab 40 mg</i>	68
<i>linezolid for susp 100 mg/5ml</i>	11	<i>loxapine succinate cap 10 mg</i>	43
<i>linezolid iv soln 600 mg/300ml (2 mg/ml)</i>	11	<i>loxapine succinate cap 25 mg</i>	43
<i>linezolid tab 600 mg</i>	11	<i>loxapine succinate cap 50 mg</i>	43
LINZESS	82	<i>loxapine succinate cap 5 mg</i>	43
LINZESS	82	LUMIGAN	99
LINZESS	82	LUPRON DEPOT (1-MONTH)	91
<i>liothyronine sodium tab 25 mcg</i>	90	LUPRON DEPOT (1-MONTH)	91
<i>liothyronine sodium tab 50 mcg</i>	90	LUPRON DEPOT (3-MONTH)	91
<i>liothyronine sodium tab 5 mcg</i>	90	LUPRON DEPOT (3-MONTH)	91
<i>lisinopril & hydrochlorothiazide tab 10-12.5 mg</i>	67	LUPRON DEPOT (4-MONTH)	91
<i>lisinopril & hydrochlorothiazide tab 20-12.5 mg</i>	67	LUPRON DEPOT (6-MONTH)	91
<i>lisinopril & hydrochlorothiazide tab 20-25 mg</i>	68	LUPRON DEPOT-PED (1-MONTH)	91
<i>lisinopril tab 10 mg</i>	68	LUPRON DEPOT-PED (1-MONTH)	91
<i>lisinopril tab 2.5 mg</i>	68	LUPRON DEPOT-PED (3-MONTH)	91
<i>lisinopril tab 20 mg</i>	68	LUPRON DEPOT-PED (3-MONTH)	91
<i>lisinopril tab 30 mg</i>	68	LYNPARZA	35
<i>lisinopril tab 40 mg</i>	68	LYNPARZA	35
<i>lisinopril tab 5 mg</i>	68	LYNPARZA	35
LITHIUM	53	LYRICA	16
<i>lithium carbonate cap 150 mg</i>	53	LYRICA	16
<i>lithium carbonate cap 300 mg</i>	53	LYRICA	16
<i>lithium carbonate cap 600 mg</i>	53	LYRICA	16
<i>lithium carbonate tab 300 mg</i>	53	LYRICA	16
<i>lithium carbonate tab er 300 mg</i>	53	LYRICA	16
<i>lithium carbonate tab er 450 mg</i>	53	LYRICA	16
LIVALO	68	LYRICA	16

LYRICA.....	16	MENEST.....	88
LYRICA.....	75	MENEST.....	88
LYRICA.....	75	MENVEO.....	95
LYRICA.....	75	mercaptopurine tab 50 mg.....	35
LYRICA.....	75	meropenem iv for soln 1 gm.....	11
LYRICA.....	75	meropenem iv for soln 500 mg.....	11
LYRICA.....	75	mesalamine enema 4 gm.....	97
LYRICA.....	75	mesalamine tab delayed release 1.2 gm.....	97
LYRICA.....	75	mesna inj 100 mg/ml.....	35
LYRICA.....	75	MESNEX.....	35
LYSODREN.....	90	MESTINON.....	28
M		metformin hcl tab 1000 mg.....	57
magnesium sulfate inj 50%.....	107	metformin hcl tab 500 mg.....	57
malathion lotion 0.5%.....	39	metformin hcl tab 850 mg.....	57
MAPROTILINE HCL.....	21	metformin hcl tab er 24hr 500 mg.....	57
MAPROTILINE HCL.....	21	metformin hcl tab er 24hr 750 mg.....	57
MAPROTILINE HCL.....	21	methadone hcl tab 10 mg.....	3
MARPLAN.....	21	methadone hcl tab 5 mg.....	3
MARQIBO.....	35	methazolamide tab 25 mg.....	68
MATULANE.....	35	methazolamide tab 50 mg.....	68
MAVYRET.....	48	methenamine hippurate tab 1 gm.....	11
meclizine hcl tab 12.5 mg.....	24	methimazole tab 10 mg.....	92
meclizine hcl tab 25 mg.....	24	methimazole tab 5 mg.....	92
medroxyprogesterone acetate im susp 150 mg/ml.....	88	methocarbamol tab 500 mg.....	105
medroxyprogesterone acetate im susp prefilled syr 150 mg/ml.....	88	methocarbamol tab 750 mg.....	105
medroxyprogesterone acetate tab 10 mg.....	88	METHOTREXATE SODIUM.....	35
medroxyprogesterone acetate tab 2.5 mg.....	88	METHOTREXATE SODIUM.....	95
medroxyprogesterone acetate tab 5 mg.....	88	methotrexate sodium for inj 1 gm.....	35
mefloquine hcl tab 250 mg.....	39	methotrexate sodium for inj 1 gm.....	95
megestrol acetate susp 40 mg/ml.....	88	methotrexate sodium inj 50 mg/2ml (25 mg/ml).....	35
megestrol acetate tab 20 mg.....	88	methotrexate sodium inj 50 mg/2ml (25 mg/ml).....	95
megestrol acetate tab 40 mg.....	88	methotrexate sodium inj pf 1000 mg/40ml (25 mg/ml).....	35
MEKINIST.....	35	methotrexate sodium inj pf 1000 mg/40ml (25 mg/ml).....	95
MEKINIST.....	35	methotrexate sodium inj pf 100 mg/4ml (25 mg/ml).....	35
meloxicam tab 15 mg.....	3	methotrexate sodium inj pf 100 mg/4ml (25 mg/ml).....	95
meloxicam tab 15 mg.....	26	methotrexate sodium inj pf 200 mg/8ml (25 mg/ml).....	35
meloxicam tab 7.5 mg.....	3	methotrexate sodium inj pf 200 mg/8ml (25 mg/ml).....	95
meloxicam tab 7.5 mg.....	26	methotrexate sodium inj pf 250 mg/10ml (25 mg/ml).....	35
melphalan hcl for inj 50 mg.....	35	methotrexate sodium inj pf 250 mg/10ml (25 mg/ml).....	95
memantine hcl oral solution 2 mg/ml.....	18	methotrexate sodium inj pf 50 mg/2ml (25 mg/ml).....	35
memantine hcl tab 10 mg.....	18	methotrexate sodium inj pf 50 mg/2ml (25 mg/ml).....	95
memantine hcl tab 5 mg.....	18		
memantine hcl tab 5 mg (28) & 10 mg (21) titration pak.....	18		
MENACTRA.....	95		
MENEST.....	88		

<i>methotrexate sodium inj pf 50 mg/2ml (25 mg/ml)</i>	95
<i>methotrexate sodium tab 2.5 mg</i>	35
<i>methotrexate sodium tab 2.5 mg</i>	95
<i>methoxsalen rapid cap 10 mg</i>	79
<i>methscopolamine bromide tab 2.5 mg</i>	82
<i>methscopolamine bromide tab 5 mg</i>	82
<i>methylergonovine maleate tab 0.2 mg</i>	84
<i>methylphenidate hcl tab 10 mg</i>	75
<i>methylphenidate hcl tab 20 mg</i>	75
<i>methylphenidate hcl tab 5 mg</i>	75
<i>methylphenidate hcl tab er 20 mg</i>	75
<i>methylprednisolone sod succ for inj 1000 mg</i>	86
<i>methylprednisolone sod succ for inj 125 mg</i>	86
<i>methylprednisolone sod succ for inj 40 mg</i>	86
<i>methylprednisolone tab 16 mg</i>	86
<i>methylprednisolone tab 32 mg</i>	86
<i>methylprednisolone tab 4 mg</i>	86
<i>methylprednisolone tab 8 mg</i>	86
<i>methylprednisolone tab therapy pack 4 mg (21)</i>	86
<i>methyltestosterone cap 10 mg</i>	88
<i>metoclopramide hcl inj 5 mg/ml</i>	24
<i>metoclopramide hcl inj 5 mg/ml</i>	82
<i>metoclopramide hcl soln 5 mg/5ml (10 mg/10ml)</i>	24
<i>metoclopramide hcl soln 5 mg/5ml (10 mg/10ml)</i>	82
<i>metoclopramide hcl tab 10 mg</i>	24
<i>metoclopramide hcl tab 10 mg</i>	82
<i>metoclopramide hcl tab 5 mg</i>	24
<i>metoclopramide hcl tab 5 mg</i>	82
<i>metolazone tab 10 mg</i>	68
<i>metolazone tab 2.5 mg</i>	68
<i>metolazone tab 5 mg</i>	68
<i>metoprolol & hydrochlorothiazide tab 100-25 mg</i>	68
<i>metoprolol & hydrochlorothiazide tab 50-25 mg</i>	68
<i>metoprolol succinate tab er 24hr 100 mg</i>	68
<i>metoprolol succinate tab er 24hr 200 mg</i>	68
<i>metoprolol succinate tab er 24hr 25 mg</i>	68
<i>metoprolol succinate tab er 24hr 50 mg</i>	68
<i>metoprolol tartrate tab 100 mg</i>	68
<i>metoprolol tartrate tab 25 mg</i>	68
<i>metoprolol tartrate tab 50 mg</i>	68
<i>METRO IV</i>	11
<i>metronidazole cap 375 mg</i>	11
<i>metronidazole cream 0.75%</i>	79
<i>metronidazole gel 0.75%</i>	79
<i>metronidazole gel 1%</i>	79
<i>metronidazole in nacl 0.79% iv soln 500 mg/100ml</i>	11
<i>metronidazole lotion 0.75%</i>	79
<i>metronidazole tab 250 mg</i>	11
<i>metronidazole tab 500 mg</i>	11
<i>metronidazole vaginal gel 0.75%</i>	11
<i>meziletine hcl cap 150 mg</i>	68
<i>meziletine hcl cap 200 mg</i>	68
<i>meziletine hcl cap 250 mg</i>	68
<i>MIACALCIN</i>	98
<i>midodrine hcl tab 10 mg</i>	69
<i>midodrine hcl tab 2.5 mg</i>	68
<i>midodrine hcl tab 5 mg</i>	68
<i>MIGERGOT</i>	27
<i>MIGRANAL</i>	27
<i>minocycline hcl cap 100 mg</i>	11
<i>minocycline hcl cap 50 mg</i>	11
<i>minocycline hcl cap 75 mg</i>	11
<i>minocycline hcl tab 100 mg</i>	12
<i>minocycline hcl tab 50 mg</i>	12
<i>minocycline hcl tab 75 mg</i>	12
<i>minoxidil tab 10 mg</i>	69
<i>minoxidil tab 2.5 mg</i>	69
<i>mirtazapine orally disintegrating tab 15 mg</i>	21
<i>mirtazapine orally disintegrating tab 30 mg</i>	21
<i>mirtazapine orally disintegrating tab 45 mg</i>	21
<i>misoprostol tab 100 mcg</i>	82
<i>misoprostol tab 200 mcg</i>	83
<i>MITOMYCIN</i>	35
<i>mitomycin for iv soln 20 mg</i>	35
<i>mitomycin for iv soln 40 mg</i>	35
<i>mitoxantrone hcl inj conc 20 mg/10ml (2 mg/ml)</i>	35
<i>mitoxantrone hcl inj conc 20 mg/10ml (2 mg/ml)</i>	75
<i>mitoxantrone hcl inj conc 25 mg/12.5ml (2 mg/ml)</i>	35
<i>mitoxantrone hcl inj conc 25 mg/12.5ml (2 mg/ml)</i>	75

mitoxantrone hcl inj conc 30 mg/15ml (2 mg/ml).....	35
mitoxantrone hcl inj conc 30 mg/15ml (2 mg/ml).....	75
M-M-R II.....	95
modafinil tab 100 mg.....	105
modafinil tab 200 mg.....	105
moexipril hcl tab 15 mg.....	69
moexipril hcl tab 7.5 mg.....	69
moexipril-hydrochlorothiazide tab 15-12.5 mg.....	69
moexipril-hydrochlorothiazide tab 15-25 mg.....	69
moexipril-hydrochlorothiazide tab 7.5-12.5 mg.....	69
mometasone furoate cream 0.1%.....	79
mometasone furoate nasal susp 50 mcg/act.....	103
mometasone furoate oint 0.1%.....	79
mometasone furoate solution 0.1% (lotion).....	79
montelukast sodium chew tab 4 mg.....	103
montelukast sodium chew tab 5 mg.....	103
montelukast sodium oral granules packet 4 mg.....	103
montelukast sodium tab 10 mg.....	103
MORPHINE SULFATE.....	3
MORPHINE SULFATE.....	3
morphine sulfate inj pf 0.5 mg/ml.....	3
morphine sulfate inj pf 1 mg/ml.....	3
morphine sulfate oral soln 100 mg/5ml (20 mg/ml).....	3
morphine sulfate oral soln 10 mg/5ml.....	3
morphine sulfate oral soln 20 mg/5ml.....	3
morphine sulfate tab er 100 mg.....	3
morphine sulfate tab er 15 mg.....	3
morphine sulfate tab er 200 mg.....	3
morphine sulfate tab er 30 mg.....	3
morphine sulfate tab er 60 mg.....	3
MOVIPREP.....	83
MOXEZA.....	99
moxifloxacin hcl 400 mg/250ml in sodium chloride 0.8% inj.....	12
moxifloxacin hcl ophth soln 0.5%.....	99
moxifloxacin hcl tab 400 mg.....	12
MOZOBIL.....	60
MULTAQ.....	69
mupirocin oint 2%.....	79
MUSTARGEN.....	36
MYALEPT.....	86
MYCAMINE.....	25
MYCAMINE.....	25

mycophenolate mofetil cap 250 mg.....	95
mycophenolate mofetil for oral susp 200 mg/ml.....	95
mycophenolate mofetil hcl for iv soln 500 mg.....	95
mycophenolate mofetil tab 500 mg.....	95
mycophenolate sodium tab dr 180 mg.....	95
mycophenolate sodium tab dr 360 mg.....	95
MYLOTARG.....	36
N	
nabumetone tab 500 mg.....	3
nabumetone tab 500 mg.....	26
nabumetone tab 750 mg.....	3
nabumetone tab 750 mg.....	26
nadolol tab 20 mg.....	69
nadolol tab 40 mg.....	69
nadolol tab 80 mg.....	69
NAFCILLIN SODIUM.....	12
NAFCILLIN SODIUM.....	12
nafcillin sodium for inj 10 gm.....	12
nafcillin sodium for inj 1 gm.....	12
nafcillin sodium for inj 2 gm.....	12
NAGLAZYME.....	81
NALOXONE HCL.....	6
NALOXONE HCL.....	6
naloxone hcl inj 0.4 mg/ml.....	6
naloxone hcl inj 4 mg/10ml.....	6
naltrexone hcl tab 50 mg.....	6
NAMENDA.....	18
NAMENDA.....	18
NAMENDA TITRATION PAK.....	18
naproxen sodium tab 275 mg.....	3
naproxen sodium tab 275 mg.....	27
naproxen sodium tab 550 mg.....	3
naproxen sodium tab 550 mg.....	27
naproxen susp 125 mg/5ml.....	3
naproxen susp 125 mg/5ml.....	27
naproxen tab 250 mg.....	3
naproxen tab 250 mg.....	27
naproxen tab 375 mg.....	3
naproxen tab 375 mg.....	27
naproxen tab 500 mg.....	3
naproxen tab 500 mg.....	27
naproxen tab ec 375 mg.....	3
naproxen tab ec 375 mg.....	27
naproxen tab ec 500 mg.....	3
naproxen tab ec 500 mg.....	27
naratriptan hcl tab 1 mg.....	27
naratriptan hcl tab 2.5 mg.....	27
NARCAN.....	6
NASONEX.....	103

NATACYN.....	99
nateglinide tab 120 mg.....	57
nateglinide tab 60 mg.....	57
NATPARA.....	90
NEBUPENT.....	39
NEFAZODONE HCL.....	21
NEFAZODONE HCL.....	21
NEFAZODONE HCL.....	21
nefazodone hcl tab 250 mg.....	21
nefazodone hcl tab 50 mg.....	21
neomycin-bacitrac zn-polymyx 5(3.5)mg-400unt-1000unt op oin.....	99
neomycin-polomy-gramicid op sol 1.75-10000-0.025mg-unt-mg/ml.....	99
neomycin-polomyxin b gu irrigation soln.....	12
neomycin-polomyxin b gu irrigation soln.....	84
neomycin-polomyxin-dexamethasone ophth oint 0.1%.....	99
neomycin-polomyxin-dexamethasone ophth susp 0.1%.....	99
neomycin-polomyxin-hc otic soln 1%.....	100
neomycin-polomyxin-hc otic susp 3.5 mg/ml-10000 unit/ml-1%.....	100
neomycin sulfate tab 500 mg.....	12
NERLYNX.....	36
NEULASTA.....	60
NEULASTA ONPRO KIT.....	60
NEUPRO.....	40
NEVIRAPINE.....	48
nevirapine tab 200 mg.....	48
nevirapine tab er 24hr 100 mg.....	48
nevirapine tab er 24hr 400 mg.....	48
NEXAVAR.....	36
NEXIUM.....	83
niacin tab er 1000 mg.....	69
niacin tab er 500 mg.....	69
niacin tab er 750 mg.....	69
nicardipine hcl cap 20 mg.....	69
nicardipine hcl cap 30 mg.....	69
NICOTROL INHALER.....	6
NICOTROL NS.....	6
nifedipine tab er 24hr 30 mg.....	69
nifedipine tab er 24hr 60 mg.....	69
nifedipine tab er 24hr 90 mg.....	69
nifedipine tab er 24hr osmotic release 30 mg.....	69
nifedipine tab er 24hr osmotic release 60 mg.....	69
nifedipine tab er 24hr osmotic release 90 mg.....	69
NILANDRON.....	36
nilutamide tab 150 mg.....	36
NINLARO.....	36
NINLARO.....	36
NINLARO.....	36
NIPENT.....	36
NISOLDIPINE ER.....	69
nisoldipine tab er 24hr 17 mg.....	69
nisoldipine tab er 24hr 34 mg.....	69
nisoldipine tab er 24hr 8.5 mg.....	69
NITRO-BID.....	69
nitrofurantoin macrocrystalline cap 100 mg.....	12
nitrofurantoin macrocrystalline cap 50 mg.....	12
nitrofurantoin monohydrate macrocrystalline cap 100 mg.....	12
nitrofurantoin susp 25 mg/5ml.....	12
nitroglycerin sl tab 0.3 mg.....	69
nitroglycerin sl tab 0.4 mg.....	69
nitroglycerin sl tab 0.6 mg.....	69
nitroglycerin td patch 24hr 0.1 mg/hr.....	69
nitroglycerin td patch 24hr 0.2 mg/hr.....	69
nitroglycerin td patch 24hr 0.4 mg/hr.....	69
nitroglycerin td patch 24hr 0.6 mg/hr.....	69
nitroglycerin tl soln 0.4 mg/spray (400 mcg/ spray).....	69
NITROSTAT.....	69
NITROSTAT.....	69
NITROSTAT.....	70
nizatidine cap 150 mg.....	83
nizatidine cap 300 mg.....	83
norethindrone & ethinyl estradiol-fe chew tab 0.4 mg-35 mcg.....	88
norethindrone & ethinyl estradiol-fe chew tab 0.8 mg-25 mcg.....	88
norethindrone & ethinyl estradiol tab 0.4 mg-35 mcg.....	88
norethindrone & ethinyl estradiol tab 0.5 mg-35 mcg.....	88

norethindrone & ethinyl estradiol tab 1 mg-35 mcg.....	88
norethindrone ace & ethinyl estradiol-fe tab 1.5 mg-30 mcg.....	88
norethindrone ace & ethinyl estradiol-fe tab 1 mg-20 mcg.....	88
norethindrone ace & ethinyl estradiol tab 1.5 mg-30 mcg.....	88
norethindrone ace & ethinyl estradiol tab 1 mg-20 mcg.....	88
norethindrone ace-ethinyl estradiol-fe tab 1 mg-20 mcg (24).....	88
norethindrone acetate tab 5 mg.....	88
norethindrone ac-ethinyl estrad-fe tab 1-20/1-30/1-35 mg-mcg.....	88
norethindrone-eth estradiol tab 0.5-35/0.75-35/1-35 mg-mcg.....	89
norethindrone-eth estradiol tab 0.5-35/1-35/0.5-35 mg-mcg.....	89
norethindrone tab 0.35 mg.....	89
norgestimate & ethinyl estradiol tab 0.25 mg-35 mcg.....	89
norgestimate-eth estrad tab 0.18-25/0.215-25/0.25-25 mg-mcg.....	89
norgestimate-eth estrad tab 0.18-35/0.215-35/0.25-35 mg-mcg.....	89
norgestrel & ethinyl estradiol tab 0.3 mg-30 mcg.....	89
NORMOSOL-M IN D5W.....	107
NORTHERA.....	70
NORTHERA.....	70
NORTHERA.....	70
NORTRIPTYLINE HCL.....	21
nortriptyline hcl cap 10 mg.....	21
nortriptyline hcl cap 25 mg.....	21
nortriptyline hcl cap 50 mg.....	21
nortriptyline hcl cap 75 mg.....	21
NORVIR.....	48
NORVIR.....	48
NORVIR.....	48
NOXAFILE.....	25
NOXAFILE.....	25
NUCYNTA ER.....	3
NUEDEXTA.....	75
NULOJIX.....	95
NUPLAZID.....	40
NUPLAZID.....	43

nystatin cream 100000 unit/gm.....	79
nystatin oint 100000 unit/gm.....	79
nystatin susp 100000 unit/ml.....	25
nystatin tab 500000 unit.....	25
nystatin topical powder 100000 unit/gm.....	79
nystatin-triamcinolone cream 100000-0.1 unit/gm-%.....	79
nystatin-triamcinolone oint 100000-0.1 unit/gm-%.....	79
O	
OCALIVA.....	83
OCALIVA.....	83
octreotide acetate inj 1000 mcg/ml (1 mg/ml).....	91
octreotide acetate inj 100 mcg/ml (0.1 mg/ml).....	91
octreotide acetate inj 200 mcg/ml (0.2 mg/ml).....	91
octreotide acetate inj 500 mcg/ml (0.5 mg/ml).....	91
octreotide acetate inj 50 mcg/ml (0.05 mg/ml).....	91
ODEFSEY.....	48
ODOMZO.....	36
OFEV.....	103
OFEV.....	103
ofloxacin ophth soln 0.3%.....	99
ofloxacin otic soln 0.3%.....	100
ofloxacin tab 400 mg.....	12
olanzapine for im inj 10 mg.....	43
olanzapine for im inj 10 mg.....	53
olanzapine orally disintegrating tab 10 mg.....	43
olanzapine orally disintegrating tab 10 mg.....	54
olanzapine orally disintegrating tab 15 mg.....	43
olanzapine orally disintegrating tab 15 mg.....	54
olanzapine orally disintegrating tab 20 mg.....	43
olanzapine orally disintegrating tab 20 mg.....	54
olanzapine orally disintegrating tab 5 mg.....	43
olanzapine orally disintegrating tab 5 mg.....	54
olanzapine tab 10 mg.....	43
olanzapine tab 10 mg.....	54
olanzapine tab 15 mg.....	43

olanzapine tab 15 mg.....	54
olanzapine tab 2.5 mg.....	43
olanzapine tab 2.5 mg.....	54
olanzapine tab 20 mg.....	43
olanzapine tab 20 mg.....	54
olanzapine tab 5 mg.....	43
olanzapine tab 5 mg.....	54
olanzapine tab 7.5 mg.....	43
olanzapine tab 7.5 mg.....	54
olmesartanamlodipinehydrochlorothiazide tab 20-5-12.5 mg.....	70
olmesartanamlodipinehydrochlorothiazide tab 40-10-12.5 mg.....	70
olmesartanamlodipinehydrochlorothiazide tab 40-10-25 mg.....	70
olmesartanamlodipinehydrochlorothiazide tab 40-5-12.5 mg.....	70
olmesartanamlodipinehydrochlorothiazide tab 40-5-25 mg.....	70
olmesartanmedoxomilhydrochlorothiazide tab 20-12.5 mg.....	70
olmesartanmedoxomilhydrochlorothiazide tab 40-12.5 mg.....	70
olmesartanmedoxomilhydrochlorothiazide tab 40-25 mg.....	70
olmesartanmedoxomil tab 20 mg.....	70
olmesartanmedoxomil tab 40 mg.....	70
olmesartanmedoxomil tab 5 mg.....	70
olopatadine hcl nasal soln 0.6%.....	103
olopatadine hcl ophth soln 0.1%.....	99
olopatadine hcl ophth soln 0.2%.....	99
OLYSIO.....	48
omega-3-acid ethyl esters cap 1 gm.....	70
omeprazole cap delayed release 10 mg.....	83
omeprazole cap delayed release 20 mg.....	83
omeprazole cap delayed release 40 mg.....	83
OMNITROPE.....	86
OMNITROPE.....	87
OMNITROPE.....	87
ONCASPAR.....	36
ondansetron hcl inj 40 mg/20ml (2 mg/ ml).....	24
ondansetron hcl inj 4 mg/2ml (2 mg/ ml).....	24
ondansetron hcl oral soln 4 mg/5ml.....	24
ondansetron hcl tab 24 mg.....	24
ondansetron hcl tab 4 mg.....	24
ondansetron hcl tab 8 mg.....	24
ondansetron orally disintegrating tab 4 mg.....	24
ondansetron orally disintegrating tab 8 mg.....	24
ONFI.....	16
ONFI.....	16
ONFI.....	16
ONGLYZA.....	57
ONGLYZA.....	57
ONIVYDE.....	36
OPANA ER (CRUSH RESISTANT).....	4
OPDIVO.....	36
OPDIVO.....	36
OPSUMIT.....	103
ORACEA.....	79
ORALAIR.....	103
ORENCIA.....	95
ORENCIA CLICKJECT.....	95
ORFADIN.....	81
ORKAMBI.....	103
ORKAMBI.....	103
oseltamivir phosphate cap 30 mg.....	48
oseltamivir phosphate cap 45 mg.....	48
oseltamivir phosphate cap 75 mg.....	48
oxaliplatin for iv inj 100 mg.....	36
oxaliplatin for iv inj 50 mg.....	36
oxaliplatin iv soln 100 mg/20ml.....	36
oxaliplatin iv soln 50 mg/10ml.....	36
oxandrolone tab 10 mg.....	89
oxandrolone tab 2.5 mg.....	89
oxaprozin tab 600 mg.....	4
oxaprozin tab 600 mg.....	27
oxcarbazepine susp 300 mg/5ml (60 mg/ ml).....	16
oxcarbazepine tab 150 mg.....	16
oxcarbazepine tab 300 mg.....	16
oxcarbazepine tab 600 mg.....	16
oxybutynin chloride syrup 5 mg/5ml.....	84
oxybutynin chloride tab 5 mg.....	84

<i>oxybutynin chloride tab er 24hr 10 mg.....</i>	84	<i>paroxetine hcl tab 40 mg.....</i>	52
<i>oxybutynin chloride tab er 24hr 15 mg.....</i>	84	PASER.....	29
<i>oxybutynin chloride tab er 24hr 5 mg.....</i>	84	PATADAY.....	99
<i>oxycodone-aspirin tab 4.8355-325 mg.....</i>	4	PATANOL.....	99
<i>oxycodone hcl tab 10 mg.....</i>	4	PAXIL.....	21
<i>oxycodone hcl tab 15 mg.....</i>	4	PAXIL.....	52
<i>oxycodone hcl tab 20 mg.....</i>	4	PAZEO.....	99
<i>oxycodone hcl tab 30 mg.....</i>	4	PEDVAX HIB.....	95
<i>oxycodone hcl tab 5 mg.....</i>	4	<i>peg 3350-kcl-na bicarb-nacl-na sulfate for soln 236 gm.....</i>	83
<i>oxycodone w/ acetaminophen tab 10-325 mg.....</i>	4	<i>peg 3350-kcl-na bicarb-nacl-na sulfate for soln 240 gm.....</i>	83
<i>oxycodone w/ acetaminophen tab 2.5-325 mg.....</i>	4	<i>peg 3350-kcl-sod bicarb-nacl for soln 420 gm.....</i>	83
<i>oxycodone w/ acetaminophen tab 5-325 mg.....</i>	4	PEGANONE.....	16
<i>oxycodone w/ acetaminophen tab 7.5-325 mg.....</i>	4	PEGASYS.....	48
OXYCONTIN.....	4	PEGASYS.....	48
OXYCONTIN.....	4	PEGASYS PROCLICK.....	48
OXYCONTIN.....	4	PEGASYS PROCLICK.....	48
OXYCONTIN.....	4	PEGINTRON.....	48
OXYCONTIN.....	4	PEGINTRON.....	48
OXYCONTIN.....	4	PEGINTRON.....	49
OXYCONTIN.....	4	PEGINTRON.....	49
OXYCONTIN.....	4	PEG-INTRON REDIPEN.....	48
P		PEG-INTRON REDIPEN PAK 4.....	48
<i>paclitaxel iv conc 100 mg/16.7ml (6 mg/ml).....</i>	36	<i>penicillin g potassium for inj 2000000 unit.....</i>	12
<i>paclitaxel iv conc 300 mg/50ml (6 mg/ml).....</i>	36	<i>penicillin g potassium for inj 5000000 unit.....</i>	12
<i>paclitaxel iv conc 30 mg/5ml (6 mg/ml).....</i>	36	PENICILLIN G POTASSIUM IN DEXTROSE.....	12
<i>paliperidone tab er 24hr 1.5 mg.....</i>	43	PENICILLIN G POTASSIUM IN DEXTROSE.....	12
<i>paliperidone tab er 24hr 3 mg.....</i>	43	PENICILLIN G POTASSIUM IN DEXTROSE.....	12
<i>paliperidone tab er 24hr 6 mg.....</i>	44	PENICILLIN G SODIUM.....	12
<i>paliperidone tab er 24hr 9 mg.....</i>	44	<i>penicillin v potassium for soln 125 mg/5ml.....</i>	12
PANRETIN.....	36	<i>penicillin v potassium for soln 250 mg/5ml.....</i>	12
<i>pantoprazole sodium ec tab 20 mg.....</i>	83	<i>penicillin v potassium tab 250 mg.....</i>	12
<i>pantoprazole sodium ec tab 40 mg.....</i>	83	<i>penicillin v potassium tab 500 mg.....</i>	12
<i>pantoprazole sodium for iv soln 40 mg.....</i>	83	PENTACEL.....	95
<i>paricalcitol cap 1 mcg.....</i>	98	PENTAM 300.....	39
<i>paricalcitol cap 2 mcg.....</i>	98	PENTASA.....	97
<i>paricalcitol cap 4 mcg.....</i>	98	PENTASA.....	97
<i>paricalcitol iv soln 2 mcg/ml.....</i>	98	<i>pentoxifylline tab er 400 mg.....</i>	70
<i>paricalcitol iv soln 5 mcg/ml.....</i>	98	<i>perindopril erbumine tab 2 mg.....</i>	70
<i>paromomycin sulfate cap 250 mg.....</i>	12	<i>perindopril erbumine tab 4 mg.....</i>	70
<i>paroxetine hcl tab 10 mg.....</i>	21	<i>perindopril erbumine tab 8 mg.....</i>	70
<i>paroxetine hcl tab 10 mg.....</i>	52	PERJETA.....	36
<i>paroxetine hcl tab 20 mg.....</i>	21	<i>permethrin cream 5%.....</i>	39
<i>paroxetine hcl tab 20 mg.....</i>	52		
<i>paroxetine hcl tab 30 mg.....</i>	21		
<i>paroxetine hcl tab 30 mg.....</i>	52		
<i>paroxetine hcl tab 40 mg.....</i>	21		

perphenazine tab 16 mg.....	24
perphenazine tab 16 mg.....	44
perphenazine tab 2 mg.....	24
perphenazine tab 2 mg.....	44
perphenazine tab 4 mg.....	24
perphenazine tab 4 mg.....	44
perphenazine tab 8 mg.....	24
perphenazine tab 8 mg.....	44
phenelzine sulfate tab 15 mg.....	21
PHENOBARBITAL.....	16
phenobarbital elixir 20 mg/5ml.....	17
PHENOBARBITAL SODIUM.....	17
PHENOBARBITAL SODIUM.....	17
phenobarbital tab 16.2 mg.....	17
phenobarbital tab 32.4 mg.....	17
phenobarbital tab 64.8 mg.....	17
phenobarbital tab 97.2 mg.....	17
phenoxybenzamine hcl cap 10 mg.....	70
phenytoin chew tab 50 mg.....	17
phenytoin sodium extended cap 100 mg.....	17
phenytoin sodium extended cap 200 mg.....	17
phenytoin sodium extended cap 300 mg.....	17
phenytoin susp 125 mg/5ml.....	17
PHOSLYRA.....	84
PHOSPHOLINE IODIDE.....	100
PICATO.....	79
PICATO.....	79
pilocarpine hcl ophth soln 1%.....	100
pilocarpine hcl ophth soln 2%.....	100
pilocarpine hcl ophth soln 4%.....	100
pilocarpine hcl tab 5 mg.....	76
pilocarpine hcl tab 7.5 mg.....	76
pimozide tab 1 mg.....	44
pimozide tab 2 mg.....	44
pindolol tab 10 mg.....	70
pindolol tab 5 mg.....	70
pioglitazone hcl-glimepiride tab 30-2 mg.....	57
pioglitazone hcl-glimepiride tab 30-4 mg.....	58
pioglitazone hcl-metformin hcl tab 15-500 mg.....	58
pioglitazone hcl-metformin hcl tab 15-850 mg.....	58
pioglitazone hcl tab 15 mg.....	57
pioglitazone hcl tab 30 mg.....	57
pioglitazone hcl tab 45 mg.....	57
piperacillin sod-tazobactam na for inj 3.375 gm (3-0.375 gm).....	12
piperacillin sod-tazobactam sod for inj 2.25 gm (2-0.25 gm).....	12
piperacillin sod-tazobactam sod for inj 4.5 gm (4-0.5 gm).....	12
piroxicam cap 10 mg.....	4
piroxicam cap 10 mg.....	27
piroxicam cap 20 mg.....	4
piroxicam cap 20 mg.....	27
PLEGRIDY.....	75
PLEGRIDY.....	75
PLEGRIDY STARTER PACK.....	75
PLEGRIDY STARTER PACK.....	75
podoftlox soln 0.5%.....	79
polyethylene glycol 3350 oral packet.....	83
polyethylene glycol 3350 oral powder.....	83
polymyxin b-trimethoprim ophth soln 10000 unit/ ml-0.1%.....	100
POMALYST.....	36
PORTRAZZA.....	36
POTASSIUM CHLORIDE/DEXTROSE/LACTATED RINGERS.....	107
POTASSIUM CHLORIDE/DEXTROSE/LACTATED RINGERS.....	107
potassium chloride 20 meq/l (0.15%) in dextrose 5% inj.....	107
potassium chloride 40 meq/l (0.3%) in dextrose 5% inj.....	107
potassium chloride cap er 10 meq.....	107
potassium chloride cap er 8 meq.....	107
POTASSIUM CHLORIDE ER.....	107
POTASSIUM CHLORIDE ER.....	107
potassium chloride inj 2 meq/ml.....	107
potassium chloride microencapsulated crys er tab 10 meq.....	107
potassium chloride microencapsulated crys er tab 20 meq.....	107
potassium chloride oral soln 10% (20 meq/15ml).....	107
potassium chloride tab er 10 meq.....	107
potassium chloride tab er 8 meq (600 mg).....	107
potassium citrate tab er 10 meq (1080 mg).....	107
potassium citrate tab er 15 meq (1620 mg).....	107

<i>potassium citrate tab er 5 meq (540 mg)</i>	107	PREMARIN.....	89
PRADAXA.....	60	PREMARIN.....	89
PRADAXA.....	60	PREMARIN.....	89
PRADAXA.....	60	PREMPHASE.....	89
PRALUENT.....	70	PREMPRO.....	89
PRALUENT.....	70	PREMPRO.....	89
<i>pramipexole dihydrochloride tab 0.125 mg</i>	40	PREMPRO.....	89
<i>pramipexole dihydrochloride tab 0.25 mg</i>	40	PREZCOBIX.....	49
<i>pramipexole dihydrochloride tab 0.5 mg</i>	40	PREZISTA.....	49
<i>pramipexole dihydrochloride tab 0.75 mg</i>	40	PREZISTA.....	49
<i>pramipexole dihydrochloride tab 1.5 mg</i>	41	PREZISTA.....	49
<i>pramipexole dihydrochloride tab 1 mg</i>	41	PRIFTIN.....	29
<i>prasugrel hcl tab 10 mg</i>	60	PRIMAQUINE PHOSPHATE.....	39
<i>prasugrel hcl tab 5 mg</i>	60	<i>primidone tab 250 mg</i>	17
<i>pravastatin sodium tab 10 mg</i>	70	<i>primidone tab 50 mg</i>	17
<i>pravastatin sodium tab 20 mg</i>	70	PRISTIQ.....	21
<i>pravastatin sodium tab 40 mg</i>	70	PRISTIQ.....	21
<i>pravastatin sodium tab 80 mg</i>	70	PRISTIQ.....	21
<i>prazosin hcl cap 1 mg</i>	70	PROAIR HFA.....	104
<i>prazosin hcl cap 1 mg</i>	84	PROAIR RESPICLICK.....	104
<i>prazosin hcl cap 2 mg</i>	70	<i>probenecid tab 500 mg</i>	26
<i>prazosin hcl cap 2 mg</i>	85	<i>prochlorperazine edisylate inj 5 mg/ml</i>	24
<i>prazosin hcl cap 5 mg</i>	70	<i>prochlorperazine edisylate inj 5 mg/ml</i>	44
<i>prazosin hcl cap 5 mg</i>	85	<i>prochlorperazine maleate tab 10 mg</i>	24
<i>prednicarbate cream 0.1%</i>	79	<i>prochlorperazine maleate tab 10 mg</i>	44
<i>prednicarbate oint 0.1%</i>	79	<i>prochlorperazine maleate tab 5 mg</i>	24
<i>prednisolone acetate ophth susp 1%</i>	100	<i>prochlorperazine maleate tab 5 mg</i>	44
<i>prednisolone sod phosphate oral soln 15 mg/5ml</i>	86	<i>prochlorperazine suppos 25 mg</i>	24
<i>prednisolone sod phosph oral soln 6.7 mg/5ml (5 mg/5ml base)</i>	86	<i>prochlorperazine suppos 25 mg</i>	44
<i>prednisolone syrup 15 mg/5ml</i>	86	PROCIT.....	60
PREDNISONE.....	86	PROCIT.....	60
PREDNISONE.....	86	PROCIT.....	60
PREDNISONE.....	86	PROCIT.....	61
PREDNISONE.....	86	PROCIT.....	61
PREDNISONE.....	86	PROGLYCEM.....	58
PREDNISONE.....	86	PROGRAF.....	95
PREDNISONE.....	86	PROLASTIN-C.....	104
<i>prednisone tab 10 mg</i>	86	PROLENSA.....	100
<i>prednisone tab 1 mg</i>	86	PROLEUKIN.....	36
<i>prednisone tab 2.5 mg</i>	86	PROLIA.....	98
<i>prednisone tab 20 mg</i>	86	PROMACTA.....	61
<i>prednisone tab 5 mg</i>	86	PROMACTA.....	61
PREMARIN.....	89	PROMACTA.....	61
PREMARIN.....	89	PROMACTA.....	61
PREMARIN.....	89	<i>promethazine hcl suppos 12.5 mg</i>	24
		<i>promethazine hcl suppos 12.5 mg</i>	104
		<i>promethazine hcl suppos 25 mg</i>	24
		<i>promethazine hcl suppos 25 mg</i>	104

<i>promethazine hcl syrup 6.25 mg/5ml</i>	24
<i>promethazine hcl syrup 6.25 mg/5ml</i>	104
<i>promethazine hcl tab 12.5 mg</i>	24
<i>promethazine hcl tab 12.5 mg</i>	104
<i>promethazine hcl tab 25 mg</i>	24
<i>promethazine hcl tab 25 mg</i>	104
<i>promethazine hcl tab 50 mg</i>	24
<i>promethazine hcl tab 50 mg</i>	104
<i>propafenone hcl cap er 12hr 225 mg</i>	70
<i>propafenone hcl cap er 12hr 325 mg</i>	70
<i>propafenone hcl cap er 12hr 425 mg</i>	70
<i>propafenone hcl tab 150 mg</i>	70
<i>propafenone hcl tab 225 mg</i>	70
<i>propafenone hcl tab 300 mg</i>	70
<i>propranolol hcl cap er 24hr 120 mg</i>	27
<i>propranolol hcl cap er 24hr 120 mg</i>	71
<i>propranolol hcl cap er 24hr 160 mg</i>	27
<i>propranolol hcl cap er 24hr 160 mg</i>	71
<i>propranolol hcl cap er 24hr 60 mg</i>	27
<i>propranolol hcl cap er 24hr 60 mg</i>	71
<i>propranolol hcl cap er 24hr 80 mg</i>	27
<i>propranolol hcl cap er 24hr 80 mg</i>	71
<i>propranolol hcl inj 1 mg/ml</i>	27
<i>propranolol hcl inj 1 mg/ml</i>	71
<i>propranolol hcl tab 10 mg</i>	27
<i>propranolol hcl tab 10 mg</i>	71
<i>propranolol hcl tab 20 mg</i>	28
<i>propranolol hcl tab 20 mg</i>	71
<i>propranolol hcl tab 40 mg</i>	28
<i>propranolol hcl tab 40 mg</i>	71
<i>propranolol hcl tab 60 mg</i>	28
<i>propranolol hcl tab 60 mg</i>	71
<i>propranolol hcl tab 80 mg</i>	28
<i>propranolol hcl tab 80 mg</i>	71
<i>propylthiouracil tab 50 mg</i>	92
PROQUAD	95
<i>protriptyline hcl tab 10 mg</i>	21
<i>protriptyline hcl tab 5 mg</i>	21
PULMOZYME	104
PURIXAN	36
PYLERA	83
<i>pyrazinamide tab 500 mg</i>	29
<i>pyridostigmine bromide tab 60 mg</i>	28
<i>pyridostigmine bromide tab er 180 mg</i>	28
Q	
QUADRACEL	95
<i>quetiapine fumarate tab 100 mg</i>	22
<i>quetiapine fumarate tab 100 mg</i>	44
<i>quetiapine fumarate tab 100 mg</i>	54
<i>quetiapine fumarate tab 200 mg</i>	22
<i>quetiapine fumarate tab 200 mg</i>	44
<i>quetiapine fumarate tab 200 mg</i>	54
<i>quetiapine fumarate tab 25 mg</i>	22
<i>quetiapine fumarate tab 25 mg</i>	44
<i>quetiapine fumarate tab 25 mg</i>	54
<i>quetiapine fumarate tab 300 mg</i>	22
<i>quetiapine fumarate tab 300 mg</i>	44
<i>quetiapine fumarate tab 300 mg</i>	54
<i>quetiapine fumarate tab 400 mg</i>	22
<i>quetiapine fumarate tab 400 mg</i>	44
<i>quetiapine fumarate tab 400 mg</i>	54
<i>quetiapine fumarate tab 50 mg</i>	22
<i>quetiapine fumarate tab 50 mg</i>	44
<i>quetiapine fumarate tab 50 mg</i>	54
<i>quetiapine fumarate tab er 24hr 150 mg</i>	22
<i>quetiapine fumarate tab er 24hr 150 mg</i>	44
<i>quetiapine fumarate tab er 24hr 150 mg</i>	54
<i>quetiapine fumarate tab er 24hr 200 mg</i>	22
<i>quetiapine fumarate tab er 24hr 200 mg</i>	44
<i>quetiapine fumarate tab er 24hr 200 mg</i>	54
<i>quetiapine fumarate tab er 24hr 300 mg</i>	22
<i>quetiapine fumarate tab er 24hr 300 mg</i>	44
<i>quetiapine fumarate tab er 24hr 300 mg</i>	54
<i>quetiapine fumarate tab er 24hr 400 mg</i>	22
<i>quetiapine fumarate tab er 24hr 400 mg</i>	44
<i>quetiapine fumarate tab er 24hr 400 mg</i>	54
<i>quetiapine fumarate tab er 24hr 400 mg</i>	71
<i>quetiapine fumarate tab er 24hr 50 mg</i>	22
<i>quetiapine fumarate tab er 24hr 50 mg</i>	44
<i>quetiapine fumarate tab er 24hr 50 mg</i>	54
<i>quinapril hcl tab 10 mg</i>	71
<i>quinapril hcl tab 20 mg</i>	71
<i>quinapril hcl tab 40 mg</i>	71
<i>quinapril hcl tab 5 mg</i>	71
<i>quinapril-hydrochlorothiazide tab 10-12.5 mg</i>	71
<i>quinapril-hydrochlorothiazide tab 20-12.5 mg</i>	71
<i>quinapril-hydrochlorothiazide tab 20-25 mg</i>	71
<i>quinidine gluconate tab er 324 mg</i>	71
QUINIDINE SULFATE	71

QUINIDINE SULFATE.....	71	REPATHA SURECLICK.....	71
QVAR.....	104	RESCRIPTOR.....	49
QVAR.....	104	RESCRIPTOR.....	49
R		RESTASIS.....	100
RABAVERT.....	95	RESTASIS MULTIDOSE.....	100
<i>rabeprazole sodium ec tab 20 mg.....</i>	83	RETROVIR IV INFUSION.....	49
RAGWITEK.....	104	REVLIMID.....	36
<i>raloxifene hcl tab 60 mg.....</i>	89	REVLIMID.....	36
<i>ramipril cap 1.25 mg.....</i>	71	REVLIMID.....	36
<i>ramipril cap 10 mg.....</i>	71	REVLIMID.....	36
<i>ramipril cap 2.5 mg.....</i>	71	REVLIMID.....	36
<i>ramipril cap 5 mg.....</i>	71	REXULTI.....	22
RANEXA.....	71	REXULTI.....	22
RANEXA.....	71	REXULTI.....	22
<i>ranitidine hcl cap 150 mg.....</i>	83	REXULTI.....	22
<i>ranitidine hcl cap 300 mg.....</i>	83	REXULTI.....	22
<i>ranitidine hcl syrup 15 mg/ml (75 mg/5ml).....</i>	83	REXULTI.....	22
<i>ranitidine hcl tab 150 mg.....</i>	83	REXULTI.....	44
<i>ranitidine hcl tab 300 mg.....</i>	83	REXULTI.....	44
RAPAFLO.....	85	REXULTI.....	44
RAPAFLO.....	85	REXULTI.....	44
RAPAMUNE.....	95	REYATAZ.....	49
<i>rasagiline mesylate tab 0.5 mg.....</i>	41	REYATAZ.....	49
<i>rasagiline mesylate tab 1 mg.....</i>	41	REYATAZ.....	49
REBETOL.....	49	REYATAZ.....	49
REBIF.....	75	RIBOSPHERE.....	49
REBIF.....	75	RIBOSPHERE.....	49
REBIF REBIDOSE.....	75	RIBOSPHERE RIBAPAK.....	49
REBIF REBIDOSE.....	76	RIBOSPHERE RIBAPAK.....	49
REBIF REBIDOSE TITRATION.....	76	<i>ribavirin cap 200 mg.....</i>	49
REBIF TITRATION PACK.....	76	<i>ribavirin for inhal soln 6 gm.....</i>	49
RECOMBIVAX HB.....	96	<i>ribavirin tab 200 mg.....</i>	49
RECOMBIVAX HB.....	96	RIDAURA.....	96
RECOMBIVAX HB.....	96	<i>rifabutin cap 150 mg.....</i>	29
REGRANEX.....	79	<i>rifampin cap 150 mg.....</i>	29
RELISTOR.....	83	<i>rifampin cap 300 mg.....</i>	29
RELISTOR.....	83	<i>rifampin for inj 600 mg.....</i>	29
REMICADE.....	96	<i>riluzole tab 50 mg.....</i>	76
REMODULIN.....	104	<i>rimantadine hydrochloride tab 100 mg.....</i>	49
REMODULIN.....	104	<i>risedronate sodium tab 150 mg.....</i>	98
REMODULIN.....	104	<i>risedronate sodium tab 30 mg.....</i>	98
REMODULIN.....	104	<i>risedronate sodium tab 35 mg.....</i>	98
RENVELA.....	85	<i>risedronate sodium tab 5 mg.....</i>	98
RENVELA.....	85	<i>risedronate sodium tab delayed release 35 mg.....</i>	98
RENVELA.....	85	RISPERDAL CONSTA.....	44
<i>repaglinide tab 0.5 mg.....</i>	58	RISPERDAL CONSTA.....	44
<i>repaglinide tab 1 mg.....</i>	58	RISPERDAL CONSTA.....	44
<i>repaglinide tab 2 mg.....</i>	58	RISPERDAL CONSTA.....	44
REPATHA.....	71	RISPERDAL CONSTA.....	44
REPATHA PUSHTRONEX SYSTEM.....	71		

RISPERDAL CONSTA.....	54
<i>risperidone orally disintegrating tab 0.25</i>	
<i>mg.....</i>	44
<i>risperidone orally disintegrating tab 0.25</i>	
<i>mg.....</i>	54
<i>risperidone orally disintegrating tab 0.5</i>	
<i>mg.....</i>	44
<i>risperidone orally disintegrating tab 0.5</i>	
<i>mg.....</i>	54
<i>risperidone orally disintegrating tab 1</i>	
<i>mg.....</i>	44
<i>risperidone orally disintegrating tab 1</i>	
<i>mg.....</i>	54
<i>risperidone orally disintegrating tab 2</i>	
<i>mg.....</i>	44
<i>risperidone orally disintegrating tab 2</i>	
<i>mg.....</i>	54
<i>risperidone orally disintegrating tab 3</i>	
<i>mg.....</i>	44
<i>risperidone orally disintegrating tab 3</i>	
<i>mg.....</i>	54
<i>risperidone orally disintegrating tab 4</i>	
<i>mg.....</i>	45
<i>risperidone orally disintegrating tab 4</i>	
<i>mg.....</i>	54
<i>risperidone soln 1 mg/ml.....</i>	45
<i>risperidone soln 1 mg/ml.....</i>	54
<i>risperidone tab 0.25 mg.....</i>	45
<i>risperidone tab 0.25 mg.....</i>	54
<i>risperidone tab 0.5 mg.....</i>	45
<i>risperidone tab 0.5 mg.....</i>	54
<i>risperidone tab 1 mg.....</i>	45
<i>risperidone tab 1 mg.....</i>	54
<i>risperidone tab 2 mg.....</i>	45
<i>risperidone tab 2 mg.....</i>	54
<i>risperidone tab 3 mg.....</i>	45
<i>risperidone tab 3 mg.....</i>	54
<i>risperidone tab 4 mg.....</i>	45
<i>risperidone tab 4 mg.....</i>	54
RITUXAN.....	36
RITUXAN.....	37
RITUXAN HYCELA.....	37
RITUXAN HYCELA.....	37
<i>rivastigmine tartrate cap 1.5 mg.....</i>	18
<i>rivastigmine tartrate cap 3 mg.....</i>	18
<i>rivastigmine tartrate cap 4.5 mg.....</i>	18
<i>rivastigmine tartrate cap 6 mg.....</i>	18
<i>rivastigmine td patch 24hr 13.3 mg/24hr.....</i>	18
<i>rivastigmine td patch 24hr 4.6 mg/24hr.....</i>	18
<i>rivastigmine td patch 24hr 9.5 mg/24hr.....</i>	18
<i>rizatriptan benzoate oral disintegrating tab 10 mg.....</i>	28
<i>rizatriptan benzoate oral disintegrating tab 5 mg.....</i>	28
<i>rizatriptan benzoate tab 10 mg.....</i>	28
<i>rizatriptan benzoate tab 5 mg.....</i>	28
<i>ropinirole hydrochloride tab 0.25 mg.....</i>	41
<i>ropinirole hydrochloride tab 0.5 mg.....</i>	41
<i>ropinirole hydrochloride tab 1 mg.....</i>	41
<i>ropinirole hydrochloride tab 2 mg.....</i>	41
<i>ropinirole hydrochloride tab 3 mg.....</i>	41
<i>ropinirole hydrochloride tab 4 mg.....</i>	41
<i>ropinirole hydrochloride tab 5 mg.....</i>	41
<i>rosuvastatin calcium tab 10 mg.....</i>	71
<i>rosuvastatin calcium tab 20 mg.....</i>	71
<i>rosuvastatin calcium tab 40 mg.....</i>	71
<i>rosuvastatin calcium tab 5 mg.....</i>	71
ROTARIX.....	96
ROTATEQ.....	96
RUBRACA.....	37
RUBRACA.....	37
RUBRACA.....	37
RYDAPT.....	37
S	
SABRIL.....	17
SABRIL.....	17
SAMSCA.....	107
SAMSCA.....	107
SANDIMMUNE.....	96
SANTYL.....	79
SAPHRIS.....	45
SAPHRIS.....	45
SAPHRIS.....	45
selegiline hcl cap 5 mg.....	41
selegiline hcl tab 5 mg.....	41
selenium sulfide lotion 2.5%.....	79
SELZENTRY.....	49
SENSIPAR.....	90
SENSIPAR.....	90
SENSIPAR.....	90
SEREVENT DISKUS.....	104
SEROQUEL XR.....	22

SEROQUEL XR.....	22	sodium polystyrene sulfonate oral susp 15 gm/60ml.....	107
SEROQUEL XR.....	45	sodium polystyrene sulfonate powder.....	107
SEROQUEL XR.....	45	sodium polystyrene sulfonate rectal susp 30 gm/120ml.....	107
SEROQUEL XR.....	45	SOLTAMOX.....	37
SEROQUEL XR.....	45	SOMATULINE DEPOT.....	92
SEROQUEL XR.....	55	SOMATULINE DEPOT.....	92
SEROQUEL XR.....	55	SOMATULINE DEPOT.....	92
SEROQUEL XR.....	55	SOMAVERT.....	92
SEROQUEL XR.....	55	SOMAVERT.....	92
sertraline hcl oral conc 20 mg/ml.....	22	SOMAVERT.....	92
sertraline hcl oral conc 20 mg/ml.....	52	SOMAVERT.....	92
sertraline hcl tab 100 mg.....	22	SOOLANTRA.....	79
sertraline hcl tab 100 mg.....	52	sotalol hcl (afib/afl) tab 120 mg.....	72
sertraline hcl tab 25 mg.....	22	sotalol hcl (afib/afl) tab 160 mg.....	72
sertraline hcl tab 25 mg.....	52	sotalol hcl (afib/afl) tab 80 mg.....	72
sertraline hcl tab 50 mg.....	22	sotalol hcl tab 120 mg.....	72
sertraline hcl tab 50 mg.....	52	sotalol hcl tab 160 mg.....	72
sevelamer carbonate packet 0.8 gm.....	85	sotalol hcl tab 240 mg.....	72
sevelamer carbonate packet 2.4 gm.....	85	sotalol hcl tab 80 mg.....	72
sevelamer carbonate tab 800 mg.....	85	SOVALDI.....	49
SIGNIFOR.....	91	SPIRIVA HANDIHALER.....	104
SIGNIFOR.....	91	SPIRIVA RESPIMAT.....	104
SIGNIFOR.....	91	SPIRIVA RESPIMAT.....	104
SIGNIFOR LAR.....	91	spironolactone & hydrochlorothiazide tab 25-25 mg.....	72
SIGNIFOR LAR.....	91	spironolactone tab 100 mg.....	72
SIGNIFOR LAR.....	92	spironolactone tab 25 mg.....	72
sildenafil citrate tab 20 mg.....	104	spironolactone tab 50 mg.....	72
SILENOR.....	105	SPRITAM.....	17
SILENOR.....	106	SPRITAM.....	17
silver sulfadiazine cream 1%.....	79	SPRITAM.....	17
SIMBRINZA.....	100	SPRYCEL.....	37
SIMULECT.....	96	SPRYCEL.....	37
SIMULECT.....	96	SPRYCEL.....	37
simvastatin tab 10 mg.....	71	SPRYCEL.....	37
simvastatin tab 20 mg.....	71	SPRYCEL.....	37
simvastatin tab 40 mg.....	72	SPRYCEL.....	37
simvastatin tab 5 mg.....	71	SPRYCEL.....	37
simvastatin tab 80 mg.....	72	SPRYCEL.....	37
sirolimus tab 0.5 mg.....	96	SPRYCEL.....	37
sirolimus tab 1 mg.....	96	STAMARIL.....	96
sirolimus tab 2 mg.....	96	stavudine cap 15 mg.....	49
SIRTURO.....	29	stavudine cap 20 mg.....	49
SIVEXTRO.....	12	stavudine cap 30 mg.....	49
SIVEXTRO.....	12	stavudine cap 40 mg.....	49
sodium chloride inj 0.45%.....	107	STELARA.....	79
sodium chloride irrigation soln 0.9%.....	107	STELARA.....	79
sodium chloride iv soln 0.9%.....	107	STELARA.....	79
sodium phenylbutyrate oral powder 3 gm/ teaspoonful.....	81	STELARA.....	96
sodium phenylbutyrate tab 500 mg.....	81	STELARA.....	96

STIMATE.....	87
STIOLTO RESPIMAT.....	104
STIVARGA.....	37
STRATTERA.....	76
STRENSIQ.....	81
STREPTOMYCIN SULFATE.....	12
STRIBILD.....	49
SUBOXONE.....	6
<i>sucralfate tab 1 gm.....</i>	83
<i>sulfacetamide sodium lotion 10%.....</i>	79
<i>sulfacetamide sodium ophth soln 10%.....</i>	100
<i>sulfacetamide sodium-prednisolone ophth soln 10-0.23(0.25)%.....</i>	100
SULFADIAZINE.....	12
SULFAMETHOXAZOLE/ TRIMETHOPRIM.....	13
<i>sulfamethoxazole-trimethoprim susp 200-40 mg/5ml.....</i>	12
<i>sulfamethoxazole-trimethoprim tab 400-80 mg.....</i>	13
<i>sulfamethoxazole-trimethoprim tab 800-160 mg.....</i>	13
<i>sulfasalazine tab 500 mg.....</i>	97
<i>sulfasalazine tab delayed release 500 mg.....</i>	97
<i>sulindac tab 150 mg.....</i>	4
<i>sulindac tab 150 mg.....</i>	27
<i>sulindac tab 200 mg.....</i>	4
<i>sulindac tab 200 mg.....</i>	27
<i>sumatriptan nasal spray 20 mg/act.....</i>	28
<i>sumatriptan nasal spray 5 mg/act.....</i>	28
SUMATRIPTAN SUCCINATE.....	28
<i>sumatriptan succinate inj 6 mg/0.5ml.....</i>	28
<i>sumatriptan succinate solution auto-injector 4 mg/0.5ml.....</i>	28
<i>sumatriptan succinate solution auto-injector 6 mg/0.5ml.....</i>	28
<i>sumatriptan succinate solution cartridge 4 mg/0.5ml.....</i>	28
<i>sumatriptan succinate solution cartridge 6 mg/0.5ml.....</i>	28
<i>sumatriptan succinate tab 100 mg.....</i>	28
<i>sumatriptan succinate tab 25 mg.....</i>	28
<i>sumatriptan succinate tab 50 mg.....</i>	28
SUPRAX.....	13
SUPRAX.....	13
SUPRAX.....	13
SUPREP BOWEL PREP KIT.....	84
SUSTIVA.....	49
SUSTIVA.....	49
SUSTIVA.....	49
SUTENT.....	37
SYLATRON.....	50
SYLVANT.....	37
SYLVANT.....	37
SYMBICORT.....	104
SYMBICORT.....	104
SYMLINPEN 120.....	58
SYMLINPEN 60.....	58
SYNAGIS.....	96
SYNAGIS.....	96
SYNAREL.....	92
SYNERCID.....	13
SYNJARDY.....	58
SYNJARDY.....	58
SYNJARDY.....	58
SYNJARDY XR.....	58
SYNRIBO.....	37
SYNTROID.....	90

SYNTHROID.....	90
SYPRINE.....	107
T	
TABLOID.....	37
<i>tacrolimus cap 0.5 mg</i>	96
<i>tacrolimus cap 1 mg</i>	96
<i>tacrolimus cap 5 mg</i>	96
<i>tacrolimus oint 0.03%</i>	79
<i>tacrolimus oint 0.1%</i>	80
TAFINLAR.....	37
TAFINLAR.....	37
TAGRISSO.....	37
TAGRISSO.....	37
TAMIFLU.....	50
TAMIFLU.....	50
TAMIFLU.....	50
<i>tamoxifen citrate tab 10 mg</i>	37
<i>tamoxifen citrate tab 20 mg</i>	37
<i>tamsulosin hcl cap 0.4 mg</i>	85
TARCEVA.....	37
TARCEVA.....	37
TARCEVA.....	37
TARGRETIN.....	38
TASIGNA.....	38
TASIGNA.....	38
<i>tazarotene cream 0.1%</i>	80
TAZORAC.....	80
TECENTRIQ.....	38
TECFIDERA.....	76
TECFIDERA.....	76
TECFIDERA STARTER PACK.....	76
TECHNIVIE.....	50
TEFLARO.....	13
TEFLARO.....	13
TEKTONA.....	72
TEKTONA.....	72
TEKTONA HCT.....	72
<i>telmisartan-hydrochlorothiazide tab 40-12.5 mg</i>	72
<i>telmisartan-hydrochlorothiazide tab 80-12.5 mg</i>	72
<i>telmisartan-hydrochlorothiazide tab 80-25 mg</i>	72
<i>telmisartan tab 20 mg</i>	72
<i>telmisartan tab 40 mg</i>	72
<i>telmisartan tab 80 mg</i>	72
<i>temazepam cap 15 mg</i>	106
<i>temazepam cap 30 mg</i>	106
TEMODAR.....	38
TENIVAC.....	96
<i>terazosin hcl cap 10 mg</i>	72
<i>terazosin hcl cap 10 mg</i>	85
<i>terazosin hcl cap 1 mg</i>	72
<i>terazosin hcl cap 1 mg</i>	85
<i>terazosin hcl cap 2 mg</i>	72
<i>terazosin hcl cap 2 mg</i>	85
<i>terazosin hcl cap 5 mg</i>	72
<i>terazosin hcl cap 5 mg</i>	85
<i>terbinafine hcl tab 250 mg</i>	25
<i>terbutaline sulfate tab 2.5 mg</i>	104
<i>terbutaline sulfate tab 5 mg</i>	104
<i>terconazole vaginal cream 0.4%</i>	25
<i>terconazole vaginal cream 0.8%</i>	25
<i>terconazole vaginal suppos 80 mg</i>	25
<i>testosterone cypionate im inj in oil 100 mg/ml</i>	89
<i>testosterone cypionate im inj in oil 200 mg/ml</i>	89
<i>testosterone enanthate im inj in oil 200 mg/ml</i>	89
<i>testosterone td gel 12.5 mg/act (1%)</i>	89
<i>testosterone td gel 25 mg/2.5gm (1%)</i>	89
<i>testosterone td gel 50 mg/5gm (1%)</i>	89
<i>testosterone td soln 30 mg/act</i>	89
TETANUS/DIPHTHERIA TOXOIDS	
ADSORBED.....	96
<i>tetrabenazine tab 12.5 mg</i>	76
<i>tetrabenazine tab 25 mg</i>	76
<i>tetracycline hcl cap 250 mg</i>	13
<i>tetracycline hcl cap 500 mg</i>	13
THALOMID.....	38
THALOMID.....	38
THALOMID.....	38
THALOMID.....	96
<i>theophylline tab er 12hr 100 mg</i>	104
<i>theophylline tab er 12hr 200 mg</i>	104
<i>theophylline tab er 12hr 300 mg</i>	104
<i>theophylline tab er 12hr 450 mg</i>	105
<i>theophylline tab er 24hr 400 mg</i>	105

theophylline tab er 24hr 600 mg.....	105
thioridazine hcl tab 100 mg.....	45
thioridazine hcl tab 10 mg.....	45
thioridazine hcl tab 25 mg.....	45
thioridazine hcl tab 50 mg.....	45
thiotepa for inj 15 mg.....	38
thiothixene cap 10 mg.....	45
thiothixene cap 1 mg.....	45
thiothixene cap 2 mg.....	45
thiothixene cap 5 mg.....	45
THYMOGLOBULIN.....	96
tiagabine hcl tab 2 mg.....	17
tiagabine hcl tab 4 mg.....	17
TIMOLOL MALEATE.....	28
TIMOLOL MALEATE.....	28
TIMOLOL MALEATE.....	28
TIMOLOL MALEATE.....	72
TIMOLOL MALEATE.....	72
TIMOLOL MALEATE.....	72
timolol maleate ophth gel forming soln 0.25%.....	100
timolol maleate ophth gel forming soln 0.5%.....	100
timolol maleate ophth soln 0.25%.....	100
timolol maleate ophth soln 0.5%.....	100
TIVICAY.....	50
TIVICAY.....	50
TIVICAY.....	50
tizanidine hcl cap 2 mg.....	46
tizanidine hcl cap 4 mg.....	46
tizanidine hcl cap 6 mg.....	46
tizanidine hcl tab 2 mg.....	46
tizanidine hcl tab 4 mg.....	46
TOBRADEX.....	100
tobramycin-dexamethasone ophth susp 0.3-0.1%.....	100
tobramycin nebu soln 300 mg/5ml.....	105
tobramycin ophth soln 0.3%.....	100
TOBRAMYCIN SULFATE.....	13
tobramycin sulfate for inj 1.2 gm.....	13
tobramycin sulfate inj 1.2 gm/30ml (40 mg/ ml).....	13
tobramycin sulfate inj 10 mg/ml.....	13
tobramycin sulfate inj 80 mg/2ml (40 mg/ ml).....	13
tolcapone tab 100 mg.....	41
tolmetin sodium cap 400 mg.....	4
tolmetin sodium cap 400 mg.....	27
tolterodine tartrate cap er 24hr 2 mg.....	85
tolterodine tartrate cap er 24hr 4 mg.....	85
tolterodine tartrate tab 1 mg.....	85
tolterodine tartrate tab 2 mg.....	85
topiramate sprinkle cap 15 mg.....	17
topiramate sprinkle cap 15 mg.....	28
topiramate sprinkle cap 25 mg.....	17
topiramate sprinkle cap 25 mg.....	28
topiramate tab 100 mg.....	17
topiramate tab 100 mg.....	28
topiramate tab 200 mg.....	17
topiramate tab 200 mg.....	28
topiramate tab 25 mg.....	17
topiramate tab 25 mg.....	28
topiramate tab 50 mg.....	17
topiramate tab 50 mg.....	28
TOPOTECAN HCL.....	38
topotecan hcl for inj 4 mg.....	38
TORISEL.....	38
torsemide tab 100 mg.....	72
torsemide tab 10 mg.....	72
torsemide tab 20 mg.....	72
torsemide tab 5 mg.....	72
TOUJEO SOLOSTAR.....	58
TOVIAZ.....	85
TOVIAZ.....	85
TRACLEER.....	105
TRACLEER.....	105
TRADJENTA.....	58
tramadol-acetaminophen tab 37.5-325 mg.....	5
tramadol hcl tab 50 mg.....	5
tramadol hcl tab er 24hr 100 mg.....	4
tramadol hcl tab er 24hr 200 mg.....	4
tramadol hcl tab er 24hr 300 mg.....	4
trandolapril tab 1 mg.....	72
trandolapril tab 2 mg.....	72
trandolapril tab 4 mg.....	73
tranexamic acid iv soln 1000 mg/10ml (100 mg/ ml).....	61
tranexamic acid tab 650 mg.....	61
tranylcypromine sulfate tab 10 mg.....	22
TRAVATAN Z.....	100
trazodone hcl tab 100 mg.....	22
trazodone hcl tab 150 mg.....	22
trazodone hcl tab 300 mg.....	22
trazodone hcl tab 50 mg.....	22
TREANDA.....	38
TREANDA.....	38
TRECATOR.....	29
TRELSTAR.....	92
TRELSTAR.....	92
TRELSTAR MIXJECT.....	92
TRELSTAR MIXJECT.....	92
TRELSTAR MIXJECT.....	92
TRESIBA FLEXTOUCH.....	58

TRESIBA FLEXTOUCH.....	58
tretinoin cap 10 mg.....	38
tretinoin cream 0.025%.....	80
tretinoin cream 0.05%.....	80
tretinoin cream 0.1%.....	80
tretinoin gel 0.01%.....	80
tretinoin gel 0.025%.....	80
triamicinolone acetonide cream 0.025%.....	80
triamicinolone acetonide cream 0.1%.....	80
triamicinolone acetonide cream 0.5%.....	80
triamicinolone acetonide dental paste 0.1%.....	76
triamicinolone acetonide lotion 0.025%.....	80
triamicinolone acetonide lotion 0.1%.....	80
triamicinolone acetonide nasal aerosol suspension 55 mcg/act.....	105
triamicinolone acetonide oint 0.025%.....	80
triamicinolone acetonide oint 0.1%.....	80
triamicinolone acetonide oint 0.5%.....	80
triamterene & hydrochlorothiazide cap 37.5-25 mg.....	73
triamterene & hydrochlorothiazide tab 37.5-25 mg.....	73
triamterene & hydrochlorothiazide tab 75-50 mg.....	73
TRIBENZOR.....	73
trifluoperazine hcl tab 10 mg.....	45
trifluoperazine hcl tab 1 mg.....	45
trifluoperazine hcl tab 2 mg.....	45
trifluoperazine hcl tab 5 mg.....	45
trifluridine ophth soln 1%.....	100
trimethoprim tab 100 mg.....	13
trimipramine maleate cap 100 mg.....	22
trimipramine maleate cap 25 mg.....	22
trimipramine maleate cap 50 mg.....	22
TRINTELLIX.....	22
TRINTELLIX.....	22
TRINTELLIX.....	22
TRISENOX.....	38
TRIUMEQ.....	50
trospium chloride cap er 24hr 60 mg.....	85
trospium chloride tab 20 mg.....	85
TRUMENBA.....	96
TRUVADA.....	50
TWINRIX.....	96
TYBOST.....	50
TYGACIL.....	13
TYKERB.....	38
TYPHIM VI.....	96
TYSABRI.....	76
TYSABRI.....	97
U	
ULORIC.....	26
ULORIC.....	26
UNITUXIN.....	38
UPTRAVI.....	105
ursodiol cap 300 mg.....	84
ursodiol tab 250 mg.....	84
ursodiol tab 500 mg.....	84
UVADEX.....	38
UVADEX.....	80
V	
VAGIFEM.....	89
valacyclovir hcl tab 1 gm.....	50
valacyclovir hcl tab 500 mg.....	50
VALCHLOR.....	80
VALCYTE.....	50
valganciclovir hcl for soln 50 mg/ml.....	50
valganciclovir hcl tab 450 mg.....	50
valproate sodium inj 100 mg/ml.....	17
valproate sodium oral soln 250 mg/5ml.....	17
valproic acid cap 250 mg.....	17
valproic acid cap 250 mg.....	55
valsartan-hydrochlorothiazide tab 160-12.5 mg.....	73
valsartan-hydrochlorothiazide tab 160-25 mg.....	73
valsartan-hydrochlorothiazide tab 320-12.5 mg.....	73
valsartan-hydrochlorothiazide tab 320-25 mg.....	73
valsartan-hydrochlorothiazide tab 80-12.5 mg.....	73
valsartan tab 160 mg.....	73
valsartan tab 320 mg.....	73
valsartan tab 40 mg.....	73
valsartan tab 80 mg.....	73

vancomycin hcl cap 125 mg.....	13	verapamil hcl cap er 24hr 240 mg.....	73
vancomycin hcl cap 250 mg.....	13	verapamil hcl cap er 24hr 300 mg.....	73
vancomycin hcl for inj 1000 mg.....	13	verapamil hcl cap er 24hr 360 mg.....	73
vancomycin hcl for inj 100 gm.....	13	verapamil hcl tab 120 mg.....	73
vancomycin hcl for inj 10 gm.....	13	verapamil hcl tab 40 mg.....	73
vancomycin hcl for inj 5000 mg.....	13	verapamil hcl tab 80 mg.....	73
vancomycin hcl for inj 500 mg.....	13	verapamil hcl tab er 120 mg.....	73
vancomycin hcl for inj 750 mg.....	13	verapamil hcl tab er 180 mg.....	73
VANCOMYCIN HCL IN DEXTROSE.....	13	verapamil hcl tab er 240 mg.....	73
VANCOMYCIN HCL IN DEXTROSE.....	13	VERSACLOZ.....	45
VANCOMYCIN HCL IN DEXTROSE.....	13	VICTOZA.....	58
VAQTA.....	97	VIDEX.....	50
VAQTA.....	97	VIDEX.....	50
VARIVAX.....	97	VIEKIRA PAK.....	50
VASCEPA.....	73	VIEKIRA XR.....	50
VASCEPA.....	73	vigabatrin powd pack 500 mg.....	17
VECTIBIX.....	38	VIGAMOX.....	100
VECTIBIX.....	38	VIIBRYD.....	23
VELCADE.....	38	VIIBRYD.....	23
VENCLEXTA.....	38	VIIBRYD STARTER PACK.....	23
VENCLEXTA.....	38	VIMOVO.....	5
VENCLEXTA.....	38	VIMOVO.....	5
VENCLEXTA STARTING PACK.....	38	VIMOVO.....	27
venlafaxine hcl cap er 24hr 150 mg.....	23	VIMOVO.....	27
venlafaxine hcl cap er 24hr 150 mg.....	52	VIMPAT.....	17
venlafaxine hcl cap er 24hr 37.5 mg.....	22	VIMPAT.....	17
venlafaxine hcl cap er 24hr 37.5 mg.....	52	VIMPAT.....	17
venlafaxine hcl cap er 24hr 75 mg.....	23	VIMPAT.....	17
venlafaxine hcl cap er 24hr 75 mg.....	52	VIMPAT.....	17
venlafaxine hcl tab 100 mg.....	23	VIMPAT.....	17
venlafaxine hcl tab 100 mg.....	53	VIMPAT.....	17
venlafaxine hcl tab 25 mg.....	23	VIMPAT.....	17
venlafaxine hcl tab 25 mg.....	52	VIMPAT.....	17
venlafaxine hcl tab 37.5 mg.....	23	VIMPAT.....	17
venlafaxine hcl tab 37.5 mg.....	52	VIMPAT.....	17
venlafaxine hcl tab 50 mg.....	23	VINBLASTINE SULFATE.....	38
venlafaxine hcl tab 50 mg.....	52	vincristine sulfate iv soln 1 mg/ml.....	38
venlafaxine hcl tab 75 mg.....	23	vinorelbine tartrate inj 10 mg/ml.....	38
venlafaxine hcl tab 75 mg.....	52	vinorelbine tartrate inj 50 mg/5ml (10 mg/ml).....	38
VENTAVIS.....	105	VIOKACE.....	81
VENTAVIS.....	105	VIOKACE.....	81
VENTOLIN HFA.....	105	VIRACEPT.....	50
verapamil hcl cap er 24hr 100 mg.....	73	VIRACEPT.....	50
verapamil hcl cap er 24hr 120 mg.....	73	VIRAMUNE.....	50
verapamil hcl cap er 24hr 180 mg.....	73	VIRAZOLE.....	50
verapamil hcl cap er 24hr 200 mg.....	73	VIREAD.....	50

VOSEVI.....	51	YERVOY.....	38
VOTRIENT.....	38	YF-VAX.....	97
VPRIV.....	81	YONDELIS.....	39
VRAYLAR.....	45	Z	
VRAYLAR.....	45	<i>zafirlukast tab 10 mg.....</i>	105
VRAYLAR.....	45	<i>zafirlukast tab 20 mg.....</i>	105
VRAYLAR.....	55	<i>zaleplon cap 10 mg.....</i>	106
VRAYLAR.....	55	<i>zaleplon cap 5 mg.....</i>	106
VRAYLAR.....	55	ZALTRAP.....	39
VRAYLAR.....	55	ZALTRAP.....	39
VYTORIN.....	73	ZANOSAR.....	39
VYTORIN.....	73	ZAVESCA.....	81
VYTORIN.....	74	ZEJULA.....	39
VYTORIN.....	74	ZELBORAF.....	39
VYXEOS.....	38	ZENPEP.....	81
W		ZENPEP.....	81
<i>warfarin sodium tab 10 mg.....</i>	61	ZENPEP.....	81
<i>warfarin sodium tab 1 mg.....</i>	61	ZENPEP.....	81
<i>warfarin sodium tab 2.5 mg.....</i>	61	ZENPEP.....	81
<i>warfarin sodium tab 2 mg.....</i>	61	ZENPEP.....	81
<i>warfarin sodium tab 3 mg.....</i>	61	ZEPATIER.....	51
<i>warfarin sodium tab 4 mg.....</i>	61	ZERIT.....	51
<i>warfarin sodium tab 5 mg.....</i>	61	ZETIA.....	74
<i>warfarin sodium tab 6 mg.....</i>	61	ZIAGEN.....	51
<i>warfarin sodium tab 7.5 mg.....</i>	61	<i>zidovudine cap 100 mg.....</i>	51
<i>water for irrigation, sterile irrigation soln.....</i>	107	<i>zidovudine syrup 10 mg/ml.....</i>	51
WELCHOL.....	58	<i>zidovudine tab 300 mg.....</i>	51
WELCHOL.....	58	<i>ziprasidone hcl cap 20 mg.....</i>	45
WELCHOL.....	74	<i>ziprasidone hcl cap 20 mg.....</i>	55
WELCHOL.....	74	<i>ziprasidone hcl cap 40 mg.....</i>	45
X		<i>ziprasidone hcl cap 40 mg.....</i>	55
XALKORI.....	38	<i>ziprasidone hcl cap 60 mg.....</i>	45
XALKORI.....	38	<i>ziprasidone hcl cap 60 mg.....</i>	55
XARELTO.....	61	<i>ziprasidone hcl cap 80 mg.....</i>	45
XARELTO.....	61	<i>ziprasidone hcl cap 80 mg.....</i>	55
XARELTO.....	61	ZOHYDRO ER.....	5
XARELTO STARTER PACK.....	61	ZOHYDRO ER.....	5
XATMEP.....	97	ZOHYDRO ER.....	5
XGEVA.....	98	ZOHYDRO ER.....	5
XIFAXAN.....	13	ZOHYDRO ER.....	5
XIFAXAN.....	84	ZOHYDRO ER.....	5
IIDRA.....	100	<i>zoledronic acid inj conc for iv infusion 4 mg/5ml.....</i>	98
XOLAIR.....	105	<i>zoledronic acid iv soln 5 mg/100ml.....</i>	98
XOPENEX HFA.....	105	ZOLINZA.....	39
XTANDI.....	38	<i>zolpidem tartrate tab 10 mg.....</i>	106
XYREM.....	106	<i>zolpidem tartrate tab 5 mg.....</i>	106
Y		ZOMETA.....	98
YERVOY.....	38	<i>zonisamide cap 100 mg.....</i>	18
		<i>zonisamide cap 25 mg.....</i>	18

<i>zonisamide cap 50 mg</i>	18
ZONTIVITY.....	61
ZORTRESS.....	97
ZORTRESS.....	97
ZORTRESS.....	97
ZOSTAVAX.....	97
ZOSYN.....	13
ZOSYN.....	13
ZOSYN.....	13
ZYDELIG.....	39
ZYDELIG.....	39
ZYKADIA.....	39
ZYPREXA RELPREVV.....	45
ZYPREXA RELPREVV.....	46
ZYPREXA RELPREVV.....	46
ZYTIGA.....	39
ZYTIGA.....	39

Nondiscrimination and Language Assistance

Blue Cross & Blue Shield of Rhode Island (BCBSRI) complies with applicable Federal civil rights laws and does not discriminate or treat people differently on the basis of race, color, national origin, age, disability, or sex.

BCBSRI provides free aids and services to people with disabilities and to people whose primary language is not English when such services are necessary to communicate effectively with us.

If you need these services, contact us at 1-800-267-0439 TTY: 711.

If you believe that BCBSRI has failed to provide these services or discriminated in another way on the basis of race, color, national origin, age, disability, or sex, you can file a grievance with: Director of Grievance and Appeals Department, Blue Cross & Blue Shield of Rhode Island, 500 Exchange Street, Providence RI 02903, or by calling 1-800-267-0439 TTY: 711. You can file a grievance in person, by phone or by mail, fax at (401) 459-5668 or electronically through our member portal at bcbsri.com/Medicare.

You can also file a civil rights complaint with the U.S. Department of Health and Human Services, Office for Civil Rights, electronically through the Office for Civil Rights Complaint Portal, available at <https://ocrportal.hhs.gov/ocr/portal/lobby.jsf>, or by mail or phone at: U.S. Department of Health and Human Services 200 Independence Avenue, SW Room 509F, HHH Building Washington, D.C. 20201 800-368-1019, 800-537-7697 (TDD). Complaint forms are available at <http://www.hhs.gov/ocr/office/file/index.html>.

English: If you, or someone you're helping, has questions about Blue Cross & Blue Shield of Rhode Island, you have the right to get help and information in your language at no cost. To talk to an interpreter, call 1-800-267-0439.

Spanish: Si usted, o alguien a quien usted está ayudando, tiene preguntas acerca de Blue Cross & Blue Shield of Rhode Island, tiene derecho a obtener ayuda e información en su idioma sin costo alguno. Para hablar con un intérprete, llame al 1-800-267-0439.

Portuguese: Se você, ou alguém a quem você está ajudando, tem perguntas sobre o Blue Cross & Blue Shield of Rhode Island, você tem o direito de obter ajuda e informação em seu idioma e sem custos. Para falar com um intérprete, ligue para 1-800-267-0439.

Chinese: 如果您, 或是您正在協助的對象, 有關於插入項目的名稱 Blue Cross & Blue Shield of Rhode Island 方面 的問題, 您有權利免費以您的母語得到幫助和訊息. 洽詢一位翻譯員, 請撥電話 [在此插入數字 1-800-267-0439].

French Creole: Si oumenm oswa yon moun w ap ede gen kesyon konsènan Blue Cross & Blue Shield of Rhode Island, se dwa w pou resevwa asistans ak enfòmasyon nan lang ou pale a, san ou pa gen pou peye pou sa. Pou pale avèk yon entèprèt, rele nan 1-800-267-0439.

Cambodian-Mon-Khmer: ប្រជុំនិងខ្សែក ឬនូវរណាម្ចាក់ដែលខ្សែកកំពុងតែដោយ មានសំណ្ងាត់ថា Blue Cross & Blue Shield of Rhode Island ទេ, អ្នកមានសិទ្ធិទូលដ្ឋាលិនិងព័ត៌មាន នៅក្នុងភាសា របស់អ្នក ដោយមិនអស់ប្រាក់ ។ ដើម្បីទិន្នន័យជាមួយអ្នកបានប្រចាំ សូម 1-800-267-0439.

French: Si vous, ou quelqu'un que vous êtes en train d'aider, a des questions à propos de Blue Cross & Blue Shield of Rhode Island, vous avez le droit d'obtenir de l'aide et l'information dans votre langue à aucun coût. Pour parler à un interprète,appelez 1-800-267-0439.

Italian: Se tu o qualcuno che stai aiutando avete domande su Blue Cross & Blue Shield of Rhode Island, hai il diritto di ottenere aiuto e informazioni nella tua lingua gratuitamente. Per parlare con un interprete, puoi chiamare 1-800-267-0439.

Laotian: ທ້າທ່ານ, ຫຼື ຄົນທີ່ທ່ານກໍາລັງຊ່ວຍເຫຼືອ, ມີຄ້າຖາມກ່ຽວກັບ Blue Cross & Blue Shield of Rhode Island, ທ່ານມີເລີດທີ່ຈະໄດ້ຮັບການຊ່ວຍເຫຼືອແລະຂໍ້ມູນຂ່າວສານທີ່ເປັນຍາ ນາຂອງທ່ານບໍ່ມີຄ່າໃຊ້ລ່າຍ. ການໂອ້ນົມກັບນາລຸາສາ, ໃຫ້ໃຫ້ທ່ານ 1-800-267-0439.

Arabic: إن كان لديك أو لدى شخص تساعدك أسئلة بخصوص Blue Cross & Blue Shield of Rhode Island، فلديك الحق في الحصول على المساعدة والمعلومات الضرورية بلغتك من دون آية تكلفة. للتحدث مع مترجم اتصل بـ 1-800-267-0439.

Russian: Если у вас или лица, которому вы помогаете, имеются вопросы по поводу Blue Cross & Blue Shield of Rhode Island, то вы имеете право на бесплатное получение помощи и информации на вашем языке. Для разговора с переводчиком позвоните по телефону 1-800-267-0439.

Vietnamese: Nếu quý vị, hay người mà quý vị đang giúp đỡ, có câu hỏi về Blue Cross & Blue Shield of Rhode Island, quý vị sẽ có quyền được giúp và có thêm thông tin bằng ngôn ngữ của mình miễn phí. Để nói chuyện với một thông dịch viên, xin gọi 1-800-267-0439.

Kru: I bale we, tole mut u ye hola, a gwee mbarga inyu Blue Cross & Blue Shield of Rhode Island, U gwee Kunde I kosna mahola ni biniiguene I hop wong nni nsaa wogui wo. I Nyu ipot ni mut a nla koblene we hop, sebel 1-800-267-0439.

Ibo: Ọ bụrụ gi, ma o bụ onye I na eyere-aka, nwere ajụjụ gbasara Blue Cross & Blue Shield of Rhode Island, I nwere ohere iwenta nye maka na ọmụma na asụṣụ gi na akwu gi ụgwọ. I chọrọ I kwụrụ onye-ntapịa okwu, kpọ 1-800-267-0439.

Yoruba: Bí ìwọ, tàbí èníkènì tí o n ranlọwọ, bá ní ibeere nípa Blue Cross & Blue Shield of Rhode Island, o ní ẹtọ lati rí iranwọ àti ifitóniléti gbà ní èdè rẹ láìsanwó. Láti bá ongbufo kan sọrọ, pè sórí 1-800-267-0439.

Polish: Jeśli Ty lub osoba, której pomagasz, macie pytania odnośnie Blue Cross & Blue Shield of Rhode Island, masz prawo do uzyskania bezpłatnej informacji i pomocy we własnym języku. Aby porozmawiać z tłumaczem, zadzwoni pod numer 1-800-267-0439.

Korean: 만약 귀하 또는 귀하가 돋고 있는 어떤 사람이 Blue Cross & Blue Shield of Rhode Island에 관해서 질문이 있다면 귀하는 그러한 도움과 정보를 귀하의 언어로 비용 부담없이 얻을 수 있는 권리가 있습니다. 그렇게 통역사와 얘기하기 위해서는 1-800-267-0439로 전화하십시오.

Tagalog: Kung ikaw, o ang iyong tinutulangan, ay may mga katanungan tungkol sa Blue Cross & Blue Shield of Rhode Island, may karapatán ka na makakuha ng tulong at impormasyon sa iyong wika ng walang gastos. Upang makausap ang isang tagasalin, tumawag sa 1-800-267-0439.

This notice is being provided to you in compliance with federal law.

This formulary was updated on **December 1, 2017**. The formulary may change at any time. You will receive notice when necessary. For more recent information or other questions, please contact the Medicare Concierge Team at (401) 277-2958 or 1-800-267-0439 (TTY users should call 711), seven days a week from **October 1 to February 14**, 8:00 a.m. to 8:00 p.m. From **February 15 to September 30**, you can call Monday through Friday, from 8:00 a.m. to 8:00 p.m. On Saturday and Sunday, call from 8:00 a.m. to noon. You can use our automated answering system outside of these hours, or visit **bcbsri.com/Medicare**.

500 Exchange Street • Providence, RI 02903-2699 • bcbsri.com/Medicare


The [formulary] may change at any time. You will receive notice when necessary. Blue Cross & Blue Shield of Rhode Island is an HMO plan with a Medicare contract. Enrollment in Blue Cross & Blue Shield of Rhode Island depends on contract renewal. An independent licensee of the Blue Cross and Blue Shield Association.