
2020 Part D

Formulary
(List of Covered Drugs)

with a $0 copay for Select Generics
Anthem Medicare Preferred (PPO) with Senior Rx Plus

Please read: This document contains information about the drugs we

cover in this plan.

This Formulary was updated on August 1, 2019.

For pharmacy-related benefits questions, please call us at 1-833-285-4630 or, for
TTY users, 711, 24 hours a day, 7 days a week.

For all other questions, please call Member Services, at 1-833-848-8730 or, for TTY
users, 711, Monday through Friday, 8 a.m. to 9 p.m. ET, except holidays, or visit
www.anthem.com/ca/csj.

Y0114_20_106949_I_C_COSAJOPPO-10M 07/17/2019 P4TO_10M_20221_v7_2001_1

Note to members:

Please review this document to make sure that it contains the drugs you
take.

If this document does not contain the drugs you take, please refer to the
"What if my drug is not on the Part D Formulary" section for more
information.

When this Formulary (Drug List) refers to “we,” “us” or “our,” it means
Anthem BC Health Insurance Company. When it refers to “plan” or “your
plan,” it means your 2020 group retiree drug plan.

This document includes a list of the covered Part D drugs for your plan
which is current as of 1/1/2020. For updated Formulary information, please
review the Formulary online at www.anthem.com/ca/csj, or call Pharmacy
Member Services. Our contact information, along with the date we last
updated the Formulary, appears on the front and back covers.

You must generally use network pharmacies to use your prescription drug
benefit. Your Formulary and pharmacy network may change on
January 1, 2021, and from time to time during the year. You will receive
notice when necessary.

Depending on your group sponsor's renewal date, your benefits,
copayments/coinsurance may also change on January 1, 2021. The benefit
information provided is not a complete description of benefits. Limitations,
copayments and restrictions may apply. Please refer to your Evidence of
Coverage online at www.anthem.com/ca/csj, or call the Pharmacy Member
Services number listed on the front and back covers, for information specific
to your plan.

Our plan has free language interpreter services available to answer questions
from non-English speaking members. Please call the Member Services
number listed on the front and back covers to request interpreter services.

This document may be available in an alternate format. Please call the
Member Services number listed on the front and back covers for additional
information.

Table of Contents

What is the Anthem Medicare Preferred (PPO) with Senior Rx Plus Part D
Formulary?...2

Can the Part D Formulary (Drug List) change?..2

How do I use the Part D Formulary?..4

What are generic drugs?..4

Are there any restrictions on my coverage?..4

What if my drug is not on the Part D Formulary?..5

How do I request an exception to the Anthem Medicare Preferred (PPO) with Senior
Rx Plus Part D Formulary?..5

What do I do before I can talk to my doctor about changing my drugs or requesting
an exception?..6

For more information..6

Your plan’s Part D Formulary..7

Select Generics for 2020...9

Covered Medications by Therapeutic Category - Part D-Eligible Drugs............................11

Index of Drugs..113

What is the Anthem Medicare Preferred (PPO) with Senior Rx Plus Part D Formulary?

A Formulary is a list of covered Part D drugs selected by us in consultation with a team of health care providers, which
represents the prescription therapies believed to be necessary parts of a quality treatment program.

Your plan will generally cover the drugs listed in the Formulary as long as you follow these basic rules:

The drug is medically necessary.

The prescription is filled at a network pharmacy, and other plan rules are followed.

The drug is a Medicare Part D-eligible drug. Medicare Part D-eligible drugs are all approved by the Food and
Drug Administration (FDA) and if brand, the drug manufacturer has agreed to provide the Coverage Gap Discount.

The drugs covered under your retiree drug coverage are listed in this document.

If your plan uses a Closed Drug List (Closed Formulary), you have coverage for most, but not all, Medicare Part D-eligible
drugs. The drugs on this list are selected by the plan with the help of a team of doctors and pharmacists. Not all drugs
are on the Closed Formulary.

If your plan uses an Open Drug List (Open Formulary), you have coverage for almost all Medicare Part D-eligible drugs.

For both types of formularies, some drugs may sometimes be covered under the medical benefits of your plan rather than
under the drug benefits of your plan. Some of the drugs that are covered under your medical benefits are marked with a
B/D in this Drug List.

You may also have coverage for certain additional drugs not covered by Medicare Part D plans. These drugs are referred
to as “Extra Covered Drugs” and are covered by your Senior Rx Plus supplemental benefits. You can find out which specific
drugs are covered by checking your Extra Covered Drug List online at www.anthem.com/ca/csj, or call the Pharmacy
Member Services number listed on the front and back covers.

To find out whether you have a Closed or Open Formulary benefit or if your plan includes coverage for additional drugs,
please check the benefits chart located at the front of your Evidence of Coverage. For more information on how to fill your
prescriptions, please review your Evidence of Coverage online at www.anthem.com/ca/csj, or call the Pharmacy Member
Services number listed on the front and back covers.

Can the Part D Formulary (Drug List) change?

Most changes in drug coverage happen on January 1, but we may add or remove drugs on the Drug List during the year,
move them to different cost sharing tiers or add new restrictions. We must follow Medicare rules in making these changes.

2

In the below cases, you will be affected by coverage changes during the year:

New generic drugs. We may immediately remove a brand-name drug on our Drug List if we are replacing it with
a new generic drug that will appear on the same or lower cost sharing tier and with the same or fewer restrictions.
Also, when adding the new generic drug, we may decide to keep the brand-name drug on our Drug List, but
immediately move it to a different cost sharing tier or add new restrictions. If you are currently taking that
brand-name drug, we may not tell you in advance before we make that change, but we will later provide you with
information about the specific change(s) we have made.

If we make such a change, you or your prescriber can ask us to make an exception and continue to cover the
brand-name drug for you. The notice we provide you will also include information on how to request an
exception, and you can also find information in the section below entitled “How do I request an exception to
the Anthem Medicare Preferred (PPO) with Senior Rx Plus Part D Formulary?”

Drugs removed from the market. 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.

Drugs that are no longer considered Part D-eligible. If CMS changes the Part D status of a drug, CMS will
notify us that the drug is no longer deemed eligible for coverage under your Part D plan. If this happens, we will
immediately remove the drug from the Part D Drug List.

Other changes. We may make other changes that affect members currently taking a drug. For instance, we may
add a generic drug that is not new to market to replace a brand-name drug currently on the Formulary or add new
restrictions to the brand-name drug or move it to a different cost sharing tier. Or we may make changes based on
new clinical guidelines. If we remove drugs from our Formulary, or 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 30 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 one-month supply of the drug.

If we make these other changes, you or your prescriber can ask us to make an exception and continue to cover
the brand-name drug for you. The notice we provide you will also include information on how to request an
exception, and you can also find information in the section below entitled, “How do I request an exception to
the Anthem Medicare Preferred (PPO) with Senior Rx Plus Part D Formulary?”

Changes that will not affect you if you are currently taking the drug. Generally, if you are taking a drug on our 2020
Formulary that was covered at the beginning of the year, we will not discontinue or reduce coverage of the drug during
the 2020 coverage year except as described above. This means these drugs will remain available at the same cost sharing
and with no new restrictions for those members taking them for the remainder of the coverage year.

We evaluate new drugs as they come onto the market. Once we have completed a full evaluation based upon clinical
effectiveness and cost relative to other drug therapies, the drug will be assigned to a drug plan tier or non-formulary
designation. If a new Part D-eligible drug is designated as non-formulary following our review, this drug will not be
covered on a Closed Formulary. You will have coverage for it only if your plan uses an Open Formulary. Please note that
during the period between the time the drug is first available and our review, the drug will not be automatically covered
on an Open Formulary. If your physician feels you should use the new drug, you or your physician may request a coverage
exception.

3

This Formulary is current as of 1/1/2020. To get updated information about the drugs covered by your plan, please refer
to your Formulary online at www.anthem.com/ca/csj, or call Pharmacy Member Services. Our contact information
appears on the front and back covers.

How do I use the Part D Formulary?

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

Medical condition

The Formulary begins on page 11. 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, Hypertension / Lipids.” If you know what your drug is used for, look for the category name
in the list that begins on page 11, then look under the category name for your drug.

Please refer to section "Your plan’s Part D Formulary" to see an example of how to read your Drug List.

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 113. 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?

Your plan 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. If you have any questions on the below
restrictions, please contact the Pharmacy Member Services number listed on the front and back covers.

These requirements and limits may include:

Prior authorization: Your plan requires you or your provider to get prior authorization for certain drugs. This
means that you will need to get approval from us before you fill your prescriptions. If you don’t get approval, your
plan may not cover the drug.

Quantity limits: For certain drugs, we limit the amount of the drug that we will cover. For example, we cover 30
tablets per 30 days of irbesartan 75 mg tablets. This may be in addition to a standard one-month or three-month
supply.

4

Step therapy: In some cases, we require 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,
we may not cover Drug B unless you try Drug A first. If Drug A does not work for you, we will then cover Drug B.

Day supply limits: Short and long acting opioids are limited to a 7-day supply per fill for members who have not
filled an opioid drug in the past 180 days. Members with cancer or members in hospice will be excluded from the
7-day supply limit.

You can find out if your drug has any additional requirements or limits by looking in the Formulary that begins on
page 11.

We have posted online at www.anthem.com/ca/csj the prior authorization and step therapy restrictions. You may also
ask us to send you a copy by calling the Pharmacy Member Services number located on the the front and back covers.

You can ask us 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 Anthem Medicare Preferred (PPO) with Senior
Rx Plus Part D Formulary?” for information about how to request an exception.

What if my drug is not on the Part D Formulary?

If your drug is not included in this Formulary (list of covered drugs), you should first contact Pharmacy Member Services,
our contact information appears on the front and back covers, and ask if your drug is covered.

If you learn that access to your drug is limited, for any reason, you have two options:

You can ask Pharmacy Member Services for a list of similar drugs that are covered by your plan. When you receive
the list, show it to your doctor and ask your provider to prescribe a similar drug that is covered by your plan.

You can ask your plan 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 Anthem Medicare Preferred (PPO) with Senior

Rx Plus Part D Formulary?

You can ask us 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 Part D-eligible 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, we limit 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.

5

Generally, your plan will only approve your request for an exception if the alternative drug is 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 call Pharmacy Member Services to ask us for an initial coverage decision for a Formulary, tiering or utilization
restriction exception. Our contact information appears on the front and back covers.

When you request a Formulary, tiering or utilization restriction exception, you should submit a statement from
your prescribing provider supporting your request. Generally, we must make our decision within 72 hours of getting
your provider’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 prescribing provider.

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 your 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 your 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
one-month supply (unless you have a prescription written for fewer days) when you go to a network pharmacy. After
your first one-month 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 cover a temporary one-month 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 your 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 your 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.

For more information

For more detailed information about your plan's prescription drug coverage, please review your Evidence of Coverage and
other plan materials online at www.anthem.com/ca/csj, or call Pharmacy Member Services. Our contact information,
along with the date we last updated this Formulary, appears on the front and back covers.

If you have questions about your plan, please call Pharmacy Member Services. Our contact information, along with the
date we last updated this Formulary, appears on the front and back covers.

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
https://www.medicare.gov.

6

Your plan’s Part D Formulary

The Formulary that begins on page 11 provides coverage information about the drugs covered by your plan. If you have
trouble finding your drug in the list, turn to the Index that begins on page 113.

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

The second column of the chart identifies the tier placement of each medication covered in your Formulary. Our drug
plan groups drugs based upon cost with the lowest cost drugs in Tier 1. These are typically generic drugs. Some newer,
more expensive generic drugs may be on a higher tier. To find out what your copayment is for each drug tier, please
check the benefits chart located at the front of your Evidence of Coverage, which can be found online at
www.anthem.com/ca/csj, or call the Pharmacy Member Services number listed on the front and back covers. Your drug
plan benefits chart uses the following tier labels:

Tier Label Tier Number

Generics 1

Preferred Brands 2

Non-Preferred Brands and Non-Formulary Drugs 3

Specialty Drugs (Generic and Brand) 4

The benefits chart in your Evidence of Coverage will also tell you if the amount that you pay for covered drugs changes
after the total drug cost paid by you and the plan reaches the initial coverage amount of $4,020. Please check your benefits
chart and Evidence of Coverage online at www.anthem.com/ca/csj, for complete details on the cost you must pay for
drugs covered by your drug plan.

The third column tells you if your plan has any special requirements for coverage of your drug. The Formulary chart
legend, located on page 11, contains the list of special requirements which can be applied to drugs in your plan. The
legend also gives you a description of the restriction and the code used in the drug chart to tell you that the restriction
applies to a specific drug.

7

Below you will find an example of how to read the Select Generics List.

Below you will find an example of how to read your Formulary Drug List, which has more requirements than the Select
Generics List.

8

Select Generics for 2020

The following drugs are covered under your retiree drug plan at a $0 copay.

Legend

QLL - Quantity Limits: Restricts the frequency, amount or dosage of medication for which you can obtain benefits
each time you get a prescription filled. This is most often set on a monthly basis.

MO - Mail Order: Prescription drugs available through mail order.

Requirements/
Limits Drug Name

Blood Glucose Regulators
MO; QLL (240 per
30 days)

glimepiride oral tablet 1 mg

MO; QLL (120 per
30 days)

glimepiride oral tablet 2 mg

MO; QLL (60 per
30 days)

glimepiride oral tablet 4 mg

MO; QLL (60 per
30 days)

glipizide er oral tablet extended release
24 hour 10 mg

MO; QLL (240 per
30 days)

glipizide er oral tablet extended release
24 hour 2.5 mg

MO; QLL (120 per
30 days)

glipizide er oral tablet extended release
24 hour 5 mg

MO; QLL (120 per
30 days)

glipizide oral tablet 10 mg

MO; QLL (240 per
30 days)

glipizide oral tablet 5 mg

MO; QLL (60 per
30 days)

glipizide xl oral tablet extended release
24 hour 10 mg

MO; QLL (240 per
30 days)

glipizide xl oral tablet extended release
24 hour 2.5 mg

MO; QLL (120 per
30 days)

glipizide xl oral tablet extended release
24 hour 5 mg

MO; QLL (240 per
30 days)

glipizide-metformin hcl oral tablet
2.5-250 mg

MO; QLL (120 per
30 days)

glipizide-metformin hcl oral tablet
2.5-500 mg, 5-500 mg

MO; QLL (120 per
30 days)

metformin hcl er oral tablet extended
release 24 hour 500 mg

MO; QLL (60 per
30 days)

metformin hcl er oral tablet extended
release 24 hour 750 mg

MO; QLL (60 per
30 days)

metformin hcl oral tablet 1000 mg

Requirements/
Limits Drug Name

MO; QLL (150 per
30 days)

metformin hcl oral tablet 500 mg

MO; QLL (90 per
30 days)

metformin hcl oral tablet 850 mg

Cardiovascular Agents
MO atenolol oral tablet 100 mg, 25 mg, 50

mg
MO atenolol-chlorthalidone oral tablet

100-25 mg, 50-25 mg
MO atorvastatin calcium oral tablet 10 mg,

20 mg, 40 mg, 80 mg
MO benazepril hcl oral tablet 10 mg, 20 mg,

40 mg, 5 mg
MO benazepril-hydrochlorothiazide oral

tablet 10-12.5 mg, 20-12.5 mg, 20-25
mg, 5-6.25 mg

MO bisoprolol-hydrochlorothiazide oral
tablet 10-6.25 mg, 2.5-6.25 mg, 5-6.25
mg

MO captopril oral tablet 100 mg, 12.5 mg,
25 mg, 50 mg

MO captopril-hydrochlorothiazide oral tablet
25-15 mg, 25-25 mg, 50-15 mg, 50-25
mg

MO chlorthalidone oral tablet 25 mg, 50 mg
MO enalapril maleate oral tablet 10 mg, 2.5

mg, 20 mg, 5 mg
MO enalapril-hydrochlorothiazide oral tablet

10-25 mg, 5-12.5 mg
MO hydrochlorothiazide oral capsule 12.5

mg
MO hydrochlorothiazide oral tablet 12.5 mg,

25 mg, 50 mg

9

Requirements/
Limits Drug Name

MO irbesartan oral tablet 150 mg, 300 mg,
75 mg

MO irbesartan-hydrochlorothiazide oral
tablet 150-12.5 mg, 300-12.5 mg

MO lisinopril oral tablet 10 mg, 2.5 mg, 20
mg, 30 mg, 40 mg, 5 mg

MO lisinopril-hydrochlorothiazide oral tablet
10-12.5 mg, 20-12.5 mg, 20-25 mg

MO losartan potassium oral tablet 100 mg,
25 mg, 50 mg

MO losartan potassium-hctz oral tablet
100-12.5 mg, 100-25 mg, 50-12.5 mg

MO lovastatin oral tablet 10 mg, 20 mg, 40
mg

MO metoprolol tartrate oral tablet 100 mg,
25 mg, 50 mg

MO pravastatin sodium oral tablet 10 mg,
20 mg, 40 mg, 80 mg

Requirements/
Limits Drug Name

MO ramipril oral capsule 1.25 mg, 10 mg,
2.5 mg, 5 mg

MO rosuvastatin calcium oral tablet 10 mg,
20 mg, 40 mg, 5 mg

MO simvastatin oral tablet 10 mg, 20 mg,
40 mg, 5 mg

MO valsartan oral tablet 160 mg, 320 mg,
40 mg, 80 mg

MO valsartan-hydrochlorothiazide oral tablet
160-12.5 mg, 160-25 mg, 320-12.5
mg, 320-25 mg, 80-12.5 mg
Metabolic Bone Disease Agents

MO; QLL (30 per
30 days)

alendronate sodium oral tablet 10 mg,
40 mg, 5 mg

MO; QLL (4 per 28
days)

alendronate sodium oral tablet 35 mg,
70 mg

10

Covered Medications by Therapeutic Category - Part D-Eligible Drugs

Legend

Generic drugs are shown in lowercase italics (e.g., enalapril)
Brand-name drugs are shown in capital letters (e.g., HUMALOG)

QLL - Quantity Limits: Restricts the frequency, amount or dosage of medication for which you can obtain benefits
each time you get a prescription filled. This is most often set on a monthly basis.

PAR - Prior Authorization: The process of obtaining approval for certain prescriptions before benefits will be approved.
You, your doctor or other network provider will need to request prior authorization before you fill the prescription.

ST - Step Therapy: The process of first trying a certain drug or drugs to determine if that drug or drugs will treat your
medical condition before your plan will cover another drug for that condition.

B/D - Part B vs Part D: This drug may be covered under either your Part D prescription drug benefits or as a Part B
drug under your medical benefits, as determined by Medicare.

LA - Limited Access: This prescription may be available only at certain pharmacies. For more information, consult your
Pharmacy Directory or call Pharmacy Member Services. The phone numbers are listed on the front and back covers.

INJ - Injectable: The drug is available in injectable form.

MO - Mail Order: Prescription drugs available through mail order.

NE - Non-extended Day Supply: Drugs that will be limited to a 30-day supply per fill. This day supply is different
from a Quantity Limit.

S - Specialty: Specialty drugs cost $670 or more for a 30-day supply. Most plans limit Specialty drug fills to a 30-day
supply. You can find out if Specialty drug fills are limited to a 30-day supply by checking the benefits chart in the front
of your Evidence of Coverage which can be found online at www.anthem.com/ca/csj, or call the Pharmacy Member
Services number listed on the front and back covers.

Part D-Eligible Drugs

Requirements
/Limits

Drug
Tier Drug Name

Anti - Infectives
MO; QLL (960
per 30 days)

1 abacavir oral solution

MO; QLL (60
per 30 days)

1 abacavir oral tablet

MO; S; QLL (30
per 30 days)

4 abacavir-lamivudine

MO; S; QLL (60
per 30 days)

4 abacavir-lamivudine-zidovudine

Requirements
/Limits

Drug
Tier Drug Name

B/D PAR; MO; S 4 ABELCET
MO 1 acyclovir oral capsule
MO 1 acyclovir oral suspension 200 mg/

5 ml
MO 1 acyclovir oral tablet
B/D PAR; MO 1 acyclovir sodium intravenous

solution 50mg/ml
PAR; MO 1 adefovir
MO 1 albendazole

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 11 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; S 4 ALBENZA
MO; QLL (180
per 30 days)

3 ALINIA ORAL SUSPENSION
FOR RECONSTITUTION

MO; QLL (6 per
30 days)

3 ALINIA ORAL TABLET

MO 1 amantadine hcl
B/D PAR; MO 3 AMBISOME
MO 1 amikacin injection solution 1,000

mg/4 ml, 500 mg/2 ml
MO 1 amoxicillin oral capsule
MO 1 amoxicillin oral suspension for

reconstitution
MO 1 amoxicillin oral tablet
MO 1 amoxicillin oral tablet,chewable

125 mg
MO 1 amoxicillin oral tablet,chewable

250 mg
MO 1 amoxicillin-pot clavulanate
B/D PAR; MO 1 amphotericin b
MO 1 ampicillin oral capsule 500 mg
MO 1 ampicillin sodium injection

1 ampicillin sodium intravenous
MO 1 ampicillin-sulbactam injection

recon soln 1.5 gram, 3 gram
1 ampicillin-sulbactam injection

recon soln 15 gram
1 ampicillin-sulbactam intravenous

recon soln 1.5 gram
MO 1 ampicillin-sulbactam intravenous

recon soln 3 gram
MO 3 ANCOBON
MO; S; QLL
(120 per 30 days)

4 APTIVUS ORAL CAPSULE

S; QLL (380 per
30 days)

4 APTIVUS ORAL SOLUTION

MO; LA; S 4 ARIKAYCE
MO; S; QLL (60
per 30 days)

4 atazanavir oral capsule 150 mg,
200 mg

MO; S; QLL (30
per 30 days)

4 atazanavir oral capsule 300 mg

PAR; MO; S 4 atovaquone
MO 1 atovaquone-proguanil
MO; S; QLL (30
per 30 days)

4 ATRIPLA

Requirements
/Limits

Drug
Tier Drug Name

MO 3 AUGMENTIN ORAL
SUSPENSION FOR
RECONSTITUTION 125-
31.25 MG/5 ML

MO; S 4 AUGMENTIN ORAL
SUSPENSION FOR
RECONSTITUTION 250-62.5
MG/5 ML

MO 3 AUGMENTIN XR
MO 3 AVELOX
MO 3 AVELOX IN NACL (ISO-

OSMOTIC)
MO; S 4 AVYCAZ
MO 2 AZACTAM
MO 1 azithromycin intravenous
MO 2 AZITHROMYCIN ORAL

PACKET
MO 1 azithromycin oral suspension for

reconstitution
MO 1 azithromycin oral tablet 250 mg
MO 1 azithromycin oral tablet 250 mg

(6 pack), 500 mg, 600 mg
MO 1 aztreonam

1 baciim
MO 1 bacitracin intramuscular
MO 3 BACTRIM
MO 3 BACTRIM DS
PAR; MO; S 4 BARACLUDE
S 4 BAXDELA INTRAVENOUS
MO 3 BAXDELA ORAL

3 benznidazole
B/D PAR; MO; S 4 BETHKIS
MO 2 BICILLIN C-R
MO 2 BICILLIN L-A

INTRAMUSCULAR SYRINGE
1,200,000 UNIT/2 ML, 2,400,
000 UNIT/4 ML

MO 3 BICILLIN L-A
INTRAMUSCULAR SYRINGE
600,000 UNIT/ML

MO; S; QLL (30
per 30 days)

4 BIKTARVY

MO 3 BILTRICIDE
B/D PAR; MO; S 4 CANCIDAS

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 12 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

2 CAPASTAT
B/D PAR; S 4 caspofungin intravenous recon soln

50 mg
B/D PAR 3 CASPOFUNGIN

INTRAVENOUS RECON
SOLN 70 MG

PAR; MO; LA; S 4 CAYSTON
MO 1 cefaclor oral capsule
MO 1 cefaclor oral suspension for

reconstitution 125 mg/5 ml, 250
mg/5 ml

1 cefaclor oral suspension for
reconstitution 375 mg/5 ml

MO 1 cefaclor oral tablet extended release
12 hr

MO 1 cefadroxil oral capsule
MO 1 cefadroxil oral suspension for

reconstitution 250 mg/5 ml, 500
mg/5 ml

MO 1 cefadroxil oral tablet
MO 1 cefazolin in dextrose (iso-os)

intravenous piggyback 1 gram/50
ml, 2 gram/50 ml

3 CEFAZOLIN IN DEXTROSE
(ISO-OS) INTRAVENOUS
PIGGYBACK 2 GRAM/100
ML

MO 1 cefazolin injection recon soln 1
gram, 500 mg

1 cefazolin injection recon soln 10
gram, 100 gram, 20 gram, 300 g

1 cefazolin intravenous
MO 1 cefdinir
MO 3 CEFEPIME IN DEXTROSE 5

%
1 cefepime in dextrose,iso-osm

intravenous piggyback 1 gram/50
ml

MO 1 cefepime in dextrose,iso-osm
intravenous piggyback 2 gram/100
ml

MO 1 cefepime injection
MO 1 cefixime

3 CEFOTAN

Requirements
/Limits

Drug
Tier Drug Name

1 cefotaxime injection recon soln 1
gram, 500 mg

3 CEFOTETAN IN DEXTROSE,
ISO-OSM

1 cefotetan injection 1 gram, 2 gram
1 cefotetan intravenous soln
1 cefoxitin in dextrose, iso-osm

MO 1 cefoxitin intravenous recon soln 1
gram, 2 gram

1 cefoxitin intravenous recon soln 10
gram

MO 1 cefpodoxime
MO 1 cefprozil

2 CEFTAZIDIME IN D5W
MO 1 ceftazidime injection recon soln 1

gram, 2 gram
1 ceftazidime injection recon soln 6

gram
MO 1 ceftriaxone in dextrose,iso-os
MO 1 ceftriaxone intravenous solution
MO 1 ceftriaxone intravenous solution

injection recon soln 1 gram, 2
gram, 250 mg, 500 mg

1 ceftriaxone intravenous solution
injection recon soln 10 gram, 100
gram

MO 1 cefuroxime axetil oral tablet 250
mg

MO 1 cefuroxime axetil oral tablet 500
mg

MO 1 cefuroxime sodium injection recon
soln 750 mg

MO 1 cefuroxime sodium intravenous
recon soln 1.5 gram

1 cefuroxime sodium intravenous
recon soln 7.5 gram

MO 1 cephalexin oral capsule 250 mg,
500 mg

MO 1 cephalexin oral capsule 750 mg
MO 1 cephalexin oral suspension for

reconstitution 125 mg/5 ml
MO 1 cephalexin oral suspension for

reconstitution 250 mg/5 ml
MO 1 cephalexin oral tablet

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 13 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

1 chloramphenicol sod succinate
MO 1 chloroquine phosphate
B/D PAR; MO; S 4 cidofovir
MO; S; QLL (30
per 30 days)

4 CIMDUO

3 CIPRO IN D5W
INTRAVENOUS PIGGYBACK
400 MG/200 ML

MO 3 CIPRO ORAL SUSPENSION,
MICROCAPSULE RECON

MO 3 CIPRO ORAL TABLET 250
MG, 500 MG

3 CIPRO XR
MO 1 ciprofloxacin hcl oral tablet 100

mg, 750 mg
MO 1 ciprofloxacin hcl oral tablet 250

mg, 500 mg
MO 1 ciprofloxacin in 5 % dextrose

1 ciprofloxacin oral susp
MO 1 ciprofloxacin tablet extended

release 24 hr mphase
MO 1 clarithromycin
MO 3 CLEOCIN HCL

3 CLEOCIN IN 5 %
DEXTROSE INTRAVENOUS
PIGGYBACK 300 MG/50 ML,
900 MG/50 ML

MO 3 CLEOCIN IN 5 %
DEXTROSE INTRAVENOUS
PIGGYBACK 600 MG/50 ML

MO 3 CLEOCIN INJECTION
3 cleocin intravenous solution 300

mg/2 ml
MO 3 CLEOCIN INTRAVENOUS

SOLUTION 600 MG/4 ML
3 CLEOCIN INTRAVENOUS

SOLUTION 900 MG/6 ML
MO 3 CLEOCIN PEDIATRIC
MO 1 clindamycin hcl capsule

3 clindamycin in 0.9 % sod chlor
MO 1 clindamycin in 5 % dextrose
MO 1 clindamycin oral soln
MO 1 clindamycin pediatric

Requirements
/Limits

Drug
Tier Drug Name

MO 1 clindamycin phosphate injection
solution 150 mg/ml

1 clindamycin phosphate intravenous
solution 300 mg/2 ml, 900 mg/6
ml

MO 1 clindamycin phosphate intravenous
solution 600 mg/4 ml

MO 1 clotrimazole mucous membrane
MO 3 COARTEM
MO 1 colistin (colistimethate na)
MO 3 COLY-MYCIN M

PARENTERAL
MO; S; QLL (60
per 30 days)

4 COMBIVIR

MO; S; QLL (30
per 30 days)

4 COMPLERA

PAR; S 4 CRESEMBA INTRAVENOUS
PAR; MO; S 4 CRESEMBA ORAL
MO; QLL (360
per 30 days)

3 CRIXIVAN ORAL CAPSULE
200 MG

MO; QLL (180
per 30 days)

3 CRIXIVAN ORAL CAPSULE
400 MG

MO; S 4 CUBICIN
S 4 CUBICIN RF
MO 3 CYCLOSERINE
B/D PAR; MO 3 CYTOVENE
PAR; MO; S;
QLL (30 per 30
days)

4 DAKLINZA ORAL TABLET
30 MG, 60 MG

MO; S 4 DALVANCE
MO 1 dapsone oral
S 4 DAPTOMYCIN

INTRAVENOUS RECON
SOLN 350 MG

MO; S 4 daptomycin intravenous recon soln
500 mg

MO; S 4 DARAPRIM
MO; S; QLL (30
per 30 days)

4 DELSTRIGO

MO 1 demeclocycline
MO; S; QLL (30
per 30 days)

4 DESCOVY

MO 1 dicloxacillin

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 14 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

QLL (60 per 30
days)

1 didanosine oral capsule,delayed
release(dr/ec) 200 mg

MO; QLL (30
per 30 days)

1 didanosine oral capsule,delayed
release(dr/ec) 250 mg, 400 mg

PAR; MO; S 4 DIFICID
MO 3 DIFLUCAN ORAL

SUSPENSION
2 DORIPENEM

INTRAVENOUS RECON
SOLN 250 MG

3 DORIPENEM
INTRAVENOUS RECON
SOLN 500 MG

MO 3 DORYX MPC
MO; S 4 DORYX ORAL TABLET,

DELAYED RELEASE (DR/EC)
200 MG, 50 MG

MO; S; QLL (30
per 30 days)

4 DOVATO

MO 1 doxy-100
1 doxycycline hyclate intravenous

MO 1 doxycycline hyclate oral capsule
MO 1 doxycycline hyclate oral tablet 100

mg, 150 mg, 20 mg, 75 mg
MO 3 doxycycline hyclate oral tablet 50

mg
MO 3 doxycycline hyclate oral tablet,

delayed release (dr/ec) 100 mg,
150 mg, 200 mg, 50 mg, 75 mg

MO 1 doxycycline monohydrate oral
capsule 100 mg, 50 mg, 75 mg

MO 3 doxycycline monohydrate oral
capsule 150 mg

MO 3 DOXYCYCLINE
MONOHYDRATE ORAL
CAPSULE,IR - DELAY REL,
BIPHASE

MO 1 doxycycline monohydrate oral
suspension for reconstitution

MO 1 doxycycline monohydrate oral
tablet

MO 1 e.e.s. 400 oral tablet
MO; S 4 E.E.S. GRANULES

Requirements
/Limits

Drug
Tier Drug Name

MO; S; QLL (30
per 30 days)

4 EDURANT

MO; QLL (120
per 30 days)

1 efavirenz oral capsule 200 mg

MO; QLL (360
per 30 days)

1 efavirenz oral capsule 50 mg

MO; S; QLL (30
per 30 days)

4 efavirenz oral tablet

MO; QLL (30
per 30 days)

3 EMTRIVA ORAL CAPSULE

MO; QLL (850
per 30 days)

3 EMTRIVA ORAL SOLUTION

MO; S 4 EMVERM
PAR; MO; S 4 entecavir
PAR; MO; S;
QLL (30 per 30
days)

4 EPCLUSA

MO 2 EPIVIR HBV ORAL
SOLUTION

MO 3 EPIVIR HBV ORAL TABLET
MO; QLL (960
per 30 days)

3 EPIVIR ORAL SOLUTION

MO; QLL (60
per 30 days)

3 EPIVIR ORAL TABLET 150
MG

MO; QLL (30
per 30 days)

3 EPIVIR ORAL TABLET 300
MG

MO; S; QLL (30
per 30 days)

4 EPZICOM

PAR; MO; S 4 ERAXIS(WATER DILUENT)
MO 3 ertapenem
MO 1 ery-tab oral tablet,delayed release

(dr/ec) 250 mg, 333 mg
MO 3 ERY-TAB ORAL TABLET,

DELAYED RELEASE (DR/EC)
500 MG

MO; S 4 ERYPED 200
MO; S 4 ERYPED 400
MO 1 erythrocin (as stearate) oral tablet

250 mg
MO 3 ERYTHROCIN

INTRAVENOUS RECON
SOLN 500 MG

MO 1 erythromycin ethylsuccinate oral
suspension for reconstitution

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 15 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 1 erythromycin ethylsuccinate oral
tablet

MO 1 erythromycin oral capsule,delayed
release(dr/ec)

MO 1 erythromycin oral tablet
MO 1 ethambutol
MO; S; QLL (30
per 30 days)

4 EVOTAZ

MO; QLL (60
per 30 days)

1 famciclovir oral tablet 125 mg,
250 mg

MO; QLL (21
per 7 days)

1 famciclovir oral tablet 500 mg

PAR; MO 3 FIRVANQ
MO 3 FLAGYL
MO 1 fluconazole

1 fluconazole in dextrose(iso-o)
1 fluconazole in nacl (iso-osm)

intravenous piggyback 100 mg/50
ml, 400 mg/200 ml

MO 1 fluconazole in nacl (iso-osm)
intravenous piggyback 200 mg/100
ml

MO 1 flucytosine oral capsule 250 mg
MO; S 4 flucytosine oral capsule 500 mg
MO 3 FLUMADINE ORAL TABLET
MO; S; QLL
(120 per 30 days)

4 fosamprenavir

PAR 3 FURADANTIN
MO; S; QLL (60
per 30 days)

4 FUZEON SUBCUTANEOUS
RECON SOLN

B/D PAR; MO 1 ganciclovir sodium intravenous
recon soln 500 mg

B/D PAR; MO 3 ganciclovir sodium intravenous
recon soln 500 mg intravenous
solution 50 mg/ml

MO 1 gentamicin in nacl (iso-osm)
intravenous piggyback 100 mg/100
ml, 60 mg/50 ml, 80 mg/50 ml

MO 2 GENTAMICIN IN NACL
(ISO-OSM) INTRAVENOUS
PIGGYBACK 100 MG/50 ML

2 GENTAMICIN IN NACL
(ISO-OSM) INTRAVENOUS
PIGGYBACK 120 MG/100 ML

Requirements
/Limits

Drug
Tier Drug Name

1 gentamicin in nacl (iso-osm)
intravenous piggyback 80 mg/100
ml

MO 1 gentamicin injection
MO 1 gentamicin sulfate (ped) (pf)
MO; S; QLL (30
per 30 days)

4 GENVOYA

MO 1 griseofulvin microsize
MO 1 griseofulvin ultramicrosize
PAR; MO; S;
QLL (28 per 28
days)

4 HARVONI

PAR; MO; S 4 HEPSERA
MO 3 HIPREX
MO 1 hydroxychloroquine
MO 1 imipenem-cilastatin
MO; S 4 IMPAVIDO
MO; S; QLL
(120 per 30 days)

4 INTELENCE ORAL TABLET
100 MG

MO; S; QLL (60
per 30 days)

4 INTELENCE ORAL TABLET
200 MG

MO; QLL (480
per 30 days)

3 INTELENCE ORAL TABLET
25 MG

MO 3 INVANZ INJECTION
MO; S; QLL
(120 per 30 days)

4 INVIRASE ORAL TABLET

MO; S; QLL (60
per 30 days)

4 ISENTRESS HD

MO; S; QLL
(180 per 30 days)

4 ISENTRESS ORAL POWDER
IN PACKET

MO; S; QLL
(120 per 30 days)

4 ISENTRESS ORAL TABLET

MO; S; QLL
(180 per 30 days)

4 ISENTRESS ORAL TABLET,
CHEWABLE 100 MG

MO; QLL (720
per 30 days)

2 ISENTRESS ORAL TABLET,
CHEWABLE 25 MG

1 isoniazid injection
MO 1 isoniazid oral solution
MO 1 isoniazid oral tablet 100 mg
MO 1 isoniazid oral tablet 300 mg
PAR; MO 1 itraconazole oral capsule
MO; S 4 itraconazole oral solution
MO 1 ivermectin

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 16 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; S; QLL (30
per 30 days)

4 JULUCA

MO; S; QLL
(480 per 30 days)

4 KALETRA ORAL SOLUTION

MO; QLL (300
per 30 days)

3 KALETRA ORAL TABLET
100-25 MG

MO; S; QLL
(120 per 30 days)

4 KALETRA ORAL TABLET
200-50 MG

MO 1 ketoconazole oral
MO; S; QLL
(280 per 28 days)

4 KITABIS PAK

MO 3 KRINTAFEL
MO; QLL (960
per 30 days)

1 lamivudine oral solution

MO 1 lamivudine oral tablet 100 mg
MO; QLL (60
per 30 days)

1 lamivudine oral tablet 150 mg

MO; QLL (30
per 30 days)

1 lamivudine oral tablet 300 mg

MO; QLL (60
per 30 days)

1 lamivudine-zidovudine

PAR; MO; S;
QLL (28 per 28
days)

4 LEDIPASVIR-SOFOSBUVIR

MO 3 LEVAQUIN ORAL TABLET
500 MG, 750 MG

1 levofloxacin in d5w intravenous
piggyback 250 mg/50 ml

MO 1 levofloxacin in d5w intravenous
piggyback 500 mg/100 ml, 750
mg/150 ml

MO 3 levofloxacin intravenous
MO 1 levofloxacin oral solution
MO 1 levofloxacin oral tablet 250 mg,

500 mg
MO 1 levofloxacin oral tablet 750 mg
MO; QLL (1800
per 30 days)

3 LEXIVA ORAL SUSPENSION

MO; S; QLL
(120 per 30 days)

4 LEXIVA ORAL TABLET

MO 3 LINCOCIN
1 lincomycin
1 linezolid in dextrose 5%

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; QLL
(1800 per 30
days)

1 linezolid oral suspension for
reconstitution

PAR; MO; S;
QLL (56 per 28
days)

4 linezolid oral tablet

3 linezolid-0.9% sodium chloride
MO; QLL (480
per 30 days)

1 lopinavir-ritonavir

PAR; MO 3 MACROBID
PAR; MO 3 MACRODANTIN
MO 3 MALARONE
MO 3 MALARONE PEDIATRIC
PAR; MO; S;
QLL (90 per 30
days)

4 MAVYRET

MO 3 MAXIPIME INJECTION
3 MAXIPIME INTRAVENOUS

MO 1 mefloquine
PAR; MO; S 4 MEPRON
MO 1 meropenem intravenous solution
MO 3 MEROPENEM-0.9%

SODIUM CHLORIDE
INTRAVENOUS PIGGYBACK
1 GRAM/50 ML

3 MEROPENEM-0.9%
SODIUM CHLORIDE
INTRAVENOUS PIGGYBACK
500 MG/50 ML

MO 3 MERREM INTRAVENOUS
RECON SOLN 1 GRAM

3 MERREM INTRAVENOUS
RECON SOLN 500 MG

MO 1 methenamine hippurate
MO 1 methenamine mandelate
MO 1 metro i.v.
MO 1 metronidazole in nacl (iso-os)
MO 1 metronidazole oral
MO 3 MINOCIN INTRAVENOUS
MO 3 MINOCIN ORAL CAPSULE

50 MG
MO 1 minocycline oral capsule
MO 1 minocycline oral tablet

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 17 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; S 4 minocycline oral tablet extended
release 24 hr 105 mg, 115 mg, 55
mg, 80 mg

MO 3 minocycline oral tablet extended
release 24 hr 135 mg, 45 mg, 65
mg, 90 mg

MO 3 moderiba
MO 3 mondoxyne nl
MO 3 MONUROL
MO 1 morgidox
MO 1 moxifloxacin oral

3 MOXIFLOXACIN-SOD.ACE,
SUL-WATER

3 MOXIFLOXACIN-
SOD.CHLORIDE(ISO)

MO 3 MYAMBUTOL ORAL
TABLET 400 MG

MO; S 4 MYCAMINE
MO; S 4 MYCOBUTIN
S 4 nafcillin in dextrose iso-osm

intravenous piggyback 1 gram/50
ml

MO 1 nafcillin in dextrose iso-osm
intravenous piggyback 2 gram/100
ml

MO 1 nafcillin injection recon soln 1
gram, 2 gram

MO; S 4 nafcillin injection recon soln 10
gram

MO; S 4 nafcillin intravenous recon soln 1
gram

MO 1 nafcillin intravenous recon soln 2
gram

B/D PAR; MO 2 NEBUPENT
MO 1 neomycin
QLL (1200 per
30 days)

1 nevirapine oral suspension

MO; QLL (60
per 30 days)

1 nevirapine oral tablet

MO 1 nevirapine oral tablet extended
release 24 hr 100 mg

MO; QLL (30
per 30 days)

1 nevirapine oral tablet extended
release 24 hr 400 mg

PAR; MO 1 nitrofurantoin

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO 1 nitrofurantoin macrocrystal
PAR; MO 1 nitrofurantoin monohyd/m-cryst
MO; QLL (360
per 30 days)

3 NORVIR ORAL POWDER IN
PACKET

MO; QLL (480
per 30 days)

2 NORVIR ORAL SOLUTION

MO; QLL (360
per 30 days)

2 NORVIR ORAL TABLET

3 NOXAFIL INTRAVENOUS
PAR; MO; S 4 NOXAFIL ORAL
S 4 NUZYRA (7 DAY WITH

LOAD DOSE)
S 4 NUZYRA (7 DAY)
S 4 NUZYRA INTRAVENOUS
MO; S 4 NUZYRA ORAL
MO 1 nystatin oral suspension
MO 1 nystatin oral tablet
MO; S; QLL (30
per 30 days)

4 ODEFSEY

1 ofloxacin oral tablet 300 mg
MO 1 ofloxacin oral tablet 400 mg
MO 1 okebo oral capsule 75 mg
MO 3 ORACEA
MO; S 4 ORAVIG
MO; S 4 ORBACTIV
MO 1 oseltamivir

1 oxacillin in dextrose(iso-osm)
intravenous piggyback 1 gram/50
ml

MO 1 oxacillin in dextrose(iso-osm)
intravenous piggyback 2 gram/50
ml

3 oxacillin injection recon soln 1
gram, 10 gram

MO 1 oxacillin injection recon soln 2
gram

MO 1 paromomycin
MO 3 PASER

3 PENICILLIN G POT IN
DEXTROSE INTRAVENOUS
PIGGYBACK 1 MILLION
UNIT/50 ML, 2 MILLION
UNIT/50 ML

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 18 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 3 PENICILLIN G POT IN
DEXTROSE INTRAVENOUS
PIGGYBACK 3 MILLION
UNIT/50 ML

MO 1 penicillin g potassium
MO 1 penicillin g procaine intramuscular

syringe 1.2 million unit/2 ml
1 penicillin g procaine intramuscular

syringe 600,000 unit/ml
MO 1 penicillin g sodium
MO 1 penicillin v potassium
MO 2 PENTAM

1 pentamidine
1 pfizerpen-g

MO; S; QLL (30
per 30 days)

4 PIFELTRO

MO 3 PIPERACILLIN-
TAZOBACTAM
INTRAVENOUS RECON
SOLN 13.5 GRAM

MO 1 piperacillin-tazobactam
intravenous recon soln 2.25 gram,
3.375 gram, 4.5 gram, 40.5 gram

MO 3 PLAQUENIL
MO 1 polymyxin b sulfate
MO 1 praziquantel
S 4 PREVYMIS INTRAVENOUS
MO; S 4 PREVYMIS ORAL
MO; S; QLL (30
per 30 days)

4 PREZCOBIX

MO; S; QLL
(400 per 30 days)

4 PREZISTA ORAL
SUSPENSION

MO; QLL (180
per 30 days)

3 PREZISTA ORAL TABLET
150 MG

MO; S; QLL (60
per 30 days)

4 PREZISTA ORAL TABLET
600 MG, 800 MG

MO; QLL (300
per 30 days)

3 PREZISTA ORAL TABLET 75
MG

MO 2 PRIFTIN
MO 2 PRIMAQUINE
MO 3 PRIMAXIN IV

INTRAVENOUS RECON
SOLN 500 MG

MO 1 pyrazinamide

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO 3 QUALAQUIN
PAR; MO 1 quinine sulfate capsule
MO; S 4 REBETOL ORAL SOLUTION
MO; QLL (60
per 180 days)

2 RELENZA DISKHALER

MO; QLL (180
per 30 days)

3 RESCRIPTOR ORAL TABLET

MO 2 RETROVIR INTRAVENOUS
MO; QLL (180
per 30 days)

3 RETROVIR ORAL CAPSULE

MO; QLL (1920
per 30 days)

3 RETROVIR ORAL SYRUP

MO; S; QLL (60
per 30 days)

4 REYATAZ ORAL CAPSULE
150 MG, 200 MG

MO; S; QLL (30
per 30 days)

4 REYATAZ ORAL CAPSULE
300 MG

MO; QLL (240
per 30 days)

3 REYATAZ ORAL POWDER
IN PACKET

MO 1 ribasphere oral capsule
MO; S 4 ribasphere oral tablet 600 mg
S 4 ribasphere ribapak oral tablets,dose

pack 600 mg (7)- 400 mg (7),
600 mg (7)- 600 mg (7)

MO; S 4 ribasphere ribapak oral tablets,dose
pack 600-400 mg (28)-mg (28),
600-600 mg (28)-mg (28)

MO 1 ribavirin oral capsule
MO; S 4 ribavirin oral tablet 200 mg
MO 1 rifabutin
MO 3 RIFADIN
MO 3 RIFAMATE
MO 1 rifampin
MO 3 RIFATER
MO 1 rimantadine
MO 3 RIMSO-50
MO; QLL (360
per 30 days)

1 ritonavir

MO; S; QLL
(1840 per 30
days)

4 SELZENTRY ORAL
SOLUTION

MO; S; QLL
(120 per 30 days)

4 SELZENTRY ORAL TABLET
150 MG, 300 MG

MO; QLL (120
per 30 days)

3 SELZENTRY ORAL TABLET
25 MG

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 19 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (60
per 30 days)

3 SELZENTRY ORAL TABLET
75 MG

PAR; MO; LA; S 4 SIRTURO
PAR; S 4 SIVEXTRO INTRAVENOUS
PAR; MO; S;
QLL (6 per 30
days)

4 SIVEXTRO ORAL

PAR; MO; S;
QLL (30 per 30
days)

4 SOFOSBUVIR-VELPATASVIR

MO; S 4 SOLODYN ORAL TABLET
EXTENDED RELEASE 24 HR
105 MG, 115 MG, 80 MG

MO 3 SOLODYN ORAL TABLET
EXTENDED RELEASE 24 HR
55 MG, 65 MG

MO 3 SOLOSEC
3 SOLOXIDE

PAR; MO; S;
QLL (30 per 30
days)

4 SOVALDI

PAR; MO; S 4 SPORANOX ORAL CAPSULE
MO; S 4 SPORANOX ORAL

SOLUTION
PAR; MO; S 4 SPORANOX PULSEPAK
MO; QLL (120
per 30 days)

1 stavudine oral capsule 15 mg, 20
mg

MO; QLL (60
per 30 days)

1 stavudine oral capsule 30 mg, 40
mg

MO 2 STREPTOMYCIN
MO; S; QLL (30
per 30 days)

4 STRIBILD

MO 3 STROMECTOL
MO 1 sulfadiazine
MO 1 sulfamethoxazole-trimethoprim

intravenous
MO 1 sulfamethoxazole-trimethoprim

oral suspension
MO 1 sulfamethoxazole-trimethoprim

oral tablet
MO 3 sulfatrim
MO 3 SUPRAX ORAL CAPSULE

Requirements
/Limits

Drug
Tier Drug Name

MO 3 SUPRAX ORAL SUSPENSION
FOR RECONSTITUTION 100
MG/5 ML, 200 MG/5 ML

3 SUPRAX ORAL SUSPENSION
FOR RECONSTITUTION 500
MG/5 ML

MO 3 SUPRAX ORAL TABLET,
CHEWABLE

MO; QLL (120
per 30 days)

3 SUSTIVA ORAL CAPSULE
200 MG

MO; QLL (360
per 30 days)

3 SUSTIVA ORAL CAPSULE 50
MG

MO; S; QLL (30
per 30 days)

4 SUSTIVA ORAL TABLET

MO; S; QLL (30
per 30 days)

4 SYMFI

MO; S; QLL (30
per 30 days)

4 SYMFI LO

MO; S; QLL (30
per 30 days)

4 SYMTUZA

PAR; MO; LA; S 4 SYNAGIS
S 4 SYNERCID
MO 3 TAMIFLU
MO 3 TARGADOX

3 TAZICEF INJECTION
RECON SOLN 1 GRAM

MO 3 TAZICEF INJECTION
RECON SOLN 2 GRAM, 6
GRAM

3 TAZICEF INTRAVENOUS
MO; S 4 TEFLARO
MO; S; QLL (30
per 30 days)

4 tenofovir disoproxil fumarate

MO 1 terbinafine hcl oral
MO 1 tetracycline
S 4 TIGECYCLINE
MO 1 tinidazole
MO; QLL (60
per 30 days)

3 TIVICAY ORAL TABLET 10
MG

MO; S; QLL (60
per 30 days)

4 TIVICAY ORAL TABLET 25
MG, 50 MG

S; QLL (224 per
28 days)

4 TOBI PODHALER
INHALATION CAPSULE

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 20 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; S; QLL
(224 per 28 days)

4 TOBI PODHALER
INHALATION CAPSULE, W/
INHALATION DEVICE

B/D PAR; MO;
S; QLL (280 per
28 days)

4 TOBI SOLUTION FOR
NEBULIZATION

B/D PAR; MO;
S; QLL (280 per
28 days)

4 tobramycin in 0.225 % nacl

S 4 tobramycin sulfate injection recon
soln

MO 1 tobramycin sulfate injection
solution

S 4 TOLSURA
MO 3 TRECATOR
MO 1 trimethoprim
MO; S; QLL (30
per 30 days)

4 TRIUMEQ

MO; S; QLL (60
per 30 days)

4 TRIZIVIR

MO; S; QLL
(10.64 per 28
days)

4 TROGARZO

MO; S; QLL (30
per 30 days)

4 TRUVADA

MO; QLL (30
per 30 days)

2 TYBOST

MO; S 4 TYGACIL
MO 3 UNASYN INJECTION

RECON SOLN 1.5 GRAM, 3
GRAM

3 UNASYN INJECTION
RECON SOLN 15 GRAM

S 4 VABOMERE
MO; QLL (30
per 30 days)

1 valacyclovir oral tablet 1 gram

MO; QLL (60
per 30 days)

1 valacyclovir oral tablet 500 mg

MO; S 4 VALCYTE
MO; S 4 valganciclovir
ST; MO; QLL
(30 per 30 days)

3 VALTREX ORAL TABLET 1
GRAM

ST; MO; QLL
(60 per 30 days)

3 VALTREX ORAL TABLET 500
MG

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; QLL
(40 per 10 days)

3 VANCOCIN ORAL CAPSULE
125 MG

PAR; MO; S;
QLL (80 per 10
days)

4 VANCOCIN ORAL CAPSULE
250 MG

2 VANCOMYCIN IN 0.9 %
SODIUM CHL
INTRAVENOUS PIGGYBACK

MO 2 VANCOMYCIN IN
DEXTROSE 5 %
INTRAVENOUS PIGGYBACK
1 GRAM/200 ML

2 VANCOMYCIN IN
DEXTROSE 5 %
INTRAVENOUS PIGGYBACK
500 MG/100 ML, 750 MG/150
ML

B/D PAR 3 vancomycin injection
MO 1 vancomycin intravenous recon soln

1,000 mg, 10 gram, 5 gram, 500
mg

1 VANCOMYCIN
INTRAVENOUS RECON
SOLN 1.25 GRAM, 1.5 GRAM,
250 MG

B/D PAR; MO 2 VANCOMYCIN
INTRAVENOUS RECON
SOLN 750 MG

PAR; MO; S;
QLL (40 per 10
days)

4 vancomycin oral capsule 125 mg

PAR; MO; S;
QLL (80 per 10
days)

4 vancomycin oral capsule 250 mg

PAR; MO; S;
QLL (30 per 30
days)

4 VEMLIDY

MO 3 VFEND IV
PAR; MO; S 4 VFEND ORAL SUSPENSION

FOR RECONSTITUTION
PAR; MO; S 4 VFEND ORAL TABLET 200

MG
PAR; MO 3 VFEND ORAL TABLET 50

MG

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 21 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

PAR; S 4 VIBATIV INTRAVENOUS
RECON SOLN 750 MG

MO 3 VIBRAMYCIN ORAL
CAPSULE 100 MG

MO; S 4 VIBRAMYCIN ORAL
SUSPENSION FOR
RECONSTITUTION

MO 3 VIBRAMYCIN ORAL SYRUP
MO; QLL (1200
per 30 days)

3 VIDEX 2 GRAM PEDIATRIC

MO; QLL (1200
per 30 days)

3 VIDEX 4 GRAM PEDIATRIC

MO; QLL (90
per 30 days)

3 VIDEX EC ORAL CAPSULE,
DELAYED RELEASE(DR/EC)
125 MG

MO; QLL (60
per 30 days)

3 VIDEX EC ORAL CAPSULE,
DELAYED RELEASE(DR/EC)
200 MG

MO; QLL (30
per 30 days)

3 VIDEX EC ORAL CAPSULE,
DELAYED RELEASE(DR/EC)
250 MG, 400 MG

PAR; MO; S;
QLL (112 per 28
days)

4 VIEKIRA PAK

MO; S; QLL
(300 per 30 days)

4 VIRACEPT ORAL TABLET
250 MG

MO; S; QLL
(120 per 30 days)

4 VIRACEPT ORAL TABLET
625 MG

MO; QLL (1200
per 30 days)

3 VIRAMUNE ORAL
SUSPENSION

MO; S; QLL (60
per 30 days)

4 VIRAMUNE ORAL TABLET

MO; S; QLL (30
per 30 days)

4 VIRAMUNE XR ORAL
TABLET EXTENDED
RELEASE 24 HR 400 MG

MO; S; QLL
(240 per 30 days)

4 VIREAD ORAL POWDER

MO; S; QLL (30
per 30 days)

4 VIREAD ORAL TABLET

MO 1 voriconazole intravenous
PAR; MO; S 4 voriconazole oral suspension for

reconstitution
PAR; MO; S 4 voriconazole oral tablet 200 mg
PAR; MO 1 voriconazole oral tablet 50 mg

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; S;
QLL (30 per 30
days)

4 VOSEVI

PAR; MO; QLL
(9 per 3 days)

3 XIFAXAN ORAL TABLET 200
MG

PAR; MO; S;
QLL (84 per 28
days)

4 XIFAXAN ORAL TABLET 550
MG

MO; S 4 XIMINO
MO 2 XOFLUZA
S 4 ZEMDRI
PAR; MO; S;
QLL (30 per 30
days)

4 ZEPATIER

S 4 ZERBAXA
MO; QLL (60
per 30 days)

3 ZERIT ORAL CAPSULE 30
MG

MO; QLL (960
per 30 days)

3 ZIAGEN ORAL SOLUTION

MO; QLL (60
per 30 days)

3 ZIAGEN ORAL TABLET

MO; QLL (180
per 30 days)

1 zidovudine oral capsule

MO; QLL (1920
per 30 days)

1 zidovudine oral syrup

MO; QLL (60
per 30 days)

1 zidovudine oral tablet

MO 3 ZITHROMAX
INTRAVENOUS

MO 3 ZITHROMAX ORAL PACKET
MO 3 ZITHROMAX ORAL

SUSPENSION FOR
RECONSTITUTION

MO 3 ZITHROMAX ORAL TABLET
250 MG, 500 MG

MO 3 ZITHROMAX TRI-PAK
MO 3 ZITHROMAX Z-PAK
MO 3 ZOSYN

3 ZOSYN IN DEXTROSE (ISO-
OSM) INTRAVENOUS
PIGGYBACK 2.25 GRAM/50
ML

MO 3 ZOSYN IN DEXTROSE (ISO-
OSM) INTRAVENOUS

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 22 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

PIGGYBACK 3.375 GRAM/50
ML, 4.5 GRAM/100 ML

MO 3 ZOVIRAX ORAL
S 4 ZYVOX INTRAVENOUS

PIGGYBACK 200 MG/100 ML
MO 3 ZYVOX INTRAVENOUS

PIGGYBACK 600 MG/300 ML
PAR; MO; S;
QLL (1800 per
30 days)

4 ZYVOX ORAL SUSPENSION
FOR RECONSTITUTION

PAR; MO; S;
QLL (56 per 28
days)

4 ZYVOX ORAL TABLET

Antineoplastic / Immunosuppressant Drugs
PAR; MO; S;
QLL (120 per 30
days)

4 abiraterone

PAR; MO; S 4 ABRAXANE
B/D PAR 1 adriamycin intravenous recon soln

10 mg
B/D PAR 3 ADRIAMYCIN

INTRAVENOUS RECON
SOLN 50 MG

B/D PAR 1 adriamycin intravenous solution
B/D PAR 1 adrucil intravenous solution 2.5

gram/50 ml
B/D PAR; MO 1 adrucil intravenous solution 5

gram/100 ml, 500 mg/10 ml
PAR; MO; S 4 AFINITOR
PAR; MO; S 4 AFINITOR DISPERZ
PAR; MO; S;
QLL (240 per 30
days)

4 ALECENSA

PAR; MO; S 4 ALIMTA
PAR; MO; LA; S 4 ALIQOPA
B/D PAR; MO 3 ALKERAN
B/D PAR 3 ALKERAN (AS HCL)
PAR; MO; S;
QLL (30 per 30
days)

4 ALUNBRIG ORAL TABLET
180 MG

PAR; MO; S;
QLL (180 per 30
days)

4 ALUNBRIG ORAL TABLET
30 MG

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; S;
QLL (60 per 30
days)

4 ALUNBRIG ORAL TABLET
90 MG

PAR; MO; S;
QLL (30 per 180
days)

4 ALUNBRIG ORAL TABLETS,
DOSE PACK

MO; QLL (30
per 30 days)

1 anastrozole

MO; QLL (30
per 30 days)

3 ARIMIDEX

MO; S; QLL (60
per 30 days)

4 AROMASIN

B/D PAR 2 ARRANON
S 4 ARSENIC TRIOXIDE
PAR; MO; S 4 ARZERRA
B/D PAR; MO 3 ASTAGRAF XL
PAR; MO; S 4 AVASTIN
PAR; MO; S 4 azacitidine
B/D PAR; MO 3 AZASAN
B/D PAR; MO 1 azathioprine
B/D PAR 1 azathioprine sodium solution for

injection
PAR; MO; LA;
QLL (90 per 30
days)

4 BALVERSA ORAL TABLET 3
MG

PAR; MO; LA;
QLL (60 per 30
days)

4 BALVERSA ORAL TABLET 4
MG

PAR; MO; LA;
QLL (30 per 30
days)

4 BALVERSA ORAL TABLET 5
MG

PAR; MO; LA; S 4 BAVENCIO
PAR; MO; S 4 BELEODAQ
B/D PAR; MO; S 4 BENDEKA
B/D PAR; MO; S 4 BESPONSA
PAR; MO; S;
QLL (300 per 30
days)

4 bexarotene

MO; QLL (30
per 30 days)

1 bicalutamide

B/D PAR; MO; S 4 BICNU
B/D PAR; MO 1 bleomycin
PAR; MO; S 4 BLINCYTO INTRAVENOUS

KIT

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 23 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; S 4 BORTEZOMIB
PAR; MO; S;
QLL (120 per 30
days)

4 BOSULIF ORAL TABLET 100
MG

PAR; MO; S;
QLL (30 per 30
days)

4 BOSULIF ORAL TABLET 400
MG, 500 MG

PAR; MO; LA; S;
QLL (120 per 30
days)

4 BRAFTOVI ORAL CAPSULE
50 MG

PAR; MO; LA; S;
QLL (180 per 30
days)

4 BRAFTOVI ORAL CAPSULE
75 MG

B/D PAR 1 busulfan
B/D PAR 2 BUSULFEX
PAR; MO; LA; S;
QLL (30 per 30
days)

4 CABOMETYX

PAR; MO; LA; S 4 CALQUENCE
B/D PAR; MO 3 CAMPTOSAR

INTRAVENOUS SOLUTION
100 MG/5 ML, 40 MG/2 ML

B/D PAR 3 CAMPTOSAR
INTRAVENOUS SOLUTION
300 MG/15 ML

PAR; LA; S; QLL
(90 per 30 days)

4 CAPRELSA ORAL TABLET
100 MG

PAR; MO; LA; S;
QLL (30 per 30
days)

4 CAPRELSA ORAL TABLET
300 MG

B/D PAR; MO 1 carboplatin intravenous solution
10 mg/ml

B/D PAR; MO; S 4 carmustine
MO; QLL (30
per 30 days)

3 CASODEX

B/D PAR; MO; S 4 CELLCEPT
B/D PAR; MO 2 CELLCEPT INTRAVENOUS
B/D PAR; MO 1 cisplatin
B/D PAR; MO; S 4 cladribine
B/D PAR; S 4 clofarabine
B/D PAR; S 4 CLOLAR
PAR; MO; S;
QLL (56 per 28
days)

4 COMETRIQ ORAL CAPSULE
100 MG/DAY(80 MG X1-20
MG X1)

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; S;
QLL (112 per 28
days)

4 COMETRIQ ORAL CAPSULE
140 MG/DAY(80 MG X1-20
MG X3)

PAR; MO; S;
QLL (84 per 28
days)

4 COMETRIQ ORAL CAPSULE
60 MG/DAY (20 MG X 3/DAY)

PAR; MO; LA; S;
QLL (60 per 30
days)

4 COPIKTRA

B/D PAR; MO; S 4 COSMEGEN
PAR; MO; LA; S;
QLL (90 per 30
days)

4 COTELLIC

B/D PAR; MO 3 cyclophosphamide intravenous
recon soln 1 gram, 2 gram

B/D PAR; MO; S 4 cyclophosphamide intravenous
recon soln 500 mg

B/D PAR; MO 1 cyclophosphamide oral capsule
B/D PAR 1 cyclosporine intravenous
B/D PAR; MO 1 cyclosporine modified
B/D PAR; MO 1 cyclosporine oral capsule
PAR; MO; S 4 CYRAMZA
B/D PAR; MO 1 cytarabine (pf) injection solution

100 mg/5 ml (20 mg/ml), 2 gram/
20 ml (100 mg/ml)

B/D PAR 1 cytarabine (pf) injection solution
20 mg/ml

B/D PAR; MO 1 cytarabine injection solution 20mg/
ml

B/D PAR; MO 1 dacarbazine
B/D PAR; MO; S 4 DACOGEN
B/D PAR; S 4 dactinomycin
PAR; MO; LA; S 4 DARZALEX
B/D PAR 1 daunorubicin intravenous solution
PAR; MO; S;
QLL (30 per 30
days)

4 DAURISMO ORAL TABLET
100 MG

PAR; MO; S;
QLL (60 per 30
days)

4 DAURISMO ORAL TABLET
25 MG

B/D PAR; MO; S 4 decitabine
B/D PAR; S 4 dexrazoxane hcl intravenous recon

soln 250 mg

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 24 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

B/D PAR; MO; S 4 dexrazoxane hcl intravenous recon
soln 500 mg

B/D PAR; S 4 docetaxel intravenous solution 160
mg/16 ml (10 mg/ml), 20 mg/2
ml (10 mg/ml)

B/D PAR; MO; S 4 docetaxel intravenous solution 160
mg/8 ml (20 mg/ml), 20 mg/ml (1
ml), 80 mg/4 ml (20 mg/ml), 80
mg/8 ml (10 mg/ml)

B/D PAR; S 4 DOCETAXEL
INTRAVENOUS SOLUTION
20 MG/ML

PAR; MO; S 4 DOXIL
B/D PAR 1 doxorubicin intravenous recon soln

10 mg
B/D PAR; MO 1 doxorubicin intravenous recon soln

50 mg
B/D PAR; MO 1 doxorubicin intravenous solution

10 mg/5 ml, 20 mg/10 ml, 50 mg/
25 ml

B/D PAR; MO; S 4 doxorubicin intravenous solution
2 mg/ml

PAR; MO; S 4 doxorubicin, peg-liposomal
MO 2 DROXIA
PAR; MO; QLL
(1 per 28 days)

2 ELIGARD (1 MONTH)

PAR; MO; QLL
(1 per 84 days)

2 ELIGARD (3 MONTH)

PAR; MO; QLL
(1 per 112 days)

3 ELIGARD (4 MONTH)

PAR; MO; QLL
(1 per 168 days)

3 ELIGARD (6 MONTH)

PAR; MO; S 4 ELITEK
B/D PAR; MO 3 ELLENCE
MO 3 EMCYT
PAR; MO; S 4 EMPLICITI
B/D PAR; MO 3 ENVARSUS XR
B/D PAR; MO 1 epirubicin intravenous solution
PAR; MO; S 4 ERBITUX
PAR; MO; S;
QLL (30 per 30
days)

4 ERIVEDGE

PAR; MO; S 4 ERLEADA

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; S;
QLL (30 per 30
days)

4 erlotinib oral tablet 100 mg, 150
mg

PAR; MO; S;
QLL (90 per 30
days)

4 erlotinib oral tablet 25 mg

PAR; MO; S 4 ERWINAZE
PAR; MO 3 ETHYOL
B/D PAR; MO; S 4 ETOPOPHOS
B/D PAR; MO 1 etoposide intravenous
B/D PAR; MO; S 4 EVOMELA
MO; QLL (60
per 30 days)

1 exemestane

MO; S; QLL (30
per 30 days)

4 FARESTON

PAR; MO; S;
QLL (60 per 30
days)

4 FARYDAK ORAL CAPSULE
10 MG

PAR; MO; S;
QLL (30 per 30
days)

4 FARYDAK ORAL CAPSULE
15 MG, 20 MG

PAR; MO; S 4 FASLODEX
MO; QLL (30
per 30 days)

3 FEMARA

PAR; MO; S;
QLL (4 per 365
days)

4 FIRMAGON KIT W
DILUENT SYRINGE
SUBCUTANEOUS RECON
SOLN 120 MG

PAR; MO; QLL
(1 per 28 days)

2 FIRMAGON KIT W
DILUENT SYRINGE
SUBCUTANEOUS RECON
SOLN 80 MG

3 floxuridine
B/D PAR; MO 1 fludarabine intravenous recon soln
B/D PAR; S 4 fludarabine intravenous solution
B/D PAR; MO 1 fluorouracil intravenous
MO 1 flutamide
B/D PAR; MO; S 4 FOLOTYN
PAR; MO; S 4 FUSILEV
PAR; MO; S 4 GAZYVA
B/D PAR; MO 1 gemcitabine intravenous recon soln

1 gram
B/D PAR; S 4 gemcitabine intravenous recon soln

2 gram

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 25 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

B/D PAR; MO 3 gemcitabine intravenous recon soln
200 mg

B/D PAR; MO; S 4 gemcitabine intravenous solution
1 gram/26.3 ml (38 mg/ml), 200
mg/5.26 ml (38 mg/ml)

B/D PAR; S 4 GEMCITABINE
INTRAVENOUS SOLUTION
100 MG/ML

B/D PAR; S 4 gemcitabine intravenous solution
2 gram/52.6 ml (38 mg/ml)

B/D PAR; MO 1 gengraf oral capsule 100 mg, 25
mg

B/D PAR; MO 1 gengraf oral solution
PAR; MO; S;
QLL (30 per 30
days)

4 GILOTRIF

PAR; MO; S;
QLL (240 per 30
days)

4 GLEEVEC ORAL TABLET 100
MG

PAR; MO; S;
QLL (60 per 30
days)

4 GLEEVEC ORAL TABLET 400
MG

PAR; MO 3 GLEOSTINE
PAR; MO; S 4 HALAVEN
B/D PAR; MO; S 4 HERCEPTIN
B/D PAR; MO; S 4 HERCEPTIN HYLECTA
B/D PAR; MO 3 HYCAMTIN INTRAVENOUS
MO 3 HYDREA
MO 1 hydroxyurea
PAR; MO; S;
QLL (30 per 30
days)

4 IBRANCE

PAR; MO; S;
QLL (60 per 30
days)

4 ICLUSIG ORAL TABLET 15
MG

PAR; MO; S;
QLL (30 per 30
days)

4 ICLUSIG ORAL TABLET 45
MG

B/D PAR; MO; S 4 IDAMYCIN PFS
B/D PAR; S 4 idarubicin
PAR; MO; LA; S;
QLL (30 per 30
days)

4 IDHIFA ORAL TABLET 100
MG

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; LA; S;
QLL (60 per 30
days)

4 IDHIFA ORAL TABLET 50
MG

B/D PAR; MO 3 IFEX
B/D PAR; MO 1 ifosfamide intravenous recon soln
B/D PAR; MO 1 ifosfamide intravenous solution 1

gram/20 ml
B/D PAR 1 ifosfamide intravenous solution 3

gram/60 ml
PAR; MO; S;
QLL (240 per 30
days)

4 imatinib oral tablet 100 mg

PAR; MO; S;
QLL (60 per 30
days)

4 imatinib oral tablet 400 mg

PAR; MO; S;
QLL (90 per 30
days)

4 IMBRUVICA ORAL CAPSULE
140 MG

PAR; MO; S;
QLL (30 per 30
days)

4 IMBRUVICA ORAL CAPSULE
70 MG

PAR; MO; S;
QLL (90 per 30
days)

4 IMBRUVICA ORAL TABLET
140 MG

PAR; MO; S;
QLL (30 per 30
days)

4 IMBRUVICA ORAL TABLET
280 MG, 420 MG, 560 MG

PAR; MO; LA; S 4 IMFINZI
B/D PAR; MO 3 IMURAN
B/D PAR; S 4 INFUGEM
PAR; MO; S;
QLL (240 per 30
days)

4 INLYTA ORAL TABLET 1 MG

PAR; MO; S;
QLL (120 per 30
days)

4 INLYTA ORAL TABLET 5 MG

MO; S 4 IRESSA
B/D PAR; MO 1 irinotecan intravenous solution

100 mg/5 ml
B/D PAR; MO; S 4 irinotecan intravenous solution 40

mg/2 ml
B/D PAR 1 irinotecan intravenous solution

500 mg/25 ml
PAR; MO; S 4 ISTODAX

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 26 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; S 4 IXEMPRA
PAR; MO; S;
QLL (150 per 30
days)

4 JAKAFI ORAL TABLET 10
MG

PAR; MO; S;
QLL (100 per 30
days)

4 JAKAFI ORAL TABLET 15
MG

PAR; MO; S;
QLL (75 per 30
days)

4 JAKAFI ORAL TABLET 20
MG

PAR; MO; S;
QLL (60 per 30
days)

4 JAKAFI ORAL TABLET 25
MG

PAR; MO; S;
QLL (300 per 30
days)

4 JAKAFI ORAL TABLET 5 MG

PAR; MO; S 4 JEVTANA
PAR; MO; S 4 KADCYLA
MO 3 KEPIVANCE
PAR; MO; S 4 KEYTRUDA INTRAVENOUS

SOLUTION
PAR; S 4 KHAPZORY
PAR; MO; S;
QLL (49 per 28
days)

4 KISQALI FEMARA CO-PACK
ORAL TABLET 200 MG/
DAY(200 MG X 1)-2.5 MG

PAR; MO; S;
QLL (70 per 28
days)

4 KISQALI FEMARA CO-PACK
ORAL TABLET 400 MG/
DAY(200 MG X 2)-2.5 MG

PAR; MO; S;
QLL (91 per 28
days)

4 KISQALI FEMARA CO-PACK
ORAL TABLET 600 MG/
DAY(200 MG X 3)-2.5 MG

PAR; MO; S;
QLL (21 per 21
days)

4 KISQALI ORAL TABLET 200
MG/DAY (200 MG X 1)

PAR; MO; S;
QLL (42 per 21
days)

4 KISQALI ORAL TABLET 400
MG/DAY (200 MG X 2)

PAR; MO; S;
QLL (63 per 21
days)

4 KISQALI ORAL TABLET 600
MG/DAY (200 MG X 3)

PAR; MO; S 4 KYPROLIS
PAR; MO; LA; S 4 LARTRUVO

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; S;
QLL (30 per 30
days)

4 LENVIMA ORAL CAPSULE
10 MG/DAY (10 MG X 1), 4
MG

PAR; MO; S;
QLL (90 per 30
days)

4 LENVIMA ORAL CAPSULE
12 MG/DAY (4 MG X 3), 18
MG/DAY (10 MG X 1-4 MG
X2), 24 MG/DAY(10 MG X 2-
4 MG X 1)

PAR; MO; S;
QLL (60 per 30
days)

4 LENVIMA ORAL CAPSULE
14 MG/DAY(10 MG X 1-4 MG
X 1), 20 MG/DAY (10 MG X
2), 8 MG/DAY (4 MG X 2)

MO; QLL (30
per 30 days)

1 letrozole

B/D PAR; MO 1 leucovorin calcium injection recon
soln 100 mg, 200 mg, 350 mg, 50
mg

B/D PAR 1 leucovorin calcium injection recon
soln 500 mg

3 leucovorin calcium injection
solution 10 mg/ml

MO 1 leucovorin calcium oral
MO 2 LEUKERAN
PAR; MO 1 leuprolide subcutaneous kit
PAR; S 4 levoleucovorin calcium intravenous

recon soln 50 mg
PAR; S 4 levoleucovorin calcium intravenous

solution
PAR; MO; S 4 LIBTAYO
PAR; MO; S 4 LONSURF
PAR; MO; S;
QLL (30 per 30
days)

4 LORBRENA ORAL TABLET
100 MG

PAR; MO; S;
QLL (90 per 30
days)

4 LORBRENA ORAL TABLET
25 MG

PAR; MO; S 4 LUMOXITI
PAR; MO; S;
QLL (1 per 28
days)

4 LUPRON DEPOT

PAR; MO; S;
QLL (1 per 84
days)

4 LUPRON DEPOT (3
MONTH)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 27 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; S;
QLL (1 per 112
days)

4 LUPRON DEPOT (4
MONTH)

PAR; MO; S;
QLL (1 per 168
days)

4 LUPRON DEPOT (6
MONTH)

PAR; MO; S;
QLL (1 per 28
days)

4 LUPRON DEPOT-PED (3
MONTH) INTRAMUSCULAR
SYRINGE KIT 11.25 MG

PAR; MO; S;
QLL (1 per 84
days)

4 LUPRON DEPOT-PED (3
MONTH) INTRAMUSCULAR
SYRINGE KIT 30 MG

PAR; MO; QLL
(1 per 28 days)

3 LUPRON DEPOT-PED
INTRAMUSCULAR KIT 11.25
MG, 15 MG

PAR; MO; S;
QLL (1 per 28
days)

4 LUPRON DEPOT-PED
INTRAMUSCULAR KIT 7.5
MG (PED)

PAR; MO; S;
QLL (120 per 30
days)

4 LYNPARZA ORAL TABLET

MO 2 LYSODREN
MO; S 4 MARQIBO
MO; S 4 MATULANE
PAR 1 megestrol oral suspension 400 mg/

10 ml (10 ml), 800 mg/20 ml (20
ml)

PAR; MO 1 megestrol oral suspension 400 mg/
10 ml (40 mg/ml)

PAR; MO 3 megestrol oral suspension 625 mg/
5 ml

PAR; MO 1 megestrol oral tablet
PAR; MO; S;
QLL (90 per 30
days)

4 MEKINIST ORAL TABLET
0.5 MG

PAR; MO; S;
QLL (30 per 30
days)

4 MEKINIST ORAL TABLET 2
MG

PAR; MO; LA; S;
QLL (180 per 30
days)

4 MEKTOVI

B/D PAR; MO 1 melphalan
B/D PAR 1 melphalan hcl
MO 1 mercaptopurine

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO 1 mesna
PAR; MO 3 MESNEX
MO 1 methotrexate sodium

1 methotrexate sodium (pf) injection
recon soln

MO 1 methotrexate sodium (pf) injection
solution

B/D PAR; MO 1 mitomycin intravenous recon soln
20 mg, 5 mg

B/D PAR; MO; S 4 mitomycin intravenous recon soln
40 mg

B/D PAR; MO 1 mitoxantrone
B/D PAR; S 4 MUTAMYCIN
B/D PAR 1 mycophenolate mofetil hcl
B/D PAR; MO 1 mycophenolate mofetil oral capsule
B/D PAR; MO; S 4 mycophenolate mofetil oral

suspension for reconstitution
B/D PAR; MO 1 mycophenolate mofetil oral tablet
B/D PAR; MO 1 mycophenolate sodium
B/D PAR; MO 3 MYFORTIC ORAL TABLET,

DELAYED RELEASE (DR/EC)
180 MG

B/D PAR; MO; S 4 MYFORTIC ORAL TABLET,
DELAYED RELEASE (DR/EC)
360 MG

PAR; MO; LA; S 4 MYLOTARG
B/D PAR; MO; S 4 NAVELBINE
B/D PAR; MO 3 NEORAL ORAL CAPSULE
B/D PAR; MO; S 4 NEORAL ORAL SOLUTION
PAR; MO; LA; S;
QLL (180 per 30
days)

4 NERLYNX

PAR; MO; LA; S;
QLL (120 per 30
days)

4 NEXAVAR

MO; S; QLL (30
per 30 days)

4 NILANDRON

MO; S; QLL (30
per 30 days)

4 nilutamide

PAR; MO; S;
QLL (3 per 28
days)

4 NINLARO

B/D PAR; MO; S 4 NIPENT
PAR; MO; S 4 NULOJIX

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 28 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO 3 octreotide acetate injection solution
1,000 mcg/ml

PAR; MO 1 octreotide acetate injection solution
100 mcg/ml, 200 mcg/ml, 50 mcg/
ml, 500 mcg/ml

PAR; MO 1 octreotide acetate injection syringe
100 mcg/ml (1 ml), 50 mcg/ml (1
ml)

PAR; MO; S 4 octreotide acetate injection syringe
500 mcg/ml (1 ml)

PAR; MO; LA; S;
QLL (30 per 30
days)

4 ODOMZO

PAR; MO; S 4 ONCASPAR
B/D PAR; MO; S 4 ONIVYDE
PAR; MO; S 4 OPDIVO
B/D PAR; MO; S 4 oxaliplatin intravenous recon soln

100 mg
B/D PAR; S 4 oxaliplatin intravenous recon soln

50 mg
B/D PAR; MO 1 oxaliplatin intravenous solution

100 mg/20 ml
B/D PAR; MO 3 oxaliplatin intravenous solution

50 mg/10 ml (5 mg/ml)
B/D PAR; MO 1 paclitaxel
PAR; MO; S 4 PERJETA
PAR; MO; LA; S;
QLL (120 per 30
days)

4 POMALYST ORAL CAPSULE
1 MG

PAR; MO; LA; S;
QLL (60 per 30
days)

4 POMALYST ORAL CAPSULE
2 MG

PAR; MO; LA; S;
QLL (30 per 30
days)

4 POMALYST ORAL CAPSULE
3 MG, 4 MG

MO; S 4 PORTRAZZA
B/D PAR; MO; S 4 POTELIGEO
B/D PAR; MO; S 4 PROGRAF INTRAVENOUS
B/D PAR; MO 3 PROGRAF ORAL CAPSULE

0.5 MG, 1 MG
B/D PAR; MO; S 4 PROGRAF ORAL CAPSULE

5 MG
B/D PAR; MO 3 PROGRAF ORAL GRANULES

IN PACKET

Requirements
/Limits

Drug
Tier Drug Name

PAR; S 4 PURIXAN
B/D PAR; MO; S 4 RAPAMUNE ORAL

SOLUTION
B/D PAR; MO 3 RAPAMUNE ORAL TABLET

0.5 MG
B/D PAR; MO; S 4 RAPAMUNE ORAL TABLET

1 MG, 2 MG
PAR; MO; LA; S;
QLL (60 per 30
days)

4 REVLIMID ORAL CAPSULE
10 MG

PAR; MO; LA; S;
QLL (30 per 30
days)

4 REVLIMID ORAL CAPSULE
15 MG, 2.5 MG, 20 MG, 25
MG

PAR; MO; LA; S;
QLL (150 per 30
days)

4 REVLIMID ORAL CAPSULE
5 MG

B/D PAR; MO; S 4 RITUXAN
B/D PAR; MO; S 4 RITUXAN HYCELA
PAR; S 4 ROMIDEPSIN
PAR; MO; LA; S;
QLL (180 per 30
days)

4 RUBRACA ORAL TABLET
200 MG

PAR; MO; LA; S;
QLL (120 per 30
days)

4 RUBRACA ORAL TABLET
250 MG, 300 MG

PAR; MO; S;
QLL (240 per 30
days)

4 RYDAPT

B/D PAR; MO 3 SANDIMMUNE
INTRAVENOUS

B/D PAR; MO; S 4 SANDIMMUNE ORAL
CAPSULE 100 MG

B/D PAR; MO 3 SANDIMMUNE ORAL
CAPSULE 25 MG

B/D PAR; MO 3 SANDIMMUNE ORAL
SOLUTION

PAR; MO 3 SANDOSTATIN INJECTION
SOLUTION 100 MCG/ML, 50
MCG/ML, 500 MCG/ML

PAR; MO; S 4 SANDOSTATIN LAR DEPOT
INTRAMUSCULAR
SUSPENSION,EXTENDED
REL RECON

PAR; MO; S 4 SIGNIFOR

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 29 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; S;
QLL (1 per 28
days)

4 SIGNIFOR LAR

B/D PAR; S 4 SIMULECT INTRAVENOUS
RECON SOLN 10 MG

B/D PAR; MO; S 4 SIMULECT INTRAVENOUS
RECON SOLN 20 MG

B/D PAR; MO; S 4 sirolimus oral solution
B/D PAR; MO 1 sirolimus oral tablet
MO; S 4 SOLTAMOX
PAR; MO; S 4 SOMATULINE DEPOT
PAR; MO; S;
QLL (30 per 30
days)

4 SPRYCEL

PAR; MO; S;
QLL (120 per 30
days)

4 STIVARGA

PAR; MO 3 SUPPRELIN LA
PAR; MO; S;
QLL (90 per 30
days)

4 SUTENT ORAL CAPSULE
12.5 MG

PAR; MO; S;
QLL (30 per 30
days)

4 SUTENT ORAL CAPSULE 25
MG, 37.5 MG, 50 MG

PAR; MO; S 4 SYLVANT
PAR; MO; S 4 SYNRIBO
MO 3 TABLOID
B/D PAR; MO 1 tacrolimus oral capsule 0.5 mg, 1

mg
B/D PAR; MO; S 4 tacrolimus oral capsule 5 mg
PAR; MO; S;
QLL (120 per 30
days)

4 TAFINLAR

PAR; MO; LA; S;
QLL (60 per 30
days)

4 TAGRISSO ORAL TABLET 40
MG

PAR; MO; LA; S;
QLL (30 per 30
days)

4 TAGRISSO ORAL TABLET 80
MG

PAR; MO; S;
QLL (180 per 30
days)

4 TALZENNA ORAL CAPSULE
0.25 MG

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; S;
QLL (60 per 30
days)

4 TALZENNA ORAL CAPSULE
1 MG

MO 1 tamoxifen
PAR; MO; S;
QLL (30 per 30
days)

4 TARCEVA ORAL TABLET
100 MG, 150 MG

PAR; MO; S;
QLL (90 per 30
days)

4 TARCEVA ORAL TABLET 25
MG

PAR; MO; S;
QLL (300 per 30
days)

4 TARGRETIN ORAL

PAR; MO; S;
QLL (60 per 30
days)

4 TARGRETIN TOPICAL

PAR; MO; S;
QLL (112 per 28
days)

4 TASIGNA ORAL CAPSULE
150 MG, 200 MG

PAR; MO; S;
QLL (56 per 28
days)

4 TASIGNA ORAL CAPSULE 50
MG

B/D PAR; MO; S 4 TAXOTERE INTRAVENOUS
SOLUTION 20 MG/ML (1
ML), 80 MG/4 ML (20 MG/
ML)

PAR; MO; LA; S;
QLL (20 per 21
days)

4 TECENTRIQ
INTRAVENOUS SOLUTION
1,200 MG/20 ML (60 MG/ML)

PAR; MO; S;
QLL (28 per 30
days)

4 TECENTRIQ
INTRAVENOUS SOLUTION
840 MG/14 ML (60 MG/ML)

B/D PAR; MO 3 TEMODAR INTRAVENOUS
PAR; MO; S 4 temsirolimus
PAR; MO; S;
QLL (30 per 30
days)

4 THALOMID ORAL CAPSULE
100 MG, 50 MG

PAR; MO; S;
QLL (60 per 30
days)

4 THALOMID ORAL CAPSULE
150 MG, 200 MG

B/D PAR; MO 1 thiotepa
PAR; MO; S;
QLL (60 per 30
days)

4 TIBSOVO

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 30 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

B/D PAR; MO 1 toposar
B/D PAR; S 4 topotecan intravenous recon soln
B/D PAR; MO; S 4 topotecan intravenous solution
MO; S; QLL (30
per 30 days)

4 toremifene

PAR; MO; S 4 TORISEL
B/D PAR; S 4 TOTECT INTRAVENOUS

RECON SOLN 500 MG
B/D PAR; MO; S 4 TREANDA INTRAVENOUS

RECON SOLN
PAR; MO; S;
QLL (1 per 84
days)

4 TRELSTAR
INTRAMUSCULAR
SUSPENSION FOR
RECONSTITUTION 11.25
MG

PAR; MO; S;
QLL (1 per 168
days)

4 TRELSTAR
INTRAMUSCULAR
SUSPENSION FOR
RECONSTITUTION 22.5 MG

PAR; MO; S;
QLL (1 per 28
days)

4 TRELSTAR
INTRAMUSCULAR
SUSPENSION FOR
RECONSTITUTION 3.75 MG

MO; S 4 tretinoin (chemotherapy)
MO 3 TREXALL
PAR; MO; S;
QLL (1 per 180
days)

4 TRIPTODUR

B/D PAR; MO; S 4 TRISENOX INTRAVENOUS
SOLUTION 2 MG/ML

PAR; MO; LA; S;
QLL (180 per 30
days)

4 TYKERB

B/D PAR; MO; S 4 UNITUXIN
B/D PAR; S 4 valrubicin
B/D PAR; MO; S 4 VALSTAR
B/D PAR; MO 3 VANTAS
PAR; MO; S 4 VECTIBIX
PAR; MO; S 4 VELCADE
PAR; MO; LA;
QLL (60 per 30
days)

3 VENCLEXTA ORAL TABLET
10 MG

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; LA; S;
QLL (180 per 30
days)

4 VENCLEXTA ORAL TABLET
100 MG

PAR; MO; LA; S;
QLL (30 per 30
days)

4 VENCLEXTA ORAL TABLET
50 MG

PAR; MO; LA; S;
QLL (84 per 365
days)

4 VENCLEXTA STARTING
PACK

PAR; MO; LA; S;
QLL (60 per 30
days)

4 VERZENIO

PAR; MO; S 4 VIDAZA
B/D PAR; MO 1 vinblastine intravenous solution

1mg/ml
B/D PAR; MO 1 vincasar pfs intravenous solution

1 mg/ml
B/D PAR; MO 1 vincristine
B/D PAR; MO 1 vinorelbine
MO; S 4 VISTOGARD
PAR; MO; LA; S;
QLL (60 per 30
days)

4 VITRAKVI ORAL CAPSULE
100 MG

PAR; MO; LA; S;
QLL (180 per 30
days)

4 VITRAKVI ORAL CAPSULE
25 MG

PAR; MO; LA; S;
QLL (300 per 30
days)

4 VITRAKVI ORAL SOLUTION

PAR; MO; S;
QLL (90 per 30
days)

4 VIZIMPRO ORAL TABLET
15 MG

PAR; MO; S;
QLL (30 per 30
days)

4 VIZIMPRO ORAL TABLET
30 MG, 45 MG

PAR; MO; S;
QLL (120 per 30
days)

4 VOTRIENT

B/D PAR; MO; S 4 VYXEOS
PAR; MO; S;
QLL (60 per 30
days)

4 XALKORI

MO 3 XATMEP

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 31 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; LA; S;
QLL (90 per 30
days)

4 XERMELO

PAR; MO; S;
QLL (1.7 per 28
days)

4 XGEVA

PAR; MO; LA; S;
QLL (90 per 30
days)

4 XOSPATA

PAR; MO; S;
QLL (120 per 30
days)

4 XTANDI

PAR; MO; S 4 YERVOY
B/D PAR; MO; S 4 YONDELIS
PAR; MO; S;
QLL (120 per 30
days)

4 YONSA

PAR; MO; S 4 ZALTRAP
B/D PAR; MO; S 4 ZANOSAR
PAR; MO; LA; S;
QLL (90 per 30
days)

4 ZEJULA

PAR; MO; S;
QLL (240 per 30
days)

4 ZELBORAF

B/D PAR; MO 3 ZINECARD (AS HCL)
INTRAVENOUS RECON
SOLN 250 MG

B/D PAR; MO; S 4 ZINECARD (AS HCL)
INTRAVENOUS RECON
SOLN 500 MG

B/D PAR; MO;
QLL (1 per 84
days)

3 ZOLADEX SUBCUTANEOUS
IMPLANT 10.8 MG

B/D PAR; MO;
QLL (1 per 28
days)

3 ZOLADEX SUBCUTANEOUS
IMPLANT 3.6 MG

PAR; MO; S;
QLL (120 per 30
days)

4 ZOLINZA

B/D PAR; MO; S 4 ZORTRESS
PAR; MO; S;
QLL (60 per 30
days)

4 ZYDELIG

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; S;
QLL (90 per 30
days)

4 ZYKADIA ORAL CAPSULE

PAR; MO; S;
QLL (120 per 30
days)

4 ZYTIGA ORAL TABLET 250
MG

PAR; MO; S;
QLL (60 per 30
days)

4 ZYTIGA ORAL TABLET 500
MG

Autonomic / Cns Drugs, Neurology / Psych
MO; S; QLL (1
per 28 days)

4 ABILIFY MAINTENA

MO; S; QLL (30
per 30 days)

4 ABILIFY MYCITE

MO; S; QLL (90
per 30 days)

4 ABILIFY ORAL TABLET 10
MG

MO; S; QLL (60
per 30 days)

4 ABILIFY ORAL TABLET 15
MG

MO; S; QLL
(450 per 30 days)

4 ABILIFY ORAL TABLET 2
MG

MO; S; QLL (30
per 30 days)

4 ABILIFY ORAL TABLET 20
MG, 30 MG

MO; S; QLL
(180 per 30 days)

4 ABILIFY ORAL TABLET 5
MG

PAR; MO; S;
QLL (120 per 30
days)

4 ABSTRAL

MO; QLL (180
per 30 days)

3 acetaminophen-caff-dihydrocod
oral capsule

QLL (900 per 30
days)

1 acetaminophen-codeine oral
solution 120 mg-12 mg /5 ml (5
ml), 240 mg-24 mg /10 ml (10
ml), 300 mg-30 mg /12.5 ml

MO; QLL (900
per 30 days)

1 acetaminophen-codeine oral
solution 120-12 mg/5 ml

MO; QLL (180
per 30 days)

1 acetaminophen-codeine oral tablet

PAR; MO; S;
QLL (120 per 30
days)

4 ACTIQ

QLL (30 per 30
days)

3 ADASUVE

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 32 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; QLL
(90 per 30 days)

3 ADDERALL ORAL TABLET
10 MG, 12.5 MG, 15 MG, 20
MG, 5 MG, 7.5 MG

PAR; MO; QLL
(60 per 30 days)

3 ADDERALL ORAL TABLET
30 MG

PAR; MO; QLL
(30 per 30 days)

3 ADDERALL XR

MO 3 ADZENYS ER
MO 3 ADZENYS XR-ODT
PAR; MO; QLL
(1 per 30 days)

3 AIMOVIG AUTOINJECTOR
SUBCUTANEOUS AUTO-
INJECTOR 140 MG/ML

PAR; MO; QLL
(2 per 30 days)

3 AIMOVIG AUTOINJECTOR
SUBCUTANEOUS AUTO-
INJECTOR 70 MG/ML

PAR; MO; QLL
(1.5 per 30 days)

3 AJOVY

PAR; MO; S;
QLL (180 per 30
days)

4 ALLZITAL

MO; QLL (9 per
30 days)

1 almotriptan malate

MO; QLL (120
per 30 days)

1 alprazolam

MO; QLL (300
per 30 days)

1 alprazolam intensol

PAR; MO; QLL
(30 per 30 days)

3 AMBIEN

PAR; MO; QLL
(30 per 30 days)

3 AMBIEN CR

MO; QLL (9 per
30 days)

3 AMERGE ORAL TABLET 1
MG

MO; S; QLL (9
per 30 days)

4 AMERGE ORAL TABLET 2.5
MG

PAR; MO 1 amitriptyline
PAR; MO 1 amitriptyline-chlordiazepoxide
PAR; MO 1 amoxapine
PAR; MO; QLL
(180 per 30 days)

3 amphetamine sulfate oral tablet 10
mg

PAR; MO; QLL
(90 per 30 days)

3 amphetamine sulfate oral tablet 5
mg

PAR; MO; LA; S;
QLL (60 per 30
days)

4 AMPYRA

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; S 4 AMRIX
PAR 2 AMYTAL
PAR; MO; S 4 ANAFRANIL
MO; S; QLL (90
per 30 days)

4 APLENZIN ORAL TABLET
EXTENDED RELEASE 24 HR
174 MG

MO; S; QLL (45
per 30 days)

4 APLENZIN ORAL TABLET
EXTENDED RELEASE 24 HR
348 MG

MO; S; QLL (30
per 30 days)

4 APLENZIN ORAL TABLET
EXTENDED RELEASE 24 HR
522 MG

PAR; MO; LA; S 4 APOKYN
PAR; MO; QLL
(30 per 30 days)

3 APTENSIO XR

ST; MO; S 4 APTIOM
MO; QLL (30
per 30 days)

3 ARICEPT ORAL TABLET 10
MG, 5 MG

ST; MO; QLL
(30 per 30 days)

3 ARICEPT ORAL TABLET 23
MG

MO; QLL (900
per 30 days)

1 aripiprazole oral solution

MO; QLL (90
per 30 days)

1 aripiprazole oral tablet 10 mg

MO; QLL (60
per 30 days)

1 aripiprazole oral tablet 15 mg

MO; QLL (450
per 30 days)

1 aripiprazole oral tablet 2 mg

MO; S; QLL (30
per 30 days)

4 aripiprazole oral tablet 20 mg, 30
mg

MO; QLL (180
per 30 days)

1 aripiprazole oral tablet 5 mg

MO; S; QLL (90
per 30 days)

4 aripiprazole oral tablet,
disintegrating 10 mg

MO; S; QLL (60
per 30 days)

4 aripiprazole oral tablet,
disintegrating 15 mg

MO; S; QLL (4.8
per 365 days)

4 ARISTADA INITIO

MO; S; QLL (3.9
per 60 days)

4 ARISTADA
INTRAMUSCULAR
SUSPENSION,EXTENDED
REL SYRING 1,064 MG/3.9
ML

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 33 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; S; QLL (1.6
per 30 days)

4 ARISTADA
INTRAMUSCULAR
SUSPENSION,EXTENDED
REL SYRING 441 MG/1.6 ML

MO; S; QLL (2.4
per 30 days)

4 ARISTADA
INTRAMUSCULAR
SUSPENSION,EXTENDED
REL SYRING 662 MG/2.4 ML

MO; S; QLL (3.2
per 30 days)

4 ARISTADA
INTRAMUSCULAR
SUSPENSION,EXTENDED
REL SYRING 882 MG/3.2 ML

PAR; MO; QLL
(30 per 30 days)

1 armodafinil oral tablet 150 mg,
200 mg, 250 mg

PAR; MO; QLL
(60 per 30 days)

1 armodafinil oral tablet 50 mg

MO 3 ARTHROTEC 50
MO 3 ARTHROTEC 75
PAR; MO; QLL
(90 per 30 days)

3 ARYMO ER ORAL TABLET,
ORAL ONLY,EXTND
RELEASE 15 MG, 30 MG

PAR; MO; S;
QLL (90 per 30
days)

4 ARYMO ER ORAL TABLET,
ORAL ONLY,EXTND
RELEASE 60 MG

PAR; MO; QLL
(180 per 30 days)

3 ascomp with codeine

MO 3 ATIVAN INJECTION
MO; S 4 ATIVAN ORAL
PAR; MO; QLL
(60 per 30 days)

1 atomoxetine oral capsule 10 mg,
18 mg, 25 mg, 40 mg

PAR; MO; QLL
(30 per 30 days)

1 atomoxetine oral capsule 100 mg,
60 mg, 80 mg

PAR; MO; S;
QLL (30 per 30
days)

4 AUBAGIO

PAR; MO; LA; S;
QLL (120 per 30
days)

4 AUSTEDO

MO 3 AZILECT
B/D PAR 3 baclofen intrathecal solution 10,

000 mcg/20ml (500 mcg/ml), 20,
000 mcg/20ml (1,000 mcg/ml)

B/D PAR; S 4 baclofen intrathecal solution 40,
000 mcg/20ml (2,000 mcg/ml)

Requirements
/Limits

Drug
Tier Drug Name

MO 1 baclofen oral
PAR; MO; S;
QLL (2400 per
30 days)

4 BANZEL ORAL SUSPENSION

PAR; MO; S;
QLL (480 per 30
days)

4 BANZEL ORAL TABLET 200
MG

PAR; MO; S;
QLL (240 per 30
days)

4 BANZEL ORAL TABLET 400
MG

PAR; MO; QLL
(60 per 30 days)

3 BELBUCA

MO; QLL (30
per 30 days)

3 BELSOMRA

MO; S 4 benztropine injection
PAR; MO 1 benztropine oral

3 BLOXIVERZ
MO 3 BRISDELLE
PAR 3 BRIVIACT INTRAVENOUS
PAR; MO; S;
QLL (600 per 30
days)

4 BRIVIACT ORAL SOLUTION

PAR; MO; S;
QLL (600 per 30
days)

4 BRIVIACT ORAL TABLET 10
MG

PAR; MO; S;
QLL (60 per 30
days)

4 BRIVIACT ORAL TABLET
100 MG, 75 MG

PAR; MO; S;
QLL (240 per 30
days)

4 BRIVIACT ORAL TABLET 25
MG

PAR; MO; S;
QLL (120 per 30
days)

4 BRIVIACT ORAL TABLET 50
MG

MO 1 bromocriptine
MO; QLL (180
per 30 days)

3 BUNAVAIL BUCCAL FILM
2.1-0.3 MG

MO; QLL (90
per 30 days)

3 BUNAVAIL BUCCAL FILM
4.2-0.7 MG

MO; S; QLL (60
per 30 days)

4 BUNAVAIL BUCCAL FILM
6.3-1 MG

PAR; MO; QLL
(180 per 30 days)

3 BUPAP ORAL TABLET 50-300
MG

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 34 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; S; QLL (90
per 30 days)

4 BUPRENEX

PAR; MO; QLL
(4 per 28 days)

3 BUPRENORPHINE

MO; QLL (90
per 30 days)

1 buprenorphine hcl injection
solution

QLL (90 per 30
days)

1 buprenorphine hcl injection syringe

MO; QLL (240
per 30 days)

1 buprenorphine hcl sublingual
tablet 2 mg

MO; QLL (60
per 30 days)

1 buprenorphine hcl sublingual
tablet 8 mg

MO; QLL (60
per 30 days)

3 buprenorphine-naloxone
sublingual film 12-3 mg

MO; QLL (360
per 30 days)

3 buprenorphine-naloxone
sublingual film 2-0.5 mg

MO; QLL (180
per 30 days)

3 buprenorphine-naloxone
sublingual film 4-1 mg

MO; QLL (90
per 30 days)

3 buprenorphine-naloxone
sublingual film 8-2 mg

MO; QLL (360
per 30 days)

1 buprenorphine-naloxone
sublingual tablet 2-0.5 mg

MO; QLL (90
per 30 days)

1 buprenorphine-naloxone
sublingual tablet 8-2 mg

MO; QLL (135
per 30 days)

1 bupropion hcl oral tablet 100 mg

MO; QLL (180
per 30 days)

1 bupropion hcl oral tablet 75 mg

MO; QLL (90
per 30 days)

1 bupropion hcl oral tablet extended
release 24 hr 150 mg

MO; QLL (30
per 30 days)

1 bupropion hcl oral tablet extended
release 24 hr 300 mg

MO; QLL (30
per 30 days)

3 BUPROPION HCL ORAL
TABLET EXTENDED
RELEASE 24 HR 450 MG

MO; QLL (120
per 30 days)

1 bupropion hcl oral tablet
sustained-release 12 hr 100 mg

MO; QLL (60
per 30 days)

1 bupropion hcl oral tablet
sustained-release 12 hr 150 mg,
200 mg

MO 1 buspirone
PAR; MO; QLL
(180 per 30 days)

3 butalbital compound w/codeine

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; QLL
(180 per 30 days)

3 butalbital-acetaminop-caf-cod

PAR; MO; QLL
(180 per 30 days)

3 butalbital-acetaminophen oral
capsule

PAR; MO; QLL
(180 per 30 days)

3 butalbital-acetaminophen oral
tablet 50-300 mg

PAR; MO; QLL
(180 per 30 days)

1 butalbital-acetaminophen oral
tablet 50-325 mg

PAR; MO; QLL
(180 per 30 days)

1 butalbital-acetaminophen-caff oral
capsule

PAR; MO; QLL
(180 per 30 days)

1 butalbital-acetaminophen-caff oral
tablet 50-325-40 mg

PAR; MO; QLL
(180 per 30 days)

1 butalbital-aspirin-caffeine

PAR; MO; QLL
(42 per 30 days)

3 BUTISOL ORAL TABLET 30
MG

MO; QLL (240
per 30 days)

1 butorphanol tartrate injection
solution 1 mg/ml

MO; QLL (120
per 30 days)

1 butorphanol tartrate injection
solution 2 mg/ml

MO; QLL (5 per
28 days)

1 butorphanol tartrate nasal

PAR; MO; QLL
(4 per 28 days)

3 BUTRANS TRANSDERMAL
PATCH WEEKLY 10 MCG/
HOUR, 15 MCG/HOUR, 20
MCG/HOUR, 5 MCG/HOUR

PAR; MO 3 BUTRANS TRANSDERMAL
PATCH WEEKLY 7.5 MCG/
HOUR

MO; S 4 CAFERGOT
MO 3 CALDOLOR INTRAVENOUS

RECON SOLN 800 MG/8 ML
(100 MG/ML)

MO; QLL (9 per
30 days)

3 CAMBIA

MO 1 carbamazepine oral capsule, er
multiphase 12 hr

MO 1 carbamazepine oral suspension 100
mg/5 ml

1 carbamazepine oral suspension 200
mg/10 ml

MO 1 carbamazepine oral tablet
MO 1 carbamazepine oral tablet extended

release 12 hr

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 35 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 1 carbamazepine oral tablet,
chewable

MO 3 CARBATROL
MO; S 4 carbidopa
MO 1 carbidopa-levodopa
MO 1 carbidopa-levodopa-entacapone
PAR; MO 1 carisoprodol
PAR; MO 3 carisoprodol-asa-codeine
PAR; MO 3 carisoprodol-aspirin
PAR; MO 3 CELEBREX
PAR; MO 1 celecoxib
MO; QLL (120
per 30 days)

3 CELEXA ORAL TABLET 10
MG

MO; QLL (60
per 30 days)

3 CELEXA ORAL TABLET 20
MG

MO; QLL (30
per 30 days)

3 CELEXA ORAL TABLET 40
MG

MO 3 CELONTIN ORAL CAPSULE
300 MG

3 CEREBYX
MO; QLL (120
per 30 days)

1 chlordiazepoxide hcl

MO 1 chlorpromazine
3 chlorzoxazone oral tablet 250 mg

PAR 3 chlorzoxazone oral tablet 375 mg,
750 mg

PAR; MO 3 chlorzoxazone oral tablet 500 mg
MO; QLL (600
per 30 days)

1 citalopram oral solution

MO; QLL (120
per 30 days)

1 citalopram oral tablet 10 mg

MO; QLL (60
per 30 days)

1 citalopram oral tablet 20 mg

MO; QLL (30
per 30 days)

1 citalopram oral tablet 40 mg

PAR; MO; S;
QLL (480 per 30
days)

4 clobazam oral suspension

PAR; MO; QLL
(120 per 30 days)

1 clobazam oral tablet 10 mg

PAR; MO; S;
QLL (60 per 30
days)

4 clobazam oral tablet 20 mg

PAR; MO 1 clomipramine

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (1200
per 30 days)

1 clonazepam oral tablet 0.5 mg

MO; QLL (600
per 30 days)

1 clonazepam oral tablet 1 mg

MO; QLL (300
per 30 days)

1 clonazepam oral tablet 2 mg

MO; QLL (4800
per 30 days)

1 clonazepam oral tablet,
disintegrating 0.125 mg

MO; QLL (2400
per 30 days)

1 clonazepam oral tablet,
disintegrating 0.25 mg

MO; QLL (1200
per 30 days)

1 clonazepam oral tablet,
disintegrating 0.5 mg

MO; QLL (600
per 30 days)

1 clonazepam oral tablet,
disintegrating 1 mg

MO; QLL (300
per 30 days)

1 clonazepam oral tablet,
disintegrating 2 mg

3 clonidine (pf) epidural solution 5,
000 mcg/10 ml

MO 3 clonidine hcl oral tablet extended
release 12 hr

MO 1 clorazepate dipotassium
MO; QLL (270
per 30 days)

1 clozapine oral tablet 100 mg

MO; QLL (120
per 30 days)

1 clozapine oral tablet 200 mg

MO; QLL (1080
per 30 days)

1 clozapine oral tablet 25 mg

MO; QLL (540
per 30 days)

1 clozapine oral tablet 50 mg

QLL (270 per 30
days)

1 clozapine oral tablet,disintegrating
100 mg

QLL (2160 per
30 days)

1 clozapine oral tablet,disintegrating
12.5 mg

S; QLL (180 per
30 days)

4 CLOZAPINE ORAL TABLET,
DISINTEGRATING 150 MG

S; QLL (120 per
30 days)

4 CLOZAPINE ORAL TABLET,
DISINTEGRATING 200 MG

QLL (1080 per
30 days)

1 clozapine oral tablet,disintegrating
25 mg

S; QLL (270 per
30 days)

4 CLOZARIL ORAL TABLET
100 MG

QLL (1080 per
30 days)

3 CLOZARIL ORAL TABLET
25 MG

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 36 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (180
per 30 days)

1 codeine sulfate oral tablet

PAR; QLL (180
per 30 days)

3 codeine-butalbital-asa-caff

MO 3 COGENTIN
MO 3 COMTAN
PAR; MO; QLL
(30 per 30 days)

3 CONCERTA ORAL TABLET
EXTENDED RELEASE 24HR
18 MG, 27 MG, 54 MG

PAR; MO; QLL
(60 per 30 days)

3 CONCERTA ORAL TABLET
EXTENDED RELEASE 24HR
36 MG

PAR; MO; QLL
(30 per 30 days)

3 CONZIP

PAR; MO; S;
QLL (30 per 30
days)

4 COPAXONE
SUBCUTANEOUS SYRINGE
20 MG/ML

PAR; MO; S;
QLL (12 per 28
days)

4 COPAXONE
SUBCUTANEOUS SYRINGE
40 MG/ML

PAR; MO; QLL
(60 per 30 days)

3 COTEMPLA XR-ODT

PAR; MO; S 4 cyclobenzaprine oral capsule,
extended release 24hr

PAR; MO 1 cyclobenzaprine oral tablet
MO; QLL (180
per 30 days)

3 CYMBALTA ORAL CAPSULE,
DELAYED RELEASE(DR/EC)
20 MG

MO; QLL (120
per 30 days)

3 CYMBALTA ORAL CAPSULE,
DELAYED RELEASE(DR/EC)
30 MG

MO; QLL (60
per 30 days)

3 CYMBALTA ORAL CAPSULE,
DELAYED RELEASE(DR/EC)
60 MG

PAR; MO; S 4 D.H.E.45
PAR; MO; S;
QLL (60 per 30
days)

4 dalfampridine

3 DANTRIUM INTRAVENOUS
MO 3 DANTRIUM ORAL CAPSULE

25 MG, 50 MG
MO 1 dantrolene
MO 3 DAYPRO

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (30
per 30 days)

3 DAYTRANA

PAR; QLL (120
per 30 days)

3 DEMEROL (PF) INJECTION
SOLUTION 100 MG/2 ML, 25
MG/0.5 ML, 75 MG/1.5 ML

PAR; MO; QLL
(120 per 30 days)

3 demerol (pf) injection solution 100
mg/ml

PAR; MO; QLL
(120 per 30 days)

3 DEMEROL (PF) INJECTION
SOLUTION 50 MG/ML

PAR; MO; QLL
(120 per 30 days)

3 DEMEROL (PF) INJECTION
SYRINGE 100 MG/ML, 25
MG/ML, 50 MG/ML

PAR; QLL (120
per 30 days)

3 DEMEROL (PF) INJECTION
SYRINGE 75 MG/ML

PAR; MO; QLL
(120 per 30 days)

3 DEMEROL INJECTION

PAR; MO; S;
QLL (180 per 30
days)

4 DEMEROL ORAL TABLET
100 MG

MO 3 DEPACON
MO; S 4 DEPAKENE
MO 3 DEPAKOTE
MO 3 DEPAKOTE ER
MO 3 DEPAKOTE SPRINKLES
PAR; MO 1 desipramine
PAR; MO; S;
QLL (150 per 30
days)

4 DESOXYN

MO; QLL (120
per 30 days)

3 DESVENLAFAXINE ORAL
TABLET EXTENDED
RELEASE 24 HR 100 MG

MO; QLL (240
per 30 days)

3 DESVENLAFAXINE ORAL
TABLET EXTENDED
RELEASE 24 HR 50 MG

MO; QLL (120
per 30 days)

3 DESVENLAFAXINE ORAL
TABLET EXTENDED
RELEASE 24HR 100 MG

MO; QLL (240
per 30 days)

3 DESVENLAFAXINE ORAL
TABLET EXTENDED
RELEASE 24HR 50 MG

MO; QLL (120
per 30 days)

1 desvenlafaxine succinate oral tablet
extended release 24 hr 100 mg

MO; QLL (480
per 30 days)

1 desvenlafaxine succinate oral tablet
extended release 24 hr 25 mg

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 37 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (240
per 30 days)

1 desvenlafaxine succinate oral tablet
extended release 24 hr 50 mg

MO; S; QLL (60
per 30 days)

4 DEXEDRINE SPANSULE
ORAL CAPSULE,
EXTENDED RELEASE 10
MG, 5 MG

MO; S; QLL
(120 per 30 days)

4 DEXEDRINE SPANSULE
ORAL CAPSULE,
EXTENDED RELEASE 15 MG

MO; QLL (30
per 30 days)

3 dexmethylphenidate oral capsule,
er biphasic 50-50 10 mg, 15 mg,
25 mg, 30 mg, 35 mg, 40 mg, 5
mg

MO; QLL (60
per 30 days)

3 dexmethylphenidate oral capsule,
er biphasic 50-50 20 mg

MO; QLL (60
per 30 days)

3 dexmethylphenidate oral tablet

MO; QLL (60
per 30 days)

3 dextroamphetamine oral capsule,
extended release 10 mg, 5 mg

MO; QLL (120
per 30 days)

3 dextroamphetamine oral capsule,
extended release 15 mg

MO; QLL (1920
per 30 days)

3 dextroamphetamine oral solution

MO; QLL (180
per 30 days)

1 dextroamphetamine oral tablet 10
mg

MO; QLL (90
per 30 days)

1 dextroamphetamine oral tablet 5
mg

PAR; MO; QLL
(30 per 30 days)

1 dextroamphetamine-amphetamine
oral capsule,extended release 24hr

PAR; MO; QLL
(90 per 30 days)

1 dextroamphetamine-amphetamine
oral tablet 10 mg, 12.5 mg, 15
mg, 20 mg, 5 mg, 7.5 mg

PAR; MO; QLL
(60 per 30 days)

1 dextroamphetamine-amphetamine
oral tablet 30 mg

MO 3 DIASTAT
MO; S 4 DIASTAT ACUDIAL RECTAL

KIT 12.5-15-17.5-20 MG
MO 3 DIASTAT ACUDIAL RECTAL

KIT 5-7.5-10 MG
1 diazepam injection solution

MO 1 diazepam injection syringe
MO; QLL (240
per 30 days)

1 diazepam intensol

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (240
per 30 days)

1 diazepam oral concentrate

MO; QLL (1200
per 30 days)

1 diazepam oral solution 5 mg/5 ml
(1 mg/ml)

QLL (1200 per
30 days)

1 diazepam oral solution 5 mg/5 ml
(1 mg/ml, 5 ml)

MO; QLL (120
per 30 days)

1 diazepam oral tablet 10 mg

MO; QLL (600
per 30 days)

1 diazepam oral tablet 2 mg

MO; QLL (240
per 30 days)

1 diazepam oral tablet 5 mg

MO 1 diazepam rectal
MO 1 diclofenac potassium
MO 1 diclofenac sodium oral
MO; QLL (300
per 30 days)

3 diclofenac sodium topical drops

MO; QLL (1000
per 30 days)

1 diclofenac sodium topical gel 1 %

MO 1 diclofenac-misoprostol
MO 1 diflunisal
PAR; MO; S 4 dihydroergotamine injection
MO; S; QLL (8
per 28 days)

4 dihydroergotamine nasal

MO 3 DILANTIN EXTENDED
ORAL CAPSULE 100 MG

MO 3 DILANTIN INFATABS
MO 2 DILANTIN ORAL CAPSULE

30 MG
MO 3 DILANTIN-125
QLL (180 per 30
days)

3 DILAUDID (PF) INJECTION
SYRINGE 0.5 MG/0.5 ML, 1
MG/ML

MO; QLL (180
per 30 days)

3 DILAUDID (PF) INJECTION
SYRINGE 2 MG/ML

MO; QLL (720
per 30 days)

3 DILAUDID ORAL LIQUID

MO; QLL (180
per 30 days)

3 DILAUDID ORAL TABLET 2
MG, 4 MG

MO; S; QLL
(180 per 30 days)

4 DILAUDID ORAL TABLET 8
MG

MO 1 divalproex
PAR; MO; QLL
(180 per 30 days)

3 DOLOPHINE ORAL

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 38 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (30
per 30 days)

1 donepezil oral tablet 10 mg, 5 mg

ST; MO; QLL
(30 per 30 days)

1 donepezil oral tablet 23 mg

MO; QLL (30
per 30 days)

1 donepezil oral tablet,disintegrating

3 DOPRAM
PAR; MO 1 doxepin oral
PAR; MO; S;
QLL (90 per 30
days)

4 DUEXIS

MO; QLL (180
per 30 days)

1 duloxetine oral capsule,delayed
release(dr/ec) 20 mg

MO; QLL (120
per 30 days)

1 duloxetine oral capsule,delayed
release(dr/ec) 30 mg

MO; QLL (90
per 30 days)

1 duloxetine oral capsule,delayed
release(dr/ec) 40 mg

MO; QLL (60
per 30 days)

1 duloxetine oral capsule,delayed
release(dr/ec) 60 mg

PAR; MO; S 4 DUOPA
PAR; MO; S;
QLL (15 per 30
days)

4 DURAGESIC
TRANSDERMAL PATCH 72
HOUR 100 MCG/HR, 50
MCG/HR, 75 MCG/HR

PAR; MO; QLL
(15 per 30 days)

3 DURAGESIC
TRANSDERMAL PATCH 72
HOUR 12 MCG/HR, 25
MCG/HR

MO; QLL (180
per 30 days)

1 duramorph (pf) injection solution
0.5 mg/ml

QLL (180 per 30
days)

1 duramorph (pf) injection solution
1 mg/ml

MO 3 DYANAVEL XR
PAR; MO; QLL
(30 per 30 days)

3 EDLUAR

MO; QLL (60
per 30 days)

3 EFFEXOR XR ORAL
CAPSULE,EXTENDED
RELEASE 24HR 150 MG

MO; QLL (180
per 30 days)

3 EFFEXOR XR ORAL
CAPSULE,EXTENDED
RELEASE 24HR 37.5 MG

MO; QLL (90
per 30 days)

3 EFFEXOR XR ORAL
CAPSULE,EXTENDED
RELEASE 24HR 75 MG

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (9 per
30 days)

1 eletriptan

PAR; MO; S;
QLL (60 per 30
days)

4 EMBEDA ORAL CAPSULE,
ORAL ONLY,EXT.REL PELL
100-4 MG, 60-2.4 MG

PAR; MO; QLL
(60 per 30 days)

3 EMBEDA ORAL CAPSULE,
ORAL ONLY,EXT.REL PELL
20-0.8 MG, 30-1.2 MG, 50-2
MG, 80-3.2 MG

PAR; MO; QLL
(1 per 30 days)

3 EMGALITY PEN

PAR; MO; QLL
(1 per 30 days)

3 EMGALITY SYRINGE

PAR; MO; S;
QLL (30 per 30
days)

4 EMSAM

MO; QLL (180
per 30 days)

1 endocet oral tablet 10-325 mg,
2.5-325 mg, 5-325 mg, 7.5-325
mg

MO 1 entacapone
PAR; MO; LA; S 4 EPIDIOLEX
MO 1 epitol
MO; QLL (480
per 30 days)

3 EQUETRO ORAL CAPSULE,
ER MULTIPHASE 12 HR 100
MG

MO; QLL (240
per 30 days)

3 EQUETRO ORAL CAPSULE,
ER MULTIPHASE 12 HR 200
MG

MO; QLL (180
per 30 days)

3 EQUETRO ORAL CAPSULE,
ER MULTIPHASE 12 HR 300
MG

PAR; MO 1 ergoloid
MO 3 ERGOMAR
MO 3 ergotamine-caffeine
MO; QLL (600
per 30 days)

1 escitalopram oxalate oral solution

MO; QLL (60
per 30 days)

1 escitalopram oxalate oral tablet 10
mg

MO; QLL (30
per 30 days)

1 escitalopram oxalate oral tablet 20
mg

MO; QLL (120
per 30 days)

1 escitalopram oxalate oral tablet 5
mg

PAR; MO; QLL
(180 per 30 days)

3 ESGIC

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 39 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (30
per 30 days)

1 estazolam

MO; QLL (30
per 30 days)

1 eszopiclone

MO 1 ethosuximide
MO 1 etodolac
PAR; MO; QLL
(180 per 30 days)

3 EVEKEO ORAL TABLET 10
MG

PAR; MO; QLL
(90 per 30 days)

3 EVEKEO ORAL TABLET 5
MG

MO; S; QLL (0.8
per 30 days)

4 EVZIO INJECTION AUTO-
INJECTOR 2 MG/0.4 ML

PAR; MO; S;
QLL (30 per 30
days)

4 EXALGO ER ORAL TABLET
EXTENDED RELEASE 24 HR
16 MG

MO; QLL (30
per 30 days)

3 EXELON TRANSDERMAL

PAR; MO; S 4 EXONDYS 51
ST; MO; QLL
(720 per 30 days)

3 FANAPT ORAL TABLET 1
MG

ST; MO; S; QLL
(60 per 30 days)

4 FANAPT ORAL TABLET 10
MG, 12 MG

ST; MO; QLL
(360 per 30 days)

3 FANAPT ORAL TABLET 2
MG

ST; MO; S; QLL
(180 per 30 days)

4 FANAPT ORAL TABLET 4
MG

ST; MO; S; QLL
(120 per 30 days)

4 FANAPT ORAL TABLET 6
MG

ST; MO; S; QLL
(90 per 30 days)

4 FANAPT ORAL TABLET 8
MG

ST; MO; QLL
(16 per 365 days)

3 FANAPT ORAL TABLETS,
DOSE PACK

QLL (270 per 30
days)

3 FAZACLO ORAL TABLET,
DISINTEGRATING 100 MG

QLL (2160 per
30 days)

3 FAZACLO ORAL TABLET,
DISINTEGRATING 12.5 MG

QLL (180 per 30
days)

3 FAZACLO ORAL TABLET,
DISINTEGRATING 150 MG

S; QLL (120 per
30 days)

4 FAZACLO ORAL TABLET,
DISINTEGRATING 200 MG

QLL (1080 per
30 days)

3 FAZACLO ORAL TABLET,
DISINTEGRATING 25 MG

MO 1 felbamate

Requirements
/Limits

Drug
Tier Drug Name

MO 3 FELBATOL ORAL
SUSPENSION

MO; S 4 FELBATOL ORAL TABLET
MO 3 FELDENE
MO 3 FENOPROFEN ORAL

CAPSULE 400 MG
MO 1 fenoprofen oral tablet
MO; S 4 fentanyl citrate (pf) injection

3 fentanyl citrate (pf) intravenous
syringe 100 mcg/2 ml (50 mcg/ml)

PAR; MO; S;
QLL (120 per 30
days)

4 fentanyl citrate lozenge

PAR; MO; QLL
(15 per 30 days)

1 fentanyl transdermal patch 72
hour 100 mcg/hr, 12 mcg/hr, 25
mcg/hr, 50 mcg/hr, 75 mcg/hr

PAR; MO; QLL
(15 per 30 days)

3 fentanyl transdermal patch 72
hour 37.5 mcg/hour, 62.5 mcg/
hour, 87.5 mcg/hour

PAR; MO; S;
QLL (120 per 30
days)

4 FENTORA

PAR; MO; QLL
(56 per 365 days)

3 FETZIMA ORAL CAPSULE,
EXT REL 24HR DOSE PACK

PAR; MO; QLL
(30 per 30 days)

3 FETZIMA ORAL CAPSULE,
EXTENDED RELEASE 24 HR
120 MG, 80 MG

PAR; MO; QLL
(180 per 30 days)

3 FETZIMA ORAL CAPSULE,
EXTENDED RELEASE 24 HR
20 MG

PAR; MO; QLL
(90 per 30 days)

3 FETZIMA ORAL CAPSULE,
EXTENDED RELEASE 24 HR
40 MG

PAR 3 FEXMID
PAR; MO; QLL
(180 per 30 days)

3 FIORICET ORAL CAPSULE
50-300-40MG

PAR; MO; QLL
(180 per 30 days)

3 FIORICET WITH CODEINE
ORAL CAPSULE 50-300-40-30
MG

PAR; MO; QLL
(180 per 30 days)

3 FIORINAL

PAR; MO; S;
QLL (180 per 30
days)

4 FIORINAL-CODEINE #3

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 40 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; LA; S;
QLL (240 per 30
days)

4 FIRDAPSE

PAR; MO; QLL
(60 per 30 days)

3 FLECTOR

MO 3 flumazenil
MO; QLL (240
per 30 days)

1 fluoxetine oral capsule 10 mg

MO; QLL (120
per 30 days)

1 fluoxetine oral capsule 20 mg

MO; QLL (60
per 30 days)

1 fluoxetine oral capsule 40 mg

MO; QLL (4 per
28 days)

1 fluoxetine oral capsule,delayed
release(dr/ec)

MO; QLL (600
per 30 days)

1 fluoxetine oral solution

MO; QLL (240
per 30 days)

1 fluoxetine oral tablet 10 mg

MO; QLL (120
per 30 days)

1 fluoxetine oral tablet 20 mg

MO; QLL (30
per 30 days)

3 FLUOXETINE ORAL
TABLET 60 MG

MO 1 fluphenazine decanoate
MO 1 fluphenazine hcl
MO; QLL (30
per 30 days)

1 flurazepam

MO 1 flurbiprofen
MO; QLL (90
per 30 days)

3 fluvoxamine oral capsule,extended
release 24hr 100 mg

MO; QLL (60
per 30 days)

3 fluvoxamine oral capsule,extended
release 24hr 150 mg

MO; QLL (90
per 30 days)

1 fluvoxamine oral tablet 100 mg

MO; QLL (360
per 30 days)

1 fluvoxamine oral tablet 25 mg

MO; QLL (180
per 30 days)

1 fluvoxamine oral tablet 50 mg

MO; QLL (60
per 30 days)

3 FOCALIN

MO; QLL (30
per 30 days)

3 FOCALIN XR ORAL
CAPSULE,ER BIPHASIC 50-
50 10 MG, 15 MG, 25 MG, 30
MG, 35 MG, 5 MG

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (60
per 30 days)

3 FOCALIN XR ORAL
CAPSULE,ER BIPHASIC 50-
50 20 MG

MO; S; QLL (30
per 30 days)

4 FOCALIN XR ORAL
CAPSULE,ER BIPHASIC 50-
50 40 MG

MO; QLL (30
per 30 days)

3 FORFIVO XL

MO 1 fosphenytoin
MO; S; QLL (12
per 30 days)

4 FROVA

MO; QLL (12
per 30 days)

1 frovatriptan

MO; QLL (720
per 30 days)

3 FYCOMPA ORAL
SUSPENSION

MO; QLL (30
per 30 days)

3 FYCOMPA ORAL TABLET 10
MG, 12 MG

MO; QLL (180
per 30 days)

3 FYCOMPA ORAL TABLET 2
MG

MO; S; QLL (90
per 30 days)

4 FYCOMPA ORAL TABLET 4
MG

MO; QLL (60
per 30 days)

3 FYCOMPA ORAL TABLET 6
MG

MO; S; QLL (45
per 30 days)

4 FYCOMPA ORAL TABLET 8
MG

MO; QLL (1080
per 30 days)

1 gabapentin oral capsule 100 mg

MO; QLL (360
per 30 days)

1 gabapentin oral capsule 300 mg

MO; QLL (270
per 30 days)

1 gabapentin oral capsule 400 mg

MO; QLL (2160
per 30 days)

1 gabapentin oral solution 250 mg/
5 ml

QLL (2160 per
30 days)

1 gabapentin oral solution 250 mg/
5 ml (5 ml), 300 mg/6 ml (6 ml)

MO; QLL (180
per 30 days)

1 gabapentin oral tablet 600 mg

MO; QLL (120
per 30 days)

1 gabapentin oral tablet 800 mg

MO 3 GABITRIL ORAL TABLET 12
MG, 2 MG, 4 MG

MO; S 4 GABITRIL ORAL TABLET 16
MG

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 41 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

B/D PAR; MO; S 4 GABLOFEN INTRATHECAL
SOLUTION 40,000 MCG/
20ML (2,000 MCG/ML)

B/D PAR; MO; S 4 GABLOFEN INTRATHECAL
SYRINGE 40,000 MCG/20ML
(2,000 MCG/ML)

MO; QLL (30
per 30 days)

1 galantamine oral capsule,ext rel.
pellets 24 hr

MO; QLL (180
per 30 days)

1 galantamine oral solution

MO; QLL (60
per 30 days)

1 galantamine oral tablet

MO; QLL (6 per
28 days)

2 GEODON
INTRAMUSCULAR

MO; QLL (240
per 30 days)

3 GEODON ORAL CAPSULE
20 MG

MO; QLL (120
per 30 days)

3 GEODON ORAL CAPSULE
40 MG

MO; QLL (60
per 30 days)

3 GEODON ORAL CAPSULE
60 MG

MO; S; QLL (60
per 30 days)

4 GEODON ORAL CAPSULE
80 MG

PAR; MO; S;
QLL (30 per 30
days)

4 GILENYA ORAL CAPSULE
0.5 MG

PAR; MO; S;
QLL (30 per 30
days)

4 glatiramer subcutaneous syringe 20
mg/ml

PAR; MO; S;
QLL (12 per 28
days)

4 glatiramer subcutaneous syringe 40
mg/ml

PAR; MO; S;
QLL (30 per 30
days)

4 glatopa subcutaneous syringe 20
mg/ml

PAR; MO; S;
QLL (12 per 28
days)

4 glatopa subcutaneous syringe 40
mg/ml

MO; S 4 GOCOVRI
MO; QLL (30
per 30 days)

3 GRALISE ORAL TABLET
EXTENDED RELEASE 24 HR
300 MG

MO; QLL (90
per 30 days)

3 GRALISE ORAL TABLET
EXTENDED RELEASE 24 HR
600 MG

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; QLL
(30 per 30 days)

1 guanfacine oral tablet extended
release 24 hr

MO 1 guanidine
MO; QLL (30
per 30 days)

3 HALCION ORAL TABLET
0.25 MG

MO 3 HALDOL
MO 3 HALDOL DECANOATE
MO 1 haloperidol decanoate
MO 1 haloperidol lactate injection

1 haloperidol lactate intramuscular
MO 1 haloperidol lactate oral conc
MO 1 haloperidol oral tablet
PAR; MO; S;
QLL (30 per 30
days)

4 HETLIOZ

PAR; MO; QLL
(120 per 30 days)

3 HORIZANT ORAL TABLET
EXTENDED RELEASE 300
MG

PAR; MO; QLL
(60 per 30 days)

3 HORIZANT ORAL TABLET
EXTENDED RELEASE 600
MG

QLL (2700 per
30 days)

3 hydrocodone-acetaminophen oral
solution 10-325 mg/15 ml(15 ml)

MO; QLL (2700
per 30 days)

3 hydrocodone-acetaminophen oral
solution 7.5-325 mg/15 ml

MO; QLL (180
per 30 days)

1 hydrocodone-acetaminophen oral
tablet 10-300 mg, 10-325 mg,
2.5-325 mg, 5-300 mg, 5-325
mg, 7.5-300 mg, 7.5-325 mg

MO; QLL (50
per 10 days)

1 hydrocodone-ibuprofen oral tablet
10-200 mg, 5-200 mg, 7.5-200
mg

MO 1 hydromorphone (pf) 10mg/ml
injection solution

QLL (180 per 30
days)

1 HYDROMORPHONE (PF)
INJECTION SOLUTION 1
MG/ML

QLL (180 per 30
days)

1 hydromorphone (pf) injection
solution 2 mg/ml

QLL (60 per 30
days)

1 hydromorphone (pf) injection
solution 4 mg/ml

QLL (180 per 30
days)

1 hydromorphone injection solution
1 mg/ml

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 42 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (180
per 30 days)

1 hydromorphone injection solution
2 mg/ml

MO; QLL (60
per 30 days)

1 hydromorphone injection solution
4 mg/ml

QLL (180 per 30
days)

2 HYDROMORPHONE
INJECTION SYRINGE 0.5
MG/0.5 ML

MO; QLL (180
per 30 days)

1 hydromorphone injection syringe
1 mg/ml

QLL (180 per 30
days)

1 hydromorphone injection syringe
2 mg/ml

MO; QLL (60
per 30 days)

1 hydromorphone injection syringe
4 mg/ml

MO; QLL (720
per 30 days)

1 hydromorphone oral liquid

MO; QLL (180
per 30 days)

1 hydromorphone oral tablet

PAR; MO; QLL
(30 per 30 days)

3 hydromorphone oral tablet
extended release 24 hr 12 mg, 8
mg

PAR; MO; S;
QLL (30 per 30
days)

4 hydromorphone oral tablet
extended release 24 hr 16 mg, 32
mg

PAR; MO; S;
QLL (30 per 30
days)

4 HYSINGLA ER ORAL
TABLET,ORAL ONLY,
EXT.REL.24 HR 100 MG, 120
MG, 80 MG

PAR; MO; QLL
(30 per 30 days)

3 HYSINGLA ER ORAL
TABLET,ORAL ONLY,
EXT.REL.24 HR 20 MG, 30
MG, 40 MG, 60 MG

MO 1 ibu oral tablet 400 mg
MO 1 IBU ORAL TABLET 600 MG,

800 MG
MO; QLL (50
per 10 days)

3 IBUDONE

3 IBUPROFEN LYSINE (PF)
MO 1 ibuprofen oral suspension
MO 1 ibuprofen oral tablet 400 mg, 600

mg, 800 mg
MO; QLL (28
per 7 days)

1 ibuprofen-oxycodone

PAR; MO 1 imipramine hcl
PAR; MO 3 imipramine pamoate

Requirements
/Limits

Drug
Tier Drug Name

MO 3 IMITREX NASAL
MO; QLL (9 per
30 days)

3 IMITREX ORAL

MO 3 IMITREX STATDOSE PEN
SUBCUTANEOUS PEN
INJECTOR 4 MG/0.5 ML

MO; S 4 IMITREX STATDOSE PEN
SUBCUTANEOUS PEN
INJECTOR 6 MG/0.5 ML

MO 3 IMITREX STATDOSE REFILL
SUBCUTANEOUS
CARTRIDGE 4 MG/0.5 ML

MO; S 4 IMITREX STATDOSE REFILL
SUBCUTANEOUS
CARTRIDGE 6 MG/0.5 ML

MO 3 IMITREX SUBCUTANEOUS
PAR; MO 3 INDOCIN ORAL
MO 3 INDOCIN RECTAL
PAR; MO 1 indomethacin oral
PAR 1 indomethacin sodium intravenous

solution
B/D PAR; MO;
QLL (120 per 30
days)

3 INFUMORPH P/F

PAR; MO; LA; S;
QLL (60 per 30
days)

4 INGREZZA ORAL CAPSULE
40 MG

PAR; MO; LA; S;
QLL (30 per 30
days)

4 INGREZZA ORAL CAPSULE
80 MG

PAR; MO; QLL
(30 per 30 days)

3 INTERMEZZO

PAR; MO; QLL
(30 per 30 days)

3 INTUNIV ER

MO; QLL (240
per 30 days)

3 INVEGA ORAL TABLET
EXTENDED RELEASE 24HR
1.5 MG

MO; S; QLL
(120 per 30 days)

4 INVEGA ORAL TABLET
EXTENDED RELEASE 24HR
3 MG

MO; S; QLL (60
per 30 days)

4 INVEGA ORAL TABLET
EXTENDED RELEASE 24HR
6 MG

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 43 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; S; QLL (30
per 30 days)

4 INVEGA ORAL TABLET
EXTENDED RELEASE 24HR
9 MG

MO; S; QLL
(0.75 per 28 days)

4 INVEGA SUSTENNA
INTRAMUSCULAR SYRINGE
117 MG/0.75 ML

MO; S; QLL (1
per 28 days)

4 INVEGA SUSTENNA
INTRAMUSCULAR SYRINGE
156 MG/ML

MO; S; QLL (1.5
per 28 days)

4 INVEGA SUSTENNA
INTRAMUSCULAR SYRINGE
234 MG/1.5 ML

MO; QLL (0.25
per 28 days)

3 INVEGA SUSTENNA
INTRAMUSCULAR SYRINGE
39 MG/0.25 ML

MO; S; QLL (0.5
per 28 days)

4 INVEGA SUSTENNA
INTRAMUSCULAR SYRINGE
78 MG/0.5 ML

MO; S; QLL
(0.875 per 90
days)

4 INVEGA TRINZA
INTRAMUSCULAR SYRINGE
273 MG/0.875 ML

MO; S; QLL
(1.315 per 90
days)

4 INVEGA TRINZA
INTRAMUSCULAR SYRINGE
410 MG/1.315 ML

MO; S; QLL
(1.75 per 90 days)

4 INVEGA TRINZA
INTRAMUSCULAR SYRINGE
546 MG/1.75 ML

MO; S; QLL
(2.625 per 90
days)

4 INVEGA TRINZA
INTRAMUSCULAR SYRINGE
819 MG/2.625 ML

PAR; MO; QLL
(60 per 30 days)

3 KADIAN ORAL CAPSULE,
EXTEND.RELEASE PELLETS
10 MG, 20 MG, 30 MG

PAR; MO; S;
QLL (60 per 30
days)

4 KADIAN ORAL CAPSULE,
EXTEND.RELEASE PELLETS
100 MG, 200 MG, 40 MG, 50
MG, 60 MG, 80 MG

MO 3 KAPVAY
MO 3 KEPPRA INTRAVENOUS
MO; S 4 KEPPRA ORAL SOLUTION
MO; S 4 KEPPRA ORAL TABLET 1,000

MG, 750 MG
MO 3 KEPPRA ORAL TABLET 250

MG, 500 MG

Requirements
/Limits

Drug
Tier Drug Name

MO; S; QLL
(180 per 30 days)

4 KEPPRA XR ORAL TABLET
EXTENDED RELEASE 24 HR
500 MG

MO; S; QLL
(120 per 30 days)

4 KEPPRA XR ORAL TABLET
EXTENDED RELEASE 24 HR
750 MG

MO 1 ketoprofen oral capsule 25 mg, 75
mg

1 ketoprofen oral capsule 50 mg
MO 1 ketoprofen oral capsule,ext rel.

pellets 24 hr 200 mg
PAR; MO 1 ketorolac injection cartridge 30

mg/ml
PAR; MO 1 ketorolac injection solution 15 mg/

ml, 30 mg/ml (1 ml)
1 ketorolac injection syringe 15 mg/

ml
PAR; MO 1 ketorolac injection syringe 30 mg/

ml
PAR; MO 3 ketorolac intramuscular cartridge
PAR; MO 1 ketorolac intramuscular solution
PAR 1 ketorolac intramuscular syringe
PAR; MO 1 ketorolac oral
PAR; MO; S;
QLL (120 per 30
days)

4 KEVEYIS

ST; MO; QLL
(120 per 30 days)

3 KHEDEZLA ORAL TABLET
EXTENDED RELEASE 24HR
100 MG

ST; MO; QLL
(240 per 30 days)

3 KHEDEZLA ORAL TABLET
EXTENDED RELEASE 24HR
50 MG

MO; QLL (1200
per 30 days)

3 KLONOPIN ORAL TABLET
0.5 MG

MO; QLL (600
per 30 days)

3 KLONOPIN ORAL TABLET
1 MG

MO; QLL (300
per 30 days)

3 KLONOPIN ORAL TABLET
2 MG

MO; S 4 LAMICTAL ODT ORAL
TABLET,DISINTEGRATING
100 MG

MO 3 LAMICTAL ODT ORAL
TABLET,DISINTEGRATING
200 MG, 25 MG, 50 MG

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 44 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 3 LAMICTAL ODT STARTER
(BLUE)

MO 3 LAMICTAL ODT STARTER
(GREEN)

MO 3 LAMICTAL ODT STARTER
(ORANGE)

MO; S 4 LAMICTAL ORAL TABLET
MO 3 LAMICTAL ORAL TABLET,

CHEWABLE DISPERSIBLE 25
MG, 5 MG

MO 3 LAMICTAL STARTER (BLUE)
KIT

MO; S 4 LAMICTAL STARTER
(GREEN) KIT

MO 3 LAMICTAL STARTER
(ORANGE) KIT

MO; S 4 LAMICTAL XR ORAL
TABLET EXTENDED
RELEASE 24HR 100 MG, 200
MG, 250 MG, 300 MG

MO 3 LAMICTAL XR ORAL
TABLET EXTENDED
RELEASE 24HR 25 MG, 50
MG

MO 3 LAMICTAL XR STARTER
(BLUE)

MO; S 4 LAMICTAL XR STARTER
(GREEN)

MO 3 LAMICTAL XR STARTER
(ORANGE)

MO 1 lamotrigine oral tablet
MO 3 lamotrigine oral tablet extended

release 24hr
MO 1 lamotrigine oral tablet, chewable

dispersible
MO 1 lamotrigine oral tablet,

disintegrating
MO 3 lamotrigine oral tablets,dose pack

25 mg (35), 25 mg (42) -100 mg
(7)

MO; S 4 lamotrigine oral tablets,dose pack
25 mg (84) -100 mg (14)

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; S;
QLL (30 per 30
days)

4 LATUDA ORAL TABLET 120
MG, 60 MG

PAR; MO; S;
QLL (240 per 30
days)

4 LATUDA ORAL TABLET 20
MG

PAR; MO; S;
QLL (120 per 30
days)

4 LATUDA ORAL TABLET 40
MG

PAR; MO; S;
QLL (60 per 30
days)

4 LATUDA ORAL TABLET 80
MG

PAR; MO; S;
QLL (30 per 30
days)

4 LAZANDA NASAL SPRAY,
NON-AEROSOL 100 MCG/
SPRAY, 400 MCG/SPRAY

PAR; S; QLL (30
per 30 days)

4 LAZANDA NASAL SPRAY,
NON-AEROSOL 300 MCG/
SPRAY

PAR; MO; S;
QLL (6 per 365
days)

4 LEMTRADA

1 levetiracetam in nacl (iso-os)
intravenous piggyback 1,000 mg/
100 ml, 1,500 mg/100 ml

MO; S 4 levetiracetam in nacl (iso-os)
intravenous piggyback 500 mg/100
ml

MO 1 levetiracetam intravenous
MO 1 levetiracetam oral solution 100

mg/ml
1 levetiracetam oral solution 500

mg/5 ml (5 ml)
MO 1 levetiracetam oral tablet
MO; QLL (180
per 30 days)

1 levetiracetam oral tablet extended
release 24 hr 500 mg

MO; QLL (120
per 30 days)

1 levetiracetam oral tablet extended
release 24 hr 750 mg

MO; S; QLL
(180 per 30 days)

4 levorphanol tartrate oral tablet 2
mg

MO; QLL (60
per 30 days)

3 LEXAPRO ORAL TABLET 10
MG

MO; QLL (30
per 30 days)

3 LEXAPRO ORAL TABLET 20
MG

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 45 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (120
per 30 days)

3 LEXAPRO ORAL TABLET 5
MG

B/D PAR; MO; S 4 LIORESAL INTRATHECAL
SOLUTION 2,000 MCG/ML

B/D PAR 3 LIORESAL INTRATHECAL
SOLUTION 50 MCG/ML

B/D PAR; MO 3 LIORESAL INTRATHECAL
SOLUTION 500 MCG/ML

MO 1 lithium carbonate oral capsule 150
mg, 300 mg

MO 1 lithium carbonate oral capsule 600
mg

MO 1 lithium carbonate oral tablet
MO 1 lithium carbonate oral tablet

extended release
MO 2 LITHIUM CITRATE ORAL

SOLUTION 8 MEQ/5 ML
MO 3 LITHOBID
S 4 lodine oral tablet
ST; MO; S 4 LODOSYN
MO 1 lorazepam injection solution

1 lorazepam injection syringe
MO 1 lorazepam intensol
MO 1 lorazepam oral
MO; QLL (180
per 30 days)

1 lorcet (hydrocodone)

MO; QLL (180
per 30 days)

1 lorcet hd

MO; QLL (180
per 30 days)

1 lorcet plus oral tablet 7.5-325 mg

MO; QLL (2025
per 30 days)

3 LORTAB ELIXIR ORAL
SOLUTION 10-300 MG/15
ML

PAR; MO 3 LORZONE
MO 1 loxapine succinate
MO; S; QLL
(224 per 14 days)

4 LUCEMYRA

ST; MO; QLL
(30 per 30 days)

3 LUNESTA

PAR; MO; QLL
(30 per 30 days)

3 LYRICA CR

PAR; MO; QLL
(180 per 30 days)

3 LYRICA ORAL CAPSULE 100
MG

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; QLL
(120 per 30 days)

3 LYRICA ORAL CAPSULE 150
MG

PAR; MO; QLL
(90 per 30 days)

3 LYRICA ORAL CAPSULE 200
MG

PAR; MO; QLL
(60 per 30 days)

3 LYRICA ORAL CAPSULE 225
MG, 300 MG

PAR; MO; QLL
(720 per 30 days)

3 LYRICA ORAL CAPSULE 25
MG

PAR; MO; QLL
(360 per 30 days)

3 LYRICA ORAL CAPSULE 50
MG

PAR; MO; QLL
(240 per 30 days)

3 LYRICA ORAL CAPSULE 75
MG

PAR; MO; QLL
(900 per 30 days)

3 LYRICA ORAL SOLUTION

MO; QLL (270
per 30 days)

1 maprotiline oral tablet 25 mg

MO; QLL (135
per 30 days)

1 maprotiline oral tablet 50 mg

MO 1 maprotiline oral tablet 75 mg
MO 3 MARPLAN
MO; QLL (12
per 30 days)

3 MAXALT ORAL TABLET 10
MG

MO; QLL (12
per 30 days)

3 MAXALT-MLT

MO 1 meclofenamate
MO 1 mefenamic acid
MO 1 meloxicam oral tablet
PAR; MO; QLL
(30 per 30 days)

1 memantine oral capsule,sprinkle,
er 24hr

PAR; MO; QLL
(300 per 30 days)

1 memantine oral solution

PAR; MO; QLL
(60 per 30 days)

1 memantine oral tablet 10 mg

PAR; MO; QLL
(90 per 30 days)

1 memantine oral tablet 5 mg

PAR; MO; QLL
(60 per 30 days)

3 MEMANTINE ORAL
TABLETS,DOSE PACK

PAR; MO; QLL
(120 per 30 days)

3 meperidine (pf) injection solution
100 mg/ml, 50 mg/ml

PAR; QLL (120
per 30 days)

3 meperidine (pf) injection solution
25 mg/ml

PAR; MO; QLL
(900 per 30 days)

3 meperidine oral solution

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 46 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; QLL
(180 per 30 days)

3 meperidine oral tablet

PAR; MO 3 meprobamate
MO; S 4 MESTINON ORAL
MO; S 4 MESTINON TIMESPAN
PAR; MO; QLL
(90 per 30 days)

3 metadate er

PAR; MO; S 4 metaxall
PAR; MO 3 metaxalone
QLL (30 per 30
days)

1 methadone injection solution

MO; QLL (180
per 30 days)

1 methadone intensol

MO; QLL (180
per 30 days)

1 methadone oral concentrate

MO; QLL (900
per 30 days)

1 methadone oral solution

MO; QLL (180
per 30 days)

1 methadone oral tablet

MO; QLL (180
per 30 days)

1 methadose oral concentrate

PAR; MO; S;
QLL (150 per 30
days)

4 methamphetamine

PAR 3 methocarbamol injection
PAR; MO 1 methocarbamol oral
PAR; MO; QLL
(900 per 30 days)

3 METHYLIN ORAL
SOLUTION 10 MG/5 ML

PAR; MO; QLL
(1800 per 30
days)

3 METHYLIN ORAL
SOLUTION 5 MG/5 ML

PAR; MO; QLL
(30 per 30 days)

3 methylphenidate hcl oral capsule,
er biphasic 30-70

PAR; MO; QLL
(30 per 30 days)

3 methylphenidate hcl oral capsule,
er biphasic 50-50 10 mg, 20 mg,
40 mg, 60 mg

PAR; MO; QLL
(60 per 30 days)

3 methylphenidate hcl oral capsule,
er biphasic 50-50 30 mg

PAR; MO; QLL
(900 per 30 days)

3 methylphenidate hcl oral solution
10 mg/5 ml

PAR; MO; QLL
(1800 per 30
days)

3 methylphenidate hcl oral solution
5 mg/5 ml

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (90
per 30 days)

1 methylphenidate hcl oral tablet

PAR; MO; QLL
(90 per 30 days)

3 methylphenidate hcl oral tablet
extended release

PAR; MO; QLL
(30 per 30 days)

3 methylphenidate hcl oral tablet
extended release 24hr 18 mg, 27
mg, 54 mg

PAR; MO; QLL
(60 per 30 days)

3 methylphenidate hcl oral tablet
extended release 24hr 36 mg

PAR; MO; QLL
(30 per 30 days)

3 METHYLPHENIDATE HCL
ORAL TABLET EXTENDED
RELEASE 24HR 72 MG

MO 3 methylphenidate hcl oral tablet,
chewable

1 midazolam (pf) injection cartridge
1 midazolam (pf) injection solution

1 mg/ml
MO 1 midazolam (pf) injection solution

5 mg/ml
1 midazolam (pf) injection syringe
1 midazolam injection
1 midazolam oral syrup 10 mg/5 ml

(2 mg/ml)
MO 1 midazolam oral syrup 2 mg/ml
MO; S 4 migergot
MO; S; QLL (8
per 28 days)

4 MIGRANAL

MO 3 MIRAPEX
ST; MO 3 MIRAPEX ER
MO; QLL (90
per 30 days)

1 mirtazapine oral tablet 15 mg

MO; QLL (45
per 30 days)

1 mirtazapine oral tablet 30 mg

MO; QLL (30
per 30 days)

1 mirtazapine oral tablet 45 mg

MO; QLL (180
per 30 days)

1 mirtazapine oral tablet 7.5 mg

MO; QLL (90
per 30 days)

1 mirtazapine oral tablet,
disintegrating 15 mg

MO; QLL (45
per 30 days)

1 mirtazapine oral tablet,
disintegrating 30 mg

MO; QLL (30
per 30 days)

1 mirtazapine oral tablet,
disintegrating 45 mg

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 47 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

QLL (180 per 30
days)

3 MITIGO (PF) INJECTION
SOLUTION 10 MG/ML

QLL (120 per 30
days)

3 MITIGO (PF) INJECTION
SOLUTION 25 MG/ML

MO 3 MOBIC ORAL TABLET
PAR; MO; QLL
(30 per 30 days)

1 modafinil oral tablet 100 mg

PAR; MO; QLL
(60 per 30 days)

1 modafinil oral tablet 200 mg

1 molindone
PAR; MO; S;
QLL (60 per 30
days)

4 MORPHABOND ER ORAL
TABLET,ORAL ONLY,
EXT.REL.12 HR 100 MG, 60
MG

PAR; MO; QLL
(60 per 30 days)

3 MORPHABOND ER ORAL
TABLET,ORAL ONLY,
EXT.REL.12 HR 15 MG, 30
MG

QLL (180 per 30
days)

1 morphine (pf) injection solution
0.5 mg/ml

MO; QLL (180
per 30 days)

1 morphine (pf) injection solution 1
mg/ml

MO; QLL (30
per 30 days)

1 morphine (pf) intravenous patient
control.analgesia soln 150 mg/30
ml

QLL (180 per 30
days)

1 morphine (pf) intravenous patient
control.analgesia soln 30 mg/30
ml

MO; QLL (180
per 30 days)

1 morphine concentrate oral solution

QLL (180 per 30
days)

1 morphine injection solution 10 mg/
ml, 5 mg/ml, 8 mg/ml

QLL (180 per 30
days)

3 MORPHINE INJECTION
SOLUTION 2 MG/ML

QLL (180 per 30
days)

1 MORPHINE INJECTION
SOLUTION 4 MG/ML

MO; QLL (180
per 30 days)

1 morphine injection syringe 10 mg/
ml, 2 mg/ml, 4 mg/ml

QLL (180 per 30
days)

1 morphine injection syringe 5 mg/
ml, 8 mg/ml

MO; QLL (180
per 30 days)

1 morphine intravenous solution 10
mg/ml, 4 mg/ml, 8 mg/ml

Requirements
/Limits

Drug
Tier Drug Name

QLL (180 per 30
days)

1 morphine intravenous syringe 10
mg/ml, 2 mg/ml, 4 mg/ml, 8 mg/
ml

PAR; MO; QLL
(30 per 30 days)

3 morphine oral capsule, er
multiphase 24 hr

PAR; MO; QLL
(60 per 30 days)

3 morphine oral capsule,
extend.release pellets 10 mg, 20
mg, 30 mg, 50 mg, 60 mg, 80 mg

PAR; MO; S;
QLL (60 per 30
days)

4 morphine oral capsule,
extend.release pellets 100 mg, 40
mg

MO; QLL (900
per 30 days)

1 morphine oral solution

MO; QLL (180
per 30 days)

1 morphine oral tablet

MO; QLL (60
per 30 days)

1 morphine oral tablet extended
release 100 mg, 200 mg

MO; QLL (90
per 30 days)

1 morphine oral tablet extended
release 15 mg, 30 mg, 60 mg

PAR; MO; S;
QLL (60 per 30
days)

4 MS CONTIN ORAL TABLET
EXTENDED RELEASE 100
MG, 200 MG

PAR; MO; QLL
(90 per 30 days)

3 MS CONTIN ORAL TABLET
EXTENDED RELEASE 15
MG, 30 MG

PAR; MO; S;
QLL (90 per 30
days)

4 MS CONTIN ORAL TABLET
EXTENDED RELEASE 60 MG

PAR; MO; QLL
(30 per 30 days)

3 MYDAYIS

MO; S 4 MYSOLINE
MO 1 nabumetone
MO; QLL (60
per 30 days)

1 nalbuphine injection solution 10
mg/ml

MO; QLL (90
per 30 days)

1 nalbuphine injection solution 20
mg/ml

MO 3 NALFON ORAL CAPSULE
400 MG

3 NALFON ORAL TABLET
S; QLL (360 per
30 days)

4 NALOCET

MO 1 naloxone
MO 1 naltrexone

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 48 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; QLL
(60 per 30 days)

3 NAMENDA ORAL TABLET
10 MG

PAR; MO; QLL
(90 per 30 days)

3 NAMENDA ORAL TABLET
5 MG

PAR; MO; QLL
(60 per 30 days)

3 NAMENDA TITRATION PAK

PAR; MO; QLL
(56 per 365 days)

2 NAMENDA XR ORAL CAP,
SPRINKLE,ER 24HR DOSE
PACK

PAR; MO; QLL
(30 per 30 days)

3 NAMENDA XR ORAL
CAPSULE,SPRINKLE,ER
24HR

PAR; MO 2 NAMZARIC
MO; S 4 NAPRELAN CR ORAL

TABLET, ER MULTIPHASE
24 HR 375 MG, 500 MG

MO 3 NAPRELAN CR ORAL
TABLET, ER MULTIPHASE
24 HR 750 MG

MO 1 naproxen oral suspension
MO 1 naproxen oral tablet
MO 1 naproxen oral tablet,delayed release

(dr/ec)
MO 1 naproxen sodium oral tablet 275

mg, 550 mg
MO; S 4 naproxen sodium oral tablet, er

multiphase 24 hr 375 mg
MO 3 naproxen sodium oral tablet, er

multiphase 24 hr 500 mg
MO; QLL (9 per
30 days)

1 naratriptan

MO 2 NARCAN NASAL SPRAY,
NON-AEROSOL 4 MG/
ACTUATION

MO 3 NARDIL
MO; QLL (180
per 30 days)

1 nefazodone oral tablet 100 mg

MO; QLL (120
per 30 days)

1 nefazodone oral tablet 150 mg

MO; QLL (90
per 30 days)

1 nefazodone oral tablet 200 mg

MO; QLL (72
per 30 days)

1 nefazodone oral tablet 250 mg

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (360
per 30 days)

1 nefazodone oral tablet 50 mg

PAR 3 NEMBUTAL SODIUM
3 NEOPROFEN (IBUPROFEN

LYSN)(PF)
MO 3 neostigmine methylsulfate

intravenous solution 0.5 mg/ml
3 neostigmine methylsulfate

intravenous solution 1 mg/ml
PAR; MO; QLL
(30 per 30 days)

2 NEUPRO

MO; QLL (1080
per 30 days)

3 NEURONTIN ORAL
CAPSULE 100 MG

MO; QLL (360
per 30 days)

3 NEURONTIN ORAL
CAPSULE 300 MG

MO; QLL (270
per 30 days)

3 NEURONTIN ORAL
CAPSULE 400 MG

MO; QLL (2160
per 30 days)

3 NEURONTIN ORAL
SOLUTION

MO; S; QLL
(180 per 30 days)

4 NEURONTIN ORAL TABLET
600 MG

MO; S; QLL
(120 per 30 days)

4 NEURONTIN ORAL TABLET
800 MG

MO; QLL (180
per 30 days)

3 NORCO

PAR; MO 3 NORPRAMIN ORAL TABLET
10 MG, 25 MG

PAR; MO 1 nortriptyline oral capsule 10 mg,
25 mg

PAR; MO 1 nortriptyline oral capsule 50 mg,
75 mg

PAR; MO 1 NORTRIPTYLINE ORAL
SOLUTION

PAR; MO; QLL
(60 per 30 days)

3 NUCYNTA ER ORAL
TABLET EXTENDED
RELEASE 12 HR 100 MG, 50
MG

PAR; MO; S;
QLL (60 per 30
days)

4 NUCYNTA ER ORAL
TABLET EXTENDED
RELEASE 12 HR 150 MG, 200
MG, 250 MG

MO; QLL (181
per 30 days)

3 NUCYNTA ORAL TABLET
100 MG, 50 MG

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 49 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (242
per 30 days)

3 NUCYNTA ORAL TABLET
75 MG

PAR; MO; QLL
(60 per 30 days)

2 NUEDEXTA

PAR; MO; S;
QLL (30 per 30
days)

4 NUPLAZID ORAL CAPSULE

PAR; MO; S;
QLL (30 per 30
days)

4 NUPLAZID ORAL TABLET
10 MG

PAR; MO; QLL
(30 per 30 days)

3 NUVIGIL ORAL TABLET 150
MG, 200 MG, 250 MG

PAR; MO; QLL
(60 per 30 days)

3 NUVIGIL ORAL TABLET 50
MG

PAR; MO; S 4 OCREVUS
MO; QLL (60
per 30 days)

1 olanzapine intramuscular

MO; QLL (60
per 30 days)

1 olanzapine oral tablet 10 mg

MO; QLL (40
per 30 days)

1 olanzapine oral tablet 15 mg

MO; QLL (240
per 30 days)

1 olanzapine oral tablet 2.5 mg

MO; QLL (30
per 30 days)

1 olanzapine oral tablet 20 mg

MO; QLL (120
per 30 days)

1 olanzapine oral tablet 5 mg

MO; QLL (80
per 30 days)

1 olanzapine oral tablet 7.5 mg

MO; QLL (60
per 30 days)

1 olanzapine oral tablet,
disintegrating 10 mg

MO; QLL (40
per 30 days)

1 olanzapine oral tablet,
disintegrating 15 mg

MO; QLL (30
per 30 days)

1 olanzapine oral tablet,
disintegrating 20 mg

MO; QLL (120
per 30 days)

1 olanzapine oral tablet,
disintegrating 5 mg

MO; QLL (30
per 30 days)

3 olanzapine-fluoxetine oral capsule
12-25 mg, 12-50 mg, 6-50 mg

MO; QLL (90
per 30 days)

3 olanzapine-fluoxetine oral capsule
3-25 mg, 6-25 mg

PAR; MO; S;
QLL (480 per 30
days)

4 ONFI ORAL SUSPENSION

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; S;
QLL (120 per 30
days)

4 ONFI ORAL TABLET 10 MG

PAR; MO; S;
QLL (60 per 30
days)

4 ONFI ORAL TABLET 20 MG

PAR; MO 3 ONPATTRO
MO; QLL (8 per
30 days)

3 ONZETRA XSAIL

MO; S; QLL
(180 per 30 days)

4 OPANA ORAL TABLET 10
MG

MO; QLL (180
per 30 days)

3 OPANA ORAL TABLET 5 MG

PAR; MO 3 orphenadrine citrate
MO 3 OSMOLEX ER
MO 1 oxaprozin
MO; QLL (180
per 30 days)

3 OXAYDO ORAL TABLET,
ORAL ONLY 5 MG

MO; S; QLL
(180 per 30 days)

4 OXAYDO ORAL TABLET,
ORAL ONLY 7.5 MG

MO; QLL (120
per 30 days)

1 oxazepam

MO 1 oxcarbazepine
MO; QLL (480
per 30 days)

3 OXTELLAR XR ORAL
TABLET EXTENDED
RELEASE 24 HR 150 MG

MO; QLL (240
per 30 days)

3 OXTELLAR XR ORAL
TABLET EXTENDED
RELEASE 24 HR 300 MG

MO; S; QLL
(120 per 30 days)

4 OXTELLAR XR ORAL
TABLET EXTENDED
RELEASE 24 HR 600 MG

MO; QLL (180
per 30 days)

1 oxycodone oral capsule

MO; QLL (180
per 30 days)

1 oxycodone oral concentrate

MO; QLL (900
per 30 days)

1 oxycodone oral solution

QLL (180 per 30
days)

3 OXYCODONE ORAL
SYRINGE

MO; QLL (180
per 30 days)

1 oxycodone oral tablet

PAR; MO; QLL
(60 per 30 days)

3 OXYCODONE ORAL
TABLET,ORAL ONLY,

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 50 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

EXT.REL.12 HR 10 MG, 20
MG, 40 MG

PAR; QLL (60
per 30 days)

3 OXYCODONE ORAL
TABLET,ORAL ONLY,
EXT.REL.12 HR 15 MG, 30
MG, 60 MG

PAR; MO; S;
QLL (60 per 30
days)

4 OXYCODONE ORAL
TABLET,ORAL ONLY,
EXT.REL.12 HR 80 MG

MO; QLL (180
per 30 days)

1 oxycodone-acetaminophen oral
tablet 10-325 mg, 2.5-325 mg, 5-
325 mg, 7.5-325 mg

MO; QLL (180
per 30 days)

1 oxycodone-aspirin

PAR; MO; QLL
(60 per 30 days)

3 OXYCONTIN ORAL
TABLET,ORAL ONLY,
EXT.REL.12 HR 10 MG, 15
MG, 20 MG, 30 MG, 40 MG

PAR; MO; S;
QLL (60 per 30
days)

4 OXYCONTIN ORAL
TABLET,ORAL ONLY,
EXT.REL.12 HR 60 MG, 80
MG

MO; QLL (180
per 30 days)

3 oxymorphone oral tablet

PAR; MO; QLL
(60 per 30 days)

3 oxymorphone oral tablet extended
release 12 hr

MO; QLL (240
per 30 days)

1 paliperidone oral tablet extended
release 24hr 1.5 mg

MO; QLL (120
per 30 days)

1 paliperidone oral tablet extended
release 24hr 3 mg

MO; S; QLL (60
per 30 days)

4 paliperidone oral tablet extended
release 24hr 6 mg

MO; S; QLL (30
per 30 days)

4 paliperidone oral tablet extended
release 24hr 9 mg

PAR; MO; S 4 PAMELOR
MO 3 PARLODEL
MO; S 4 PARNATE
MO; QLL (180
per 30 days)

1 paroxetine hcl oral tablet 10 mg

MO; QLL (90
per 30 days)

1 paroxetine hcl oral tablet 20 mg

MO; QLL (60
per 30 days)

1 paroxetine hcl oral tablet 30 mg

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (45
per 30 days)

1 paroxetine hcl oral tablet 40 mg

MO; QLL (180
per 30 days)

1 paroxetine hcl oral tablet extended
release 24 hr 12.5 mg

MO; QLL (90
per 30 days)

1 paroxetine hcl oral tablet extended
release 24 hr 25 mg

MO; QLL (60
per 30 days)

1 paroxetine hcl oral tablet extended
release 24 hr 37.5 mg

MO 3 paroxetine mesylate(menop.sym)
MO; QLL (180
per 30 days)

3 PAXIL CR ORAL TABLET
EXTENDED RELEASE 24 HR
12.5 MG

MO; QLL (90
per 30 days)

3 PAXIL CR ORAL TABLET
EXTENDED RELEASE 24 HR
25 MG

MO; QLL (60
per 30 days)

3 PAXIL CR ORAL TABLET
EXTENDED RELEASE 24 HR
37.5 MG

MO; QLL (900
per 30 days)

3 PAXIL ORAL SUSPENSION

MO; QLL (180
per 30 days)

3 PAXIL ORAL TABLET 10 MG

MO; QLL (90
per 30 days)

3 PAXIL ORAL TABLET 20 MG

MO; QLL (60
per 30 days)

3 PAXIL ORAL TABLET 30 MG

MO; QLL (45
per 30 days)

3 PAXIL ORAL TABLET 40 MG

MO 3 PEGANONE
MO; S 4 PENNSAID TOPICAL

SOLUTION IN METERED-
DOSE PUMP

PAR; MO; QLL
(360 per 30 days)

3 pentazocine-naloxone

PAR 3 pentobarbital sodium injection
solution

MO; S; QLL
(180 per 30 days)

4 PERCOCET ORAL TABLET
10-325 MG, 5-325 MG, 7.5-
325 MG

MO; QLL (180
per 30 days)

3 PERCOCET ORAL TABLET
2.5-325 MG

MO 1 perphenazine
PAR; MO 1 perphenazine-amitriptyline

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 51 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; S; QLL (1
per 28 days)

4 PERSERIS

MO; QLL (180
per 30 days)

3 PEXEVA ORAL TABLET 10
MG

MO; QLL (90
per 30 days)

3 PEXEVA ORAL TABLET 20
MG

MO; QLL (60
per 30 days)

3 PEXEVA ORAL TABLET 30
MG

MO; QLL (45
per 30 days)

3 PEXEVA ORAL TABLET 40
MG

MO 1 phenelzine
PAR; MO; QLL
(3000 per 30
days)

1 phenobarbital oral elixir

PAR; MO; QLL
(120 per 30 days)

1 phenobarbital oral tablet 100 mg

PAR; MO; QLL
(800 per 30 days)

1 phenobarbital oral tablet 15 mg

PAR; MO; QLL
(741 per 30 days)

1 phenobarbital oral tablet 16.2 mg

PAR; MO; QLL
(400 per 30 days)

1 phenobarbital oral tablet 30 mg

PAR; MO; QLL
(370 per 30 days)

1 phenobarbital oral tablet 32.4 mg

PAR; MO; QLL
(200 per 30 days)

1 phenobarbital oral tablet 60 mg

PAR; MO; QLL
(185 per 30 days)

1 phenobarbital oral tablet 64.8 mg

PAR; MO; QLL
(123 per 30 days)

1 phenobarbital oral tablet 97.2 mg

PAR; MO 1 phenobarbital sodium injection
solution 130 mg/ml

PAR 1 phenobarbital sodium injection
solution 65 mg/ml

MO 3 PHENYTEK
1 phenytoin oral suspension 100 mg/

4 ml
MO 1 phenytoin oral suspension 125 mg/

5 ml
MO 1 phenytoin oral tablet,chewable
MO 1 phenytoin sodium extended
MO 1 phenytoin sodium intravenous

solution

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; QLL
(180 per 30 days)

3 PHRENILIN FORTE(WITH
CAFFEINE)

MO 1 pimozide
MO 1 piroxicam
MO 1 pramipexole oral tablet
MO 3 pramipexole oral tablet extended

release 24 hr
MO 3 PRIALT
MO 1 primidone
MO; S; QLL
(180 per 30 days)

4 PRIMLEV ORAL TABLET 10-
300 MG

MO; QLL (180
per 30 days)

3 PRIMLEV ORAL TABLET 5-
300 MG, 7.5-300 MG

MO; QLL (120
per 30 days)

3 PRISTIQ ORAL TABLET
EXTENDED RELEASE 24 HR
100 MG

MO; QLL (480
per 30 days)

3 PRISTIQ ORAL TABLET
EXTENDED RELEASE 24 HR
25 MG

MO; QLL (240
per 30 days)

3 PRISTIQ ORAL TABLET
EXTENDED RELEASE 24 HR
50 MG

MO; QLL (1920
per 30 days)

3 procentra

PAR; MO 1 protriptyline
PAR; MO; S;
QLL (30 per 30
days)

4 PROVIGIL ORAL TABLET
100 MG

PAR; MO; S;
QLL (60 per 30
days)

4 PROVIGIL ORAL TABLET
200 MG

MO; QLL (240
per 30 days)

3 PROZAC ORAL CAPSULE 10
MG

MO; QLL (120
per 30 days)

3 PROZAC ORAL CAPSULE 20
MG

MO; S; QLL (60
per 30 days)

4 PROZAC ORAL CAPSULE 40
MG

MO; S 4 pyridostigmine bromide oral syrup
MO 1 pyridostigmine bromide oral tablet
MO 1 pyridostigmine bromide oral tablet

extended release
PAR; MO; QLL
(120 per 30 days)

3 QUDEXY XR ORAL
CAPSULE,SPRINKLE,ER
24HR 100 MG

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 52 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; S;
QLL (60 per 30
days)

4 QUDEXY XR ORAL
CAPSULE,SPRINKLE,ER
24HR 150 MG, 200 MG

PAR; MO; QLL
(480 per 30 days)

3 QUDEXY XR ORAL
CAPSULE,SPRINKLE,ER
24HR 25 MG

PAR; MO; S;
QLL (240 per 30
days)

4 QUDEXY XR ORAL
CAPSULE,SPRINKLE,ER
24HR 50 MG

MO; QLL (240
per 30 days)

1 quetiapine oral tablet 100 mg

MO; QLL (120
per 30 days)

1 quetiapine oral tablet 200 mg

MO; QLL (960
per 30 days)

1 quetiapine oral tablet 25 mg

MO; QLL (80
per 30 days)

1 quetiapine oral tablet 300 mg

MO; QLL (60
per 30 days)

1 quetiapine oral tablet 400 mg

MO; QLL (480
per 30 days)

1 quetiapine oral tablet 50 mg

PAR; MO; QLL
(150 per 30 days)

1 quetiapine oral tablet extended
release 24 hr 150 mg

PAR; MO; QLL
(120 per 30 days)

1 quetiapine oral tablet extended
release 24 hr 200 mg

PAR; MO; QLL
(80 per 30 days)

1 quetiapine oral tablet extended
release 24 hr 300 mg

PAR; MO; QLL
(60 per 30 days)

1 quetiapine oral tablet extended
release 24 hr 400 mg

PAR; MO; QLL
(480 per 30 days)

1 quetiapine oral tablet extended
release 24 hr 50 mg

PAR; MO; QLL
(30 per 30 days)

3 QUILLICHEW ER ORAL
TABLET,CHEW,IR-
ER.BIPHASIC24HR 20 MG,
40 MG

PAR; MO; QLL
(60 per 30 days)

3 QUILLICHEW ER ORAL
TABLET,CHEW,IR-
ER.BIPHASIC24HR 30 MG

PAR; MO; QLL
(360 per 30 days)

3 QUILLIVANT XR

MO; S 4 RADICAVA
MO 1 rasagiline
MO; QLL (30
per 30 days)

3 RAZADYNE ER

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (60
per 30 days)

3 RAZADYNE ORAL TABLET
12 MG, 8 MG

MO 3 RAZADYNE ORAL TABLET
4 MG

1 regonol
PAR; QLL (30
per 30 days)

3 RELEXXII

MO; QLL (9 per
30 days)

3 RELPAX

MO; QLL (90
per 30 days)

3 REMERON ORAL TABLET
15 MG

MO; QLL (45
per 30 days)

3 REMERON ORAL TABLET
30 MG

MO; QLL (90
per 30 days)

3 REMERON SOLTAB ORAL
TABLET,DISINTEGRATING
15 MG

MO; QLL (45
per 30 days)

3 REMERON SOLTAB ORAL
TABLET,DISINTEGRATING
30 MG

MO; QLL (30
per 30 days)

3 REMERON SOLTAB ORAL
TABLET,DISINTEGRATING
45 MG

MO 3 REQUIP ORAL TABLET 0.5
MG, 4 MG, 5 MG

ST; MO; S 4 REQUIP XL ORAL TABLET
EXTENDED RELEASE 24 HR
12 MG

ST; MO 3 REQUIP XL ORAL TABLET
EXTENDED RELEASE 24 HR
2 MG, 4 MG, 6 MG, 8 MG

MO; S; QLL (30
per 30 days)

4 RESTORIL ORAL CAPSULE
15 MG

MO; QLL (30
per 30 days)

3 RESTORIL ORAL CAPSULE
22.5 MG, 30 MG, 7.5 MG

3 revonto
PAR; MO; S;
QLL (60 per 30
days)

4 REXULTI ORAL TABLET 0.25
MG, 0.5 MG, 1 MG, 2 MG

PAR; MO; S;
QLL (30 per 30
days)

4 REXULTI ORAL TABLET 3
MG, 4 MG

MO; QLL (2 per
28 days)

2 RISPERDAL CONSTA
INTRAMUSCULAR SYRINGE
12.5 MG/2 ML

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 53 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (2 per
28 days)

3 RISPERDAL CONSTA
INTRAMUSCULAR SYRINGE
25 MG/2 ML

MO; S; QLL (2
per 28 days)

4 RISPERDAL CONSTA
INTRAMUSCULAR SYRINGE
37.5 MG/2 ML, 50 MG/2 ML

MO; QLL (480
per 30 days)

3 RISPERDAL ORAL
SOLUTION

MO; QLL (1920
per 30 days)

3 RISPERDAL ORAL TABLET
0.25 MG

MO; S; QLL
(960 per 30 days)

4 RISPERDAL ORAL TABLET
0.5 MG

MO; QLL (480
per 30 days)

3 RISPERDAL ORAL TABLET
1 MG

MO; S; QLL
(240 per 30 days)

4 RISPERDAL ORAL TABLET
2 MG

MO; QLL (150
per 30 days)

3 RISPERDAL ORAL TABLET
3 MG

MO; S; QLL
(120 per 30 days)

4 RISPERDAL ORAL TABLET
4 MG

MO; QLL (480
per 30 days)

1 risperidone oral solution

MO; QLL (1920
per 30 days)

1 risperidone oral tablet 0.25 mg

MO; QLL (960
per 30 days)

1 risperidone oral tablet 0.5 mg

MO; QLL (480
per 30 days)

1 risperidone oral tablet 1 mg

MO; QLL (240
per 30 days)

1 risperidone oral tablet 2 mg

MO; QLL (150
per 30 days)

1 risperidone oral tablet 3 mg

MO; QLL (120
per 30 days)

1 risperidone oral tablet 4 mg

MO; QLL (1920
per 30 days)

1 risperidone oral tablet,
disintegrating 0.25 mg

MO; QLL (960
per 30 days)

1 risperidone oral tablet,
disintegrating 0.5 mg

MO; QLL (480
per 30 days)

1 risperidone oral tablet,
disintegrating 1 mg

MO; QLL (240
per 30 days)

1 risperidone oral tablet,
disintegrating 2 mg

MO; QLL (150
per 30 days)

1 risperidone oral tablet,
disintegrating 3 mg

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (120
per 30 days)

1 risperidone oral tablet,
disintegrating 4 mg

MO; QLL (90
per 30 days)

3 RITALIN

PAR; MO; QLL
(30 per 30 days)

3 RITALIN LA ORAL CAPSULE,
ER BIPHASIC 50-50 10 MG,
40 MG

PAR; MO; S;
QLL (30 per 30
days)

4 RITALIN LA ORAL CAPSULE,
ER BIPHASIC 50-50 20 MG

PAR; MO; QLL
(60 per 30 days)

3 RITALIN LA ORAL CAPSULE,
ER BIPHASIC 50-50 30 MG

MO; QLL (60
per 30 days)

1 rivastigmine tartrate

MO; QLL (30
per 30 days)

1 rivastigmine transdermal

MO; QLL (12
per 30 days)

1 rizatriptan

PAR; MO 3 ROBAXIN INJECTION
PAR; MO 3 ROBAXIN-750
MO 1 ropinirole
MO 3 roweepra oral tablet 1,000 mg,

750 mg
MO 1 roweepra oral tablet 500 mg
MO; QLL (180
per 30 days)

3 roweepra xr oral tablet extended
release 24 hr 500 mg

MO; QLL (120
per 30 days)

3 roweepra xr oral tablet extended
release 24 hr 750 mg

MO; QLL (180
per 30 days)

3 ROXICODONE ORAL
TABLET 15 MG

MO; S; QLL
(180 per 30 days)

4 ROXICODONE ORAL
TABLET 30 MG

QLL (180 per 30
days)

3 ROXICODONE ORAL
TABLET 5 MG

S; QLL (180 per
30 days)

4 ROXYBOND

MO; QLL (30
per 30 days)

2 ROZEREM

ST; MO 3 RYTARY
PAR; MO; LA;
QLL (180 per 30
days)

3 SABRIL ORAL POWDER IN
PACKET

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 54 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; LA; S;
QLL (180 per 30
days)

4 SABRIL ORAL TABLET

MO 1 salsalate
MO; S; QLL (60
per 30 days)

4 SAPHRIS SUBLINGUAL
TABLET 10 MG

MO; QLL (240
per 30 days)

3 SAPHRIS SUBLINGUAL
TABLET 2.5 MG

MO; QLL (120
per 30 days)

3 SAPHRIS SUBLINGUAL
TABLET 5 MG

MO; S; QLL
(240 per 30 days)

4 SARAFEM ORAL TABLET 10
MG

MO; QLL (120
per 30 days)

3 SARAFEM ORAL TABLET 20
MG

PAR; MO; QLL
(14 per 30 days)

1 seconal sodium

MO 1 selegiline hcl
PAR; MO; QLL
(240 per 30 days)

3 SEROQUEL ORAL TABLET
100 MG

PAR; MO; QLL
(120 per 30 days)

3 SEROQUEL ORAL TABLET
200 MG

PAR; MO; QLL
(960 per 30 days)

3 SEROQUEL ORAL TABLET
25 MG

PAR; MO; S;
QLL (80 per 30
days)

4 SEROQUEL ORAL TABLET
300 MG

PAR; MO; S;
QLL (60 per 30
days)

4 SEROQUEL ORAL TABLET
400 MG

PAR; MO; QLL
(480 per 30 days)

3 SEROQUEL ORAL TABLET
50 MG

PAR; MO; QLL
(150 per 30 days)

3 SEROQUEL XR ORAL
TABLET EXTENDED
RELEASE 24 HR 150 MG

PAR; MO; QLL
(120 per 30 days)

3 SEROQUEL XR ORAL
TABLET EXTENDED
RELEASE 24 HR 200 MG

PAR; MO; QLL
(80 per 30 days)

3 SEROQUEL XR ORAL
TABLET EXTENDED
RELEASE 24 HR 300 MG

PAR; MO; S;
QLL (60 per 30
days)

4 SEROQUEL XR ORAL
TABLET EXTENDED
RELEASE 24 HR 400 MG

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; QLL
(480 per 30 days)

3 SEROQUEL XR ORAL
TABLET EXTENDED
RELEASE 24 HR 50 MG

MO; QLL (300
per 30 days)

1 sertraline oral concentrate

MO; QLL (60
per 30 days)

1 sertraline oral tablet 100 mg

MO; QLL (240
per 30 days)

1 sertraline oral tablet 25 mg

MO; QLL (120
per 30 days)

1 sertraline oral tablet 50 mg

PAR; MO; QLL
(30 per 30 days)

3 SILENOR

ST; MO 3 SINEMET
ST; MO 3 SINEMET CR
PAR; MO 3 SKELAXIN
PAR; MO 3 SOMA ORAL TABLET 250

MG
PAR; MO; S 4 SOMA ORAL TABLET 350

MG
PAR; MO; QLL
(60 per 30 days)

3 SPRITAM ORAL TABLET
FOR SUSPENSION 1,000 MG,
250 MG, 500 MG

PAR; MO; QLL
(120 per 30 days)

3 SPRITAM ORAL TABLET
FOR SUSPENSION 750 MG

S; QLL (5 per 30
days)

4 SPRIX

MO; S 4 STALEVO 100
MO 3 STALEVO 125
MO; S 4 STALEVO 150
MO; S 4 STALEVO 200
MO 3 STALEVO 50
MO 3 STALEVO 75
PAR; MO; QLL
(60 per 30 days)

3 STRATTERA ORAL CAPSULE
10 MG, 18 MG, 25 MG, 40
MG

PAR; MO; QLL
(30 per 30 days)

3 STRATTERA ORAL CAPSULE
100 MG, 60 MG, 80 MG

MO; QLL (60
per 30 days)

3 SUBOXONE SUBLINGUAL
FILM 12-3 MG

MO; QLL (360
per 30 days)

3 SUBOXONE SUBLINGUAL
FILM 2-0.5 MG

MO; QLL (180
per 30 days)

3 SUBOXONE SUBLINGUAL
FILM 4-1 MG

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 55 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (90
per 30 days)

3 SUBOXONE SUBLINGUAL
FILM 8-2 MG

PAR; MO; S;
QLL (120 per 30
days)

4 SUBSYS

MO 3 subvenite
MO 3 SUBVENITE STARTER

(BLUE) KIT
MO; S 4 SUBVENITE STARTER

(GREEN) KIT
MO 3 SUBVENITE STARTER

(ORANGE) KIT
MO 1 sulindac oral tablet 150 mg
MO 1 sulindac oral tablet 200 mg
MO 1 sumatriptan nasal spray
MO; QLL (9 per
30 days)

1 sumatriptan succinate oral

MO 1 sumatriptan succinate
subcutaneous cartridge

MO 1 sumatriptan succinate
subcutaneous pen injector

MO 1 sumatriptan succinate
subcutaneous solution

MO 1 sumatriptan succinate
subcutaneous syringe 6 mg/0.5 ml

MO; S; QLL (9
per 30 days)

4 sumatriptan-naproxen

PAR; MO 3 SURMONTIL
MO; QLL (30
per 30 days)

3 SYMBYAX ORAL CAPSULE
12-50 MG, 6-50 MG

MO; QLL (90
per 30 days)

3 SYMBYAX ORAL CAPSULE
3-25 MG, 6-25 MG

PAR; MO; S;
QLL (60 per 30
days)

4 SYMPAZAN ORAL FILM 10
MG, 20 MG

PAR; MO; QLL
(30 per 30 days)

3 SYMPAZAN ORAL FILM 5
MG

PAR; MO; S;
QLL (180 per 30
days)

4 TASMAR ORAL TABLET 100
MG

PAR; MO; LA; S 4 TECFIDERA
MO 3 TEGRETOL ORAL

SUSPENSION
MO 3 TEGRETOL ORAL TABLET

Requirements
/Limits

Drug
Tier Drug Name

MO 3 TEGRETOL XR
PAR; MO; LA; S;
QLL (6 per 28
days)

4 TEGSEDI

MO; QLL (30
per 30 days)

1 temazepam

PAR; MO; QLL
(180 per 30 days)

3 tencon oral tablet 50-325 mg

PAR; MO; S;
QLL (240 per 30
days)

4 tetrabenazine oral tablet 12.5 mg

PAR; MO; S;
QLL (120 per 30
days)

4 tetrabenazine oral tablet 25 mg

ST; MO 1 thioridazine
MO 1 thiothixene
MO 1 tiagabine
ST; MO 3 TIVORBEX
MO 1 tizanidine
PAR; MO; S 4 TOFRANIL ORAL TABLET

10 MG, 25 MG
PAR; MO 3 TOFRANIL ORAL TABLET

50 MG
PAR; MO; S;
QLL (180 per 30
days)

4 tolcapone

MO 1 tolmetin
PAR; MO; S 4 TOPAMAX ORAL CAPSULE,

SPRINKLE
PAR; MO; S;
QLL (480 per 30
days)

4 TOPAMAX ORAL TABLET
100 MG

PAR; MO; S;
QLL (240 per 30
days)

4 TOPAMAX ORAL TABLET
200 MG

PAR; MO; QLL
(1920 per 30
days)

3 TOPAMAX ORAL TABLET 25
MG

PAR; MO; QLL
(960 per 30 days)

3 TOPAMAX ORAL TABLET 50
MG

PAR; MO 1 topiramate oral capsule, sprinkle
PAR; MO; QLL
(120 per 30 days)

3 TOPIRAMATE ORAL
CAPSULE,SPRINKLE,ER
24HR 100 MG

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 56 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; QLL
(60 per 30 days)

3 TOPIRAMATE ORAL
CAPSULE,SPRINKLE,ER
24HR 150 MG, 200 MG

PAR; MO; QLL
(480 per 30 days)

3 TOPIRAMATE ORAL
CAPSULE,SPRINKLE,ER
24HR 25 MG

PAR; MO; QLL
(240 per 30 days)

3 TOPIRAMATE ORAL
CAPSULE,SPRINKLE,ER
24HR 50 MG

PAR; MO; QLL
(480 per 30 days)

1 topiramate oral tablet 100 mg

PAR; MO; QLL
(240 per 30 days)

1 topiramate oral tablet 200 mg

PAR; MO; QLL
(1920 per 30
days)

1 topiramate oral tablet 25 mg

PAR; MO; QLL
(960 per 30 days)

1 topiramate oral tablet 50 mg

PAR; MO; QLL
(30 per 30 days)

3 TRAMADOL ORAL
CAPSULE,ER BIPHASE 24 HR
17-83

PAR; MO; QLL
(30 per 30 days)

3 TRAMADOL ORAL
CAPSULE,ER BIPHASE 24 HR
25-75 100 MG, 200 MG

MO; QLL (240
per 30 days)

1 tramadol oral tablet

PAR; MO; QLL
(30 per 30 days)

1 tramadol oral tablet extended
release 24 hr

PAR; MO; QLL
(30 per 30 days)

1 tramadol oral tablet, er multiphase
24 hr

MO; QLL (40
per 5 days)

1 tramadol-acetaminophen

MO 3 TRANXENE T-TAB ORAL
TABLET 7.5 MG

MO 1 tranylcypromine
MO 1 trazodone oral tablet 100 mg, 150

mg, 50 mg
MO 1 trazodone oral tablet 300 mg
MO; S; QLL (9
per 30 days)

4 TREXIMET

MO; QLL (180
per 30 days)

3 TREZIX ORAL CAPSULE
320.5-30-16 MG

MO; QLL (30
per 30 days)

1 triazolam

Requirements
/Limits

Drug
Tier Drug Name

MO 1 trifluoperazine
PAR; MO 1 trihexyphenidyl
MO; S 4 TRILEPTAL ORAL

SUSPENSION
MO 3 TRILEPTAL ORAL TABLET

150 MG, 300 MG
MO; S 4 TRILEPTAL ORAL TABLET

600 MG
PAR; MO 1 trimipramine
ST; MO; QLL
(60 per 30 days)

3 TRINTELLIX ORAL TABLET
10 MG

ST; MO; QLL
(30 per 30 days)

3 TRINTELLIX ORAL TABLET
20 MG

ST; MO; QLL
(120 per 30 days)

3 TRINTELLIX ORAL TABLET
5 MG

PAR; MO 3 TROKENDI XR ORAL
CAPSULE,EXTENDED
RELEASE 24HR 100 MG, 25
MG, 50 MG

PAR; MO; S 4 TROKENDI XR ORAL
CAPSULE,EXTENDED
RELEASE 24HR 200 MG

MO; QLL (180
per 30 days)

3 TYLENOL-CODEINE #3

MO; QLL (180
per 30 days)

3 TYLENOL-CODEINE #4

PAR; MO; LA; S 4 TYSABRI
MO; QLL (40
per 5 days)

3 ULTRACET

MO; QLL (240
per 30 days)

3 ULTRAM

MO; QLL (120
per 30 days)

3 VALIUM ORAL TABLET 10
MG

MO; QLL (600
per 30 days)

3 VALIUM ORAL TABLET 2
MG

MO; QLL (240
per 30 days)

3 VALIUM ORAL TABLET 5
MG

MO 1 valproate sodium
MO 1 valproic acid
MO 1 valproic acid (as sodium salt) oral

solution 250 mg/5 ml
1 valproic acid (as sodium salt) oral

solution 250 mg/5 ml (5 ml), 500
mg/10 ml (10 ml)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 57 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; S;
QLL (2700 per
30 days)

4 VANATOL LQ

PAR; MO; QLL
(2700 per 30
days)

3 VANATOL S

MO; QLL (60
per 30 days)

1 venlafaxine oral capsule,extended
release 24hr 150 mg

MO; QLL (180
per 30 days)

1 venlafaxine oral capsule,extended
release 24hr 37.5 mg

MO; QLL (90
per 30 days)

1 venlafaxine oral capsule,extended
release 24hr 75 mg

MO; QLL (113
per 30 days)

1 venlafaxine oral tablet 100 mg

MO; QLL (450
per 30 days)

1 venlafaxine oral tablet 25 mg

MO; QLL (300
per 30 days)

1 venlafaxine oral tablet 37.5 mg

MO; QLL (225
per 30 days)

1 venlafaxine oral tablet 50 mg

MO; QLL (150
per 30 days)

1 venlafaxine oral tablet 75 mg

MO; QLL (60
per 30 days)

1 venlafaxine oral tablet extended
release 24hr 150 mg

MO; QLL (30
per 30 days)

1 venlafaxine oral tablet extended
release 24hr 225 mg

MO; QLL (180
per 30 days)

1 venlafaxine oral tablet extended
release 24hr 37.5 mg

MO; QLL (90
per 30 days)

1 venlafaxine oral tablet extended
release 24hr 75 mg

QLL (600 per 30
days)

3 VERSACLOZ

MO; QLL (180
per 30 days)

1 vicodin

MO; QLL (180
per 30 days)

1 vicodin es

MO; QLL (180
per 30 days)

1 vicodin hp

PAR; MO; LA; S;
QLL (180 per 30
days)

4 vigabatrin oral powder in packet

PAR; MO; S;
QLL (180 per 30
days)

4 vigabatrin oral tablet

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; S;
QLL (180 per 30
days)

4 vigadrone

ST; MO; QLL
(120 per 30 days)

3 VIIBRYD ORAL TABLET 10
MG

ST; MO; QLL
(60 per 30 days)

3 VIIBRYD ORAL TABLET 20
MG

ST; MO; QLL
(30 per 30 days)

3 VIIBRYD ORAL TABLET 40
MG

ST; MO; QLL
(30 per 30 days)

3 VIIBRYD ORAL TABLETS,
DOSE PACK 10 MG (7)- 20
MG (23)

PAR; MO; S;
QLL (60 per 30
days)

4 VIMOVO

QLL (1200 per
30 days)

3 VIMPAT INTRAVENOUS

MO; S; QLL
(1200 per 30
days)

4 VIMPAT ORAL SOLUTION

MO; QLL (120
per 30 days)

3 VIMPAT ORAL TABLET 100
MG

MO; QLL (60
per 30 days)

3 VIMPAT ORAL TABLET 150
MG

MO; S; QLL (60
per 30 days)

4 VIMPAT ORAL TABLET 200
MG

MO; QLL (240
per 30 days)

3 VIMPAT ORAL TABLET 50
MG

PAR; MO; S 4 VIVITROL
MO 3 VIVLODEX
MO; QLL (1000
per 30 days)

3 VOLTAREN TOPICAL

PAR; MO; S;
QLL (30 per 30
days)

4 VRAYLAR ORAL CAPSULE

PAR; MO; QLL
(14 per 365 days)

3 VRAYLAR ORAL CAPSULE,
DOSE PACK

MO; QLL (30
per 30 days)

2 VYVANSE ORAL CAPSULE

MO; QLL (30
per 30 days)

3 VYVANSE ORAL TABLET,
CHEWABLE

MO; QLL (120
per 30 days)

3 WELLBUTRIN SR ORAL
TABLET SUSTAINED-
RELEASE 12 HR 100 MG

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 58 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (60
per 30 days)

3 WELLBUTRIN SR ORAL
TABLET SUSTAINED-
RELEASE 12 HR 150 MG, 200
MG

MO; S; QLL (90
per 30 days)

4 WELLBUTRIN XL ORAL
TABLET EXTENDED
RELEASE 24 HR 150 MG

MO; S; QLL (30
per 30 days)

4 WELLBUTRIN XL ORAL
TABLET EXTENDED
RELEASE 24 HR 300 MG

MO 3 XADAGO
MO; QLL (120
per 30 days)

3 XANAX ORAL TABLET 0.25
MG, 0.5 MG, 1 MG

MO; S; QLL
(120 per 30 days)

4 XANAX ORAL TABLET 2 MG

MO; QLL (120
per 30 days)

3 XANAX XR ORAL TABLET
EXTENDED RELEASE 24 HR
0.5 MG, 1 MG, 3 MG

MO; S; QLL
(120 per 30 days)

4 XANAX XR ORAL TABLET
EXTENDED RELEASE 24 HR
2 MG

PAR; MO; LA; S;
QLL (240 per 30
days)

4 XENAZINE ORAL TABLET
12.5 MG

PAR; MO; LA; S;
QLL (120 per 30
days)

4 XENAZINE ORAL TABLET
25 MG

PAR; MO; QLL
(60 per 30 days)

3 XTAMPZA ER ORAL CAP,
SPRINKL,ER12HR(DONT
CRUSH) 13.5 MG, 18 MG, 27
MG, 9 MG

PAR; MO; S;
QLL (60 per 30
days)

4 XTAMPZA ER ORAL CAP,
SPRINKL,ER12HR(DONT
CRUSH) 36 MG

PAR; MO; LA; S;
QLL (540 per 30
days)

4 XYREM

PAR; MO; QLL
(60 per 30 days)

1 zaleplon oral capsule 10 mg

PAR; MO; QLL
(30 per 30 days)

1 zaleplon oral capsule 5 mg

MO; S 4 ZANAFLEX ORAL CAPSULE
2 MG

MO 3 ZANAFLEX ORAL CAPSULE
4 MG, 6 MG

Requirements
/Limits

Drug
Tier Drug Name

MO 3 ZANAFLEX ORAL TABLET
MO 3 ZARONTIN
PAR; MO; QLL
(180 per 30 days)

3 zebutal oral capsule 50-325-40
mg

MO; S 4 ZELAPAR
MO; S; QLL (4
per 30 days)

4 ZEMBRACE SYMTOUCH

PAR; MO; QLL
(180 per 30 days)

1 zenzedi oral tablet 10 mg

PAR; MO; QLL
(90 per 30 days)

3 ZENZEDI ORAL TABLET 15
MG, 2.5 MG

PAR; MO; QLL
(60 per 30 days)

3 ZENZEDI ORAL TABLET 20
MG, 30 MG

PAR; MO; QLL
(90 per 30 days)

1 zenzedi oral tablet 5 mg

PAR; MO; QLL
(180 per 30 days)

3 ZENZEDI ORAL TABLET 7.5
MG

MO; QLL (240
per 30 days)

1 ziprasidone hcl oral capsule 20 mg

MO; QLL (120
per 30 days)

1 ziprasidone hcl oral capsule 40 mg

MO; QLL (60
per 30 days)

1 ziprasidone hcl oral capsule 60 mg,
80 mg

MO; S 4 ZIPSOR
PAR; MO; QLL
(60 per 30 days)

3 ZOHYDRO ER ORAL
CAPSULE, ORAL ONLY, ER
12HR

MO; QLL (9 per
30 days)

1 zolmitriptan

MO; QLL (300
per 30 days)

3 ZOLOFT ORAL
CONCENTRATE

MO; QLL (60
per 30 days)

3 ZOLOFT ORAL TABLET 100
MG

MO; QLL (240
per 30 days)

3 ZOLOFT ORAL TABLET 25
MG

MO; QLL (120
per 30 days)

3 ZOLOFT ORAL TABLET 50
MG

PAR; MO; QLL
(30 per 30 days)

1 zolpidem oral

PAR; MO; QLL
(30 per 30 days)

3 zolpidem sublingual

MO 3 ZOMIG NASAL
MO; S; QLL (9
per 30 days)

4 ZOMIG ORAL

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 59 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (9 per
30 days)

3 ZOMIG ZMT ORAL TABLET,
DISINTEGRATING 2.5 MG

MO; S; QLL (9
per 30 days)

4 ZOMIG ZMT ORAL TABLET,
DISINTEGRATING 5 MG

MO; S 4 ZONEGRAN ORAL CAPSULE
100 MG, 25 MG

MO 1 zonisamide
MO 3 ZORVOLEX
MO; QLL (660
per 30 days)

3 ZUBSOLV SUBLINGUAL
TABLET 0.7-0.18 MG

MO; QLL (360
per 30 days)

3 ZUBSOLV SUBLINGUAL
TABLET 1.4-0.36 MG

MO; QLL (30
per 30 days)

3 ZUBSOLV SUBLINGUAL
TABLET 11.4-2.9 MG

MO; QLL (180
per 30 days)

3 ZUBSOLV SUBLINGUAL
TABLET 2.9-0.71 MG

MO; QLL (90
per 30 days)

3 ZUBSOLV SUBLINGUAL
TABLET 5.7-1.4 MG

MO; QLL (60
per 30 days)

3 ZUBSOLV SUBLINGUAL
TABLET 8.6-2.1 MG

MO; QLL (60
per 30 days)

3 ZYPREXA INTRAMUSCULAR

MO; QLL (60
per 30 days)

3 ZYPREXA ORAL TABLET 10
MG

MO; S; QLL (40
per 30 days)

4 ZYPREXA ORAL TABLET 15
MG

MO; QLL (240
per 30 days)

3 ZYPREXA ORAL TABLET 2.5
MG

MO; S; QLL (30
per 30 days)

4 ZYPREXA ORAL TABLET 20
MG

MO; QLL (120
per 30 days)

3 ZYPREXA ORAL TABLET 5
MG

MO; QLL (80
per 30 days)

3 ZYPREXA ORAL TABLET 7.5
MG

MO; QLL (2 per
28 days)

3 ZYPREXA RELPREVV
INTRAMUSCULAR
SUSPENSION FOR
RECONSTITUTION 210 MG

MO; S; QLL (2
per 28 days)

4 ZYPREXA RELPREVV
INTRAMUSCULAR
SUSPENSION FOR
RECONSTITUTION 300 MG,
405 MG

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (60
per 30 days)

3 ZYPREXA ZYDIS ORAL
TABLET,DISINTEGRATING
10 MG

MO; S; QLL (40
per 30 days)

4 ZYPREXA ZYDIS ORAL
TABLET,DISINTEGRATING
15 MG

MO; S; QLL (30
per 30 days)

4 ZYPREXA ZYDIS ORAL
TABLET,DISINTEGRATING
20 MG

MO; QLL (120
per 30 days)

3 ZYPREXA ZYDIS ORAL
TABLET,DISINTEGRATING
5 MG
Cardiovascular, Hypertension / Lipids

MO 3 ACCUPRIL
MO 3 ACCURETIC
MO 1 acebutolol
MO 3 ADALAT CC

3 adenosine
1 afeditab cr
3 AGGRASTAT

CONCENTRATE
3 AGGRASTAT IN SODIUM

CHLORIDE
ST; MO; QLL
(60 per 30 days)

3 AGGRENOX

MO 3 ALDACTAZIDE
MO 3 ALDACTONE
MO 1 aliskiren
MO 3 ALTACE
PAR; MO 3 ALTOPREV
MO; S 4 AMICAR ORAL SOLUTION
MO 3 AMICAR ORAL TABLET 1,

000 MG
MO; S 4 AMICAR ORAL TABLET 500

MG
MO 1 amiloride
MO 1 amiloride-hydrochlorothiazide
MO 3 aminocaproic acid intravenous
MO 3 aminocaproic acid oral tablet 1,

000 mg
MO; S 4 aminocaproic acid oral tablet 500

mg
B/D PAR; MO 1 amiodarone intravenous solution
B/D PAR 1 amiodarone intravenous syringe

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 60 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 1 amiodarone oral
MO 1 amlodipine besylate tablet
MO 1 amlodipine-atorvastatin
MO 1 amlodipine-benazepril
MO 1 amlodipine-olmesartan
MO 1 amlodipine-valsartan
MO 1 amlodipine-valsartan-

hydrochlorothiazide
S 4 ANDEXXA
ST; MO 3 ANTARA ORAL CAPSULE 30

MG, 90 MG
3 ARGATROBAN
3 ARGATROBAN IN 0.9 %

SOD CHLOR
3 ARGATROBAN IN NACL

(ISO-OS)
MO; S; QLL (24
per 30 days)

4 ARIXTRA SUBCUTANEOUS
SYRINGE 10 MG/0.8 ML

MO; S; QLL (15
per 30 days)

4 ARIXTRA SUBCUTANEOUS
SYRINGE 2.5 MG/0.5 ML

MO; S; QLL (12
per 30 days)

4 ARIXTRA SUBCUTANEOUS
SYRINGE 5 MG/0.4 ML

MO; S; QLL (18
per 30 days)

4 ARIXTRA SUBCUTANEOUS
SYRINGE 7.5 MG/0.6 ML

ST; MO; QLL
(60 per 30 days)

1 aspirin-dipyridamole

MO 3 ATACAND
MO 3 ATACAND HCT
MO 1 atenolol
MO 1 atenolol-chlorthalidone
MO 1 atorvastatin
MO 3 AVALIDE
MO 3 AVAPRO
MO 3 AZOR
MO 1 benazepril
MO 1 benazepril-hydrochlorothiazide
MO 3 BENICAR
MO 3 BENICAR HCT
MO 3 BETAPACE AF ORAL

TABLET 120 MG, 80 MG
MO; S 4 BETAPACE AF ORAL

TABLET 160 MG
MO 3 BETAPACE ORAL TABLET

120 MG

Requirements
/Limits

Drug
Tier Drug Name

MO; S 4 BETAPACE ORAL TABLET
160 MG, 80 MG

MO 1 betaxolol oral
MO; QLL (43
per 365 days)

3 BEVYXXA

MO; QLL (180
per 30 days)

2 BIDIL

MO 1 bisoprolol fumarate
MO 1 bisoprolol-hydrochlorothiazide

3 BREVIBLOC IN NACL (ISO-
OSM)

3 BREVIBLOC INTRAVENOUS
SOLUTION 100 MG/10 ML
(10 MG/ML)

MO; QLL (60
per 30 days)

2 BRILINTA

MO 1 bumetanide
ST; MO 3 BYSTOLIC
MO 3 CADUET ORAL TABLET 10-

10 MG, 10-20 MG, 10-40 MG,
10-80 MG, 5-10 MG, 5-20 MG,
5-40 MG, 5-80 MG

MO 3 CALAN ORAL TABLET 120
MG

MO 3 CALAN SR
MO 1 candesartan
MO 1 candesartan-hydrochlorothiazide
MO 1 captopril
MO 1 captopril-hydrochlorothiazide

3 CARDENE IV IN DEXTROSE
INTRAVENOUS PIGGYBACK
20 MG/200 ML

3 CARDENE IV IN SODIUM
CHLORIDE

3 cardioplegic soln
MO; S 4 CARDIZEM CD ORAL

CAPSULE,EXTENDED
RELEASE 24HR 120 MG, 240
MG, 300 MG, 360 MG

MO 3 CARDIZEM CD ORAL
CAPSULE,EXTENDED
RELEASE 24HR 180 MG

MO 3 CARDIZEM LA

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 61 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 3 CARDIZEM ORAL TABLET
120 MG, 30 MG, 60 MG

MO 3 CARDURA
MO 3 CARDURA XL
MO 3 CAROSPIR
MO 1 cartia xt
MO 1 carvedilol
MO 3 carvedilol phosphate
MO 3 CATAPRES
MO; QLL (4 per
28 days)

3 CATAPRES-TTS-1

MO; QLL (4 per
28 days)

3 CATAPRES-TTS-2

MO; QLL (4 per
28 days)

3 CATAPRES-TTS-3

MO 3 CEPROTIN (BLUE BAR)
MO 3 CEPROTIN (GREEN BAR)
MO 1 chlorothiazide oral tablet 250 mg
MO 1 chlorothiazide oral tablet 500 mg
MO 1 chlorothiazide sodium
MO 1 chlorthalidone oral tablet 25 mg,

50 mg
MO 1 cholestyramine (with sugar)
MO 1 cholestyramine light
MO 1 cilostazol

3 CLEVIPREX
3 clonidine (pf) epidural solution 1,

000 mcg/10 ml (100 mcg/ml)
MO 1 clonidine hcl oral tablet
MO; QLL (4 per
28 days)

1 clonidine transdermal patch

MO; QLL (1 per
30 days)

1 clopidogrel oral tablet 300 mg

MO; QLL (30
per 30 days)

1 clopidogrel oral tablet 75 mg

MO 1 colesevelam
MO 3 COLESTID
MO 3 COLESTID FLAVORED
MO 1 colestipol
MO 3 COREG
MO 3 COREG CR
MO 3 CORGARD
PAR; MO; QLL
(60 per 30 days)

3 CORLANOR

Requirements
/Limits

Drug
Tier Drug Name

3 CORLOPAM
MO 3 CORVERT
MO 3 CORZIDE
MO 2 COUMADIN ORAL
MO 3 COZAAR
MO 3 CRESTOR
MO; S 4 DEMSER
MO; S 4 DIBENZYLINE
MO 1 digitek oral tablet 125 mcg
PAR; MO 1 digitek oral tablet 250 mcg
MO 1 digox oral tablet 125 mcg
PAR; MO 1 digox oral tablet 250 mcg
PAR; MO 3 digoxin injection solution
MO 2 DIGOXIN ORAL SOLUTION

50 MCG/ML
MO 1 digoxin oral tablet 125 mcg
PAR; MO 1 digoxin oral tablet 250 mcg
MO 3 DILATRATE-SR
MO 1 dilt-xr

1 diltiazem hcl intravenous
MO 1 diltiazem hcl oral capsule,ext.rel

24h degradable
MO 1 diltiazem hcl oral capsule,extended

release 12 hr
MO 1 diltiazem hcl oral capsule,extended

release 24 hr
MO 1 diltiazem hcl oral capsule,extended

release 24hr
MO 1 diltiazem hcl oral tablet
MO 1 diltiazem hcl oral tablet extended

release 24 hr
MO 3 DIOVAN
MO 3 DIOVAN HCT

3 dipyridamole intravenous
PAR; MO 3 dipyridamole oral
PAR; MO 3 disopyramide phosphate oral

capsule
MO 3 DIURIL

3 DIURIL IV
3 dobutamine

MO 3 dobutamine in d5w intravenous
parenteral solution 1,000 mg/250
ml (4,000 mcg/ml), 250 mg/250
ml (1 mg/ml)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 62 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

3 dobutamine in d5w intravenous
parenteral solution 500 mg/250
ml (2,000 mcg/ml)

MO 1 dofetilide
3 dopamine in 5 % dextrose

intravenous solution 200 mg/250
ml (800 mcg/ml), 400 mg/250 ml
(1,600 mcg/ml), 400 mg/500 ml
(800 mcg/ml), 800 mg/500 ml (1,
600 mcg/ml)

MO 3 dopamine in 5 % dextrose
intravenous solution 800 mg/250
ml (3,200 mcg/ml)

3 dopamine intravenous solution
200 mg/5 ml (40 mg/ml)

MO 3 dopamine intravenous solution
400 mg/10 ml (40 mg/ml)

PAR; MO; LA; S;
QLL (15 per 30
days)

4 DOPTELET (10 TAB PACK)

PAR; MO; LA; S;
QLL (15 per 30
days)

4 DOPTELET (15 TAB PACK)

MO 1 doxazosin
MO 3 DUTOPROL
MO 3 DYAZIDE
MO 3 DYRENIUM
MO 3 EDARBI
MO 3 EDARBYCLOR
MO; S 4 EDECRIN
MO; QLL (30
per 30 days)

3 EFFIENT

MO; QLL (60
per 30 days)

2 ELIQUIS ORAL TABLET 2.5
MG

MO; QLL (74
per 30 days)

2 ELIQUIS ORAL TABLET 5
MG

MO; QLL (74
per 180 days)

2 ELIQUIS ORAL TABLETS,
DOSE PACK

MO 1 enalapril maleate
MO 1 enalapril-hydrochlorothiazide

3 enalaprilat intravenous solution
MO; QLL (84
per 28 days)

1 enoxaparin subcutaneous solution

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (28
per 28 days)

1 enoxaparin subcutaneous syringe
100 mg/ml, 150 mg/ml

MO; QLL (22.4
per 28 days)

1 enoxaparin subcutaneous syringe
120 mg/0.8 ml, 80 mg/0.8 ml

MO; QLL (8.4
per 28 days)

1 enoxaparin subcutaneous syringe
30 mg/0.3 ml

MO; QLL (11.2
per 28 days)

1 enoxaparin subcutaneous syringe
40 mg/0.4 ml

MO; QLL (16.8
per 28 days)

1 enoxaparin subcutaneous syringe
60 mg/0.6 ml

PAR; MO 3 ENTRESTO
MO 3 EPANED ORAL SOLUTION

3 EPHEDRINE SULFATE
INTRAVENOUS

MO 1 eplerenone
PAR; MO 3 epoprostenol (glycine)
MO 1 eprosartan

3 esmolol in nacl (iso-osm)
3 esmolol intravenous solution
3 ethacrynate sodium

MO 3 ethacrynic acid
MO 3 EXFORGE
MO 3 EXFORGE HCT
MO 1 ezetimibe
PAR; MO; QLL
(30 per 30 days)

1 ezetimibe-simvastatin

MO 1 felodipine
MO 1 fenofibrate micronized
MO 1 fenofibrate nanocrystallized 48 mg,

145 mg
3 FENOFIBRATE

NANOCRYSTALLIZED 48
MG, 145 MG ORAL TABLET
160 MG

MO 3 FENOFIBRATE ORAL
CAPSULE

MO 3 FENOFIBRATE ORAL
TABLET 120 MG, 40 MG

MO 1 fenofibrate oral tablet 160 mg, 54
mg

MO 1 fenofibric acid (choline) dr capsules
oral capsule,delayed release(dr/ec)
45mg, 135 mg

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 63 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 1 fenofibric acid tablet 105 mg, 35
mg

MO; S 4 FENOGLIDE ORAL TABLET
120 MG

MO 3 FENOGLIDE ORAL TABLET
40 MG

MO 3 FIBRICOR ORAL TABLET
105 MG

3 FIBRICOR ORAL TABLET 35
MG

MO 1 flecainide
PAR; MO 3 FLOLAN INTRAVENOUS

RECON SOLN 0.5 MG
PAR; MO; S 4 FLOLAN INTRAVENOUS

RECON SOLN 1.5 MG
MO; QLL (150
per 30 days)

3 FLOLIPID

MO 1 fluvastatin
MO; S; QLL (24
per 30 days)

4 fondaparinux subcutaneous syringe
10 mg/0.8 ml

MO; QLL (15
per 30 days)

1 fondaparinux subcutaneous syringe
2.5 mg/0.5 ml

MO; S; QLL (12
per 30 days)

4 fondaparinux subcutaneous syringe
5 mg/0.4 ml

MO; S; QLL (18
per 30 days)

4 fondaparinux subcutaneous syringe
7.5 mg/0.6 ml

MO 1 fosinopril
MO 1 fosinopril-hydrochlorothiazide
MO; S 4 FRAGMIN SUBCUTANEOUS

SOLUTION
MO; S 4 FRAGMIN SUBCUTANEOUS

SYRINGE 10,000 ANTI-XA
UNIT/ML, 12,500 ANTI-XA
UNIT/0.5 ML, 15,000 ANTI-
XA UNIT/0.6 ML, 18,000
ANTI-XA UNIT/0.72 ML, 7,
500 ANTI-XA UNIT/0.3 ML

MO 3 FRAGMIN SUBCUTANEOUS
SYRINGE 2,500 ANTI-XA
UNIT/0.2 ML, 5,000 ANTI-XA
UNIT/0.2 ML

MO 1 furosemide injection
MO 1 furosemide oral solution 10 mg/ml

Requirements
/Limits

Drug
Tier Drug Name

MO 1 furosemide oral solution 40 mg/5
ml (8 mg/ml)

MO 1 furosemide oral tablet
MO 1 gemfibrozil
MO 3 GONITRO
PAR; MO 1 guanfacine oral tablet
MO 3 HEMANGEOL

1 heparin (porcine) in 5 % dex
intravenous parenteral solution 20,
000 unit/500 ml (40 unit/ml)

MO 1 heparin (porcine) in 5 % dex
intravenous parenteral solution 25,
000 unit/250 ml(100 unit/ml),
25,000 unit/500 ml (50 unit/ml)

B/D PAR 1 heparin (porcine) in nacl (pf)
B/D PAR; MO 1 heparin (porcine) injection

cartridge
B/D PAR; MO 1 heparin (porcine) injection solution
MO 1 heparin (porcine) injection syringe

5,000 unit/ml
B/D PAR 2 HEPARIN(PORCINE) IN

0.45% NACL INTRAVENOUS
PARENTERAL SOLUTION
12,500 UNIT/250 ML

MO 1 heparin(porcine) in 0.45% nacl
intravenous parenteral solution 25,
000 unit/250 ml

B/D PAR; MO 1 heparin(porcine) in 0.45% nacl
intravenous parenteral solution 25,
000 unit/500 ml

MO 1 heparin, porcine (pf) 1,000unit/
ml, 5,000 unit/0.5ml injection

MO 1 hydralazine
MO 1 hydrochlorothiazide
MO 3 HYZAAR
MO 3 ibutilide fumarate
MO 1 indapamide
MO; S 4 INDERAL LA ORAL

CAPSULE,EXTENDED
RELEASE 24 HR 120 MG, 160
MG

MO 3 INDERAL LA ORAL
CAPSULE,EXTENDED

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 64 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

RELEASE 24 HR 60 MG, 80
MG

MO 3 INDERAL XL
MO 3 INNOPRAN XL
MO 3 INSPRA
MO 1 irbesartan
MO 1 irbesartan-hydrochlorothiazide

3 isoproterenol hcl
MO; S 4 ISORDIL
MO 3 ISORDIL TITRADOSE ORAL

TABLET 5 MG
MO 1 isosorbide dinitrate oral tablet

1 isosorbide dinitrate oral tablet
extended release

MO 1 isosorbide mononitrate
MO 1 isradipine

3 ISUPREL
MO 1 jantoven
PAR; MO; LA; S;
QLL (30 per 30
days)

4 JUXTAPID

MO 3 KAPSPARGO SPRINKLE
PAR; MO; LA; S;
QLL (4 per 28
days)

4 KYNAMRO

MO 1 labetalol intravenous solution
1 labetalol intravenous syringe 20

mg/4 ml (5 mg/ml)
MO 1 labetalol oral
PAR 3 LANOXIN INJECTION
MO 3 LANOXIN ORAL TABLET

125 MCG
PAR; MO 2 LANOXIN ORAL TABLET

187.5 MCG
PAR; MO 3 LANOXIN ORAL TABLET

250 MCG
MO 2 LANOXIN ORAL TABLET

62.5 MCG
3 LANOXIN PEDIATRIC

MO 3 LASIX
MO 3 LESCOL XL
MO 3 LEVOPHED (BITARTRATE)
MO 3 lidocaine (pf) in d7.5w
MO 1 lidocaine (pf) intravenous solution

Requirements
/Limits

Drug
Tier Drug Name

1 lidocaine (pf) intravenous syringe
3 lidocaine in 5 % dextrose (pf)

intravenous parenteral solution 4
mg/ml (0.4 %), 8 mg/ml (0.8 %)

MO 3 LIPITOR
MO 2 LIPOFEN
MO 1 lisinopril
MO 1 lisinopril-hydrochlorothiazide
MO 3 LIVALO
MO 3 LOPID
MO 3 LOPRESSOR ORAL
MO 1 losartan
MO 1 losartan-hydrochlorothiazide
MO 3 LOTENSIN HCT
MO 3 LOTENSIN ORAL TABLET

10 MG, 20 MG, 40 MG
MO 3 LOTREL ORAL CAPSULE 10-

20 MG, 10-40 MG, 5-10 MG,
5-20 MG

MO 1 lovastatin
MO 3 LOVAZA
MO; QLL (84
per 28 days)

3 LOVENOX
SUBCUTANEOUS
SOLUTION

MO; S; QLL (28
per 28 days)

4 LOVENOX
SUBCUTANEOUS SYRINGE
100 MG/ML, 150 MG/ML

MO; S; QLL
(22.4 per 28 days)

4 LOVENOX
SUBCUTANEOUS SYRINGE
120 MG/0.8 ML, 80 MG/0.8
ML

MO; QLL (8.4
per 28 days)

3 LOVENOX
SUBCUTANEOUS SYRINGE
30 MG/0.3 ML

MO; QLL (11.2
per 28 days)

3 LOVENOX
SUBCUTANEOUS SYRINGE
40 MG/0.4 ML

MO; S; QLL
(16.8 per 28 days)

4 LOVENOX
SUBCUTANEOUS SYRINGE
60 MG/0.6 ML

1 mannitol 20 %
MO 1 mannitol 25 % intravenous

solution
MO 1 matzim la

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 65 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 3 MAXZIDE
MO 3 MAXZIDE-25MG
MO 1 methyclothiazide
PAR; MO 1 methyldopa
PAR; MO 3 methyldopa-hydrochlorothiazide
PAR 3 methyldopate
MO 1 metolazone
MO 1 metoprolol succinate
MO 1 metoprolol tartrate intravenous

solution
1 metoprolol tartrate intravenous

syringe
MO 1 metoprolol tartrate oral tablet 100

mg, 25 mg, 50 mg
MO 1 metoprolol tartrate oral tablet 37.5

mg, 75 mg
MO 1 metoprolol tartrate-

hydrochlorothiazide
MO 1 mexiletine
MO 3 MICARDIS
MO 3 MICARDIS HCT
MO 3 MICROZIDE
MO 3 milrinone
MO 3 milrinone in 5 % dextrose
MO 3 MINIPRESS
MO 3 MINITRAN
MO 1 minoxidil oral
MO 1 moexipril
PAR; MO; S;
QLL (7 per 30
days)

4 MULPLETA

MO; QLL (60
per 30 days)

3 MULTAQ

MO 1 nadolol
MO 1 nadolol-bendroflumethiazide
MO 3 NATRECOR
B/D PAR 3 NEXTERONE

INTRAVENOUS SOLUTION
150 MG/100 ML (1.5 MG/ML)

B/D PAR; MO 3 NEXTERONE
INTRAVENOUS SOLUTION
360 MG/200 ML (1.8 MG/ML)

MO 1 niacin oral tablet 500 mg

Requirements
/Limits

Drug
Tier Drug Name

MO 1 niacin oral tablet extended release
24 hr

MO 2 NIACOR
MO 3 NIASPAN EXTENDED-

RELEASE
MO 1 nicardipine intravenous solution
MO 1 nicardipine oral
PAR; MO 3 nifedipine oral capsule
MO 1 nifedipine oral tablet extended

release
MO 1 nifedipine oral tablet extended

release 24hr
MO 1 nimodipine
MO 3 nisoldipine
MO 1 nitro-bid
MO 3 NITRO-DUR

TRANSDERMAL PATCH 24
HOUR 0.1 MG/HR, 0.2 MG/
HR, 0.4 MG/HR, 0.6 MG/HR

MO 2 NITRO-DUR
TRANSDERMAL PATCH 24
HOUR 0.3 MG/HR, 0.8 MG/
HR

3 nitroglycerin in 5 % dextrose
intravenous solution 100 mg/250
ml (400 mcg/ml), 50 mg/250 ml
(200 mcg/ml)

MO 3 nitroglycerin in 5 % dextrose
intravenous solution 25 mg/250
ml (100 mcg/ml)

B/D PAR 1 nitroglycerin intravenous
MO 1 nitroglycerin sublingual
MO 1 nitroglycerin transdermal patch 24

hour
MO 3 nitroglycerin translingual spray,

non-aerosol
MO 3 NITROLINGUAL
MO 3 NITROPRESS
MO 3 NITROSTAT

3 norepinephrine bitartrate
PAR; MO 3 NORPACE
PAR; MO 3 NORPACE CR
MO 3 NORVASC
PAR; MO; S 4 NPLATE

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 66 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

3 NYMALIZE ORAL
SOLUTION 30 MG/10 ML

MO 3 NYMALIZE ORAL
SOLUTION 60 MG/20 ML

MO 1 olmesartan
MO 1 olmesartan-amlodipine-

hydrochlorothiazide
MO 1 olmesartan-hydrochlorothiazide
MO 1 omega-3 acid ethyl esters
PAR; MO 2 ORENITRAM ORAL TABLET

EXTENDED RELEASE 0.125
MG

PAR; MO; S 4 ORENITRAM ORAL TABLET
EXTENDED RELEASE 0.25
MG, 1 MG, 2.5 MG, 5 MG

3 OSMITROL 10 %
1 osmitrol 15 %
1 osmitrol 20 %
3 OSMITROL 5 %

MO 1 pacerone oral tablet 100 mg, 200
mg, 400 mg

MO 1 pentoxifylline
MO 1 perindopril erbumine
MO; S 4 phenoxybenzamine

3 phentolamine injection recon soln
MO 1 pindolol
MO; QLL (30
per 30 days)

3 PLAVIX ORAL TABLET 75
MG

3 PLEGISOL
MO; QLL (60
per 30 days)

3 PRADAXA

PAR; MO; S;
QLL (2 per 28
days)

4 PRALUENT PEN

MO; QLL (30
per 30 days)

1 prasugrel

MO 3 PRAVACHOL ORAL TABLET
20 MG, 40 MG, 80 MG

MO 1 pravastatin
S 4 PRAXBIND
MO 1 prazosin
MO 3 PRESTALIA
MO 1 prevalite

Requirements
/Limits

Drug
Tier Drug Name

MO 3 PRINIVIL ORAL TABLET 10
MG, 20 MG, 5 MG

MO 1 procainamide injection solution
100 mg/ml

1 procainamide injection solution
500 mg/ml

3 PROCAINAMIDE
INTRAVENOUS

PAR; MO 3 PROCARDIA
MO 3 PROCARDIA XL
PAR; MO; LA; S;
QLL (30 per 30
days)

4 PROMACTA ORAL TABLET
12.5 MG, 25 MG, 75 MG

PAR; MO; LA; S;
QLL (90 per 30
days)

4 PROMACTA ORAL TABLET
50 MG

MO 3 propafenone oral capsule,extended
release 12 hr

MO 1 propafenone oral tablet
1 propranolol intravenous

MO 1 propranolol oral capsule,extended
release 24 hr

MO 1 propranolol oral solution
MO 1 propranolol oral tablet 10 mg, 20

mg, 40 mg, 80 mg
MO 1 propranolol oral tablet 60 mg
MO 1 propranolol-hydrochlorothiazide

3 protamine
MO; S; QLL
(1200 per 30
days)

4 QBRELIS

MO 3 QUESTRAN
MO 3 QUESTRAN LIGHT ORAL

POWDER
MO 1 quinapril
MO 1 quinapril-hydrochlorothiazide
MO 3 quinidine gluconate oral
MO 1 quinidine sulfate oral tablet
MO 1 ramipril
ST; MO 2 RANEXA
ST; MO 1 ranolazine
PAR; MO; LA; S 4 REMODULIN

3 REOPRO

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 67 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; S;
QLL (3.5 per 28
days)

4 REPATHA PUSHTRONEX

PAR; MO; S;
QLL (3 per 28
days)

4 REPATHA SURECLICK

PAR; MO; S;
QLL (3 per 28
days)

4 REPATHA SYRINGE

3 RESECTISOL
MO 1 rosuvastatin
MO 3 RYTHMOL SR ORAL

CAPSULE,EXTENDED
RELEASE 12 HR 225 MG

MO; S 4 RYTHMOL SR ORAL
CAPSULE,EXTENDED
RELEASE 12 HR 325 MG, 425
MG

MO; QLL (30
per 30 days)

3 SAVAYSA

MO 1 simvastatin
3 SODIUM EDECRIN
3 sodium nitroprusside

MO 1 sorine oral tablet 120 mg, 160 mg
1 sorine oral tablet 240 mg

MO 1 sorine oral tablet 80 mg
MO 1 sotalol af oral tablet 120 mg, 160

mg
MO 1 sotalol af oral tablet 80 mg
MO 1 sotalol oral tablet 120 mg, 160

mg, 240 mg
MO 1 sotalol oral tablet 80 mg
MO; S 4 SOTYLIZE
MO 1 spironolactone oral tablet 100 mg,

50 mg
MO 1 spironolactone oral tablet 25 mg
MO 1 spironolactone-hydrochlorothiazide
MO; S 4 SULAR ORAL TABLET

EXTENDED RELEASE 24 HR
17 MG

MO 3 SULAR ORAL TABLET
EXTENDED RELEASE 24 HR
34 MG, 8.5 MG

Requirements
/Limits

Drug
Tier Drug Name

MO 3 TARKA ORAL TABLET, IR -
ER, BIPHASIC 24HR 2-180
MG, 2-240 MG, 4-240 MG

PAR; MO; LA; S;
QLL (60 per 30
days)

4 TAVALISSE

MO 1 taztia xt
MO 2 TEKTURNA
MO 2 TEKTURNA HCT
MO 1 telmisartan
MO 1 telmisartan-amlodipine
MO 1 telmisartan-hydrochlorothiazide
MO 3 TENORETIC 100
MO 3 TENORETIC 50
MO 3 TENORMIN
MO 1 terazosin capsule

3 THROMBATE III
MO 3 TIAZAC
MO 3 TIKOSYN
MO 1 timolol maleate oral
MO 3 TOPROL XL
MO 1 torsemide oral
MO 1 trandolapril
MO 1 trandolapril-verapamil
PAR; MO; S 4 treprostinil sodium
MO 1 triamterene-hydrochlorothiazide

oral capsule 37.5-25 mg
MO 1 triamterene-hydrochlorothiazide

oral capsule 50-25 mg
MO 1 triamterene-hydrochlorothiazide

oral tablet
MO 3 TRIBENZOR
MO 3 TRICOR
MO 3 TRIGLIDE ORAL TABLET

160 MG
MO 3 TRILIPIX
MO 3 TWYNSTA
PAR; MO; LA; S;
QLL (60 per 30
days)

4 UPTRAVI ORAL TABLET

PAR; MO; LA; S;
QLL (400 per
365 days)

4 UPTRAVI ORAL TABLETS,
DOSE PACK

MO 1 valsartan

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 68 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 1 valsartan-hydrochlorothiazide
MO 3 VASCEPA
MO 3 VASERETIC
MO; S 4 VASOTEC ORAL TABLET 10

MG, 20 MG
MO 3 VASOTEC ORAL TABLET 2.5

MG, 5 MG
3 VECAMYL

PAR; MO 3 veletri intravenous recon soln 0.5
mg

PAR; MO; S 4 veletri intravenous recon soln 1.5
mg

MO 1 verapamil intravenous solution
1 verapamil intravenous syringe

MO 1 verapamil oral capsule, 24 hr er
pellet ct

MO 1 verapamil oral capsule,ext rel.
pellets 24 hr 120 mg, 180 mg, 240
mg

MO 2 VERAPAMIL ORAL
CAPSULE,EXT REL. PELLETS
24 HR 360 MG

MO 1 verapamil oral tablet
MO 1 verapamil oral tablet extended

release 120 mg
MO 1 verapamil oral tablet extended

release 180 mg, 240 mg
MO 3 VERELAN
MO 3 VERELAN PM
PAR; MO; QLL
(30 per 30 days)

3 VYTORIN 10-10

PAR; MO; QLL
(30 per 30 days)

3 VYTORIN 10-20

PAR; MO; QLL
(30 per 30 days)

3 VYTORIN 10-40

PAR; MO; QLL
(30 per 30 days)

3 VYTORIN 10-80

MO 1 warfarin
MO 3 WELCHOL
MO; QLL (30
per 30 days)

2 XARELTO ORAL TABLET 10
MG, 20 MG

MO; QLL (42
per 30 days)

2 XARELTO ORAL TABLET 15
MG

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (60
per 30 days)

2 XARELTO ORAL TABLET 2.5
MG

MO; QLL (102
per 365 days)

2 XARELTO ORAL TABLETS,
DOSE PACK

3 XYLOCAINE (CARDIAC) (PF)
MO 3 YOSPRALA
MO 3 ZESTORETIC
MO 3 ZESTRIL ORAL TABLET 10

MG, 2.5 MG, 20 MG, 40 MG,
5 MG

MO; S 4 ZESTRIL ORAL TABLET 30
MG

MO 3 ZETIA
MO 3 ZIAC ORAL TABLET 2.5-6.25

MG
MO 3 ZOCOR ORAL TABLET 10

MG, 20 MG, 40 MG, 80 MG
MO; QLL (30
per 30 days)

3 ZONTIVITY

MO 3 ZYPITAMAG
Dermatologicals/Topical Therapy

MO; S 4 ABSORICA ORAL CAPSULE
10 MG, 20 MG, 30 MG, 40
MG

3 ABSORICA ORAL CAPSULE
25 MG

MO 3 ABSORICA ORAL CAPSULE
35 MG

MO; QLL (50
per 30 days)

3 ACANYA TOPICAL GEL
WITH PUMP

MO 1 acitretin oral capsule 10 mg
MO; S 4 acitretin oral capsule 17.5 mg, 25

mg
MO; QLL (5 per
30 days)

1 acyclovir topical cream

MO; QLL (30
per 30 days)

1 acyclovir topical ointment

MO 3 ACZONE
MO 1 adapalene topical cream
MO 1 adapalene topical gel
MO 1 adapalene topical gel with pump
S 4 adapalene topical solution

3 adapalene topical swab
MO 3 adapalene-benzoyl peroxide

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 69 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 3 AKTIPAK
MO 1 ala-cort topical cream
MO; S 4 ALA-SCALP
MO 1 alclometasone
MO; S 4 ALDARA
PAR; MO; QLL
(45 per 30 days)

3 ALTRENO

MO 1 amcinonide topical cream
MO 1 amcinonide topical lotion

1 amcinonide topical ointment
MO 1 ammonium lactate
MO 1 amnesteem
MO 3 ANALPRAM-HC TOPICAL
MO 1 apexicon e

3 ARTICADENT DENTAL
PAR; MO; QLL
(45 per 30 days)

3 ATRALIN

PAR; MO; QLL
(45 per 30 days)

1 avita topical cream

PAR; MO; QLL
(45 per 30 days)

3 AVITA TOPICAL GEL

MO 1 azelaic acid
MO 3 AZELEX
MO 3 BENZACLIN
MO 3 BENZACLIN PUMP
MO 3 BENZAMYCIN
MO 1 betamethasone dipropionate
MO 1 betamethasone valerate
MO 1 betamethasone, augmented
ST; MO 3 BRYHALI
MO; QLL (60
per 30 days)

1 calcipotriene scalp

MO; QLL (120
per 30 days)

1 calcipotriene topical

MO 1 calcipotriene-betamethasone
MO; QLL (120
per 30 days)

1 calcitrene

MO 3 calcitriol topical
MO 3 CAPEX
MO; S 4 CARAC

3 CARBOCAINE (PF)
INJECTION SOLUTION 10
MG/ML (1 %)

Requirements
/Limits

Drug
Tier Drug Name

3 carbocaine (pf) injection solution
15 mg/ml (1.5 %)

MO 3 CARBOCAINE (PF)
INJECTION SOLUTION 20
MG/ML (2 %)

MO 3 CARBOCAINE INJECTION
SOLUTION 1 % (10 MG/ML)

3 CARBOCAINE INJECTION
SOLUTION 2 %

MO 3 CENTANY
3 chloroprocaine (pf)

MO 1 ciclodan topical solution
MO 1 ciclopirox

3 CITANEST PLAIN DENTAL
MO 1 claravis
MO 3 CLEOCIN T TOPICAL GEL
MO 3 CLEOCIN T TOPICAL

LOTION
MO 3 CLEOCIN T TOPICAL SWAB
MO 3 clindacin etz topical swab
MO 3 clindacin p
MO; S 4 CLINDAGEL
MO 1 clindamycin phosphate topical

foam
MO 1 clindamycin phosphate topical gel
MO 3 CLINDAMYCIN

PHOSPHATE TOPICAL GEL,
ONCE DAILY

MO 1 clindamycin phosphate topical
lotion

MO 1 clindamycin phosphate topical
solution

MO 1 clindamycin phosphate topical
swab

MO 1 clindamycin-benzoyl peroxide
topical gel

MO 3 clindamycin-benzoyl peroxide
topical gel with pump 1-5 %

MO; QLL (50
per 30 days)

3 clindamycin-benzoyl peroxide
topical gel with pump 1.2-2.5 %

MO 1 clindamycin-tretinoin
MO 1 clobetasol scalp
MO; QLL (120
per 30 days)

1 clobetasol topical cream

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 70 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (100
per 30 days)

1 clobetasol topical foam

MO 1 clobetasol topical gel
MO 1 clobetasol topical lotion
MO; QLL (120
per 30 days)

1 clobetasol topical ointment

MO 1 clobetasol topical shampoo
MO 1 clobetasol topical spray,non-aerosol
MO; QLL (120
per 30 days)

1 clobetasol-emollient topical cream

MO; QLL (100
per 30 days)

1 clobetasol-emollient topical foam

MO; S 4 CLOBEX TOPICAL LOTION
MO; S 4 CLOBEX TOPICAL

SHAMPOO
MO 3 CLOBEX TOPICAL SPRAY,

NON-AEROSOL
MO 3 CLOCORTOLONE

PIVALATE
MO 3 clodan 0.05% shampoo
MO 3 CLODERM
MO 1 clotrimazole topical
MO 1 clotrimazole-betamethasone
MO 3 CONDYLOX TOPICAL GEL
MO 3 CORDRAN TAPE LARGE

ROLL
MO 3 CORTISPORIN TOPICAL
PAR; MO; S;
QLL (2 per 28
days)

4 COSENTYX

PAR; MO; S;
QLL (2 per 28
days)

4 COSENTYX (2 SYRINGES)

PAR; MO; S;
QLL (2 per 28
days)

4 COSENTYX PEN

PAR; MO; S;
QLL (2 per 28
days)

4 COSENTYX PEN (2 PENS)

1 crotan
MO 3 CUTIVATE TOPICAL

CREAM
MO 3 CUTIVATE TOPICAL

LOTION

Requirements
/Limits

Drug
Tier Drug Name

MO 3 dapsone topical
MO; S; QLL (5
per 30 days)

4 DENAVIR

MO; QLL (120
per 30 days)

3 DERMA-SMOOTHE/FS
BODY OIL

MO; QLL (120
per 30 days)

3 DERMA-SMOOTHE/FS
SCALP OIL

MO 3 DESONATE
MO 1 desonide
MO 3 DESOWEN 0.05% LOTION
MO 3 DESOWEN 0.05% TOPICAL

CREAM
MO 1 desoximetasone topical cream
MO 1 desoximetasone topical gel
MO 1 desoximetasone topical ointment
MO 3 desoximetasone topical spray,non-

aerosol
PAR; MO; S;
QLL (100 per 30
days)

4 diclofenac sodium topical gel 3 %

MO 3 DIFFERIN TOPICAL CREAM
MO 3 DIFFERIN TOPICAL GEL

WITH PUMP
MO 3 DIFFERIN TOPICAL

LOTION
MO 1 diflorasone
MO 3 DIPROLENE TOPICAL

OINTMENT
MO; QLL (120
per 30 days)

3 DOVONEX TOPICAL
CREAM

MO; S 4 doxepin topical
MO 3 DUAC
PAR; MO; S;
QLL (4.56 per 28
days)

4 DUPIXENT
SUBCUTANEOUS SYRINGE
200 MG/1.14 ML

PAR; MO; S;
QLL (4 per 28
days)

4 DUPIXENT
SUBCUTANEOUS SYRINGE
300 MG/2 ML

MO 1 econazole
MO 3 EFUDEX TOPICAL CREAM
PAR; MO; QLL
(100 per 90 days)

3 ELIDEL

3 ELIMITE
MO 3 ELOCON TOPICAL CREAM

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 71 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; S 4 ENSTILAR
MO 3 EPIDUO FORTE
MO 3 EPIDUO TOPICAL GEL

WITH PUMP
MO 3 EPIFOAM
MO 3 ERTACZO
MO 1 ery pads
MO 3 erygel
MO 1 erythromycin with ethanol
MO 1 erythromycin-benzoyl peroxide
MO 3 EUCRISA
MO 3 EURAX
MO 3 EVOCLIN
MO 3 EXELDERM
MO 3 EXTINA
MO 3 FABIOR
MO 3 FINACEA TOPICAL FOAM
MO 2 FINACEA TOPICAL GEL
MO; QLL (120
per 30 days)

1 fluocinolone and shower cap

MO 1 fluocinolone topical cream 0.01 %
MO; QLL (120
per 30 days)

1 fluocinolone topical cream 0.025
%

MO; QLL (120
per 30 days)

1 fluocinolone topical oil

MO; QLL (120
per 30 days)

1 fluocinolone topical ointment

MO; QLL (120
per 30 days)

1 fluocinolone topical solution

MO; QLL (240
per 30 days)

1 fluocinonide topical cream 0.05 %

MO; S; QLL
(120 per 30 days)

4 fluocinonide topical cream 0.1 %

MO; QLL (240
per 30 days)

1 fluocinonide topical gel

MO; QLL (240
per 30 days)

1 fluocinonide topical ointment

MO; QLL (240
per 30 days)

1 fluocinonide topical solution

MO; QLL (240
per 30 days)

1 fluocinonide-e

MO; QLL (240
per 30 days)

1 fluocinonide-emollient

Requirements
/Limits

Drug
Tier Drug Name

MO; S 4 FLUOROURACIL TOPICAL
CREAM 0.5 %

MO 1 fluorouracil topical cream 5 %
MO 1 fluorouracil topical solution
MO 3 flurandrenolide
MO 1 fluticasone propionate topical
MO 1 gentamicin topical
MO 3 glydo
MO 1 halobetasol propionate topical

cream
MO; S 4 HALOBETASOL

PROPIONATE TOPICAL
FOAM

MO 1 halobetasol propionate topical
ointment

MO; S 4 HALOG TOPICAL CREAM
MO 3 HALOG TOPICAL

OINTMENT
MO 1 hydrocortisone butyr-emollient
MO 1 hydrocortisone butyrate topical

cream
MO 3 hydrocortisone butyrate topical

lotion
MO 1 hydrocortisone butyrate topical

ointment
MO 1 hydrocortisone butyrate topical

solution
MO 1 hydrocortisone topical cream 1 %,

2.5 %
MO 1 hydrocortisone topical lotion 2.5

%
MO 1 hydrocortisone topical ointment 1

%, 2.5 %
MO 1 hydrocortisone valerate
PAR; MO; S;
QLL (1 per 84
days)

4 ILUMYA

S 4 IMIQUIMOD TOPICAL
CREAM IN METERED-DOSE
PUMP

MO 1 imiquimod topical cream in packet
MO 3 IMPOYZ

3 isotretinoin oral capsule 10 mg, 20
mg, 30 mg

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 72 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

S 4 isotretinoin oral capsule 40 mg
PAR; MO; QLL
(4 per 30 days)

3 JUBLIA

MO; S 4 KENALOG TOPICAL
PAR; MO; QLL
(4 per 30 days)

3 KERYDIN

MO 1 ketoconazole topical cream
MO 3 ketoconazole topical foam
MO 1 ketoconazole topical shampoo
MO 3 KLARON
MO 3 LEVULAN
ST; MO; S 4 LEXETTE
MO 1 lidocaine (pf) injection solution 10

mg/ml (1 %), 20 mg/ml (2 %), 5
mg/ml (0.5 %)

1 lidocaine (pf) injection solution 15
mg/ml (1.5 %)

MO 3 lidocaine (pf) injection solution 40
mg/ml (4 %)

MO 1 lidocaine hcl injection solution
MO; QLL (300
per 30 days)

1 lidocaine hcl laryngotracheal

PAR; MO 1 lidocaine hcl mucous membrane
jelly

MO 1 lidocaine hcl mucous membrane
jelly in applicator

PAR; MO; QLL
(300 per 30 days)

1 lidocaine hcl mucous membrane
solution 4 % (40 mg/ml)

PAR; MO; QLL
(90 per 30 days)

1 lidocaine topical adhesive patch,
medicated

PAR; MO; QLL
(150 per 30 days)

1 lidocaine topical ointment

PAR; MO 1 lidocaine viscous
3 lidocaine-epinephrine injection

solution 0.5 %-1:200,000, 1.5
%-1:200,000, 2 %-1:200,000

MO 3 lidocaine-epinephrine injection
solution 1 %-1:100,000, 2 %-
1:100,000

MO; QLL (30
per 30 days)

1 lidocaine-prilocaine topical cream

PAR; MO; QLL
(90 per 30 days)

3 LIDODERM

MO 1 lindane topical shampoo

Requirements
/Limits

Drug
Tier Drug Name

MO 3 LOCOID LIPOCREAM
MO 3 LOCOID TOPICAL CREAM
MO 3 LOCOID TOPICAL LOTION
MO 3 LOCOID TOPICAL

SOLUTION
MO 3 LOPROX (AS OLAMINE)

TOPICAL CREAM
3 LOPROX (AS OLAMINE)

TOPICAL SUSPENSION
MO; S 4 LOPROX TOPICAL

SHAMPOO
MO 3 LOTRISONE TOPICAL

CREAM
ST; MO 3 LULICONAZOLE
MO 3 LUXIQ
ST; MO 3 LUZU
MO 3 mafenide acetate
MO 1 malathion
MO 3 MENTAX
PAR; MO; S 4 methoxsalen
MO 3 METROCREAM
MO 3 METROGEL TOPICAL GEL

1 %
MO 3 METROGEL TOPICAL GEL

WITH PUMP
MO; S 4 METROLOTION
MO 1 metronidazole topical

3 MICONAZOLE NITRATE-
ZINC OX-PET

MO 3 MIRVASO
MO 1 mometasone topical
MO 1 mupirocin topical cream
MO 1 mupirocin topical ointment
MO 1 myorisan
MO 1 naftifine
MO 3 NAFTIN TOPICAL CREAM

2 %
MO 3 NAFTIN TOPICAL GEL
MO 3 NATROBA
MO 3 NEO-SYNALAR

3 NESACAINE
3 NESACAINE-MPF

MO 3 neuac

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 73 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 3 NIZORAL TOPICAL
SHAMPOO

S 4 nolix topical cream
MO 3 nolix topical lotion
MO; S 4 NORITATE
MO 1 nyamyc
MO 1 nystatin topical
MO 1 nystatin-triamcinolone
MO 1 nystop
MO; QLL (100
per 30 days)

3 OLUX

MO; QLL (100
per 30 days)

3 OLUX-E

MO 3 ONEXTON TOPICAL GEL
WITH PUMP

MO 3 OVIDE
MO 1 oxiconazole
MO 3 OXISTAT
PAR; MO; S 4 OXSORALEN ULTRA
MO; S 4 PANDEL
MO; S 4 PANRETIN
MO; S 4 PENLAC
MO 1 permethrin topical cream
MO; S 4 PICATO
PAR; MO; QLL
(100 per 90 days)

1 pimecrolimus

MO 3 PLIAGLIS
MO 1 podofilox

3 polocaine injection solution
3 polocaine-mpf

MO 3 PRAMOSONE TOPICAL
CREAM 1-1 %

MO 3 PRAMOSONE TOPICAL
LOTION

MO 1 prednicarbate
MO 3 PROCTOCORT TOPICAL
PAR; MO; QLL
(100 per 90 days)

3 PROTOPIC

MO 1 prudoxin
S 4 PSORCON
PAR; MO; S 4 REGRANEX
PAR; MO; QLL
(45 per 30 days)

3 RETIN-A

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; QLL
(50 per 30 days)

3 RETIN-A MICRO PUMP
TOPICAL GEL WITH PUMP
0.04 %, 0.06 %, 0.1 %

PAR; MO; S;
QLL (50 per 30
days)

4 RETIN-A MICRO PUMP
TOPICAL GEL WITH PUMP
0.08 %

PAR; MO; QLL
(50 per 30 days)

3 RETIN-A MICRO TOPICAL
GEL 0.04 %

PAR; MO; S;
QLL (50 per 30
days)

4 RETIN-A MICRO TOPICAL
GEL 0.1 %

MO 3 RHOFADE
MO 1 rosadan topical cream
MO 1 rosadan topical gel
MO; QLL (30
per 30 days)

3 SANTYL

MO 1 selenium sulfide topical lotion
MO; S 4 SERNIVO
PAR; MO; S;
QLL (4.5 per 28
days)

4 SILIQ

MO 3 SILVADENE
MO 2 SILVER SULFADIAZINE
MO 3 SKLICE
MO 3 SOOLANTRA
MO; S 4 SORIATANE ORAL CAPSULE

10 MG, 25 MG
MO; S; QLL
(120 per 30 days)

4 SORILUX

MO 2 SSD 1% TOPICAL CREAM
PAR; MO; S 4 STELARA INTRAVENOUS
PAR; MO; S;
QLL (1 per 28
days)

4 STELARA SUBCUTANEOUS

MO 1 sulfacetamide sodium (acne)
MO 3 SULFAMYLON TOPICAL

CREAM
MO; S 4 SULFAMYLON TOPICAL

PACKET
MO; QLL (120
per 30 days)

3 SYNALAR TOPICAL CREAM

QLL (120 per 30
days)

3 SYNALAR TOPICAL
OINTMENT

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 74 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (120
per 30 days)

3 SYNALAR TOPICAL
SOLUTION

MO 3 SYNERA
MO; S 4 TACLONEX
PAR; MO; QLL
(100 per 90 days)

1 tacrolimus topical

PAR; MO; S 4 TALTZ AUTOINJECTOR
PAR; MO; S 4 TALTZ AUTOINJECTOR (2

PACK)
PAR; MO; S 4 TALTZ AUTOINJECTOR (3

PACK)
PAR; MO; S 4 TALTZ SYRINGE
PAR; MO 1 tazarotene
PAR; MO 3 TAZORAC
MO; S; QLL
(120 per 30 days)

4 TEMOVATE TOPICAL
CREAM

MO; QLL (120
per 30 days)

3 TEMOVATE TOPICAL
OINTMENT

MO 3 TEXACORT
ST; MO; QLL
(40 per 365 days)

3 TOLAK

MO 3 TOPICORT
PAR; MO; S;
QLL (2 per 28
days)

4 TREMFYA

PAR; MO; QLL
(50 per 30 days)

3 tretinoin microspheres

PAR; MO; QLL
(45 per 30 days)

1 tretinoin topical cream

PAR; MO; QLL
(45 per 30 days)

1 tretinoin topical gel 0.01 %,
0.025 %

PAR; MO; QLL
(45 per 30 days)

3 tretinoin topical gel 0.05 %

MO 1 triamcinolone acetonide topical
aerosol

MO 1 triamcinolone acetonide topical
cream 0.025 %

MO 1 triamcinolone acetonide topical
cream 0.1 %, 0.5 %

MO 1 triamcinolone acetonide topical
lotion

MO 1 triamcinolone acetonide topical
ointment 0.025 %, 0.1 %, 0.5 %

MO; S 4 trianex

Requirements
/Limits

Drug
Tier Drug Name

MO 1 triderm topical cream
MO 3 tridesilon
MO 3 ULTRAVATE TOPICAL

CREAM
MO; S 4 ULTRAVATE TOPICAL

LOTION
MO 3 ULTRAVATE TOPICAL

OINTMENT
B/D PAR 2 UVADEX
PAR; MO; S 4 VALCHLOR
MO; S; QLL
(120 per 30 days)

4 VANOS

MO; S 4 VECTICAL
MO; S 4 VEREGEN
MO 3 VUSION
MO 3 XEPI
MO; S; QLL (5
per 30 days)

4 XERESE

3 xylocaine dental-epinephrine
3 XYLOCAINE INJECTION
3 XYLOCAINE WITH

EPINEPHRINE
MO 3 XYLOCAINE-MPF

INJECTION SOLUTION 10
MG/ML (1 %)

3 XYLOCAINE-MPF
INJECTION SOLUTION 15
MG/ML (1.5 %), 20 MG/ML
(2 %), 5 MG/ML (0.5 %)

3 XYLOCAINE-MPF/
EPINEPHRINE INJECTION
SOLUTION 1 %-1:200,000,
1.5 %-1:200,000

MO 3 XYLOCAINE-MPF/
EPINEPHRINE INJECTION
SOLUTION 2 %-1:200,000

MO 1 zenatane
PAR; MO 3 ZIANA
MO 3 ZONALON
MO; QLL (5 per
30 days)

3 ZOVIRAX TOPICAL CREAM

MO; S; QLL (30
per 30 days)

4 ZOVIRAX TOPICAL
OINTMENT

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 75 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; QLL
(90 per 30 days)

3 ZTLIDO

MO; S 4 ZYCLARA TOPICAL CREAM
IN METERED-DOSE PUMP

MO 3 ZYCLARA TOPICAL CREAM
IN PACKET
Diagnostics / Miscellaneous Agents

MO; QLL (180
per 30 days)

1 acamprosate

MO 3 ACETADOTE
MO 1 acetic acid irrigation
MO 1 acetylcysteine intravenous
MO; S 4 ADAGEN
MO; S 4 AGRYLIN
MO; QLL (30
per 30 days)

1 alendronate oral tablet 40 mg

3 AMMONUL
MO 1 anagrelide
MO 3 ANTABUSE
PAR; MO; LA; S 4 ARALAST NP
PAR; MO; S 4 AURYXIA
PAR; MO 3 BUPHENYL ORAL POWDER
PAR; MO; S 4 BUPHENYL ORAL TABLET
MO; QLL (60
per 30 days)

1 bupropion hcl (smoking deter) 150
mg, 12 hr sustained-release

3 CAFCIT INTRAVENOUS
3 caffeine citrate intravenous

MO 3 caffeine citrate oral
PAR; MO; LA; S 4 CARBAGLU
B/D PAR; MO 3 CARNITOR
B/D PAR; MO 3 CARNITOR (SUGAR-FREE)
MO 1 cevimeline
PAR; MO; QLL
(60 per 30 days)

3 CHANTIX

PAR; MO; QLL
(56 per 28 days)

3 CHANTIX CONTINUING
MONTH BOX

PAR; MO; QLL
(106 per 365
days)

3 CHANTIX STARTING
MONTH BOX

MO 3 CHEMET
B/D PAR 2 CLINIMIX 4.25%/D5W

SULFIT FREE
B/D PAR 2 CLINIMIX E 2.75%/D10W

SUL FREE

Requirements
/Limits

Drug
Tier Drug Name

B/D PAR 2 CLINIMIX E 2.75%/D5W
SULF FREE

B/D PAR 2 CLINIMIX N9G20E 2.75%-
D10W(SF)

1 d10 %-0.45 % sodium chloride
1 d2.5 %-0.45 % sodium chloride

MO 1 d5 % and 0.9 % sodium chloride
MO 1 d5 %-0.45 % sodium chloride
PAR; MO; S 4 deferasirox
MO 3 deferoxamine
MO 3 DESFERAL INJECTION

RECON SOLN 500 MG
1 dextrose 10 % and 0.2 % nacl

MO 1 dextrose 10 % in water (d10w)
1 dextrose 20 % in water (d20w)
1 dextrose 25 % in water (d25w)
1 dextrose 30 % in water (d30w)
1 dextrose 40 % in water (d40w)

MO 1 dextrose 5 % in water (d5w)
MO 1 dextrose 5 %-lactated ringers

1 dextrose 5%-0.2 % sod chloride
1 dextrose 5%-0.3 % sod.chloride

MO 1 dextrose 50 % in water (d50w)
MO 1 dextrose 70 % in water (d70w)

1 dextrose with sodium chloride
MO 1 disulfiram
MO; S 4 ENDARI
MO; S 4 etidronate disodium oral tablet

400 mg
MO 3 EVOXAC
PAR; MO; LA; S 4 EXJADE
PAR; S 4 FERRIPROX ORAL

SOLUTION
PAR; MO; S 4 FERRIPROX ORAL TABLET
ST; MO; S 4 FOSRENOL
PAR; MO; LA; S 4 GLASSIA
PAR; MO; LA; S 4 INCRELEX
PAR; MO; S 4 JADENU
PAR; MO; S 4 JADENU SPRINKLE
MO 1 kionex (with sorbitol)
MO 1 lactated ringers irrigation
ST; MO; S 4 lanthanum
B/D PAR; MO 1 levocarnitine (with sugar)
MO 1 levocarnitine oral tablet

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 76 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 3 LITHOSTAT
MO 3 LOKELMA
MO 1 midodrine
MO 1 neomycin-polymyxin b gu

irrigation solution
MO 3 NICOTROL
MO; QLL (120
per 30 days)

2 NICOTROL NS

PAR; MO; LA; S 4 NITYR
PAR; MO; S;
QLL (540 per 30
days)

4 NORTHERA ORAL CAPSULE
100 MG

PAR; MO; S;
QLL (270 per 30
days)

4 NORTHERA ORAL CAPSULE
200 MG

PAR; MO; S;
QLL (180 per 30
days)

4 NORTHERA ORAL CAPSULE
300 MG

PAR; LA; S 4 ORFADIN ORAL CAPSULE
10 MG, 2 MG, 5 MG

PAR; MO; LA; S 4 ORFADIN ORAL CAPSULE
20 MG

PAR; MO; LA; S 4 ORFADIN ORAL
SUSPENSION

3 PANHEMATIN
INTRAVENOUS RECON
SOLN 350 MG

3 PHYSIOLYTE
3 PHYSIOSOL IRRIGATION

MO 1 pilocarpine hcl oral
PAR; LA; S 4 PROLASTIN-C

INTRAVENOUS RECON
SOLN

PAR; MO; S 4 PROLASTIN-C
INTRAVENOUS SOLUTION

3 PROTOPAM CHLORIDE
PAR; MO; S;
QLL (525 per 30
days)

4 RAVICTI

PAR; MO 3 RECLAST
ST; MO; S 4 RENAGEL ORAL TABLET

800 MG
MO; S; QLL
(540 per 30 days)

4 RENVELA ORAL POWDER
IN PACKET 0.8 GRAM

Requirements
/Limits

Drug
Tier Drug Name

MO; S; QLL
(180 per 30 days)

4 RENVELA ORAL POWDER
IN PACKET 2.4 GRAM

MO; S; QLL
(540 per 30 days)

4 RENVELA ORAL TABLET

MO; S 4 REVCOVI
MO; S 4 RILUTEK
MO 1 riluzole
MO 1 ringer's irrigation
ST; MO; QLL
(30 per 30 days)

1 risedronate oral tablet 30 mg

MO 3 SALAGEN (PILOCARPINE)
MO; S; QLL
(540 per 30 days)

4 sevelamer carbonate oral powder
in packet 0.8 gram

MO; S; QLL
(180 per 30 days)

4 sevelamer carbonate oral powder
in packet 2.4 gram

MO; QLL (540
per 30 days)

1 sevelamer carbonate oral tablet

ST; MO 1 sevelamer hcl
3 sodium benzoate-sod phenylacet

MO 1 sodium chloride 0.9 % intravenous
MO 1 sodium chloride irrigation
PAR; MO; S 4 sodium phenylbutyrate
MO 1 sodium polystyrene sulfonate oral

1 sodium polystyrene sulfonate rectal
PAR; MO; S 4 SOLIRIS

3 SORBITOL IRRIGATION
3 SORBITOL-MANNITOL

MO 1 sps (with sorbitol) oral
1 sps (with sorbitol) rectal
3 SURVANTA

MO; S 4 SYPRINE
PAR; MO; S 4 THIOLA
MO; S 4 TIGLUTIK
MO 1 tis-u-sol pentalyte
MO; S 4 trientine
PAR; MO; S 4 ULTOMIRIS
ST; MO; S; QLL
(180 per 30 days)

4 VELPHORO

MO; S 4 VELTASSA ORAL POWDER
IN PACKET 16.8 GRAM, 25.2
GRAM

MO 3 VELTASSA ORAL POWDER
IN PACKET 8.4 GRAM

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 77 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 2 WATER FOR IRRIGATION,
STERILE

PAR; MO; S 4 XIAFLEX
PAR; MO; S;
QLL (120 per 30
days)

4 XURIDEN

PAR; MO; LA; S 4 ZEMAIRA
PAR; MO 1 zoledronic acid-mannitol-water

intravenous piggyback 5 mg/100
ml

MO; QLL (60
per 30 days)

3 ZYBAN

Ear, Nose / Throat Medications
MO 1 acetic acid otic (ear)
MO; S 4 ARESTIN
MO; QLL (30
per 25 days)

3 ASTEPRO NASAL SPRAY,
NON-AEROSOL

MO; QLL (30
per 25 days)

1 azelastine nasal

MO 3 BACTROBAN NASAL
MO 3 CETRAXAL
MO 1 chlorhexidine gluconate mucous

membrane
MO 3 CIPRO HC
MO 2 CIPRODEX
MO 3 ciprofloxacin hcl otic (ear)
MO 3 CLINPRO 5000
MO 3 COLY-MYCIN S
MO 1 denta 5000 plus
MO 1 dentagel
MO 3 DERMOTIC OIL

3 FLAC OTIC OIL
MO 1 fluocinolone acetonide oil otic (ear)

3 FLUORIDEX DAILY
DEFENSE DENTAL PASTE

MO 1 hydrocortisone-acetic acid
MO; QLL (30
per 30 days)

1 ipratropium bromide nasal

MO 1 neomycin-polymyxin-hc otic (ear)
MO 1 ofloxacin otic (ear)
MO; QLL (31
per 30 days)

1 olopatadine nasal

MO 1 oralone
MO 3 OTOVEL

Requirements
/Limits

Drug
Tier Drug Name

MO 1 paroex oral rinse
MO; QLL (31
per 30 days)

3 PATANASE

MO 1 periogard
MO 3 PREVIDENT
MO 3 PREVIDENT 5000 BOOSTER

PLUS
MO 3 PREVIDENT 5000 DRY

MOUTH
MO 3 PREVIDENT 5000 ENAMEL

PROTECT
MO 3 PREVIDENT 5000 PLUS
MO 3 PREVIDENT 5000

SENSITIVE
MO 3 sf
MO 1 sf 5000 plus
MO 1 triamcinolone acetonide dental

Endocrine/Diabetes
MO; QLL (90
per 30 days)

1 acarbose oral tablet 100 mg

MO; QLL (360
per 30 days)

1 acarbose oral tablet 25 mg

MO; QLL (180
per 30 days)

1 acarbose oral tablet 50 mg

PAR; MO; S 4 ACTHAR H.P.
MO; QLL (90
per 30 days)

3 ACTOPLUS MET

MO; QLL (60
per 30 days)

3 ACTOPLUS MET XR ORAL
TABLET, ER MULTIPHASE
24 HR 15-1,000 MG

MO; QLL (45
per 30 days)

3 ACTOPLUS MET XR ORAL
TABLET, ER MULTIPHASE
24 HR 30-1,000 MG

MO; QLL (90
per 30 days)

3 ACTOS ORAL TABLET 15
MG

MO; QLL (45
per 30 days)

3 ACTOS ORAL TABLET 30
MG

MO; QLL (30
per 30 days)

3 ACTOS ORAL TABLET 45
MG

MO; S 4 ADLYXIN
ST; MO 3 ADMELOG SOLOSTAR U-

100 INSULIN
ST; MO 3 ADMELOG U-100 INSULIN

LISPRO

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 78 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; S;
QLL (270 per 30
days)

4 AFREZZA INHALATION
CARTRIDGE WITH
INHALER 12 UNIT

PAR; MO; QLL
(540 per 30 days)

3 AFREZZA INHALATION
CARTRIDGE WITH
INHALER 4 UNIT, 4 UNIT
(90)/ 8 UNIT (90)

PAR; MO; QLL
(360 per 365
days)

3 AFREZZA INHALATION
CARTRIDGE WITH
INHALER 4 UNIT/8 UNIT/
12 UNIT (60)

PAR; MO; QLL
(360 per 30 days)

3 AFREZZA INHALATION
CARTRIDGE WITH
INHALER 8 UNIT, 8 UNIT
(90)/ 12 UNIT (90)

MO 1 alcohol pads
PAR; MO; S 4 ALDURAZYME
MO; QLL (60
per 30 days)

3 ALOGLIPTIN ORAL TABLET
12.5 MG

MO; QLL (30
per 30 days)

3 ALOGLIPTIN ORAL TABLET
25 MG

MO; QLL (120
per 30 days)

3 ALOGLIPTIN ORAL TABLET
6.25 MG

MO; QLL (60
per 30 days)

3 ALOGLIPTIN-METFORMIN

MO; QLL (60
per 30 days)

3 ALOGLIPTIN-
PIOGLITAZONE ORAL
TABLET 12.5-15 MG

MO; QLL (30
per 30 days)

3 ALOGLIPTIN-
PIOGLITAZONE ORAL
TABLET 12.5-30 MG, 12.5-45
MG, 25-15 MG, 25-30 MG, 25-
45 MG

MO; QLL (240
per 30 days)

3 AMARYL ORAL TABLET 1
MG

MO; QLL (120
per 30 days)

3 AMARYL ORAL TABLET 2
MG

MO; QLL (60
per 30 days)

3 AMARYL ORAL TABLET 4
MG

PAR; MO; S 4 ANADROL-50
PAR; MO; QLL
(30 per 30 days)

3 ANDRODERM

PAR; MO; QLL
(150 per 30 days)

2 ANDROGEL
TRANSDERMAL GEL IN

Requirements
/Limits

Drug
Tier Drug Name

METERED-DOSE PUMP
20.25 MG/1.25 GRAM (1.62
%)

PAR; MO; S;
QLL (300 per 30
days)

4 ANDROGEL
TRANSDERMAL GEL IN
PACKET 1 % (25 MG/
2.5GRAM)

PAR; MO; QLL
(300 per 30 days)

3 ANDROGEL
TRANSDERMAL GEL IN
PACKET 1 % (50 MG/5
GRAM)

PAR; MO; QLL
(112.5 per 30
days)

2 ANDROGEL
TRANSDERMAL GEL IN
PACKET 1.62 % (20.25 MG/
1.25 GRAM)

PAR; MO; QLL
(150 per 30 days)

2 ANDROGEL
TRANSDERMAL GEL IN
PACKET 1.62 % (40.5 MG/2.5
GRAM)

ST; MO 3 APIDRA SOLOSTAR U-100
INSULIN

ST; MO 3 APIDRA U-100 INSULIN
PAR; MO 1 armour thyroid
PAR; MO; QLL
(120 per 30 days)

3 AVANDIA ORAL TABLET 2
MG

PAR; MO; QLL
(60 per 30 days)

3 AVANDIA ORAL TABLET 4
MG

PAR; MO; LA 3 AVEED
ST; MO 3 BASAGLAR KWIKPEN U-100

INSULIN
MO 3 betamethasone acet,sod phos
MO; QLL (4 per
28 days)

2 BYDUREON BCISE

MO; QLL (4 per
28 days)

2 BYDUREON
SUBCUTANEOUS PEN
INJECTOR

MO; QLL (2.4
per 30 days)

2 BYETTA SUBCUTANEOUS
PEN INJECTOR 10 MCG/
DOSE(250 MCG/ML) 2.4 ML

MO; QLL (1.2
per 30 days)

2 BYETTA SUBCUTANEOUS
PEN INJECTOR 5 MCG/
DOSE (250 MCG/ML) 1.2 ML

MO 1 cabergoline

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 79 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (4 per
30 days)

1 calcitonin (salmon)

MO 1 calcitriol intravenous solution 1
mcg/ml

MO 1 calcitriol oral capsule
B/D PAR; MO 1 calcitriol oral solution
MO 3 CELESTONE SOLUSPAN
PAR; MO; S 4 CERDELGA
PAR; MO; S 4 CEREZYME INTRAVENOUS

RECON SOLN 400 UNIT
PAR; MO; QLL
(210 per 30 days)

1 chlorpropamide oral tablet 100 mg

PAR; MO; QLL
(90 per 30 days)

1 chlorpropamide oral tablet 250 mg

PAR; MO 3 chorionic gonadotropin, human
intramuscular

B/D PAR; MO;
S; QLL (60 per
30 days)

4 cinacalcet oral tablet 30 mg, 60
mg

B/D PAR; MO;
S; QLL (120 per
30 days)

4 cinacalcet oral tablet 90 mg

MO 3 CORTEF
MO 1 cortisone tablet
MO; S 4 CRYSVITA
ST; MO; QLL
(180 per 30 days)

3 CYCLOSET

MO 3 CYTOMEL
MO 1 danazol
MO 3 DDAVP
MO 3 decadron oral elixir

3 decadron oral tablet
MO 1 deltasone oral tablet 20 mg
MO 3 DEPO-MEDROL
PAR; MO 3 DEPO-TESTOSTERONE
MO 1 desmopressin injection
MO 1 desmopressin nasal spray with

pump
MO 1 desmopressin nasal spray,non-

aerosol
MO 1 desmopressin oral
MO 1 dexamethasone intensol
MO 1 dexamethasone oral elixir
MO 1 dexamethasone oral solution

Requirements
/Limits

Drug
Tier Drug Name

MO 1 dexamethasone oral tablet 0.5 mg,
0.75 mg, 1 mg, 1.5 mg

MO 1 dexamethasone oral tablet 2 mg, 4
mg, 6 mg

MO 1 dexamethasone oral tablets,dose
pack

MO 1 dexamethasone sodium phos (pf)
MO 1 dexamethasone sodium phosphate

injection
MO 3 DEXPAK 10 DAY
MO 3 DEXPAK 13 DAY
MO 3 DEXPAK 6 DAY

1 doxercalciferol intravenous
B/D PAR; MO 3 doxercalciferol oral capsule 0.5 mcg
MO 3 doxercalciferol oral capsule 1 mcg
MO; S 4 doxercalciferol oral capsule 2.5 mcg
MO; QLL (30
per 30 days)

3 DUETACT

PAR; MO; S 4 ELAPRASE
PAR; MO 3 ELELYSO
PAR; MO; LA; S 4 EMFLAZA
PAR; MO; S 4 FABRAZYME
PAR; MO; QLL
(30 per 30 days)

3 FARXIGA

ST; MO 3 FIASP FLEXTOUCH U-100
INSULIN

ST; MO 3 FIASP U-100 INSULIN
MO 1 fludrocortisone
MO; S; QLL (60
per 30 days)

4 FORTAMET ORAL TABLET
EXTENDED RELEASE 24HR
1,000 MG

MO; QLL (150
per 30 days)

3 FORTAMET ORAL TABLET
EXTENDED RELEASE 24HR
500 MG

PAR; MO; QLL
(120 per 30 days)

3 FORTESTA

MO; LA; S 4 GALAFOLD
MO; QLL (200
per 30 days)

1 gauze pads 2 x 2

MO; QLL (240
per 30 days)

1 glimepiride oral tablet 1 mg

MO; QLL (120
per 30 days)

1 glimepiride oral tablet 2 mg

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 80 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (60
per 30 days)

1 glimepiride oral tablet 4 mg

MO; QLL (120
per 30 days)

1 glipizide oral tablet 10 mg

MO; QLL (240
per 30 days)

1 glipizide oral tablet 5 mg

MO; QLL (60
per 30 days)

1 glipizide oral tablet extended
release 24hr 10 mg

MO; QLL (240
per 30 days)

1 glipizide oral tablet extended
release 24hr 2.5 mg

MO; QLL (120
per 30 days)

1 glipizide oral tablet extended
release 24hr 5 mg

MO; QLL (240
per 30 days)

1 glipizide-metformin oral tablet
2.5-250 mg

MO; QLL (120
per 30 days)

1 glipizide-metformin oral tablet
2.5-500 mg, 5-500 mg

MO 2 GLUCAGEN HYPOKIT
MO 2 GLUCAGON EMERGENCY

KIT (HUMAN)
MO; QLL (60
per 30 days)

3 GLUCOPHAGE ORAL
TABLET 1,000 MG

MO; QLL (150
per 30 days)

3 GLUCOPHAGE ORAL
TABLET 500 MG

MO; QLL (90
per 30 days)

3 GLUCOPHAGE ORAL
TABLET 850 MG

MO; QLL (120
per 30 days)

3 GLUCOPHAGE XR ORAL
TABLET EXTENDED
RELEASE 24 HR 500 MG

MO; QLL (60
per 30 days)

3 GLUCOPHAGE XR ORAL
TABLET EXTENDED
RELEASE 24 HR 750 MG

MO; QLL (120
per 30 days)

3 GLUCOTROL ORAL TABLET
10 MG

MO; QLL (240
per 30 days)

3 GLUCOTROL ORAL TABLET
5 MG

MO; QLL (60
per 30 days)

3 GLUCOTROL XL ORAL
TABLET EXTENDED
RELEASE 24HR 10 MG

MO; QLL (240
per 30 days)

3 GLUCOTROL XL ORAL
TABLET EXTENDED
RELEASE 24HR 2.5 MG

MO; QLL (120
per 30 days)

3 GLUCOTROL XL ORAL
TABLET EXTENDED
RELEASE 24HR 5 MG

Requirements
/Limits

Drug
Tier Drug Name

ST; MO; S; QLL
(120 per 30 days)

4 GLUMETZA ORAL TABLET,
ER GAST.RETENTION 24
HR 500 MG

PAR; MO; QLL
(240 per 30 days)

1 glyburide micronized oral tablet
1.5 mg

PAR; MO; QLL
(120 per 30 days)

1 glyburide micronized oral tablet 3
mg

PAR; MO; QLL
(60 per 30 days)

1 glyburide micronized oral tablet 6
mg

PAR; MO; QLL
(480 per 30 days)

1 glyburide oral tablet 1.25 mg

PAR; MO; QLL
(240 per 30 days)

1 glyburide oral tablet 2.5 mg

PAR; MO; QLL
(120 per 30 days)

1 glyburide oral tablet 5 mg

PAR; MO; QLL
(240 per 30 days)

1 glyburide-metformin oral tablet
1.25-250 mg

PAR; MO; QLL
(120 per 30 days)

1 glyburide-metformin oral tablet
2.5-500 mg, 5-500 mg

PAR; MO; QLL
(240 per 30 days)

3 GLYNASE ORAL TABLET 1.5
MG

PAR; MO; QLL
(120 per 30 days)

3 GLYNASE ORAL TABLET 3
MG

PAR; MO; QLL
(60 per 30 days)

3 GLYNASE ORAL TABLET 6
MG

MO; QLL (90
per 30 days)

3 GLYSET ORAL TABLET 100
MG

MO; QLL (360
per 30 days)

3 GLYSET ORAL TABLET 25
MG

MO; QLL (180
per 30 days)

3 GLYSET ORAL TABLET 50
MG

PAR; MO; QLL
(30 per 30 days)

3 GLYXAMBI

MO 3 HECTOROL INTRAVENOUS
1 hidex

MO 2 HUMALOG JUNIOR
KWIKPEN U-100

MO 2 HUMALOG KWIKPEN
INSULIN

MO 2 HUMALOG MIX 50-50
INSULN U-100

MO 2 HUMALOG MIX 50-50
KWIKPEN

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 81 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 2 HUMALOG MIX 75-25
KWIKPEN

MO 2 HUMALOG MIX 75-25(U-
100)INSULN

MO 2 HUMALOG U-100 INSULIN
MO 2 HUMULIN 70/30 U-100

INSULIN
MO 2 HUMULIN 70/30 U-100

KWIKPEN
MO 2 HUMULIN N NPH INSULIN

KWIKPEN
MO 2 HUMULIN N NPH U-100

INSULIN
MO 2 HUMULIN R REGULAR U-

100 INSULN
PAR; MO; S 4 HUMULIN R U-500 (CONC)

INSULIN
PAR; MO; S 4 HUMULIN R U-500 (CONC)

KWIKPEN
MO 1 hydrocortisone oral

2 INSULIN LISPRO
MO; QLL (200
per 30 days)

1 insulin pen needle

MO; QLL (200
per 30 days)

1 insulin syringe (disp) u-100 0.3
ml, 1 ml, 1/2 ml

PAR; MO; QLL
(60 per 30 days)

3 INVOKAMET

PAR; MO; QLL
(60 per 30 days)

3 INVOKAMET XR

PAR; MO; QLL
(90 per 30 days)

3 INVOKANA ORAL TABLET
100 MG

PAR; MO; QLL
(30 per 30 days)

3 INVOKANA ORAL TABLET
300 MG

MO; QLL (60
per 30 days)

2 JANUMET

MO; QLL (30
per 30 days)

2 JANUMET XR ORAL
TABLET, ER MULTIPHASE
24 HR 100-1,000 MG

MO; QLL (60
per 30 days)

2 JANUMET XR ORAL
TABLET, ER MULTIPHASE
24 HR 50-1,000 MG, 50-500
MG

MO; QLL (30
per 30 days)

2 JANUVIA ORAL TABLET 100
MG

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (120
per 30 days)

2 JANUVIA ORAL TABLET 25
MG

MO; QLL (60
per 30 days)

2 JANUVIA ORAL TABLET 50
MG

MO; QLL (30
per 30 days)

2 JARDIANCE

MO; QLL (60
per 30 days)

2 JENTADUETO

MO; QLL (60
per 30 days)

2 JENTADUETO XR ORAL
TABLET, IR - ER, BIPHASIC
24HR 2.5-1,000 MG

MO; QLL (30
per 30 days)

2 JENTADUETO XR ORAL
TABLET, IR - ER, BIPHASIC
24HR 5-1,000 MG

PAR; LA; S; QLL
(30 per 30 days)

4 JYNARQUE ORAL TABLET
15 MG

PAR; LA; S; QLL
(120 per 30 days)

4 JYNARQUE ORAL TABLET
30 MG

PAR; MO; LA; S;
QLL (14 per 28
days)

4 JYNARQUE ORAL TABLETS,
SEQUENTIAL

PAR; MO; S 4 KANUMA
MO; QLL (60
per 30 days)

3 KAZANO

MO 3 KENALOG INJECTION
PAR; MO; QLL
(60 per 30 days)

3 KOMBIGLYZE XR ORAL
TABLET, ER MULTIPHASE
24 HR 2.5-1,000 MG

PAR; MO; QLL
(30 per 30 days)

3 KOMBIGLYZE XR ORAL
TABLET, ER MULTIPHASE
24 HR 5-1,000 MG, 5-500 MG

PAR; MO; S 4 KORLYM
PAR; MO; S 4 KUVAN
MO 2 LANTUS SOLOSTAR U-100

INSULIN
MO 2 LANTUS U-100 INSULIN
MO 2 LEVEMIR FLEXTOUCH U-

100 INSULN
MO 2 LEVEMIR U-100 INSULIN

3 LEVO-T
MO; S 4 LEVOTHYROXINE

INTRAVENOUS RECON
SOLN 100 MCG

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 82 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; S 4 levothyroxine intravenous recon
soln 200 mcg

MO 3 levothyroxine intravenous recon
soln 500 mcg

MO 1 levothyroxine oral
MO 2 LEVOXYL ORAL TABLET 100

MCG, 112 MCG, 125 MCG,
137 MCG, 150 MCG, 175
MCG, 200 MCG, 25 MCG, 50
MCG, 75 MCG, 88 MCG

MO; S 4 liothyronine intravenous
MO 1 liothyronine oral
PAR; MO 3 LUMIZYME
MO 3 MEDROL (PAK)
MO 3 MEDROL ORAL TABLET 16

MG, 32 MG, 4 MG, 8 MG
MO 2 MEDROL ORAL TABLET 2

MG
PAR; MO; S 4 MEPSEVII
MO; QLL (60
per 30 days)

1 metformin oral tablet 1,000 mg

MO; QLL (150
per 30 days)

1 metformin oral tablet 500 mg

MO; QLL (90
per 30 days)

1 metformin oral tablet 850 mg

MO; QLL (120
per 30 days)

1 metformin oral tablet extended
release 24 hr 500 mg

MO; QLL (60
per 30 days)

1 metformin oral tablet extended
release 24 hr 750 mg

MO; QLL (150
per 30 days)

3 metformin oral tablet extended
release 24 hrs osm-tab 500mg

MO; QLL (60
per 30 days)

3 metformin oral tablet extended
release 24hr 1,000 mg

MO; S; QLL (60
per 30 days)

4 metformin oral tablet,er
gast.retention 24 hr 1,000 mg

MO; S; QLL
(120 per 30 days)

4 metformin oral tablet,er
gast.retention 24 hr 500 mg

MO 1 methimazole oral tablet 10 mg, 5
mg

MO 3 METHITEST
MO 1 methylprednisolone
MO 1 methylprednisolone acetate

Requirements
/Limits

Drug
Tier Drug Name

MO 1 methylprednisolone sodium succ
injection recon soln 125 mg, 40
mg

MO 1 methylprednisolone sodium succ
intravenous

MO; S 4 methyltestosterone oral capsule
B/D PAR; MO; S 4 MIACALCIN INJECTION
MO; QLL (90
per 30 days)

1 miglitol oral tablet 100 mg

MO; QLL (360
per 30 days)

1 miglitol oral tablet 25 mg

MO; QLL (180
per 30 days)

1 miglitol oral tablet 50 mg

PAR; MO; LA; S 4 miglustat
MO 1 millipred dp
MO 1 millipred oral tablet
PAR; MO; LA; S 4 MYALEPT
PAR; MO; LA; S 4 NAGLAZYME
MO; QLL (90
per 30 days)

1 nateglinide oral tablet 120 mg

MO; QLL (180
per 30 days)

1 nateglinide oral tablet 60 mg

MO; QLL (21.96
per 30 days)

3 NATESTO

PAR; MO; LA; S;
QLL (2 per 28
days)

4 NATPARA

MO 3 NATURE-THROID ORAL
TABLET 65 MG

MO; QLL (200
per 30 days)

1 needles, insulin disp.,safety

MO; QLL (60
per 30 days)

3 NESINA ORAL TABLET 12.5
MG

MO; QLL (30
per 30 days)

3 NESINA ORAL TABLET 25
MG

MO; QLL (120
per 30 days)

3 NESINA ORAL TABLET 6.25
MG

MO 3 NOCDURNA (MEN)
MO 3 NOCDURNA (WOMEN)
MO 3 NOCTIVA
PAR; MO 3 novarel intramuscular recon soln

10,000 unit

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 83 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO 3 NOVAREL
INTRAMUSCULAR RECON
SOLN 5,000 UNIT

ST; MO 3 NOVOLIN 70-30 FLEXPEN
U-100

ST; MO 3 NOVOLIN 70/30 U-100
INSULIN

ST; MO 3 NOVOLIN N NPH U-100
INSULIN

ST; MO 3 NOVOLIN R REGULAR U-
100 INSULN

ST; MO 3 NOVOLOG FLEXPEN U-100
INSULIN

ST; MO 3 NOVOLOG MIX 70-30 U-100
INSULN

ST; MO 3 NOVOLOG MIX 70-
30FLEXPEN U-100

ST; MO 3 NOVOLOG PENFILL U-100
INSULIN

ST; MO 3 NOVOLOG U-100 INSULIN
ASPART

MO 2 NOVOPEN ECHO
PAR; MO 3 np thyroid
PAR; MO; QLL
(60 per 30 days)

3 ONGLYZA ORAL TABLET
2.5 MG

PAR; MO; QLL
(30 per 30 days)

3 ONGLYZA ORAL TABLET 5
MG

MO 3 ORAPRED ODT
PAR; MO; QLL
(30 per 30 days)

3 ORILISSA ORAL TABLET 150
MG

PAR; MO; QLL
(60 per 30 days)

3 ORILISSA ORAL TABLET 200
MG

MO; QLL (60
per 30 days)

3 OSENI ORAL TABLET 12.5-
15 MG

MO; QLL (30
per 30 days)

3 OSENI ORAL TABLET 12.5-
30 MG, 12.5-45 MG, 25-15
MG, 25-30 MG, 25-45 MG

PAR; MO; QLL
(60 per 30 days)

1 oxandrolone oral tablet 10 mg

PAR; MO; QLL
(240 per 30 days)

1 oxandrolone oral tablet 2.5 mg

MO 2 OZEMPIC
PAR; MO; LA; S 4 PALYNZIQ

Requirements
/Limits

Drug
Tier Drug Name

MO 1 pamidronate intravenous recon
soln

MO 1 pamidronate intravenous solution
30 mg/10 ml (3 mg/ml), 90 mg/
10 ml (9 mg/ml)

B/D PAR; MO 1 pamidronate intravenous solution
60 mg/10 ml (6 mg/ml)

B/D PAR 3 PARICALCITOL
HEMODIALYSIS PORT
INJECTION

B/D PAR 3 paricalcitol intravenous solution 2
mcg/ml

B/D PAR; MO 3 paricalcitol intravenous solution 5
mcg/ml

MO 1 paricalcitol oral capsule 1 mcg, 2
mcg

MO; S 4 paricalcitol oral capsule 4 mcg
MO; S 4 PARSABIV
MO; QLL (90
per 30 days)

1 pioglitazone oral tablet 15 mg

MO; QLL (45
per 30 days)

1 pioglitazone oral tablet 30 mg

MO; QLL (30
per 30 days)

1 pioglitazone oral tablet 45 mg

MO; QLL (30
per 30 days)

1 pioglitazone-glimepiride

MO; QLL (90
per 30 days)

1 pioglitazone-metformin

MO; QLL (480
per 30 days)

3 PRANDIN ORAL TABLET 1
MG

MO; S; QLL
(240 per 30 days)

4 PRANDIN ORAL TABLET 2
MG

MO; QLL (90
per 30 days)

3 PRECOSE ORAL TABLET 100
MG

MO; QLL (360
per 30 days)

3 PRECOSE ORAL TABLET 25
MG

MO; QLL (180
per 30 days)

3 PRECOSE ORAL TABLET 50
MG

MO 1 prednisolone oral solution 15 mg/
5 ml

MO 1 prednisolone sodium phosphate oral
solution 10 mg/5 ml, 15 mg/5 ml
(3 mg/ml), 20 mg/5 ml (4 mg/ml),

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 84 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

25 mg/5 ml (5 mg/ml), 5 mg base/
5 ml (6.7 mg/5 ml)

MO 1 prednisolone sodium phosphate oral
tablet,disintegrating

MO 1 prednisone intensol
MO 1 prednisone oral solution
MO 1 prednisone oral tablet 1 mg
MO 1 prednisone oral tablet 10 mg, 2.5

mg, 20 mg, 5 mg, 50 mg
MO 1 prednisone oral tablets,dose pack

10 mg (48 pack), 5 mg (48 pack)
MO 1 prednisone oral tablets,dose pack

10 mg, 5 mg
PAR; MO 3 PREGNYL
MO; S 4 PROGLYCEM
MO 1 propylthiouracil
PAR; MO 3 QTERN
MO; S 4 RAYALDEE
MO; S 4 RAYOS
MO; QLL (960
per 30 days)

1 repaglinide oral tablet 0.5 mg

MO; QLL (480
per 30 days)

1 repaglinide oral tablet 1 mg

MO; QLL (240
per 30 days)

1 repaglinide oral tablet 2 mg

MO; QLL (150
per 30 days)

1 repaglinide-metformin

MO; QLL (780
per 30 days)

3 RIOMET

B/D PAR; MO 3 ROCALTROL
PAR; MO; S;
QLL (30 per 30
days)

4 SAMSCA ORAL TABLET 15
MG

PAR; MO; S;
QLL (60 per 30
days)

4 SAMSCA ORAL TABLET 30
MG

MO; QLL (60
per 30 days)

3 SEGLUROMET

B/D PAR; MO;
S; QLL (60 per
30 days)

4 SENSIPAR ORAL TABLET 30
MG, 60 MG

B/D PAR; MO;
S; QLL (120 per
30 days)

4 SENSIPAR ORAL TABLET 90
MG

Requirements
/Limits

Drug
Tier Drug Name

MO 3 SOLIQUA 100/33
MO 3 SOLU-CORTEF
MO 3 SOLU-CORTEF (PF)
MO 3 SOLU-MEDROL
MO 3 SOLU-MEDROL (PF)
PAR; MO; S 4 SOMAVERT
MO; QLL (90
per 30 days)

3 STARLIX ORAL TABLET 120
MG

MO; QLL (180
per 30 days)

3 STARLIX ORAL TABLET 60
MG

PAR; MO; QLL
(30 per 30 days)

3 STEGLATRO

PAR; MO; QLL
(30 per 30 days)

3 STEGLUJAN

MO; S 4 STIMATE
PAR; MO; LA; S 4 STRENSIQ
MO 3 STRIANT
PAR; MO; S;
QLL (11 per 30
days)

4 SYMLINPEN 120

PAR; MO; S;
QLL (6 per 30
days)

4 SYMLINPEN 60

PAR; MO; S 4 SYNAREL
MO; QLL (60
per 30 days)

2 SYNJARDY

MO; QLL (60
per 30 days)

2 SYNJARDY XR ORAL
TABLET, IR - ER, BIPHASIC
24HR 10-1,000 MG, 12.5-1,
000 MG, 5-1,000 MG

MO; QLL (30
per 30 days)

2 SYNJARDY XR ORAL
TABLET, IR - ER, BIPHASIC
24HR 25-1,000 MG

MO 2 SYNTHROID
MO 3 TAPAZOLE
MO 3 TAPERDEX ORAL TABLETS,

DOSE PACK 1.5 MG (21
TABS)

3 TAPERDEX ORAL TABLETS,
DOSE PACK 1.5 MG (27
TABS), 1.5 MG (49 TABS)

PAR; MO; QLL
(300 per 30 days)

3 TESTIM

MO; S 4 TESTOPEL

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 85 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO 1 testosterone cypionate
PAR; MO 1 testosterone enanthate
PAR; MO; QLL
(300 per 30 days)

3 TESTOSTERONE
TRANSDERMAL GEL

PAR; MO; QLL
(120 per 30 days)

3 testosterone transdermal gel in
metered-dose pump 10 mg/0.5
gram /actuation

PAR; MO; QLL
(300 per 30 days)

3 TESTOSTERONE
TRANSDERMAL GEL IN
METERED-DOSE PUMP 12.5
MG/ 1.25 GRAM (1 %)

PAR; MO; QLL
(150 per 30 days)

1 testosterone transdermal gel in
metered-dose pump 20.25 mg/1.25
gram (1.62 %)

PAR; MO; QLL
(300 per 30 days)

1 testosterone transdermal gel in
packet 1 % (25 mg/2.5gram), 1
% (50 mg/5 gram)

PAR; MO; QLL
(112.5 per 30
days)

1 testosterone transdermal gel in
packet 1.62 % (20.25 mg/1.25
gram)

PAR; MO; QLL
(150 per 30 days)

1 testosterone transdermal gel in
packet 1.62 % (40.5 mg/2.5
gram)

PAR; MO; QLL
(180 per 30 days)

1 testosterone transdermal solution
in metered pump w/app

PAR 1 thyroid (pork) oral tablet 120 mg,
30 mg, 60 mg

PAR; MO 1 thyroid (pork) oral tablet 15 mg,
90 mg

MO 3 THYROLAR-1
MO 3 THYROLAR-1/2
MO 3 THYROLAR-1/4
MO 3 THYROLAR-2
MO 3 THYROLAR-3
MO 3 TIROSINT
MO 3 TIROSINT-SOL
MO; QLL (120
per 30 days)

1 tolazamide oral tablet 250 mg

MO; QLL (60
per 30 days)

1 tolazamide oral tablet 500 mg

MO; QLL (180
per 30 days)

1 tolbutamide

MO 2 TOUJEO MAX U-300
SOLOSTAR

Requirements
/Limits

Drug
Tier Drug Name

MO 2 TOUJEO SOLOSTAR U-300
INSULIN

MO; QLL (30
per 30 days)

2 TRADJENTA

ST; MO; QLL
(30 per 30 days)

3 TRESIBA FLEXTOUCH U-
100

ST; MO; QLL
(18 per 30 days)

3 TRESIBA FLEXTOUCH U-
200

ST; MO; QLL
(30 per 30 days)

3 TRESIBA U-100 INSULIN

MO 1 triamcinolone acetonide injection
MO 3 TRIESENCE (PF)
MO 3 TRIOSTAT
MO; QLL (2 per
28 days)

2 TRULICITY

MO 2 UNITHROID ORAL TABLET
100 MCG, 112 MCG, 125
MCG, 150 MCG, 175 MCG,
200 MCG, 25 MCG, 300
MCG, 50 MCG, 75 MCG, 88
MCG

MO 1 unithroid oral tablet 137 mcg
MO 3 VASOSTRICT

1 veripred 20
MO; QLL (9 per
30 days)

2 VICTOZA 2-PAK

MO; QLL (9 per
30 days)

2 VICTOZA 3-PAK

PAR; MO 3 VIMIZIM
PAR; MO; QLL
(300 per 30 days)

3 VOGELXO

PAR; MO; S 4 VPRIV
PAR; MO; QLL
(30 per 30 days)

3 XIGDUO XR ORAL TABLET,
IR - ER, BIPHASIC 24HR 10-
1,000 MG, 10-500 MG, 5-500
MG

PAR; MO; QLL
(60 per 30 days)

3 XIGDUO XR ORAL TABLET,
IR - ER, BIPHASIC 24HR 2.5-
1,000 MG, 5-1,000 MG

MO; S 4 XULTOPHY 100/3.6
PAR; MO; S 4 XYOSTED
PAR; MO; LA; S 4 ZAVESCA
B/D PAR; MO 3 ZEMPLAR INTRAVENOUS

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 86 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

B/D PAR; MO 3 ZEMPLAR ORAL CAPSULE 1
MCG

B/D PAR; MO; S 4 ZEMPLAR ORAL CAPSULE 2
MCG

MO 3 ZILRETTA
PAR 3 ZOLEDRONIC AC-

MANNITOL-0.9NACL
PAR; MO 1 zoledronic acid intravenous

solution 4 mg/5 ml
PAR 1 zoledronic acid-mannitol-water

intravenous piggyback 4 mg/100
ml
Gastroenterology

MO; QLL (30
per 30 days)

3 ACIPHEX

MO; S; QLL (30
per 30 days)

4 ACIPHEX SPRINKLE ORAL
CAPSULE, DELAYED REL
SPRINKLE 10 MG

MO; QLL (30
per 30 days)

3 ACIPHEX SPRINKLE ORAL
CAPSULE, DELAYED REL
SPRINKLE 5 MG

MO; S 4 ACTIGALL
MO 3 AKYNZEO

(FOSNETUPITANT)
PAR; MO; S;
QLL (60 per 30
days)

4 alosetron

PAR; MO 3 ALOXI
MO; QLL (60
per 30 days)

2 AMITIZA

MO 3 amoxicil-clarithromy-lansopraz
MO 3 ANALPRAM-HC RECTAL

CREAM 1-1 %
MO 3 ANUSOL-HC TOPICAL
B/D PAR; MO;
QLL (5 per 30
days)

1 aprepitant oral capsule 125 mg

B/D PAR; MO;
QLL (1 per 28
days)

1 aprepitant oral capsule 40 mg

B/D PAR; MO;
QLL (10 per 30
days)

1 aprepitant oral capsule 80 mg

Requirements
/Limits

Drug
Tier Drug Name

B/D PAR; MO;
QLL (15 per 30
days)

1 aprepitant oral capsule,dose pack

MO 3 APRISO
MO 3 ASACOL HD
MO 1 atropine injection solution 0.4 mg/

ml
1 atropine injection syringe 0.05 mg/

ml
MO 1 atropine injection syringe 0.1 mg/

ml
MO 3 AZULFIDINE
MO 3 AZULFIDINE EN-TABS
MO 1 balsalazide
MO 3 BENTYL INTRAMUSCULAR
PAR; MO; QLL
(60 per 30 days)

3 BONJESTA

MO; S 4 budesonide oral capsule,delayed,
extend.release

PAR; MO; S 4 budesonide oral tablet,delayed and
ext.release

MO; S 4 CANASA
MO 3 carafate oral suspension
MO 3 CARAFATE ORAL TABLET
B/D PAR; MO 3 CESAMET
PAR; LA 3 CHENODAL
PAR; MO 3 chlordiazepoxide-clidinium
PAR; MO; S;
QLL (120 per 30
days)

4 CHOLBAM

MO 1 cimetidine
MO 1 cimetidine hcl oral soln
PAR; MO; S;
QLL (6 per 28
days)

4 CIMZIA

PAR; MO; S;
QLL (6 per 28
days)

4 CIMZIA POWDER FOR
RECONST

PAR; MO; S;
QLL (6 per 28
days)

4 CIMZIA STARTER KIT

MO 3 CINVANTI
MO 3 CLENPIQ
MO; S 4 COLAZAL

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 87 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 1 colocort
MO 3 COLYTE WITH FLAVOR

PACKS ORAL RECON SOLN
240-22.72-6.72 -5.84 GRAM

MO 3 COMPAZINE ORAL TABLET
10 MG

MO 3 COMPAZINE RECTAL
MO 1 compro
MO 1 constulose
MO 3 CORTENEMA
MO 3 CORTIFOAM
MO 2 CREON
MO 1 cromolyn oral
MO 3 CUVPOSA
S 4 CYSTADANE
MO 3 CYTOTEC
MO 2 DELZICOL ORAL CAPSULE

(WITH DEL REL TABLETS)
MO; QLL (30
per 30 days)

3 DEXILANT

PAR; MO; QLL
(120 per 30 days)

3 DICLEGIS

MO 3 dicyclomine intramuscular
PAR; MO 1 dicyclomine oral capsule
PAR; MO 1 dicyclomine oral solution
PAR; MO 1 dicyclomine oral tablet
MO 3 dimenhydrinate injection solution
MO; S 4 DIPENTUM
PAR; MO 1 diphenoxylate-atropine oral liquid
PAR; MO 1 diphenoxylate-atropine oral tablet
B/D PAR; MO;
S; QLL (120 per
30 days)

4 dronabinol oral capsule 10 mg

B/D PAR; MO;
QLL (120 per 30
days)

1 dronabinol oral capsule 2.5 mg, 5
mg

MO 3 droperidol injection solution
MO 3 EMEND (FOSAPREPITANT)

INTRAVENOUS SOLUTION
B/D PAR; MO;
QLL (5 per 30
days)

3 EMEND ORAL CAPSULE 125
MG

Requirements
/Limits

Drug
Tier Drug Name

B/D PAR; MO;
QLL (1 per 28
days)

3 EMEND ORAL CAPSULE 40
MG

B/D PAR; MO;
QLL (10 per 30
days)

3 EMEND ORAL CAPSULE 80
MG

B/D PAR; MO;
S; QLL (15 per
30 days)

4 EMEND ORAL CAPSULE,
DOSE PACK

B/D PAR; MO;
QLL (15 per 30
days)

3 EMEND ORAL SUSPENSION
FOR RECONSTITUTION

MO 3 ENTEREG
MO; S 4 ENTOCORT EC
PAR; MO; S;
QLL (1 per 56
days)

4 ENTYVIO

MO 1 enulose
ST; MO; QLL
(30 per 30 days)

1 esomeprazole magnesium

1 esomeprazole sodium intravenous
recon soln 20 mg

MO 1 esomeprazole sodium intravenous
recon soln 40 mg

ST; MO; QLL
(30 per 30 days)

1 esomeprazole strontium oral
capsule,delayed release(dr/ec) 49.3
mg

MO 1 famotidine (pf)
MO 1 famotidine (pf)-nacl (iso-os)
MO 1 famotidine intravenous solution
MO 1 famotidine oral suspension
MO 1 famotidine oral tablet 20 mg, 40

mg
MO 3 GASTROCROM
PAR; MO; S 4 GATTEX 30-VIAL
PAR; MO; S 4 GATTEX ONE-VIAL
MO 1 gavilyte-c
MO 1 gavilyte-g
MO 1 gavilyte-n
MO 1 generlac
MO 3 GLYCATE

3 glycopyrrolate (pf) in water
intravenous syringe 0.4 mg/2 ml
(0.2 mg/ml)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 88 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 1 glycopyrrolate injection
MO 1 glycopyrrolate oral tablet 1 mg, 2

mg
S 4 glycopyrrolate oral tablet 1.5 mg
MO 3 GOLYTELY
MO 1 granisetron (pf)
MO 1 granisetron hcl intravenous
B/D PAR; MO;
QLL (30 per 30
days)

1 granisetron hcl oral

MO 1 hydrocortisone rectal
MO 1 hydrocortisone topical cream with

perineal applicator 1 %
MO 1 hydrocortisone topical cream with

perineal applicator 2.5 %
PAR; MO; S 4 INFLECTRA
MO 3 KRISTALOSE

1 lactulose oral packet
MO 1 lactulose oral solution
MO; QLL (30
per 30 days)

1 lansoprazole oral capsule,delayed
release(dr/ec)

MO; QLL (30
per 30 days)

3 lansoprazole oral tablet,disintegrat,
delay rel

MO 2 LIALDA
PAR; MO; S 4 LIBRAX (WITH CLIDINIUM)
MO; QLL (30
per 30 days)

2 LINZESS

PAR; MO 3 LOMOTIL
MO 1 loperamide oral capsule
PAR; MO; S;
QLL (60 per 30
days)

4 LOTRONEX

B/D PAR; MO;
S; QLL (120 per
30 days)

4 MARINOL ORAL CAPSULE
10 MG

B/D PAR; MO;
QLL (120 per 30
days)

3 MARINOL ORAL CAPSULE
2.5 MG, 5 MG

MO 1 meclizine oral tablet 12.5 mg, 25
mg

MO 1 mesalamine oral capsule (with del
rel tablets)

MO 1 mesalamine oral tablet,delayed
release (dr/ec) 1.2 gram

Requirements
/Limits

Drug
Tier Drug Name

MO 1 MESALAMINE ORAL
TABLET,DELAYED RELEASE
(DR/EC) 800 MG

MO 1 mesalamine rectal enema
MO; S 4 mesalamine rectal suppository
MO 1 mesalamine with cleansing wipe
MO 1 methscopolamine
MO 1 metoclopramide hcl injection

solution
1 metoclopramide hcl injection

syringe
MO 1 metoclopramide hcl oral solution
MO 1 metoclopramide hcl oral tablet
MO 3 metoclopramide hcl oral tablet,

disintegrating
MO 3 MICORT-HC
MO 1 misoprostol
MO; QLL (30
per 30 days)

3 MOTEGRITY

PAR; MO 3 MOTOFEN
MO; QLL (30
per 30 days)

2 MOVANTIK

MO 3 MOVIPREP
MO 3 MYTESI
ST; MO; QLL
(30 per 30 days)

3 NEXIUM

MO 3 NEXIUM IV INTRAVENOUS
RECON SOLN 40 MG

ST; MO; QLL
(30 per 30 days)

3 NEXIUM PACKET

MO 1 nizatidine oral capsule
MO 3 nizatidine oral solution
MO 3 NULYTELY WITH FLAVOR

PACKS
PAR; MO; LA; S;
QLL (30 per 30
days)

4 OCALIVA

MO 3 OMECLAMOX-PAK
MO; QLL (30
per 30 days)

1 omeprazole oral capsule,delayed
release(dr/ec)

MO; S; QLL (30
per 30 days)

4 omeprazole-sodium bicarbonate

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 89 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

B/D PAR; MO;
QLL (90 per 30
days)

1 ondansetron disintegrating tablet

MO 1 ondansetron hcl (pf)
MO 1 ondansetron hcl intravenous
B/D PAR; MO;
QLL (450 per 30
days)

1 ondansetron hcl oral solution

B/D PAR; QLL
(30 per 30 days)

1 ondansetron hcl oral tablet 24 mg

B/D PAR; MO;
QLL (90 per 30
days)

1 ondansetron hcl oral tablet 4 mg,
8 mg

MO 1 opium tincture
MO 3 OSMOPREP
PAR 3 PALONOSETRON

INTRAVENOUS SOLUTION
0.25 MG/2 ML

MO 3 palonosetron intravenous solution
0.25 mg/5 ml

PAR 3 palonosetron intravenous syringe
ST; MO 3 PANCREAZE ORAL

CAPSULE,DELAYED
RELEASE(DR/EC) 10,500-35,
500- 61,500 UNIT, 16,800-56,
800- 98,400 UNIT, 2,600-6,
200- 10,850 UNIT, 4,200-14,
200- 24,600 UNIT

ST; MO; S 4 PANCREAZE ORAL
CAPSULE,DELAYED
RELEASE(DR/EC) 21,000-54,
700- 83,900 UNIT

MO 1 pantoprazole intravenous
MO; QLL (30
per 30 days)

1 pantoprazole oral

MO 1 paregoric
MO 1 peg 3350-electrolytes oral recon

soln 236-22.74-6.74 -5.86 gram
1 peg 3350-electrolytes oral recon

soln 240-22.72-6.72 -5.84 gram
1 peg-electrolyte soln

MO 2 PENTASA ORAL CAPSULE,
EXTENDED RELEASE 250
MG

Requirements
/Limits

Drug
Tier Drug Name

MO; S 4 PENTASA ORAL CAPSULE,
EXTENDED RELEASE 500
MG

MO 3 PEPCID ORAL TABLET
ST; MO; S 4 PERTZYE ORAL CAPSULE,

DELAYED RELEASE(DR/EC)
16,000-57,500- 60,500 UNIT,
24,000-86,250- 90,750 UNIT

ST; MO 3 PERTZYE ORAL CAPSULE,
DELAYED RELEASE(DR/EC)
4,000-14,375- 15,125 UNIT, 8,
000-28,750- 30,250 UNIT

MO 3 PLENVU
MO 1 polyethylene glycol 3350
MO 3 PREPOPIK
MO; S; QLL (30
per 30 days)

4 PREVACID ORAL CAPSULE,
DELAYED RELEASE(DR/EC)
15 MG

MO; QLL (30
per 30 days)

3 PREVACID ORAL CAPSULE,
DELAYED RELEASE(DR/EC)
30 MG

MO; QLL (30
per 30 days)

3 PREVACID SOLUTAB

MO 3 PRILOSEC ORAL SUSP,
DELAYED RELEASE FOR
RECON

MO 1 prochlorperazine edisylate
MO 1 prochlorperazine maleate oral
MO 1 prochlorperazine rectal supp
MO 1 procto-med hc
MO 1 procto-pak
MO 3 PROCTOFOAM HC
MO 1 proctosol hc topical
MO 1 proctozone-hc
PAR; MO 1 propantheline
MO 3 PROTONIX INTRAVENOUS
MO; QLL (30
per 30 days)

3 PROTONIX ORAL

MO; S 4 PYLERA
MO; QLL (30
per 30 days)

3 rabeprazole

MO 1 ranitidine hcl injection
MO 3 ranitidine hcl oral capsule
MO 1 ranitidine hcl oral syrup

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 90 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 1 ranitidine hcl oral tablet 150 mg,
300 mg

MO; QLL (30
per 30 days)

3 RECTIV

MO 3 REGLAN ORAL
PAR; MO; S;
QLL (90 per 30
days)

4 RELISTOR ORAL

PAR; MO; S;
QLL (18 per 30
days)

4 RELISTOR SUBCUTANEOUS
SOLUTION

PAR; MO; S;
QLL (18 per 30
days)

4 RELISTOR SUBCUTANEOUS
SYRINGE 12 MG/0.6 ML

PAR; MO; S;
QLL (12 per 30
days)

4 RELISTOR SUBCUTANEOUS
SYRINGE 8 MG/0.4 ML

PAR; MO; S 4 REMICADE
PAR; MO; S 4 RENFLEXIS
MO 3 ROWASA RECTAL ENEMA

KIT
PAR; MO; S;
QLL (4 per 28
days)

4 SANCUSO

MO; QLL (10
per 28 days)

1 scopolamine transdermal

MO; S 4 SFROWASA
MO; S 4 SUCRAID
MO 1 sucralfate oral tablet
MO 1 sulfasalazine
MO 2 SUPREP BOWEL PREP KIT
S 4 SUSTOL
ST; MO 3 SYMPROIC
B/D PAR; MO; S 4 SYNDROS
MO 3 TIGAN INTRAMUSCULAR
MO 3 TIGAN ORAL CAPSULE 300

MG
MO; QLL (10
per 28 days)

2 TRANSDERM-SCOP

MO 1 trilyte with flavor packets
MO 3 trimethobenzamide oral
MO; QLL (30
per 30 days)

3 TRULANCE

PAR; MO; S 4 UCERIS ORAL

Requirements
/Limits

Drug
Tier Drug Name

MO 3 UCERIS RECTAL
MO 3 URSO 250
MO 3 URSO FORTE
MO 1 ursodiol
B/D PAR; MO;
QLL (4 per 28
days)

3 VARUBI ORAL

PAR; MO; S 4 VIBERZI
MO 3 VIOKACE ORAL TABLET 10,

440-39,150- 39,150 UNIT
MO; S 4 VIOKACE ORAL TABLET 20,

880-78,300- 78,300 UNIT
MO 3 ZANTAC INJECTION
MO; QLL (30
per 30 days)

3 ZEGERID ORAL CAPSULE
20-1.1 MG-GRAM

MO; S; QLL (30
per 30 days)

4 ZEGERID ORAL CAPSULE
40-1.1 MG-GRAM

MO; S; QLL (30
per 30 days)

4 ZEGERID ORAL PACKET

ST; MO 3 ZENPEP ORAL CAPSULE,
DELAYED RELEASE(DR/EC)
10,000-32,000 -42,000 UNIT,
15,000-47,000 -63,000 UNIT,
20,000-63,000- 84,000 UNIT,
25,000-79,000- 105,000 UNIT,
3,000-10,000 -14,000-UNIT,
40,000-126,000- 168,000
UNIT, 5,000-17,000- 24,000
UNIT

B/D PAR; MO;
S; QLL (90 per
30 days)

4 ZOFRAN ORAL TABLET

B/D PAR; MO 3 ZUPLENZ
Immunology, Vaccines / Biotechnology

MO 2 ACTHIB (PF)
PAR; MO; S 4 ACTIMMUNE
MO 2 ADACEL(TDAP ADOLESN/

ADULT)(PF)
PAR; MO; S 4 ARANESP (IN

POLYSORBATE) INJECTION
SOLUTION 100 MCG/ML,
200 MCG/ML, 300 MCG/ML

PAR; MO 2 ARANESP (IN
POLYSORBATE) INJECTION

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 91 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

SOLUTION 25 MCG/ML, 40
MCG/ML, 60 MCG/ML

PAR; MO 2 ARANESP (IN
POLYSORBATE) INJECTION
SYRINGE 10 MCG/0.4 ML, 25
MCG/0.42 ML, 40 MCG/0.4
ML, 60 MCG/0.3 ML

PAR; MO; S 4 ARANESP (IN
POLYSORBATE) INJECTION
SYRINGE 100 MCG/0.5 ML,
150 MCG/0.3 ML, 200 MCG/
0.4 ML, 300 MCG/0.6 ML, 500
MCG/ML

PAR; MO; S 4 ARCALYST
B/D PAR 3 ATGAM
PAR; MO; S;
QLL (4 per 28
days)

4 AVONEX (WITH ALBUMIN)

PAR; MO; S;
QLL (4 per 28
days)

4 AVONEX INTRAMUSCULAR
PEN INJECTOR KIT

PAR; MO; S;
QLL (4 per 28
days)

4 AVONEX INTRAMUSCULAR
SYRINGE KIT

MO 2 BCG VACCINE, LIVE (PF)
PAR; MO; S 4 BETASERON

SUBCUTANEOUS KIT
MO 2 BEXSERO
PAR; MO; S 4 BIVIGAM
MO 2 BOOSTRIX TDAP
PAR; MO 3 BOTOX
PAR; MO; S 4 CUVITRU
MO; S 4 CYTOGAM INTRAVENOUS

SOLUTION 50 MG/ML
MO 2 DAPTACEL (DTAP

PEDIATRIC) (PF)
PAR; MO 3 DYSPORT
PAR; MO; S 4 EGRIFTA SUBCUTANEOUS

RECON SOLN 1 MG
B/D PAR; MO 2 ENGERIX-B (PF)
B/D PAR; MO 2 ENGERIX-B PEDIATRIC (PF)

INTRAMUSCULAR SYRINGE
PAR; MO 3 EPOGEN INJECTION

SOLUTION 10,000 UNIT/ML,

Requirements
/Limits

Drug
Tier Drug Name

2,000 UNIT/ML, 20,000
UNIT/2 ML, 20,000 UNIT/
ML, 3,000 UNIT/ML, 4,000
UNIT/ML

PAR; MO; S 4 EXTAVIA SUBCUTANEOUS
KIT

PAR; S 4 EXTAVIA SUBCUTANEOUS
RECON SOLN

PAR; MO 3 FLEBOGAMMA DIF
INTRAVENOUS SOLUTION
10 %

PAR; MO; S 4 FLEBOGAMMA DIF
INTRAVENOUS SOLUTION
5 %

S 4 fomepizole
PAR; MO; S;
QLL (1.2 per 28
days)

4 FULPHILA

PAR; MO 3 GAMASTAN
PAR; MO 3 GAMASTAN S/D 15 %- 18%

RANGE INTRAMUSCULAR
SOLUTION

PAR; MO; S 4 GAMMAGARD LIQUID
PAR; MO; S 4 GAMMAGARD S-D (IGA <

1 MCG/ML)
PAR; MO; S 4 GAMMAKED INJECTION

SOLUTION 1 GRAM/10 ML
(10 %), 10 GRAM/100 ML (10
%), 20 GRAM/200 ML (10 %),
5 GRAM/50 ML (10 %)

PAR; MO 3 GAMMAKED INJECTION
SOLUTION 2.5 GRAM/25 ML
(10 %)

PAR; MO; S 4 GAMMAPLEX
PAR; MO; S 4 GAMMAPLEX (WITH

SORBITOL)
PAR; MO; S 4 GAMUNEX-C
MO 2 GARDASIL 9 (PF)
PAR; MO; S 4 GENOTROPIN
PAR; MO; S 4 GENOTROPIN MINIQUICK
PAR; MO; S 4 GRANIX
PAR; MO; QLL
(30 per 30 days)

3 GRASTEK

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 92 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 2 HAVRIX (PF)
INTRAMUSCULAR
SUSPENSION

MO 2 HAVRIX (PF)
INTRAMUSCULAR SYRINGE
1,440 ELISA UNIT/ML

2 HAVRIX (PF)
INTRAMUSCULAR SYRINGE
720 ELISA UNIT/0.5 ML

3 HEPAGAM B INJECTION
SOLUTION >312 UNIT/ML

MO 3 HEPAGAM B INJECTION
SOLUTION GREATR THAN
312 UNIT/ML (5 ML)

MO 2 HIBERIX (PF)
PAR; MO; S 4 HIZENTRA
PAR; MO; S 4 HUMATROPE

3 HYPERHEP B S-D
NEONATAL

3 HYPERHEP B S/D
INTRAMUSCULAR
SOLUTION 220 UNIT/ML

MO 3 HYPERHEP B S/D
INTRAMUSCULAR
SOLUTION 220 UNIT/ML (5
ML)

3 HYPERHEP B S/D
INTRAMUSCULAR SYRINGE

PAR; MO; S 4 HYQVIA SUBCUTANEOUS
SOLUTION 10 GRAM /100
ML (10 %), 20 GRAM /200 ML
(10 %), 30 GRAM /300 ML (10
%), 5 GRAM /50 ML (10 %)

PAR; MO 3 HYQVIA SUBCUTANEOUS
SOLUTION 2.5 GRAM /25
ML (10 %)

PAR; MO; LA; S 4 ILARIS (PF)
SUBCUTANEOUS
SOLUTION

MO 2 IMOVAX RABIES VACCINE
(PF)

MO 2 INFANRIX (DTAP) (PF)
MO 3 INTRON A INJECTION

RECON SOLN 10 MILLION

Requirements
/Limits

Drug
Tier Drug Name

UNIT (1 ML), 18 MILLION
UNIT (1 ML)

MO; S 4 INTRON A INJECTION
RECON SOLN 50 MILLION
UNIT (1 ML)

MO; S 4 INTRON A INJECTION
SOLUTION

MO 2 IPOL SUSPENSION FOR
INJECTION 40 UNIT-8
UNIT-32 UNIT/0.5 ML

MO 2 IXIARO (PF)
2 KINRIX (PF)

INTRAMUSCULAR
SUSPENSION

MO 2 KINRIX (PF)
INTRAMUSCULAR SYRINGE

PAR; MO; S 4 LEUKINE 250MCG
INJECTION RECON SOLN

MO 2 M-M-R II (PF)
MO 2 MENACTRA (PF)

INTRAMUSCULAR
SOLUTION

MO 2 MENVEO A-C-Y-W-135-DIP
(PF)

PAR; MO; S;
QLL (0.6 per 28
days)

4 MIRCERA INJECTION
SYRINGE 100 MCG/0.3 ML,
75 MCG/0.3 ML

PAR; MO; S 4 MOZOBIL
PAR; MO 3 MYOBLOC
MO; S 4 NABI-HB
PAR; MO; S;
QLL (1.2 per 28
days)

4 NEULASTA

PAR; MO; S 4 NEUPOGEN
PAR; S 4 NIVESTYM INJECTION
PAR; MO; S 4 NIVESTYM

SUBCUTANEOUS
PAR; MO; S 4 NORDITROPIN FLEXPRO
PAR; MO; S 4 NUTROPIN AQ NUSPIN
PAR; MO; S 4 OCTAGAM
PAR; MO; S 4 OMNITROPE
PAR; MO; QLL
(30 per 30 days)

3 ORALAIR SUBLINGUAL
TABLET 300 INDX
REACTIVITY

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 93 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; S 4 PANZYGA INTRAVENOUS
SOLUTION 10 %

PAR; S 4 PANZYGA INTRAVENOUS
SOLUTION 10 % (100 ML),
10 % (200 ML), 10 % (25 ML),
10 % (300 ML), 10 % (50 ML)

MO 2 PEDIARIX (PF)
MO 2 PEDVAX HIB (PF)
MO; S 4 PEGASYS PROCLICK

SUBCUTANEOUS PEN
INJECTOR 180 MCG/0.5 ML

MO; S 4 PEGASYS SUBCUTANEOUS
SYR

MO; S 4 PEGINTRON
SUBCUTANEOUS KIT 50
MCG/0.5 ML

MO 2 PENTACEL (PF)
PAR; MO; S;
QLL (1 per 28
days)

4 PLEGRIDY

PAR; MO; S 4 PRIVIGEN
PAR; MO 3 PROCRIT INJECTION

SOLUTION 10,000 UNIT/ML,
20,000 UNIT/2 ML

PAR; MO 2 PROCRIT INJECTION
SOLUTION 2,000 UNIT/ML,
3,000 UNIT/ML, 4,000 UNIT/
ML

PAR; MO; S 4 PROCRIT INJECTION
SOLUTION 20,000 UNIT/ML,
40,000 UNIT/ML

B/D PAR; MO; S 4 PROLEUKIN
MO 2 PROQUAD (PF)
MO 2 QUADRACEL (PF)
MO 2 RABAVERT (PF)
PAR; MO; QLL
(30 per 30 days)

3 RAGWITEK

PAR; MO; S 4 REBIF (WITH ALBUMIN)
PAR; MO; S 4 REBIF REBIDOSE
PAR; MO; S 4 REBIF TITRATION PACK
B/D PAR; MO 2 RECOMBIVAX HB (PF)

INTRAMUSCULAR
SUSPENSION

Requirements
/Limits

Drug
Tier Drug Name

B/D PAR; MO 2 RECOMBIVAX HB (PF)
INTRAMUSCULAR SYRINGE
10 MCG/ML

B/D PAR 2 RECOMBIVAX HB (PF)
INTRAMUSCULAR SYRINGE
5 MCG/0.5 ML

PAR; MO; S;
QLL (12 per 28
days)

4 RETACRIT INJECTION
SOLUTION 10,000 UNIT/ML,
40,000 UNIT/ML

PAR; MO; QLL
(12 per 28 days)

3 RETACRIT INJECTION
SOLUTION 2,000 UNIT/ML,
3,000 UNIT/ML, 4,000 UNIT/
ML

2 ROTARIX
MO 2 ROTATEQ VACCINE
PAR; MO; S 4 SAIZEN
PAR; MO; S 4 SAIZEN SAIZENPREP
PAR; MO; S 4 SEROSTIM

SUBCUTANEOUS RECON
SOLN 4 MG, 5 MG, 6 MG

MO 2 SHINGRIX (PF)
2 STAMARIL (PF)

PAR; MO; S 4 SYLATRON
MO 2 TDVAX
MO 2 TENIVAC (PF)
MO 2 TETANUS,DIPHTHERIA

TOX PED(PF)
B/D PAR; S 4 THYMOGLOBULIN
B/D PAR; MO 2 TICE BCG
MO 2 TRUMENBA
MO 2 TWINRIX (PF)

INTRAMUSCULAR SYRINGE
2 TYPHIM VI

INTRAMUSCULAR
SOLUTION

MO 2 TYPHIM VI
INTRAMUSCULAR SYRINGE

PAR; MO; S;
QLL (1.2 per 28
days)

4 UDENYCA

MO 2 VAQTA (PF)
MO 2 VARIVAX (PF)
MO 2 VARIZIG INTRAMUSCULAR

SOLUTION

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 94 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO 2 XEOMIN INTRAMUSCULAR
RECON SOLN 100 UNIT, 50
UNIT

PAR; MO; S 4 XEOMIN INTRAMUSCULAR
RECON SOLN 200 UNIT

MO 2 YF-VAX (PF)
PAR; MO; S 4 ZARXIO
PAR; MO; S 4 ZINPLAVA
PAR; MO; S 4 ZOMACTON

SUBCUTANEOUS RECON
SOLN 10 MG

PAR; MO 3 ZOMACTON
SUBCUTANEOUS RECON
SOLN 5 MG

PAR; MO; S 4 ZORBTIVE
MO 2 ZOSTAVAX (PF)

Miscellaneous Gastrointestinal Agents
MO 1 hydrocortisone-pramoxine rectal

cream 1-1 %
Musculoskeletal / Rheumatology

PAR; MO; S 4 ACTEMRA
PAR; MO; S 4 ACTEMRA ACTPEN
ST; MO; QLL (1
per 28 days)

3 ACTONEL ORAL TABLET
150 MG

ST; MO; QLL (4
per 28 days)

3 ACTONEL ORAL TABLET 35
MG

ST; MO; QLL
(30 per 30 days)

3 ACTONEL ORAL TABLET 5
MG

MO; QLL (300
per 28 days)

1 alendronate oral solution

MO; QLL (30
per 30 days)

1 alendronate oral tablet 10 mg, 5
mg

MO; QLL (4 per
28 days)

1 alendronate oral tablet 35 mg, 70
mg

MO 1 allopurinol
1 allopurinol intravenous solution
1 aloprim

MO 3 ARAVA
MO; QLL (4 per
28 days)

3 ATELVIA

PAR; MO; S 4 BENLYSTA
MO; QLL (4 per
28 days)

3 BINOSTO

B/D PAR; MO 3 BONIVA INTRAVENOUS

Requirements
/Limits

Drug
Tier Drug Name

ST; MO; QLL (1
per 28 days)

3 BONIVA ORAL

MO 3 COLCHICINE
MO 2 COLCRYS
MO; S 4 CUPRIMINE
MO; S 4 DEPEN TITRATABS
PAR; MO; QLL
(30 per 30 days)

3 DUZALLO

PAR; MO; S;
QLL (8 per 28
days)

4 ENBREL MINI

PAR; MO; S;
QLL (8 per 28
days)

4 ENBREL SUBCUTANEOUS
RECON SOLN

PAR; MO; S;
QLL (4.08 per 28
days)

4 ENBREL SUBCUTANEOUS
SYRINGE 25 MG/0.5ML
(0.51)

PAR; MO; S;
QLL (8 per 28
days)

4 ENBREL SUBCUTANEOUS
SYRINGE 50 MG/ML (0.98
ML)

PAR; MO; S;
QLL (8 per 28
days)

4 ENBREL SURECLICK

MO; QLL (30
per 30 days)

3 EVISTA

PAR; MO; S;
QLL (3 per 28
days)

4 FORTEO

ST; MO; QLL (4
per 28 days)

3 FOSAMAX ORAL TABLET 70
MG

ST; MO; QLL (4
per 28 days)

3 FOSAMAX PLUS D

PAR; MO; S;
QLL (6 per 365
days)

4 HUMIRA PEDIATRIC
CROHNS START
SUBCUTANEOUS SYRINGE
KIT 40 MG/0.8 ML

PAR; MO; S;
QLL (12 per 365
days)

4 HUMIRA PEDIATRIC
CROHNS START
SUBCUTANEOUS SYRINGE
KIT 40 MG/0.8 ML (6 PACK)

PAR; MO; S;
QLL (4 per 28
days)

4 HUMIRA PEN

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 95 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; S;
QLL (12 per 365
days)

4 HUMIRA PEN CROHNS-UC-
HS START

PAR; MO; S;
QLL (8 per 365
days)

4 HUMIRA PEN PSOR-
UVEITS-ADOL HS

PAR; MO; S;
QLL (2 per 28
days)

4 HUMIRA SUBCUTANEOUS
SYRINGE KIT 10 MG/0.2 ML,
20 MG/0.4 ML

PAR; MO; S;
QLL (4 per 28
days)

4 HUMIRA SUBCUTANEOUS
SYRINGE KIT 40 MG/0.8 ML

PAR; MO; S;
QLL (6 per 365
days)

4 HUMIRA(CF) PEDI CROHNS
STARTER SUBCUTANEOUS
SYRINGE KIT 80 MG/0.8 ML

PAR; MO; S;
QLL (4 per 365
days)

4 HUMIRA(CF) PEDI CROHNS
STARTER SUBCUTANEOUS
SYRINGE KIT 80 MG/0.8 ML-
40 MG/0.4 ML

PAR; MO; S;
QLL (6 per 365
days)

4 HUMIRA(CF) PEN CROHNS-
UC-HS

PAR; MO; S;
QLL (6 per 365
days)

4 HUMIRA(CF) PEN PSOR-UV-
ADOL HS

PAR; MO; S;
QLL (4 per 28
days)

4 HUMIRA(CF) PEN
SUBCUTANEOUS PEN
INJECTOR KIT 40 MG/0.4
ML

PAR; MO; S;
QLL (2 per 28
days)

4 HUMIRA(CF)
SUBCUTANEOUS SYRINGE
KIT 10 MG/0.1 ML, 20 MG/
0.2 ML

PAR; MO; S;
QLL (4 per 28
days)

4 HUMIRA(CF)
SUBCUTANEOUS SYRINGE
KIT 40 MG/0.4 ML

B/D PAR; MO 1 ibandronate intravenous
MO; QLL (1 per
28 days)

1 ibandronate oral

PAR; MO; S;
QLL (2.28 per 28
days)

4 KEVZARA

PAR; MO; S;
QLL (28 per 28
days)

4 KINERET

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; S;
QLL (2 per 28
days)

4 KRYSTEXXA

MO 1 leflunomide
MO 3 MITIGARE
PAR; MO; S;
QLL (30 per 30
days)

4 OLUMIANT

PAR; MO; S;
QLL (8 per 28
days)

4 ORENCIA (WITH MALTOSE)

PAR; MO; S;
QLL (4 per 28
days)

4 ORENCIA CLICKJECT

PAR; MO; S;
QLL (4 per 28
days)

4 ORENCIA SUBCUTANEOUS
SYRINGE 125 MG/ML

PAR; MO; S;
QLL (1.6 per 28
days)

4 ORENCIA SUBCUTANEOUS
SYRINGE 50 MG/0.4 ML

PAR; MO; S;
QLL (2.8 per 28
days)

4 ORENCIA SUBCUTANEOUS
SYRINGE 87.5 MG/0.7 ML

PAR; MO; S;
QLL (60 per 30
days)

4 OTEZLA

PAR; MO; S;
QLL (110 per
365 days)

4 OTEZLA STARTER ORAL
TABLETS,DOSE PACK 10
MG (4)-20 MG (4)-30 MG (47)

MO 3 OTREXUP (PF)
SUBCUTANEOUS AUTO-
INJECTOR 10 MG/0.4 ML,
12.5 MG/0.4 ML, 15 MG/0.4
ML, 17.5 MG/0.4 ML, 20 MG/
0.4 ML, 22.5 MG/0.4 ML, 25
MG/0.4 ML

MO; S 4 penicillamine
MO 1 probenecid
MO 1 probenecid-colchicine
PAR; MO; QLL
(2 per 365 days)

2 PROLIA

MO; QLL (30
per 30 days)

1 raloxifene

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 96 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 3 RASUVO (PF)
SUBCUTANEOUS AUTO-
INJECTOR 10 MG/0.2 ML,
12.5 MG/0.25 ML, 15 MG/0.3
ML, 17.5 MG/0.35 ML, 20
MG/0.4 ML, 22.5 MG/0.45
ML, 25 MG/0.5 ML, 30 MG/
0.6 ML, 7.5 MG/0.15 ML

MO; S 4 RIDAURA
ST; MO; QLL (1
per 28 days)

1 risedronate oral tablet 150 mg

ST; MO; QLL (4
per 28 days)

1 risedronate oral tablet 35 mg, 35
mg (12 pack), 35 mg (4 pack)

ST; MO; QLL
(30 per 30 days)

1 risedronate oral tablet 5 mg

MO; QLL (4 per
28 days)

1 risedronate oral tablet,delayed
release (dr/ec)

MO; QLL (60
per 30 days)

2 SAVELLA ORAL TABLET 100
MG

MO; QLL (480
per 30 days)

2 SAVELLA ORAL TABLET 12.5
MG

MO; QLL (240
per 30 days)

2 SAVELLA ORAL TABLET 25
MG

MO; QLL (120
per 30 days)

2 SAVELLA ORAL TABLET 50
MG

MO; QLL (110
per 365 days)

2 SAVELLA ORAL TABLETS,
DOSE PACK

PAR; MO; S;
QLL (1 per 28
days)

4 SIMPONI

PAR; MO; S 4 SIMPONI ARIA
PAR; MO; S;
QLL (1 per 28
days)

4 TYMLOS

ST; MO 2 ULORIC
PAR; MO; S;
QLL (60 per 30
days)

4 XELJANZ

PAR; MO; S;
QLL (30 per 30
days)

4 XELJANZ XR

MO 3 ZYLOPRIM
Obstetrics / Gynecology

PAR; MO 3 ACTIVELLA

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; QLL
(8 per 28 days)

3 ALORA

MO 1 altavera (28)
MO 1 alyacen 1/35 (28)
MO 1 alyacen 7/7/7 (28)
PAR; MO 1 amabelz
MO 1 amethia
MO 1 amethia lo
MO 1 amethyst (28)
PAR; MO 3 ANGELIQ
MO 1 apri
MO 1 aranelle (28)
MO 1 ashlyna
MO 1 aubra
MO 3 aubra eq
MO 3 AVC VAGINAL
MO 1 aviane
MO 3 AYGESTIN
MO 1 azurette (28)
MO 1 balziva (28)
MO 1 bekyree (28)
MO 3 BEYAZ
MO 3 BIJUVA
MO 1 blisovi 24 fe
MO 1 blisovi fe 1.5/30 (28)
MO 1 blisovi fe 1/20 (28)
MO 1 briellyn
MO 1 camila
MO 1 camrese
MO 1 camrese lo
MO 1 caziant (28)
MO 3 chateal (28)
MO 3 chateal eq (28)
MO 3 CLEOCIN VAGINAL
PAR; MO; QLL
(4 per 28 days)

3 CLIMARA

PAR; MO; QLL
(4 per 28 days)

2 CLIMARA PRO

MO 1 clindamycin phosphate vaginal
MO 3 CLINDESSE
PAR; MO; QLL
(8 per 28 days)

2 COMBIPATCH

PAR; MO 3 CRINONE
MO 1 cryselle (28)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 97 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 1 cyclafem 1/35 (28)
MO 1 cyclafem 7/7/7 (28)
MO 3 cyred
MO 3 cyred eq
MO 1 dasetta 1/35 (28)
MO 1 dasetta 7/7/7 (28)
MO 3 daysee
MO 1 deblitane
MO 3 DELESTROGEN

1 delyla (28)
MO 2 DEPO-ESTRADIOL
MO 3 DEPO-PROVERA
MO 2 DEPO-SUBQ PROVERA 104
MO 1 desog-e.estradiol/e.estradiol

3 desogestrel-ethinyl estradiol
PAR; MO 2 DIVIGEL
MO 1 drospirenone-e.estradiol-lm.fa oral

tablet 3-0.02-0.451 mg (24) (4)
MO 3 DROSPIRENONE-

E.ESTRADIOL-LM.FA ORAL
TABLET 3-0.03-0.451 MG (21)
(7)

MO 1 drospirenone-ethinyl estradiol
PAR; MO; QLL
(30 per 30 days)

3 DUAVEE

PAR; MO 3 ELESTRIN
MO 1 elinest

2 ELLA
MO 1 emoquette
MO 1 enpresse
MO 1 enskyce
MO 1 errin
MO 1 estarylla
PAR; MO 3 ESTRACE ORAL
MO 3 ESTRACE VAGINAL
PAR; MO 1 estradiol oral
PAR; MO; QLL
(8 per 28 days)

1 estradiol transdermal patch
semiweekly

PAR; MO; QLL
(4 per 28 days)

1 estradiol transdermal patch weekly

MO 1 estradiol vaginal
MO 1 estradiol valerate intramuscular oil

20 mg/ml, 40 mg/ml
PAR; MO 1 estradiol-norethindrone acet

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (1 per
90 days)

3 ESTRING

MO 3 ESTROSTEP FE-28
3 ethynodiol diac-eth estradiol oral

tablet 1-35 mg-mcg
1 ethynodiol diac-eth estradiol oral

tablet 1-50 mg-mcg
PAR; MO 2 EVAMIST
MO 1 falmina (28)
MO 1 fayosim
PAR; MO 3 FEMHRT LOW DOSE
MO; QLL (1 per
90 days)

3 FEMRING

MO 1 femynor
PAR; MO 1 fyavolv
MO 3 GENERESS FE
MO 1 gianvi (28)
MO 3 GYNAZOLE-1
MO 3 hailey 24 fe
MO 1 heather

3 HEMABATE
PAR; MO; S;
QLL (25 per 147
days)

4 hydroxyprogesterone caproate

MO; QLL (18
per 28 days)

3 IMVEXXY MAINTENANCE
PACK

MO; QLL (18
per 28 days)

3 IMVEXXY STARTER PACK

MO 3 INCASSIA
MO; QLL (30
per 30 days)

3 INTRAROSA

MO 1 introvale
MO 1 isibloom

3 jasmiel (28)
MO 1 jencycla
PAR; MO 1 jinteli
MO 1 jolessa
MO 1 jolivette
MO 1 juleber
MO 1 junel 1.5/30 (21)
MO 1 junel 1/20 (21)
MO 1 junel fe 1.5/30 (28)
MO 1 junel fe 1/20 (28)
MO 1 junel fe 24

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 98 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 1 kaitlib fe
MO 1 kariva (28)
MO 3 kelnor 1-50
MO 1 kelnor 1/35 (28)
MO 3 kurvelo (28)
MO 2 KYLEENA
MO 1 l norgest/e.estradiol-e.estrad oral

tablets,dose pack,3 month 0.10
mg-20 mcg (84)/10 mcg (7), 0.15
mg-30 mcg (84)/10 mcg (7)

MO 3 l norgest/e.estradiol-e.estrad oral
tablets,dose pack,3 month 0.15
mg-20 mcg/ 0.15 mg-25 mcg

MO 1 larin 1.5/30 (21)
MO 1 larin 1/20 (21)
MO 1 larin 24 fe
MO 1 larin fe 1.5/30 (28)
MO 1 larin fe 1/20 (28)
MO 1 larissia
MO 1 layolis fe
MO 1 leena 28
MO 1 lessina
MO 1 levonest (28)
MO 1 levonorg-eth estrad triphasic
MO 1 levonorgestrel-ethinyl estrad
MO 1 levora-28
MO 2 LILETTA
MO 3 lillow (28)
MO 2 LO LOESTRIN FE
MO 3 LOESTRIN 1.5/30 (21)
MO 3 LOESTRIN 1/20 (21)
MO 3 LOESTRIN FE 1.5/30 (28-

DAY)
MO 3 LOESTRIN FE 1/20 (28-DAY)
PAR; MO 3 lopreeza
MO 1 loryna (28)
MO 3 LOSEASONIQUE
MO 1 low-ogestrel (28)
PAR; MO; QLL
(1 per 28 days)

3 LUPANETA PACK (1
MONTH)

PAR; MO; S;
QLL (1 per 84
days)

4 LUPANETA PACK (3
MONTH)

MO 1 lutera (28)

Requirements
/Limits

Drug
Tier Drug Name

MO 3 LYSTEDA
MO 1 lyza
MO 1 marlissa (28)
MO 1 medroxyprogesterone intramuscular
MO 1 medroxyprogesterone oral
MO 3 melodetta 24 fe
PAR; MO 3 MENEST ORAL TABLET 0.3

MG, 0.625 MG, 1.25 MG
PAR; MO; QLL
(4 per 28 days)

3 MENOSTAR

S 4 methergine
3 methylergonovine injection

MO; S 4 methylergonovine oral
MO 3 METROGEL VAGINAL
MO 1 metronidazole vaginal
MO 1 mibelas 24 fe
MO 1 miconazole-3 vaginal suppository
MO 1 microgestin 1.5/30 (21)
MO 1 microgestin 1/20 (21)
MO 1 microgestin fe 1.5/30 (28)
MO 1 microgestin fe 1/20 (28)
MO 3 mili
PAR; MO 1 mimvey
PAR; MO 1 mimvey lo
MO 3 MINASTRIN 24 FE
PAR; MO; QLL
(8 per 28 days)

3 MINIVELLE

MO 3 MIRCETTE (28)
MO 2 MIRENA
MO 1 mono-linyah
MO 1 mononessa (28)
MO 3 NATAZIA
MO 1 necon 0.5/35 (28)
MO; S 4 NEXPLANON
MO 1 nikki (28)
MO 1 nora-be
MO 1 noreth-ethinyl estradiol-iron
MO 1 norethindrone (contraceptive)
PAR; MO 1 norethindrone ac-eth estradiol oral

tablet 0.5-2.5 mg-mcg, 1-5 mg-
mcg

MO 1 norethindrone ac-eth estradiol oral
tablet 1-20 mg-mcg

MO 1 norethindrone acetate

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 99 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 1 norethindrone-e.estradiol-iron
MO 1 norgestimate-ethinyl estradiol
MO 1 norlyda

1 norlyroc
MO 1 nortrel 0.5/35 (28)
MO 1 nortrel 1/35 (21)
MO 1 nortrel 1/35 (28)
MO 1 nortrel 7/7/7 (28)
MO 2 NUVARING
MO 3 NUVESSA
MO 1 ocella
MO 1 ogestrel (28)
MO 1 orsythia
MO 3 ORTHO MICRONOR
MO 2 ORTHO TRI-CYCLEN (28)
MO 3 ORTHO TRI-CYCLEN LO

(28)
MO 3 ORTHO-CYCLEN (28)
MO 3 ORTHO-NOVUM 1/35 (28)
MO 3 ORTHO-NOVUM 7/7/7 (28)
MO 3 OSPHENA
MO 3 oxytocin injection solution
MO 1 philith
MO 1 pimtrea (28)
MO 1 pirmella

3 PITOCIN
MO 1 portia 28
PAR; MO 3 PREFEST
MO 3 PREMARIN INJECTION
PAR; MO 2 PREMARIN ORAL
MO 2 PREMARIN VAGINAL
PAR; MO 2 PREMPHASE
PAR; MO 2 PREMPRO
MO 1 previfem
MO 3 progesterone
MO 1 progesterone micronized
MO 3 PROMETRIUM
MO 3 PROVERA
MO 3 QUARTETTE
MO 1 reclipsen (28)
MO 1 rivelsa
MO 3 SAFYRAL
MO 3 SEASONIQUE
MO 1 setlakin

Requirements
/Limits

Drug
Tier Drug Name

MO 1 sharobel
MO 2 SKYLA
MO 1 sprintec (28)
MO 1 sronyx
MO 1 syeda
MO 1 tarina fe 1-20 eq (28)
MO 1 tarina fe 1/20 (28)
MO 3 TAYTULLA
MO 1 terconazole
MO 1 tilia fe
MO 1 tranexamic acid oral
MO 3 tri femynor
MO 1 tri-estarylla
MO 1 tri-legest fe
MO 1 tri-linyah
MO 1 tri-lo-estarylla
MO 3 TRI-LO-MARZIA
MO 1 tri-lo-sprintec
MO 3 tri-mili
MO 1 tri-previfem (28)
MO 1 tri-sprintec (28)
MO 3 tri-vylibra
MO 3 tri-vylibra lo
MO 1 trivora (28)
MO 3 tulana
MO 3 tydemy
MO 3 VAGIFEM
MO 2 VANDAZOLE
MO 1 velivet triphasic regimen (28)
MO 1 vienva
MO 1 viorele (28)
PAR; MO; QLL
(8 per 28 days)

3 VIVELLE-DOT

MO 1 vyfemla (28)
MO 3 vylibra
MO 3 wera (28)
MO 1 wymzya fe
MO 1 xulane
MO 3 YASMIN (28)
MO 3 YAZ (28)
MO 1 yuvafem
MO 1 zarah
MO 1 zenchent (28)
MO 1 zovia 1/35e (28)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 100 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

Ophthalmology
MO 1 acetazolamide
MO 1 acetazolamide sodium solution for

injection
MO 3 ACULAR
MO 3 ACULAR LS
MO 3 ACUVAIL (PF)
MO 1 ak-poly-bac
MO 3 ALOCRIL
MO 3 ALOMIDE
MO 2 ALPHAGAN P

OPHTHALMIC (EYE) DROPS
0.1 %

MO 3 ALPHAGAN P
OPHTHALMIC (EYE) DROPS
0.15 %

MO 3 ALREX
MO 1 apraclonidine
MO 2 ATROPINE OPHTHALMIC

(EYE) DROPS
MO 3 AZASITE
MO 1 azelastine ophthalmic (eye)
MO 3 AZOPT
MO 1 bacitracin ophthalmic (eye)
MO 1 bacitracin-polymyxin b ophthalmic

(eye)
3 balanced salt

MO 3 BEPREVE
MO 3 BESIVANCE
MO 1 betaxolol ophthalmic (eye)
MO 3 BETIMOL
MO 3 BETOPTIC S
MO 1 bimatoprost ophthalmic (eye)
MO 3 BLEPH-10
MO 3 BLEPHAMIDE
MO 3 BLEPHAMIDE S.O.P.
MO 1 brimonidine
MO 3 bromfenac
MO 3 BROMSITE
MO 3 bss

3 BSS PLUS
MO 1 carteolol
PAR; MO 3 CEQUA
MO 3 CILOXAN

Requirements
/Limits

Drug
Tier Drug Name

MO 1 ciprofloxacin hcl ophthalmic (eye)
MO 2 COMBIGAN
MO 3 COSOPT
MO 3 COSOPT (PF)
MO 1 cromolyn ophthalmic (eye)
MO; S 4 CYSTARAN
MO 1 dexamethasone sodium phosphate

ophthalmic (eye)
MO 1 diclofenac sodium ophthalmic (eye)
MO 1 dorzolamide
MO 1 dorzolamide-timolol
MO 3 dorzolamide-timolol (pf)

ophthalmic (eye) dropperette
MO 2 DUREZOL
MO 1 epinastine
MO 1 erythromycin ophthalmic (eye)
PAR; MO; S 4 EYLEA
MO 3 FLAREX
MO 1 fluorometholone
MO 1 flurbiprofen ophthalmic (eye)
MO 3 FML FORTE
MO 3 FML LIQUIFILM
MO 3 FML S.O.P.
MO 1 gatifloxacin
MO 1 gentak ophthalmic (eye) ointment
MO 1 gentamicin ophthalmic (eye) drops

1 gentamicin ophthalmic (eye)
ointment

MO 2 ILEVRO
MO 3 IOPIDINE
MO 3 ISOPTO ATROPINE
MO 3 ISOPTO CARPINE
MO 3 ISTALOL
PAR; MO; S 4 JETREA (PF) INTRAVITREAL

SOLUTION 0.125 MG/0.1 ML
(1.25 MG/ML)

MO 1 ketorolac ophthalmic (eye)
MO; QLL (60
per 30 days)

2 LACRISERT

MO 2 LASTACAFT
MO 1 latanoprost
MO 1 levobunolol ophthalmic (eye) drops

0.5 %
MO 1 levofloxacin ophthalmic (eye)

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 101 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 3 LOTEMAX
1 loteprednol etabonate

PAR; MO; S 4 LUCENTIS
MO 2 LUMIGAN OPHTHALMIC

(EYE) DROPS 0.01 %
MO 3 MAXIDEX
MO 3 MAXITROL
MO 1 methazolamide

3 miostat
MO 3 MOXEZA
MO 1 moxifloxacin ophthalmic (eye)
MO 3 NATACYN
MO 1 neo-polycin
MO 1 neo-polycin hc
MO 1 neomycin-bacitracin-poly-hc
MO 1 neomycin-bacitracin-polymyxin
MO 1 neomycin-polymyxin b-dexameth
MO 1 neomycin-polymyxin-gramicidin
MO 1 neomycin-polymyxin-hc

ophthalmic (eye)
MO 2 NEVANAC
MO 3 OCUFLOX
MO 1 ofloxacin ophthalmic (eye)
MO 1 olopatadine ophthalmic (eye)
MO 3 OMNIPRED
MO; S 4 OXERVATE
PAR; MO; S 4 OZURDEX
MO 2 PATADAY
MO 3 PATANOL
MO 2 PAZEO
MO 3 PHOSPHOLINE IODIDE
MO 1 pilocarpine hcl ophthalmic (eye)

drops 1 %, 2 %, 4 %
MO 1 polycin
MO 1 polymyxin b sulf-trimethoprim
MO 3 POLYTRIM
MO 3 PRED FORTE
MO 3 PRED MILD
MO 3 PRED-G
MO 3 PRED-G S.O.P.
MO 1 prednisolone acetate
MO 1 prednisolone sodium phosphate

ophthalmic (eye)
MO 3 PROLENSA

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; QLL
(60 per 30 days)

3 RESTASIS

PAR; MO; QLL
(10 per 30 days)

3 RESTASIS MULTIDOSE

PAR; MO 3 RETISERT
MO 3 RHOPRESSA
MO 3 SIMBRINZA
MO 1 sulfacetamide sodium ophthalmic

(eye)
MO 1 sulfacetamide-prednisolone
MO 1 timolol maleate ophthalmic (eye)

drops
MO 1 timolol maleate ophthalmic (eye)

drops, once daily
MO 1 timolol maleate ophthalmic (eye)

gel forming solution
MO 3 TIMOPTIC
MO 3 TIMOPTIC OCUDOSE (PF)
MO 3 TIMOPTIC-XE
MO 3 TOBRADEX OPHTHALMIC

(EYE) DROPS,SUSPENSION
MO 2 TOBRADEX OPHTHALMIC

(EYE) OINTMENT
MO 2 TOBRADEX ST
MO 1 tobramycin
MO 1 tobramycin-dexamethasone

ophthalmic (eye)
MO 3 TOBREX
MO 2 TRAVATAN Z
MO 1 trifluridine
MO 3 TRUSOPT
MO 3 VIGAMOX
MO 3 VIROPTIC
MO 3 VYZULTA
MO 3 XALATAN
MO 3 XELPROS
PAR; MO; QLL
(60 per 30 days)

2 XIIDRA

MO 3 ZIOPTAN (PF)
MO 3 ZIRGAN
MO 2 ZYLET
MO 3 ZYMAXID

Respiratory And Allergy
MO 3 ACCOLATE

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 102 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

B/D PAR; MO 1 acetylcysteine
PAR; MO; S;
QLL (60 per 30
days)

4 ADCIRCA

PAR; MO; LA; S 4 ADEMPAS
MO 3 adrenalin injection solution 1 mg/

ml
MO 1 adrenalin injection solution 1 mg/

ml (1 ml)
MO; QLL (60
per 30 days)

2 ADVAIR DISKUS

MO; QLL (12
per 30 days)

2 ADVAIR HFA

MO; QLL (1 per
30 days)

3 AIRDUO RESPICLICK

MO; QLL (36
per 30 days)

2 ALBUTEROL SULFATE
INHALATION HFA
AEROSOL INHALER 90
MCG/ACTUATION, 90
MCG/ACTUATION
(NDA020983)

B/D PAR; MO;
QLL (360 per 30
days)

1 albuterol sulfate inhalation
solution for nebulization 0.63 mg/
3 ml, 1.25 mg/3 ml, 2.5 mg /3 ml
(0.083 %)

B/D PAR; MO;
QLL (60 per 30
days)

1 albuterol sulfate inhalation
solution for nebulization 2.5 mg/
0.5 ml, 5 mg/ml

MO 1 albuterol sulfate oral syrup
MO 1 albuterol sulfate oral tablet
MO 1 albuterol sulfate oral tablet

extended release 12 hr
MO; QLL (14
per 30 days)

3 ALVESCO INHALATION
HFA AEROSOL INHALER
160 MCG/ACTUATION

MO; QLL (7 per
30 days)

3 ALVESCO INHALATION
HFA AEROSOL INHALER 80
MCG/ACTUATION

PAR; S; QLL (60
per 30 days)

4 alyq

PAR; MO; LA; S;
QLL (30 per 30
days)

4 ambrisentan

1 aminophylline intravenous

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (60
per 30 days)

2 ANORO ELLIPTA

MO; QLL (30
per 30 days)

3 ARCAPTA NEOHALER

MO; QLL (1 per
30 days)

3 ARMONAIR RESPICLICK
INHALATION AEROSOL
POWDR BREATH
ACTIVATED 232 MCG/
ACTUATION, 55 MCG/
ACTUATION

MO; QLL (30
per 30 days)

2 ARNUITY ELLIPTA

MO; QLL (13
per 30 days)

3 ASMANEX HFA

MO; QLL (1 per
30 days)

3 ASMANEX TWISTHALER
INHALATION AEROSOL
POWDR BREATH
ACTIVATED 110 MCG (30
DOSES), 220 MCG (120
DOSES), 220 MCG (30
DOSES), 220 MCG (60
DOSES)

QLL (2 per 30
days)

3 ASMANEX TWISTHALER
INHALATION AEROSOL
POWDR BREATH
ACTIVATED 220 MCG (14
DOSES)

MO; QLL (26
per 30 days)

3 ATROVENT HFA

MO; QLL (2 per
28 days)

3 AUVI-Q INJECTION AUTO-
INJECTOR 0.1 MG/0.1 ML,
0.15 MG/0.15 ML

MO; S; QLL (2
per 28 days)

4 AUVI-Q INJECTION AUTO-
INJECTOR 0.3 MG/0.3 ML

ST; MO; QLL
(50 per 30 days)

3 BECONASE AQ

PAR; MO; S 4 BERINERT INTRAVENOUS
KIT

ST; MO; QLL
(11 per 30 days)

3 BEVESPI AEROSPHERE

MO; QLL (60
per 30 days)

2 BREO ELLIPTA

B/D PAR; MO;
S; QLL (120 per
30 days)

4 BROVANA

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 103 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

B/D PAR; MO;
QLL (120 per 30
days)

1 budesonide inhalation suspension
for nebulization 0.25 mg/2 ml,
0.5 mg/2 ml

B/D PAR; MO;
QLL (60 per 30
days)

1 budesonide inhalation suspension
for nebulization 1 mg/2 ml

PAR; MO 3 carbinoxamine maleate
MO 1 cetirizine oral solution 1 mg/ml
PAR; MO; S 4 CINQAIR
PAR; MO; S 4 CINRYZE
MO 3 CLARINEX ORAL SYRUP
MO 3 CLARINEX ORAL TABLET
MO 3 CLARINEX-D 12 HOUR
PAR; MO 1 clemastine oral tablet 2.68 mg
MO; QLL (8 per
30 days)

3 COMBIVENT RESPIMAT

B/D PAR; MO;
QLL (240 per 30
days)

1 cromolyn inhalation

3 CUROSURF
PAR; MO 1 cyproheptadine
PAR; MO; QLL
(30 per 30 days)

3 DALIRESP

MO 1 desloratadine
PAR 3 dexchlorpheniramine maleate
MO 1 diphenhydramine hcl injection

solution 50 mg/ml
MO 1 diphenhydramine hcl injection

syringe
PAR 3 diphenhydramine hcl oral elixir
MO; QLL (13
per 30 days)

2 DULERA

MO; QLL (23
per 28 days)

2 DYMISTA

MO 2 ELIXOPHYLLIN ORAL
ELIXIR 80 MG/15 ML

MO; QLL (2 per
28 days)

3 epinephrine injection auto-injector
0.15 mg/0.15 ml

MO; QLL (2 per
28 days)

1 EPINEPHRINE INJECTION
AUTO-INJECTOR 0.15 MG/
0.3 ML, 0.3 MG/0.3 ML

MO; QLL (2 per
28 days)

3 EPINEPHRINE INJECTION
AUTO-INJECTOR 0.3 MG/0.3
ML

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (2 per
28 days)

3 EPIPEN

MO; QLL (2 per
28 days)

3 EPIPEN 2-PAK

MO; QLL (2 per
28 days)

3 EPIPEN JR

MO; QLL (2 per
28 days)

3 EPIPEN JR 2-PAK

PAR; MO; S;
QLL (270 per 30
days)

4 ESBRIET ORAL CAPSULE

PAR; MO; S;
QLL (270 per 30
days)

4 ESBRIET ORAL TABLET 267
MG

PAR; MO; S;
QLL (90 per 30
days)

4 ESBRIET ORAL TABLET 801
MG

MO; S 4 FASENRA
PAR; MO; S 4 FIRAZYR
MO; QLL (60
per 30 days)

2 FLOVENT DISKUS
INHALATION BLISTER
WITH DEVICE 100 MCG/
ACTUATION, 50 MCG/
ACTUATION

MO; QLL (240
per 30 days)

2 FLOVENT DISKUS
INHALATION BLISTER
WITH DEVICE 250 MCG/
ACTUATION

MO; QLL (12
per 30 days)

2 FLOVENT HFA
INHALATION HFA
AEROSOL INHALER 110
MCG/ACTUATION

MO; QLL (24
per 30 days)

2 FLOVENT HFA
INHALATION HFA
AEROSOL INHALER 220
MCG/ACTUATION

MO; QLL (11
per 30 days)

2 FLOVENT HFA
INHALATION HFA
AEROSOL INHALER 44
MCG/ACTUATION

MO; QLL (75
per 30 days)

1 flunisolide nasal spray,non-aerosol
25 mcg (0.025 %)

MO; QLL (1 per
30 days)

3 FLUTICASONE PROPION-
SALMETEROL INHALATION

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 104 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

AEROSOL POWDR BREATH
ACTIVATED

MO; QLL (60
per 30 days)

1 fluticasone propion-salmeterol
inhalation blister with device

MO; QLL (16
per 30 days)

1 fluticasone propionate nasal

PAR; MO; S 4 HAEGARDA
PAR; MO 1 hydroxyzine hcl intramuscular
PAR; MO 1 hydroxyzine hcl oral solution 10

mg/5 ml
PAR; MO 1 hydroxyzine hcl oral tablet
PAR; MO 1 hydroxyzine pamoate
MO; QLL (30
per 30 days)

3 INCRUSE ELLIPTA

B/D PAR; MO 1 ipratropium bromide inhalation
B/D PAR; MO;
QLL (540 per 30
days)

1 ipratropium-albuterol inhalation

PAR; MO; S 4 KALBITOR
PAR; MO; QLL
(56 per 28 days)

3 KALYDECO ORAL
GRANULES IN PACKET 25
MG

PAR; MO; QLL
(168 per 28 days)

3 KALYDECO ORAL
GRANULES IN PACKET 50
MG

PAR; MO; QLL
(112 per 28 days)

3 KALYDECO ORAL
GRANULES IN PACKET 75
MG

PAR; MO; S;
QLL (60 per 30
days)

4 KALYDECO ORAL TABLET

PAR; MO 3 KARBINAL ER
PAR; MO; LA; S;
QLL (30 per 30
days)

4 LETAIRIS

B/D PAR; MO;
QLL (270 per 30
days)

1 levalbuterol hcl inhalation solution
for nebulization 0.31 mg/3 ml,
1.25 mg/0.5 ml, 1.25 mg/3 ml

B/D PAR; MO;
QLL (540 per 30
days)

1 levalbuterol hcl inhalation solution
for nebulization 0.63 mg/3 ml

ST; MO; QLL
(45 per 30 days)

3 LEVALBUTEROL HFA

MO 1 levocetirizine

Requirements
/Limits

Drug
Tier Drug Name

MO; S; QLL (60
per 30 days)

4 LONHALA MAGNAIR
REFILL

MO; S; QLL (60
per 180 days)

4 LONHALA MAGNAIR
STARTER

MO 1 metaproterenol
MO 1 mometasone nasal
MO 1 montelukast
ST; MO 3 NASONEX
PAR; MO; LA; S 4 NUCALA
PAR; MO; S;
QLL (60 per 30
days)

4 OFEV

ST; MO; QLL
(13 per 30 days)

3 OMNARIS

PAR; MO; LA; S;
QLL (30 per 30
days)

4 OPSUMIT

PAR; MO; S;
QLL (60 per 30
days)

4 ORKAMBI ORAL GRANULES
IN PACKET

PAR; MO; S;
QLL (120 per 30
days)

4 ORKAMBI ORAL TABLET

B/D PAR; MO;
S; QLL (120 per
30 days)

4 PERFOROMIST

PAR; MO 3 phenadoz
PAR; MO 3 PHENERGAN INJECTION
PAR 3 phenergan rectal
MO; QLL (18
per 30 days)

2 PROAIR HFA

MO; QLL (2 per
30 days)

2 PROAIR RESPICLICK

PAR; MO 1 promethazine injection solution
PAR; MO 1 promethazine oral
PAR; MO 3 promethazine rectal suppository

12.5 mg, 25 mg
PAR 1 promethazine rectal suppository 50

mg
PAR; MO 3 promethegan
MO; QLL (14
per 30 days)

2 PROVENTIL HFA

MO; QLL (2 per
30 days)

3 PULMICORT FLEXHALER

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 105 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

B/D PAR; MO;
QLL (120 per 30
days)

3 PULMICORT INHALATION
SUSPENSION FOR
NEBULIZATION 0.25 MG/2
ML, 0.5 MG/2 ML

B/D PAR; MO;
S; QLL (60 per
30 days)

4 PULMICORT INHALATION
SUSPENSION FOR
NEBULIZATION 1 MG/2 ML

B/D PAR; MO; S 4 PULMOZYME
ST; MO; QLL (7
per 30 days)

3 QNASL NASAL HFA
AEROSOL INHALER 40
MCG/ACTUATION

ST; MO; QLL
(11 per 30 days)

3 QNASL NASAL HFA
AEROSOL INHALER 80
MCG/ACTUATION

MO; QLL (11
per 30 days)

2 QVAR REDIHALER
INHALATION HFA
AEROSOL BREATH
ACTIVATED 40 MCG/
ACTUATION

MO; QLL (22
per 30 days)

2 QVAR REDIHALER
INHALATION HFA
AEROSOL BREATH
ACTIVATED 80 MCG/
ACTUATION

PAR; MO; S;
QLL (1125 per
30 days)

4 REVATIO INTRAVENOUS

PAR; MO; S;
QLL (224 per 30
days)

4 REVATIO ORAL
SUSPENSION FOR
RECONSTITUTION

PAR; MO; S;
QLL (90 per 30
days)

4 REVATIO ORAL TABLET

PAR; MO; S 4 RUCONEST
PAR 3 RYCLORA
PAR; MO 3 RYVENT
MO; QLL (60
per 30 days)

3 SEEBRI NEOHALER

MO 3 SEMPREX-D
MO; QLL (60
per 30 days)

2 SEREVENT DISKUS

PAR; S; QLL
(1125 per 30
days)

4 sildenafil (antihypertensive)
intravenous

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; S;
QLL (90 per 30
days)

4 sildenafil (antihypertensive) oral

MO 3 SINGULAIR
MO; QLL (4 per
30 days)

2 SPIRIVA RESPIMAT

MO; QLL (30
per 30 days)

2 SPIRIVA WITH
HANDIHALER

MO; QLL (4 per
30 days)

2 STIOLTO RESPIMAT

MO; QLL (4 per
30 days)

3 STRIVERDI RESPIMAT

MO; QLL (11
per 30 days)

2 SYMBICORT

PAR; MO; S;
QLL (56 per 28
days)

4 SYMDEKO

MO; QLL (2 per
28 days)

2 SYMJEPI

PAR; MO; S;
QLL (60 per 30
days)

4 tadalafil (antihypertensive)

PAR; MO; LA; S 4 TAKHZYRO
MO 1 terbutaline
MO 2 THEO-24

3 theophylline in dextrose 5 %
intravenous parenteral solution
400 mg/500 ml

1 theophylline oral elixir
MO 1 theophylline oral solution
MO 1 theophylline oral tablet extended

release 12 hr
MO 1 theophylline oral tablet extended

release 24 hr
PAR; MO; LA; S;
QLL (60 per 30
days)

4 TRACLEER ORAL TABLET

PAR; MO; LA; S;
QLL (120 per 30
days)

4 TRACLEER ORAL TABLET
FOR SUSPENSION

MO; QLL (1 per
30 days)

3 TRELEGY ELLIPTA

MO; QLL (34
per 30 days)

1 triamcinolone acetonide nasal

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 106 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO; QLL (1 per
30 days)

3 TUDORZA PRESSAIR

PAR; MO; S;
QLL (81.2 per 30
days)

4 TYVASO

PAR; S; QLL (1
per 365 days)

4 TYVASO INSTITUTIONAL
START KIT

PAR; MO; S;
QLL (81.2 per 30
days)

4 TYVASO REFILL KIT

PAR; MO; S;
QLL (1 per 365
days)

4 TYVASO STARTER KIT

ST; MO; QLL
(60 per 30 days)

3 UTIBRON NEOHALER

PAR; MO; S;
QLL (270 per 30
days)

4 VENTAVIS

ST; MO; QLL
(36 per 30 days)

3 VENTOLIN HFA

PAR; MO; S 4 VISTARIL ORAL CAPSULE
25 MG

PAR; MO 3 VISTARIL ORAL CAPSULE
50 MG

MO; QLL (60
per 30 days)

1 wixela inhub

MO; QLL (32
per 30 days)

3 XHANCE

PAR; MO; LA; S;
QLL (6 per 28
days)

4 XOLAIR SUBCUTANEOUS
RECON SOLN

PAR; MO; LA; S;
QLL (4 per 28
days)

4 XOLAIR SUBCUTANEOUS
SYRINGE 150 MG/ML

PAR; MO; LA; S;
QLL (1 per 28
days)

4 XOLAIR SUBCUTANEOUS
SYRINGE 75 MG/0.5 ML

B/D PAR; MO;
QLL (270 per 30
days)

3 XOPENEX CONCENTRATE

ST; MO; QLL
(45 per 30 days)

3 XOPENEX HFA

Requirements
/Limits

Drug
Tier Drug Name

B/D PAR; MO;
S; QLL (270 per
30 days)

4 XOPENEX INHALATION
SOLUTION FOR
NEBULIZATION 0.31 MG/3
ML, 1.25 MG/3 ML

B/D PAR; MO;
S; QLL (540 per
30 days)

4 XOPENEX INHALATION
SOLUTION FOR
NEBULIZATION 0.63 MG/3
ML

MO; S; QLL (90
per 30 days)

4 YUPELRI

MO 1 zafirlukast
ST; MO; QLL
(6.1 per 30 days)

3 ZETONNA

MO; S 4 zileuton
MO; S 4 ZYFLO
MO; S 4 ZYFLO CR

Urologicals
MO 1 alfuzosin
MO 3 alprostadil
MO; QLL (30
per 30 days)

3 AVODART

MO 1 bethanechol chloride
PAR; MO; QLL
(30 per 30 days)

3 CIALIS ORAL TABLET 2.5
MG, 5 MG

MO; LA 2 CYSTAGON
MO; QLL (30
per 30 days)

1 darifenacin

ST; MO; QLL
(60 per 30 days)

3 DETROL

ST; MO; QLL
(30 per 30 days)

3 DETROL LA

ST; MO; QLL
(60 per 30 days)

3 DITROPAN XL ORAL
TABLET EXTENDED
RELEASE 24HR 10 MG

ST; MO; QLL
(30 per 30 days)

3 DITROPAN XL ORAL
TABLET EXTENDED
RELEASE 24HR 5 MG

MO; QLL (30
per 30 days)

1 dutasteride

MO; QLL (30
per 30 days)

1 dutasteride-tamsulosin

MO 3 ELMIRON
ST; MO; QLL
(30 per 30 days)

3 ENABLEX

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 107 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 1 finasteride oral tablet 5 mg
MO 1 flavoxate
MO 3 FLOMAX
ST; MO; QLL
(30 per 30 days)

2 GELNIQUE TRANSDERMAL
GEL IN METERED-DOSE
PUMP 100 MG/GRAM (10 %)

ST; MO; QLL
(30 per 30 days)

2 GELNIQUE TRANSDERMAL
GEL IN PACKET

1 glycine urologic
1 glycine urologic solution

MO; QLL (30
per 30 days)

3 JALYN

MO 3 K-PHOS NO 2
MO 3 K-PHOS ORIGINAL
MO; QLL (30
per 30 days)

3 MYRBETRIQ

MO; QLL (600
per 30 days)

1 oxybutynin chloride oral syrup

MO; QLL (120
per 30 days)

1 oxybutynin chloride oral tablet

MO; QLL (60
per 30 days)

1 oxybutynin chloride oral tablet
extended release 24hr 10 mg, 15
mg

MO; QLL (30
per 30 days)

1 oxybutynin chloride oral tablet
extended release 24hr 5 mg

ST; MO; QLL (8
per 28 days)

3 OXYTROL

MO 1 potassium citrate
MO 3 PROCYSBI ORAL CAPSULE,

DELAYED REL SPRINKLE 25
MG

MO; S 4 PROCYSBI ORAL CAPSULE,
DELAYED REL SPRINKLE 75
MG

MO 3 PROSCAR
MO 3 PROSTIN VR PEDIATRIC
MO 3 RAPAFLO
MO 3 RENACIDIN IRRIGATION

SOLUTION 1980.6 MG-59.4
MG-980.4MG/30ML

MO 1 silodosin
MO; QLL (30
per 30 days)

1 solifenacin

Requirements
/Limits

Drug
Tier Drug Name

PAR; MO; QLL
(30 per 30 days)

1 tadalafil oral tablet 2.5 mg, 5 mg

MO 1 tamsulosin
MO; QLL (30
per 30 days)

1 tolterodine oral capsule,extended
release 24hr

MO; QLL (60
per 30 days)

1 tolterodine oral tablet

MO; QLL (30
per 30 days)

3 TOVIAZ

MO; QLL (30
per 30 days)

1 trospium oral capsule,extended
release 24hr

MO; QLL (60
per 30 days)

1 trospium oral tablet

MO 3 URECHOLINE
MO 3 UROCIT-K 10
MO 3 UROCIT-K 15
MO 3 UROCIT-K 5
MO 3 UROXATRAL
MO; QLL (30
per 30 days)

3 VESICARE

Vitamins, Hematinics / Electrolytes
3 ALBUKED-25
3 ALBUKED-5
3 albumin, human 25 %
3 albumin, human 5 %

MO; S 4 albuminar 25 %
3 ALBUMINEX

MO 3 alburx (human) 25 %
3 alburx (human) 5 %
1 albutein 25 %
1 albutein 5 %

B/D PAR 2 AMINOSYN 10 %
B/D PAR 2 AMINOSYN 7 % WITH

ELECTROLYTES
B/D PAR 2 AMINOSYN 8.5 %
B/D PAR 2 AMINOSYN 8.5 %-

ELECTROLYTES
B/D PAR 2 AMINOSYN II 10 %
B/D PAR 2 AMINOSYN II 15 %
B/D PAR 2 AMINOSYN II 8.5 %
B/D PAR 2 AMINOSYN II 8.5 %-

ELECTROLYTES
B/D PAR 2 AMINOSYN M 3.5 %
B/D PAR 2 AMINOSYN-HBC 7%

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 108 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

B/D PAR 2 AMINOSYN-PF 10 %
B/D PAR 2 AMINOSYN-PF 7 %

(SULFITE-FREE)
B/D PAR 2 AMINOSYN-RF 5.2 %

3 AZESCO
3 BAL IN OIL

MO 1 bal-care dha
MO 3 BAL-CARE DHA ESSENTIAL
S 4 buminate 5 %
MO 1 c-nate dha
MO 1 calcium acetate oral capsule
MO 3 calcium acetate oral tablet 667 mg

1 calcium chloride intravenous
3 CALCIUM DISODIUM

VERSENATE
MO 1 calcium gluconate intravenous
MO 3 CITRANATAL (DUAL-IRON)
MO 3 CITRANATAL 90 DHA

(ALGAL OIL)
MO 3 CITRANATAL ASSURE ORAL

COMBO PACK 35 MG IRON-
1 MG -50 MG-300 MG

MO 3 CITRANATAL B-CALM (FE
GLUC)

MO 3 CITRANATAL BLOOM
MO 3 CITRANATAL DHA (ALGAL

OIL)
MO 3 CITRANATAL HARMONY

(IRON FUM)
B/D PAR 2 CLINIMIX 5%/D15W

SULFITE FREE
B/D PAR 2 CLINIMIX 5%/D25W

SULFITE-FREE
B/D PAR 2 CLINIMIX 4.25%-D25W

SULF-FREE
B/D PAR 2 CLINIMIX 4.25%/D10W

SULF FREE
B/D PAR 2 CLINIMIX 5%-

D20W(SULFITE-FREE)
B/D PAR 2 CLINIMIX E 4.25%/D10W

SUL FREE
B/D PAR 2 CLINIMIX E 4.25%/D25W

SUL FREE

Requirements
/Limits

Drug
Tier Drug Name

B/D PAR 2 CLINIMIX E 4.25%/D5W
SULF FREE

B/D PAR 2 CLINIMIX E 5%/D15W
SULFIT FREE

B/D PAR 2 CLINIMIX E 5%/D20W
SULFIT FREE

B/D PAR 2 CLINIMIX E 5%/D25W
SULFIT FREE

B/D PAR 2 CLINIMIX N14G30E 4.25%-
D15W SF

B/D PAR 2 CLINIMIX N9G15E 2.75%-
D7.5W SF

B/D PAR; MO 3 CLINISOL SF 15 %
MO 1 complete natal dha
MO 1 completenate
MO 3 CONCEPT DHA
MO 3 CONCEPT OB
B/D PAR 1 cysteine (l-cysteine) intravenous

solution
MO 3 DUET DHA BALANCED

ORAL COMBO PACK 25 MG
IRON-1 MG -267 MG-233
MG

MO 3 DUET DHA WITH OMEGA-
3 ORAL COMBO PACK 25
MG IRON-1 MG -400 MG

MO 3 EFFER-K ORAL TABLET,
EFFERVESCENT 10 MEQ, 20
MEQ

MO 3 effer-k oral tablet, effervescent 25
meq

1 electrolyte-48 in d5w
MO 1 elite-ob
MO 3 ENBRACE HR

3 FLEXBUMIN 25 %
3 FLEXBUMIN 5 %

MO 1 fluoride (sodium) oral tablet
MO 1 fluoride (sodium) oral tablet,

chewable 1 mg (2.2 mg sod.
fluoride)

MO 1 fluoritab oral tablet,chewable 1 mg
(2.2 mg sod. fluoride)

MO 3 FOLET ONE
MO 1 folivane-ob

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 109 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

B/D PAR 3 FREAMINE HBC 6.9 %
B/D PAR 1 freamine iii 10 %

3 GLYCOPHOS
B/D PAR 2 HEPATAMINE 8%

3 HYPERLYTE CR
B/D PAR 1 intralipid intravenous emulsion 20

%
B/D PAR 2 INTRALIPID INTRAVENOUS

EMULSION 30 %
2 IONOSOL-MB IN D5W
2 ISOLYTE S PH 7.4
2 ISOLYTE-P IN 5 %

DEXTROSE
2 ISOLYTE-S

MO 3 K-TAB ORAL TABLET
EXTENDED RELEASE 10
MEQ, 20 MEQ

MO 2 K-TAB ORAL TABLET
EXTENDED RELEASE 8
MEQ

B/D PAR 3 KABIVEN
3 KEDBUMIN

MO 3 klor-con
MO 2 KLOR-CON 10
MO 2 KLOR-CON 8
MO 1 klor-con m10
MO 1 klor-con m15
MO 1 klor-con m20
MO 1 klor-con sprinkle oral capsule,

extended release 8 meq
MO 1 klor-con/ef
MO 1 lactated ringers intravenous
MO 1 ludent fluoride oral tablet,

chewable 1 mg (2.2 mg sod.
fluoride)

1 m-natal plus
MO 3 magnesium chloride injection

3 MAGNESIUM SULFATE IN
D5W INTRAVENOUS
PIGGYBACK 1 GRAM/100
ML

1 magnesium sulfate in water
intravenous parenteral solution

Requirements
/Limits

Drug
Tier Drug Name

1 magnesium sulfate in water
intravenous piggyback 2 gram/50
ml (4 %), 4 gram/50 ml (8 %)

MO 1 magnesium sulfate in water
intravenous piggyback 4 gram/100
ml (4 %)

MO 1 magnesium sulfate injection
solution

1 magnesium sulfate injection syringe
MO 3 MARNATAL-F
MO 3 NATACHEW (FE BIS-

GLYCINATE)
B/D PAR 2 NEPHRAMINE 5.4 %
MO 3 NESTABS
MO 3 NESTABS DHA
MO 3 NESTABS ONE

2 NORMOSOL-M IN 5 %
DEXTROSE

MO 2 NORMOSOL-R
2 NORMOSOL-R IN 5 %

DEXTROSE
2 NORMOSOL-R PH 7.4

B/D PAR 3 NUTRILIPID
MO 3 O-CAL PRENATAL
MO 3 OB COMPLETE ONE
MO 3 OB COMPLETE ORAL

TABLET
MO 3 OB COMPLETE PETITE
MO 3 OB COMPLETE PREMIER
MO 3 OB COMPLETE WITH DHA
B/D PAR 3 OMEGAVEN
B/D PAR 3 PERIKABIVEN
ST; MO 3 PHOSLYRA
MO 3 plasbumin 25 %

3 plasbumin 5 %
2 PLASMA-LYTE 148
2 PLASMA-LYTE A
1 plasmanate

B/D PAR 3 plenamine
MO 1 pnv 29-1
MO 1 pnv ob+dha oral combo pack 27-

1-50-250 mg
MO 1 pnv-dha
MO 3 pnv-dha + docusate

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 110 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 3 pnv-omega
MO 1 pnv-select

3 potassium acetate intravenous
solution 2 meq/ml

1 potassium chlorid-d5-0.45%nacl
intravenous parenteral solution 10
meq/l, 30 meq/l, 40 meq/l

MO 1 potassium chlorid-d5-0.45%nacl
intravenous parenteral solution 20
meq/l

1 potassium chloride in 0.9%nacl
intravenous parenteral solution 20
meq/l, 40 meq/l

1 potassium chloride in 5 % dex
intravenous parenteral solution 20
meq/l, 30 meq/l, 40 meq/l

MO 1 potassium chloride in lr-d5
intravenous parenteral solution 20
meq/l

1 potassium chloride in lr-d5
intravenous parenteral solution 40
meq/l

MO 1 potassium chloride in water
intravenous piggyback 10 meq/100
ml, 10 meq/50 ml

1 potassium chloride in water
intravenous piggyback 20 meq/100
ml, 20 meq/50 ml, 30 meq/100
ml, 40 meq/100 ml

MO 1 potassium chloride intravenous
MO 1 potassium chloride oral capsule,

extended release
MO 1 potassium chloride oral liquid
MO 3 potassium chloride oral packet
MO 1 potassium chloride oral tablet

extended release
MO 1 potassium chloride oral tablet,er

particles/crystals
1 potassium chloride-0.45 % nacl

MO 1 potassium chloride-d5-0.2%nacl
intravenous parenteral solution 20
meq/l

Requirements
/Limits

Drug
Tier Drug Name

1 potassium chloride-d5-0.2%nacl
intravenous parenteral solution 30
meq/l, 40 meq/l

1 potassium chloride-d5-0.3%nacl
intravenous parenteral solution 20
meq/l

MO 1 potassium chloride-d5-0.9%nacl
intravenous parenteral solution 20
meq/l

1 potassium chloride-d5-0.9%nacl
intravenous parenteral solution 40
meq/l

1 potassium phosphate m-/d-basic
MO 1 pr natal 400
MO 1 pr natal 400 ec
MO 1 pr natal 430
MO 1 pr natal 430 ec
B/D PAR; MO 1 premasol 10 %
B/D PAR 2 PREMASOL 6 %
MO 1 prenaissance
MO 1 prenaissance plus
MO 3 PRENATA
MO 3 PRENATAL 19
MO 3 PRENATAL 19 (WITH

DOCUSATE)
MO 1 prenatal plus
MO 1 prenatal plus (calcium carb)
MO 3 PRENATAL PLUS DHA ORAL

COMBO PACK
MO 1 prenatal vitamin plus low iron
MO 3 PRENATE AM
MO 3 PRENATE CHEWABLE
MO 3 PRENATE DHA (FERR ASP

GLYCIN)
MO 3 PRENATE ELITE (IRON ASP

GLYC)
MO 3 PRENATE ENHANCE
MO 3 PRENATE ESSENTIAL(IRON-

ASP-GL)
MO 3 PRENATE MINI (FERR ASP

GLYCIN)
MO 3 PRENATE PIXIE
MO 3 PRENATE RESTORE
MO 1 preplus

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 111 P4TO_10M_20221_v7_2001_1

Requirements
/Limits

Drug
Tier Drug Name

MO 1 pretab
MO 3 PRIMACARE
B/D PAR 2 PROCALAMINE 3%
B/D PAR; MO 2 PROSOL 20 %
MO 3 PROVIDA DHA
MO 3 PROVIDA OB

3 PUREFE OB PLUS
1 ringer's intravenous

MO 1 se-natal 19
MO 1 se-natal 19 (with docusate)
MO 3 SELECT-OB
MO 3 SELECT-OB (FOLIC ACID)
MO 3 SELECT-OB + DHA
B/D PAR 3 SMOFLIPID

1 sodium acetate
MO 1 sodium bicarbonate 1meq/ml

(8.4%) intravenous solution
MO 1 sodium bicarbonate intravenous

syringe 10 meq/10 ml (8.4 %),
7.5 % (0.9 meq/ml)

1 sodium bicarbonate intravenous
syringe 8.4 % (1 meq/ml)

MO 1 sodium chloride 0.45 %
intravenous parenteral solution

1 sodium chloride 0.45 %
intravenous piggyback

MO 1 sodium chloride 3% intravenous
injection solution

MO 1 sodium chloride 5% intravenous
injection solution

MO 1 sodium chloride intravenous
1 sodium lactate

MO 1 sodium phosphate
B/D PAR 3 SYNTHAMIN 17 WITHOUT

ELYTE
MO 1 taron-c dha
MO 1 taron-prex prenatal-dha

3 THRIVITE RX
3 TPN ELECTROLYTES 35

MEQ-20 MEQ-5 MEQ/20 ML
INTRAVENOUS SOLUTION

B/D PAR; MO 1 travasol 10 %
MO 3 TRICARE
MO 1 trinatal rx 1

Requirements
/Limits

Drug
Tier Drug Name

MO 3 TRISTART DHA
MO 1 triveen-duo dha
B/D PAR; MO 2 TROPHAMINE 10 %
B/D PAR 2 TROPHAMINE 6%
MO 1 virt-c dha
MO 1 virt-nate dha
MO 1 virt-pn dha
MO 1 virt-pn plus
MO 3 VITAFOL FE+ (WITH

DOCUSATE)
MO 3 VITAFOL GUMMIES
MO 3 VITAFOL NANO
MO 3 VITAFOL ULTRA
MO 1 vitafol-ob
MO 3 VITAFOL-OB+DHA
MO 3 VITAFOL-ONE
MO 3 VITAMED MD ONE RX
MO 3 VP-PNV-DHA
MO 1 zatean-pn dha
MO 1 zatean-pn plus

1 zingiber

You can find information on what the symbols and abbreviations on this table mean by going to the beginning of this
table.
Effective 1/1/2020 112 P4TO_10M_20221_v7_2001_1

Index of Drugs

Legend

Generic drugs are shown in lower-case italics (e.g., enalapril)
Brand-name drugs are shown in capital letters (e.g., HUMALOG)

abacavir oral solution..11
abacavir oral tablet...11
abacavir-lamivudine...11
abacavir-lamivudine-zidovudine...............................11
ABELCET..11
ABILIFY MAINTENA...32
ABILIFY MYCITE...32
ABILIFY ORAL TABLET 10 MG.........................32
ABILIFY ORAL TABLET 15 MG.........................32
ABILIFY ORAL TABLET 2 MG...........................32
ABILIFY ORAL TABLET 20 MG, 30 MG............32
ABILIFY ORAL TABLET 5 MG...........................32
abiraterone...23
ABRAXANE...23
ABSORICA ORAL CAPSULE 10 MG, 20 MG,

30 MG, 40 MG...69
ABSORICA ORAL CAPSULE 25 MG..................69
ABSORICA ORAL CAPSULE 35 MG..................69
ABSTRAL...32
acamprosate..76
ACANYA TOPICAL GEL WITH PUMP.............69
acarbose oral tablet 100 mg.......................................78
acarbose oral tablet 25 mg...78
acarbose oral tablet 50 mg...78
ACCOLATE...102
ACCUPRIL..60
ACCURETIC...60
acebutolol...60
ACETADOTE...76
acetaminophen-caff-dihydrocod oral capsule...............32
acetaminophen-codeine oral solution 120 mg-12 mg

/5 ml (5 ml), 240 mg-24 mg /10 ml (10 ml), 300
mg-30 mg /12.5 ml...32

acetaminophen-codeine oral solution 120-12 mg/5
ml...32

acetaminophen-codeine oral tablet.............................32
acetazolamide...101
acetazolamide sodium solution for injection..............101
acetic acid irrigation...76

acetic acid otic (ear)..78
acetylcysteine...103
acetylcysteine intravenous..76
ACIPHEX...87
ACIPHEX SPRINKLE ORAL CAPSULE,

DELAYED REL SPRINKLE 10 MG..................87
ACIPHEX SPRINKLE ORAL CAPSULE,

DELAYED REL SPRINKLE 5 MG....................87
acitretin oral capsule 10 mg.......................................69
acitretin oral capsule 17.5 mg, 25 mg........................69
ACTEMRA...95
ACTEMRA ACTPEN..95
ACTHAR H.P..78
ACTHIB (PF)...91
ACTIGALL..87
ACTIMMUNE..91
ACTIQ...32
ACTIVELLA..97
ACTONEL ORAL TABLET 150 MG...................95
ACTONEL ORAL TABLET 35 MG.....................95
ACTONEL ORAL TABLET 5 MG.......................95
ACTOPLUS MET...78
ACTOPLUS MET XR ORAL TABLET, ER

MULTIPHASE 24 HR 15-1,000 MG.................78
ACTOPLUS MET XR ORAL TABLET, ER

MULTIPHASE 24 HR 30-1,000 MG.................78
ACTOS ORAL TABLET 15 MG...........................78
ACTOS ORAL TABLET 30 MG...........................78
ACTOS ORAL TABLET 45 MG...........................78
ACULAR..101
ACULAR LS...101
ACUVAIL (PF)...101
acyclovir oral capsule...11
acyclovir oral suspension 200 mg/5 ml........................11
acyclovir oral tablet...11
acyclovir sodium intravenous solution 50mg/ml..........11
acyclovir topical cream..69
acyclovir topical ointment..69
ACZONE...69

Effective 1/1/2020 113 P4TO_10M_20221_v7_2001_1

ADACEL(TDAP ADOLESN/ADULT)(PF)..........91
ADAGEN...76
ADALAT CC...60
adapalene topical cream..69
adapalene topical gel...69
adapalene topical gel with pump................................69
adapalene topical solution...69
adapalene topical swab..69
adapalene-benzoyl peroxide.......................................69
ADASUVE...32
ADCIRCA..103
ADDERALL ORAL TABLET 10 MG, 12.5 MG,

15 MG, 20 MG, 5 MG, 7.5 MG.........................33
ADDERALL ORAL TABLET 30 MG...................33
ADDERALL XR...33
adefovir..11
ADEMPAS...103
adenosine...60
ADLYXIN..78
ADMELOG SOLOSTAR U-100 INSULIN..........78
ADMELOG U-100 INSULIN LISPRO.................78
adrenalin injection solution 1 mg/ml........................103
adrenalin injection solution 1 mg/ml (1 ml).............103
adriamycin intravenous recon soln 10 mg...................23
ADRIAMYCIN INTRAVENOUS RECON SOLN

50 MG...23
adriamycin intravenous solution................................23
adrucil intravenous solution 2.5 gram/50 ml..............23
adrucil intravenous solution 5 gram/100 ml, 500 mg/

10 ml..23
ADVAIR DISKUS..103
ADVAIR HFA..103
ADZENYS ER..33
ADZENYS XR-ODT...33
afeditab cr..60
AFINITOR...23
AFINITOR DISPERZ..23
AFREZZA INHALATION CARTRIDGE WITH

INHALER 12 UNIT...79
AFREZZA INHALATION CARTRIDGE WITH

INHALER 4 UNIT, 4 UNIT (90)/ 8 UNIT
(90)..79

AFREZZA INHALATION CARTRIDGE WITH
INHALER 4 UNIT/8 UNIT/ 12 UNIT
(60)..79

AFREZZA INHALATION CARTRIDGE WITH
INHALER 8 UNIT, 8 UNIT (90)/ 12 UNIT
(90)..79

AGGRASTAT CONCENTRATE.........................60
AGGRASTAT IN SODIUM CHLORIDE............60
AGGRENOX...60
AGRYLIN..76
AIMOVIG AUTOINJECTOR

SUBCUTANEOUS AUTO-INJECTOR 140
MG/ML...33

AIMOVIG AUTOINJECTOR
SUBCUTANEOUS AUTO-INJECTOR 70
MG/ML...33

AIRDUO RESPICLICK.......................................103
AJOVY...33
ak-poly-bac...101
AKTIPAK...70
AKYNZEO (FOSNETUPITANT)........................87
ala-cort topical cream..70
ALA-SCALP...70
albendazole..11
ALBENZA..12
ALBUKED-25..108
ALBUKED-5..108
albumin, human 25 %...108
albumin, human 5 %...108
albuminar 25 %..108
ALBUMINEX..108
alburx (human) 25 %..108
alburx (human) 5 %..108
albutein 25 %..108
albutein 5 %..108
ALBUTEROL SULFATE INHALATION HFA

AEROSOL INHALER 90 MCG/ACTUATION,
90 MCG/ACTUATION (NDA020983)...........103

albuterol sulfate inhalation solution for nebulization
0.63 mg/3 ml, 1.25 mg/3 ml, 2.5 mg /3 ml (0.083
%)..103

albuterol sulfate inhalation solution for nebulization
2.5 mg/0.5 ml, 5 mg/ml.......................................103

albuterol sulfate oral syrup.......................................103
albuterol sulfate oral tablet......................................103
albuterol sulfate oral tablet extended release 12

hr...103
alclometasone..70
alcohol pads..79
ALDACTAZIDE..60
ALDACTONE...60
ALDARA..70
ALDURAZYME...79
ALECENSA..23

Effective 1/1/2020 114 P4TO_10M_20221_v7_2001_1

alendronate oral solution...95
alendronate oral tablet 10 mg, 5 mg..........................95
alendronate oral tablet 35 mg, 70 mg........................95
alendronate oral tablet 40 mg....................................76
alfuzosin..107
ALIMTA...23
ALINIA ORAL SUSPENSION FOR

RECONSTITUTION...12
ALINIA ORAL TABLET.......................................12
ALIQOPA..23
aliskiren...60
ALKERAN..23
ALKERAN (AS HCL)..23
allopurinol...95
allopurinol intravenous solution.................................95
ALLZITAL...33
almotriptan malate...33
ALOCRIL...101
ALOGLIPTIN ORAL TABLET 12.5 MG.............79
ALOGLIPTIN ORAL TABLET 25 MG................79
ALOGLIPTIN ORAL TABLET 6.25 MG.............79
ALOGLIPTIN-METFORMIN..............................79
ALOGLIPTIN-PIOGLITAZONE ORAL TABLET

12.5-15 MG...79
ALOGLIPTIN-PIOGLITAZONE ORAL TABLET

12.5-30 MG, 12.5-45 MG, 25-15 MG, 25-30
MG, 25-45 MG...79

ALOMIDE...101
aloprim..95
ALORA...97
alosetron...87
ALOXI..87
ALPHAGAN P OPHTHALMIC (EYE) DROPS

0.1 %...101
ALPHAGAN P OPHTHALMIC (EYE) DROPS

0.15 %...101
alprazolam...33
alprazolam intensol...33
alprostadil..107
ALREX...101
ALTACE...60
altavera (28)..97
ALTOPREV...60
ALTRENO...70
ALUNBRIG ORAL TABLET 180 MG..................23
ALUNBRIG ORAL TABLET 30 MG....................23
ALUNBRIG ORAL TABLET 90 MG....................23
ALUNBRIG ORAL TABLETS,DOSE PACK.......23

ALVESCO INHALATION HFA AEROSOL
INHALER 160 MCG/ACTUATION...............103

ALVESCO INHALATION HFA AEROSOL
INHALER 80 MCG/ACTUATION.................103

alyacen 1/35 (28)...97
alyacen 7/7/7 (28)..97
alyq...103
amabelz...97
amantadine hcl..12
AMARYL ORAL TABLET 1 MG..........................79
AMARYL ORAL TABLET 2 MG..........................79
AMARYL ORAL TABLET 4 MG..........................79
AMBIEN..33
AMBIEN CR..33
AMBISOME..12
ambrisentan...103
amcinonide topical cream..70
amcinonide topical lotion..70
amcinonide topical ointment.....................................70
AMERGE ORAL TABLET 1 MG.........................33
AMERGE ORAL TABLET 2.5 MG......................33
amethia..97
amethia lo..97
amethyst (28)...97
AMICAR ORAL SOLUTION...............................60
AMICAR ORAL TABLET 1,000 MG...................60
AMICAR ORAL TABLET 500 MG......................60
amikacin injection solution 1,000 mg/4 ml, 500 mg/

2 ml..12
amiloride...60
amiloride-hydrochlorothiazide...................................60
aminocaproic acid intravenous..................................60
aminocaproic acid oral tablet 1,000 mg.....................60
aminocaproic acid oral tablet 500 mg........................60
aminophylline intravenous......................................103
AMINOSYN 10 %...108
AMINOSYN 7 % WITH ELECTROLYTES......108
AMINOSYN 8.5 %..108
AMINOSYN 8.5 %-ELECTROLYTES...............108
AMINOSYN II 10 %...108
AMINOSYN II 15 %...108
AMINOSYN II 8.5 %..108
AMINOSYN II 8.5 %-ELECTROLYTES...........108
AMINOSYN M 3.5 %...108
AMINOSYN-HBC 7%..108
AMINOSYN-PF 10 %...109
AMINOSYN-PF 7 % (SULFITE-FREE).............109
AMINOSYN-RF 5.2 %..109

Effective 1/1/2020 115 P4TO_10M_20221_v7_2001_1

amiodarone intravenous solution...............................60
amiodarone intravenous syringe.................................60
amiodarone oral...61
AMITIZA...87
amitriptyline..33
amitriptyline-chlordiazepoxide..................................33
amlodipine besylate tablet..61
amlodipine-atorvastatin..61
amlodipine-benazepril..61
amlodipine-olmesartan..61
amlodipine-valsartan..61
amlodipine-valsartan-hydrochlorothiazide..................61
ammonium lactate..70
AMMONUL..76
amnesteem..70
amoxapine...33
amoxicil-clarithromy-lansopraz.................................87
amoxicillin oral capsule...12
amoxicillin oral suspension for reconstitution..............12
amoxicillin oral tablet...12
amoxicillin oral tablet,chewable 125 mg....................12
amoxicillin oral tablet,chewable 250 mg....................12
amoxicillin-pot clavulanate.......................................12
amphetamine sulfate oral tablet 10 mg.......................33
amphetamine sulfate oral tablet 5 mg.........................33
amphotericin b...12
ampicillin oral capsule 500 mg..................................12
ampicillin sodium injection.......................................12
ampicillin sodium intravenous...................................12
ampicillin-sulbactam injection recon soln 1.5 gram, 3

gram...12
ampicillin-sulbactam injection recon soln 15

gram...12
ampicillin-sulbactam intravenous recon soln 1.5

gram...12
ampicillin-sulbactam intravenous recon soln 3

gram...12
AMPYRA..33
AMRIX...33
AMYTAL..33
ANADROL-50...79
ANAFRANIL...33
anagrelide..76
ANALPRAM-HC RECTAL CREAM 1-1 %.........87
ANALPRAM-HC TOPICAL.................................70
anastrozole...23
ANCOBON...12
ANDEXXA...61

ANDRODERM...79
ANDROGEL TRANSDERMAL GEL IN

METERED-DOSE PUMP 20.25 MG/1.25
GRAM (1.62 %)..79

ANDROGEL TRANSDERMAL GEL IN
PACKET 1 % (25 MG/2.5GRAM).....................79

ANDROGEL TRANSDERMAL GEL IN
PACKET 1 % (50 MG/5 GRAM).......................79

ANDROGEL TRANSDERMAL GEL IN
PACKET 1.62 % (20.25 MG/1.25 GRAM)........79

ANDROGEL TRANSDERMAL GEL IN
PACKET 1.62 % (40.5 MG/2.5 GRAM)............79

ANGELIQ..97
ANORO ELLIPTA..103
ANTABUSE...76
ANTARA ORAL CAPSULE 30 MG, 90 MG........61
ANUSOL-HC TOPICAL......................................87
apexicon e..70
APIDRA SOLOSTAR U-100 INSULIN................79
APIDRA U-100 INSULIN.....................................79
APLENZIN ORAL TABLET EXTENDED

RELEASE 24 HR 174 MG..................................33
APLENZIN ORAL TABLET EXTENDED

RELEASE 24 HR 348 MG..................................33
APLENZIN ORAL TABLET EXTENDED

RELEASE 24 HR 522 MG..................................33
APOKYN..33
apraclonidine...101
aprepitant oral capsule 125 mg..................................87
aprepitant oral capsule 40 mg....................................87
aprepitant oral capsule 80 mg....................................87
aprepitant oral capsule,dose pack...............................87
apri...97
APRISO..87
APTENSIO XR..33
APTIOM..33
APTIVUS ORAL CAPSULE..................................12
APTIVUS ORAL SOLUTION..............................12
ARALAST NP..76
aranelle (28)..97
ARANESP (IN POLYSORBATE) INJECTION

SOLUTION 100 MCG/ML, 200 MCG/ML,
300 MCG/ML...91

ARANESP (IN POLYSORBATE) INJECTION
SOLUTION 25 MCG/ML, 40 MCG/ML, 60
MCG/ML..91 – 92

Effective 1/1/2020 116 P4TO_10M_20221_v7_2001_1

ARANESP (IN POLYSORBATE) INJECTION
SYRINGE 10 MCG/0.4 ML, 25 MCG/0.42 ML,
40 MCG/0.4 ML, 60 MCG/0.3 ML...................92

ARANESP (IN POLYSORBATE) INJECTION
SYRINGE 100 MCG/0.5 ML, 150 MCG/0.3
ML, 200 MCG/0.4 ML, 300 MCG/0.6 ML, 500
MCG/ML..92

ARAVA...95
ARCALYST..92
ARCAPTA NEOHALER.....................................103
ARESTIN...78
ARGATROBAN...61
ARGATROBAN IN 0.9 % SOD CHLOR............61
ARGATROBAN IN NACL (ISO-OS)...................61
ARICEPT ORAL TABLET 10 MG, 5 MG............33
ARICEPT ORAL TABLET 23 MG.......................33
ARIKAYCE..12
ARIMIDEX..23
aripiprazole oral solution...33
aripiprazole oral tablet 10 mg...................................33
aripiprazole oral tablet 15 mg...................................33
aripiprazole oral tablet 2 mg.....................................33
aripiprazole oral tablet 20 mg, 30 mg........................33
aripiprazole oral tablet 5 mg.....................................33
aripiprazole oral tablet,disintegrating 10 mg..............33
aripiprazole oral tablet,disintegrating 15 mg..............33
ARISTADA INITIO..33
ARISTADA INTRAMUSCULAR SUSPENSION,

EXTENDED REL SYRING 1,064 MG/3.9
ML...33

ARISTADA INTRAMUSCULAR SUSPENSION,
EXTENDED REL SYRING 441 MG/1.6
ML...34

ARISTADA INTRAMUSCULAR SUSPENSION,
EXTENDED REL SYRING 662 MG/2.4
ML...34

ARISTADA INTRAMUSCULAR SUSPENSION,
EXTENDED REL SYRING 882 MG/3.2
ML...34

ARIXTRA SUBCUTANEOUS SYRINGE 10 MG/
0.8 ML...61

ARIXTRA SUBCUTANEOUS SYRINGE 2.5
MG/0.5 ML...61

ARIXTRA SUBCUTANEOUS SYRINGE 5 MG/
0.4 ML...61

ARIXTRA SUBCUTANEOUS SYRINGE 7.5
MG/0.6 ML...61

armodafinil oral tablet 150 mg, 200 mg, 250 mg.......34

armodafinil oral tablet 50 mg...................................34
ARMONAIR RESPICLICK INHALATION

AEROSOL POWDR BREATH ACTIVATED
232 MCG/ACTUATION, 55 MCG/
ACTUATION...103

armour thyroid...79
ARNUITY ELLIPTA..103
AROMASIN...23
ARRANON..23
ARSENIC TRIOXIDE...23
ARTHROTEC 50..34
ARTHROTEC 75..34
ARTICADENT DENTAL.....................................70
ARYMO ER ORAL TABLET,ORAL ONLY,

EXTND RELEASE 15 MG, 30 MG...................34
ARYMO ER ORAL TABLET,ORAL ONLY,

EXTND RELEASE 60 MG.................................34
ARZERRA..23
ASACOL HD...87
ascomp with codeine...34
ashlyna...97
ASMANEX HFA..103
ASMANEX TWISTHALER INHALATION

AEROSOL POWDR BREATH ACTIVATED
110 MCG (30 DOSES), 220 MCG (120
DOSES), 220 MCG (30 DOSES), 220 MCG
(60 DOSES)..103

ASMANEX TWISTHALER INHALATION
AEROSOL POWDR BREATH ACTIVATED
220 MCG (14 DOSES).....................................103

aspirin-dipyridamole...61
ASTAGRAF XL..23
ASTEPRO NASAL SPRAY,NON-AEROSOL.......78
ATACAND..61
ATACAND HCT...61
atazanavir oral capsule 150 mg, 200 mg...................12
atazanavir oral capsule 300 mg.................................12
ATELVIA...95
atenolol..61
atenolol-chlorthalidone..61
ATGAM...92
ATIVAN INJECTION..34
ATIVAN ORAL...34
atomoxetine oral capsule 10 mg, 18 mg, 25 mg, 40

mg..34
atomoxetine oral capsule 100 mg, 60 mg, 80 mg........34
atorvastatin..61
atovaquone...12

Effective 1/1/2020 117 P4TO_10M_20221_v7_2001_1

atovaquone-proguanil...12
ATRALIN...70
ATRIPLA..12
atropine injection solution 0.4 mg/ml.........................87
atropine injection syringe 0.05 mg/ml........................87
atropine injection syringe 0.1 mg/ml..........................87
ATROPINE OPHTHALMIC (EYE)

DROPS...101
ATROVENT HFA...103
AUBAGIO..34
aubra...97
aubra eq..97
AUGMENTIN ORAL SUSPENSION FOR

RECONSTITUTION 125-31.25 MG/5
ML...12

AUGMENTIN ORAL SUSPENSION FOR
RECONSTITUTION 250-62.5 MG/5 ML........12

AUGMENTIN XR...12
AURYXIA...76
AUSTEDO...34
AUVI-Q INJECTION AUTO-INJECTOR 0.1

MG/0.1 ML, 0.15 MG/0.15 ML.......................103
AUVI-Q INJECTION AUTO-INJECTOR 0.3

MG/0.3 ML...103
AVALIDE...61
AVANDIA ORAL TABLET 2 MG........................79
AVANDIA ORAL TABLET 4 MG........................79
AVAPRO..61
AVASTIN...23
AVC VAGINAL...97
AVEED...79
AVELOX..12
AVELOX IN NACL (ISO-OSMOTIC).................12
aviane..97
avita topical cream...70
AVITA TOPICAL GEL...70
AVODART..107
AVONEX (WITH ALBUMIN).............................92
AVONEX INTRAMUSCULAR PEN INJECTOR

KIT..92
AVONEX INTRAMUSCULAR SYRINGE

KIT..92
AVYCAZ..12
AYGESTIN..97
azacitidine...23
AZACTAM..12
AZASAN..23
AZASITE..101

azathioprine...23
azathioprine sodium solution for injection..................23
azelaic acid..70
azelastine nasal...78
azelastine ophthalmic (eye)......................................101
AZELEX...70
AZESCO..109
AZILECT...34
azithromycin intravenous..12
AZITHROMYCIN ORAL PACKET.....................12
azithromycin oral suspension for reconstitution...........12
azithromycin oral tablet 250 mg................................12
azithromycin oral tablet 250 mg (6 pack), 500 mg,

600 mg...12
AZOPT..101
AZOR...61
aztreonam..12
AZULFIDINE..87
AZULFIDINE EN-TABS.......................................87
azurette (28)..97
baciim...12
bacitracin intramuscular...12
bacitracin ophthalmic (eye).....................................101
bacitracin-polymyxin b ophthalmic (eye)..................101
baclofen intrathecal solution 10,000 mcg/20ml (500

mcg/ml), 20,000 mcg/20ml (1,000 mcg/ml)............34
baclofen intrathecal solution 40,000 mcg/20ml (2,000

mcg/ml)...34
baclofen oral...34
BACTRIM..12
BACTRIM DS..12
BACTROBAN NASAL..78
BAL IN OIL...109
bal-care dha...109
BAL-CARE DHA ESSENTIAL............................109
balanced salt...101
balsalazide...87
BALVERSA ORAL TABLET 3 MG......................23
BALVERSA ORAL TABLET 4 MG......................23
BALVERSA ORAL TABLET 5 MG......................23
balziva (28)...97
BANZEL ORAL SUSPENSION............................34
BANZEL ORAL TABLET 200 MG.......................34
BANZEL ORAL TABLET 400 MG.......................34
BARACLUDE..12
BASAGLAR KWIKPEN U-100 INSULIN............79
BAVENCIO...23
BAXDELA INTRAVENOUS................................12

Effective 1/1/2020 118 P4TO_10M_20221_v7_2001_1

BAXDELA ORAL..12
BCG VACCINE, LIVE (PF)..................................92
BECONASE AQ..103
bekyree (28)...97
BELBUCA..34
BELEODAQ..23
BELSOMRA...34
benazepril..61
benazepril-hydrochlorothiazide..................................61
BENDEKA...23
BENICAR..61
BENICAR HCT...61
BENLYSTA..95
BENTYL INTRAMUSCULAR..............................87
BENZACLIN...70
BENZACLIN PUMP...70
BENZAMYCIN...70
benznidazole..12
benztropine injection..34
benztropine oral...34
BEPREVE...101
BERINERT INTRAVENOUS KIT.....................103
BESIVANCE..101
BESPONSA..23
betamethasone acet,sod phos.......................................79
betamethasone dipropionate.......................................70
betamethasone valerate..70
betamethasone, augmented..70
BETAPACE AF ORAL TABLET 120 MG, 80

MG..61
BETAPACE AF ORAL TABLET 160 MG............61
BETAPACE ORAL TABLET 120 MG..................61
BETAPACE ORAL TABLET 160 MG, 80

MG..61
BETASERON SUBCUTANEOUS KIT................92
betaxolol ophthalmic (eye).......................................101
betaxolol oral..61
bethanechol chloride..107
BETHKIS...12
BETIMOL..101
BETOPTIC S...101
BEVESPI AEROSPHERE....................................103
BEVYXXA..61
bexarotene..23
BEXSERO..92
BEYAZ...97
bicalutamide..23
BICILLIN C-R...12

BICILLIN L-A INTRAMUSCULAR SYRINGE
1,200,000 UNIT/2 ML, 2,400,000 UNIT/4
ML...12

BICILLIN L-A INTRAMUSCULAR SYRINGE
600,000 UNIT/ML...12

BICNU...23
BIDIL...61
BIJUVA..97
BIKTARVY..12
BILTRICIDE...12
bimatoprost ophthalmic (eye)...................................101
BINOSTO..95
bisoprolol fumarate...61
bisoprolol-hydrochlorothiazide...................................61
BIVIGAM...92
bleomycin...23
BLEPH-10..101
BLEPHAMIDE..101
BLEPHAMIDE S.O.P..101
BLINCYTO INTRAVENOUS KIT......................23
blisovi 24 fe..97
blisovi fe 1.5/30 (28)..97
blisovi fe 1/20 (28)...97
BLOXIVERZ..34
BONIVA INTRAVENOUS...................................95
BONIVA ORAL...95
BONJESTA..87
BOOSTRIX TDAP..92
BORTEZOMIB...24
BOSULIF ORAL TABLET 100 MG.....................24
BOSULIF ORAL TABLET 400 MG, 500 MG......24
BOTOX..92
BRAFTOVI ORAL CAPSULE 50 MG..................24
BRAFTOVI ORAL CAPSULE 75 MG..................24
BREO ELLIPTA...103
BREVIBLOC IN NACL (ISO-OSM)....................61
BREVIBLOC INTRAVENOUS SOLUTION 100

MG/10 ML (10 MG/ML)...................................61
briellyn..97
BRILINTA...61
brimonidine...101
BRISDELLE...34
BRIVIACT INTRAVENOUS................................34
BRIVIACT ORAL SOLUTION............................34
BRIVIACT ORAL TABLET 10 MG.....................34
BRIVIACT ORAL TABLET 100 MG, 75 MG......34
BRIVIACT ORAL TABLET 25 MG.....................34
BRIVIACT ORAL TABLET 50 MG.....................34

Effective 1/1/2020 119 P4TO_10M_20221_v7_2001_1

bromfenac..101
bromocriptine...34
BROMSITE...101
BROVANA...103
BRYHALI...70
bss..101
BSS PLUS...101
budesonide inhalation suspension for nebulization 0.25

mg/2 ml, 0.5 mg/2 ml..104
budesonide inhalation suspension for nebulization 1

mg/2 ml..104
budesonide oral capsule,delayed,extend.release.............87
budesonide oral tablet,delayed and ext.release.............87
bumetanide..61
buminate 5 %..109
BUNAVAIL BUCCAL FILM 2.1-0.3 MG.............34
BUNAVAIL BUCCAL FILM 4.2-0.7 MG.............34
BUNAVAIL BUCCAL FILM 6.3-1 MG................34
BUPAP ORAL TABLET 50-300 MG....................34
BUPHENYL ORAL POWDER.............................76
BUPHENYL ORAL TABLET...............................76
BUPRENEX...35
BUPRENORPHINE..35
buprenorphine hcl injection solution..........................35
buprenorphine hcl injection syringe............................35
buprenorphine hcl sublingual tablet 2 mg...................35
buprenorphine hcl sublingual tablet 8 mg...................35
buprenorphine-naloxone sublingual film 12-3 mg.......35
buprenorphine-naloxone sublingual film 2-0.5

mg..35
buprenorphine-naloxone sublingual film 4-1 mg........35
buprenorphine-naloxone sublingual film 8-2 mg.........35
buprenorphine-naloxone sublingual tablet 2-0.5

mg..35
buprenorphine-naloxone sublingual tablet 8-2 mg......35
bupropion hcl (smoking deter) 150 mg, 12 hr

sustained-release...76
bupropion hcl oral tablet 100 mg...............................35
bupropion hcl oral tablet 75 mg.................................35
bupropion hcl oral tablet extended release 24 hr 150

mg..35
bupropion hcl oral tablet extended release 24 hr 300

mg..35
BUPROPION HCL ORAL TABLET

EXTENDED RELEASE 24 HR 450 MG...........35
bupropion hcl oral tablet sustained-release 12 hr 100

mg..35

bupropion hcl oral tablet sustained-release 12 hr 150
mg, 200 mg...35

buspirone...35
busulfan...24
BUSULFEX..24
butalbital compound w/codeine.................................35
butalbital-acetaminop-caf-cod...................................35
butalbital-acetaminophen oral capsule.......................35
butalbital-acetaminophen oral tablet 50-300 mg........35
butalbital-acetaminophen oral tablet 50-325 mg........35
butalbital-acetaminophen-caff oral capsule.................35
butalbital-acetaminophen-caff oral tablet 50-325-40

mg..35
butalbital-aspirin-caffeine...35
BUTISOL ORAL TABLET 30 MG.......................35
butorphanol tartrate injection solution 1 mg/ml..........35
butorphanol tartrate injection solution 2 mg/ml..........35
butorphanol tartrate nasal...35
BUTRANS TRANSDERMAL PATCH WEEKLY

10 MCG/HOUR, 15 MCG/HOUR, 20 MCG/
HOUR, 5 MCG/HOUR.....................................35

BUTRANS TRANSDERMAL PATCH WEEKLY
7.5 MCG/HOUR..35

BYDUREON BCISE..79
BYDUREON SUBCUTANEOUS PEN

INJECTOR...79
BYETTA SUBCUTANEOUS PEN INJECTOR

10 MCG/DOSE(250 MCG/ML) 2.4 ML...........79
BYETTA SUBCUTANEOUS PEN INJECTOR

5 MCG/DOSE (250 MCG/ML) 1.2 ML............79
BYSTOLIC...61
c-nate dha..109
cabergoline...79
CABOMETYX...24
CADUET ORAL TABLET 10-10 MG, 10-20 MG,

10-40 MG, 10-80 MG, 5-10 MG, 5-20 MG, 5-
40 MG, 5-80 MG..61

CAFCIT INTRAVENOUS....................................76
CAFERGOT..35
caffeine citrate intravenous..76
caffeine citrate oral...76
CALAN ORAL TABLET 120 MG.........................61
CALAN SR...61
calcipotriene scalp...70
calcipotriene topical..70
calcipotriene-betamethasone.......................................70
calcitonin (salmon)...80
calcitrene..70

Effective 1/1/2020 120 P4TO_10M_20221_v7_2001_1

calcitriol intravenous solution 1 mcg/ml.....................80
calcitriol oral capsule...80
calcitriol oral solution...80
calcitriol topical..70
calcium acetate oral capsule.....................................109
calcium acetate oral tablet 667 mg...........................109
calcium chloride intravenous...................................109
CALCIUM DISODIUM VERSENATE..............109
calcium gluconate intravenous.................................109
CALDOLOR INTRAVENOUS RECON SOLN

800 MG/8 ML (100 MG/ML)............................35
CALQUENCE...24
CAMBIA..35
camila..97
CAMPTOSAR INTRAVENOUS SOLUTION

100 MG/5 ML, 40 MG/2 ML.............................24
CAMPTOSAR INTRAVENOUS SOLUTION

300 MG/15 ML...24
camrese..97
camrese lo...97
CANASA..87
CANCIDAS...12
candesartan..61
candesartan-hydrochlorothiazide................................61
CAPASTAT..13
CAPEX...70
CAPRELSA ORAL TABLET 100 MG...................24
CAPRELSA ORAL TABLET 300 MG...................24
captopril...61
captopril-hydrochlorothiazide....................................61
CARAC..70
carafate oral suspension...87
CARAFATE ORAL TABLET................................87
CARBAGLU...76
carbamazepine oral capsule, er multiphase 12 hr........35
carbamazepine oral suspension 100 mg/5 ml..............35
carbamazepine oral suspension 200 mg/10 ml............35
carbamazepine oral tablet...35
carbamazepine oral tablet extended release 12 hr........35
carbamazepine oral tablet,chewable...........................36
CARBATROL..36
carbidopa...36
carbidopa-levodopa...36
carbidopa-levodopa-entacapone.................................36
carbinoxamine maleate...104
CARBOCAINE (PF) INJECTION SOLUTION

10 MG/ML (1 %)..70

carbocaine (pf) injection solution 15 mg/ml (1.5
%)..70

CARBOCAINE (PF) INJECTION SOLUTION
20 MG/ML (2 %)..70

CARBOCAINE INJECTION SOLUTION 1 %
(10 MG/ML)...70

CARBOCAINE INJECTION SOLUTION 2
%...70

carboplatin intravenous solution 10 mg/ml.................24
CARDENE IV IN DEXTROSE INTRAVENOUS

PIGGYBACK 20 MG/200 ML...........................61
CARDENE IV IN SODIUM CHLORIDE...........61
cardioplegic soln..61
CARDIZEM CD ORAL CAPSULE,EXTENDED

RELEASE 24HR 120 MG, 240 MG, 300 MG,
360 MG...61

CARDIZEM CD ORAL CAPSULE,EXTENDED
RELEASE 24HR 180 MG...................................61

CARDIZEM LA...61
CARDIZEM ORAL TABLET 120 MG, 30 MG,

60 MG...62
CARDURA..62
CARDURA XL...62
carisoprodol..36
carisoprodol-asa-codeine..36
carisoprodol-aspirin..36
carmustine...24
CARNITOR...76
CARNITOR (SUGAR-FREE)................................76
CAROSPIR..62
carteolol...101
cartia xt...62
carvedilol...62
carvedilol phosphate..62
CASODEX...24
caspofungin intravenous recon soln 50 mg..................13
CASPOFUNGIN INTRAVENOUS RECON

SOLN 70 MG...13
CATAPRES..62
CATAPRES-TTS-1..62
CATAPRES-TTS-2..62
CATAPRES-TTS-3..62
CAYSTON...13
caziant (28)...97
cefaclor oral capsule...13
cefaclor oral suspension for reconstitution 125 mg/5

ml, 250 mg/5 ml...13

Effective 1/1/2020 121 P4TO_10M_20221_v7_2001_1

cefaclor oral suspension for reconstitution 375 mg/5
ml...13

cefaclor oral tablet extended release 12 hr...................13
cefadroxil oral capsule...13
cefadroxil oral suspension for reconstitution 250 mg/5

ml, 500 mg/5 ml...13
cefadroxil oral tablet...13
cefazolin in dextrose (iso-os) intravenous piggyback 1

gram/50 ml, 2 gram/50 ml.....................................13
CEFAZOLIN IN DEXTROSE (ISO-OS)

INTRAVENOUS PIGGYBACK 2 GRAM/100
ML...13

cefazolin injection recon soln 1 gram, 500 mg............13
cefazolin injection recon soln 10 gram, 100 gram, 20

gram, 300 g..13
cefazolin intravenous..13
cefdinir..13
CEFEPIME IN DEXTROSE 5 %..........................13
cefepime in dextrose,iso-osm intravenous piggyback 1

gram/50 ml...13
cefepime in dextrose,iso-osm intravenous piggyback 2

gram/100 ml...13
cefepime injection...13
cefixime..13
CEFOTAN...13
cefotaxime injection recon soln 1 gram, 500 mg..........13
CEFOTETAN IN DEXTROSE, ISO-OSM..........13
cefotetan injection 1 gram, 2 gram.............................13
cefotetan intravenous soln..13
cefoxitin in dextrose, iso-osm......................................13
cefoxitin intravenous recon soln 1 gram, 2 gram.........13
cefoxitin intravenous recon soln 10 gram....................13
cefpodoxime..13
cefprozil...13
CEFTAZIDIME IN D5W.....................................13
ceftazidime injection recon soln 1 gram, 2 gram.........13
ceftazidime injection recon soln 6 gram......................13
ceftriaxone in dextrose,iso-os......................................13
ceftriaxone intravenous solution.................................13
ceftriaxone intravenous solution injection recon soln 1

gram, 2 gram, 250 mg, 500 mg.............................13
ceftriaxone intravenous solution injection recon soln

10 gram, 100 gram...13
cefuroxime axetil oral tablet 250 mg..........................13
cefuroxime axetil oral tablet 500 mg..........................13
cefuroxime sodium injection recon soln 750 mg..........13
cefuroxime sodium intravenous recon soln 1.5

gram...13

cefuroxime sodium intravenous recon soln 7.5
gram...13

CELEBREX..36
celecoxib...36
CELESTONE SOLUSPAN...................................80
CELEXA ORAL TABLET 10 MG.........................36
CELEXA ORAL TABLET 20 MG.........................36
CELEXA ORAL TABLET 40 MG.........................36
CELLCEPT..24
CELLCEPT INTRAVENOUS...............................24
CELONTIN ORAL CAPSULE 300 MG...............36
CENTANY...70
cephalexin oral capsule 250 mg, 500 mg....................13
cephalexin oral capsule 750 mg..................................13
cephalexin oral suspension for reconstitution 125 mg/

5 ml..13
cephalexin oral suspension for reconstitution 250 mg/

5 ml..13
cephalexin oral tablet..13
CEPROTIN (BLUE BAR).....................................62
CEPROTIN (GREEN BAR)..................................62
CEQUA..101
CERDELGA...80
CEREBYX..36
CEREZYME INTRAVENOUS RECON SOLN

400 UNIT...80
CESAMET...87
cetirizine oral solution 1 mg/ml...............................104
CETRAXAL...78
cevimeline..76
CHANTIX...76
CHANTIX CONTINUING MONTH BOX........76
CHANTIX STARTING MONTH BOX...............76
chateal (28)..97
chateal eq (28)...97
CHEMET...76
CHENODAL...87
chloramphenicol sod succinate....................................14
chlordiazepoxide hcl..36
chlordiazepoxide-clidinium.......................................87
chlorhexidine gluconate mucous membrane.................78
chloroprocaine (pf)..70
chloroquine phosphate...14
chlorothiazide oral tablet 250 mg..............................62
chlorothiazide oral tablet 500 mg..............................62
chlorothiazide sodium...62
chlorpromazine...36
chlorpropamide oral tablet 100 mg............................80

Effective 1/1/2020 122 P4TO_10M_20221_v7_2001_1

chlorpropamide oral tablet 250 mg............................80
chlorthalidone oral tablet 25 mg, 50 mg.....................62
chlorzoxazone oral tablet 250 mg..............................36
chlorzoxazone oral tablet 375 mg, 750 mg.................36
chlorzoxazone oral tablet 500 mg..............................36
CHOLBAM..87
cholestyramine (with sugar).......................................62
cholestyramine light..62
chorionic gonadotropin, human intramuscular...........80
CIALIS ORAL TABLET 2.5 MG, 5 MG.............107
ciclodan topical solution..70
ciclopirox..70
cidofovir...14
cilostazol..62
CILOXAN..101
CIMDUO..14
cimetidine..87
cimetidine hcl oral soln...87
CIMZIA...87
CIMZIA POWDER FOR RECONST...................87
CIMZIA STARTER KIT.......................................87
cinacalcet oral tablet 30 mg, 60 mg...........................80
cinacalcet oral tablet 90 mg.......................................80
CINQAIR...104
CINRYZE..104
CINVANTI..87
CIPRO HC..78
CIPRO IN D5W INTRAVENOUS PIGGYBACK

400 MG/200 ML...14
CIPRO ORAL SUSPENSION,MICROCAPSULE

RECON..14
CIPRO ORAL TABLET 250 MG, 500 MG..........14
CIPRO XR...14
CIPRODEX...78
ciprofloxacin hcl ophthalmic (eye)............................101
ciprofloxacin hcl oral tablet 100 mg, 750 mg..............14
ciprofloxacin hcl oral tablet 250 mg, 500 mg..............14
ciprofloxacin hcl otic (ear)...78
ciprofloxacin in 5 % dextrose.....................................14
ciprofloxacin oral susp...14
ciprofloxacin tablet extended release 24 hr mphase......14
cisplatin...24
citalopram oral solution..36
citalopram oral tablet 10 mg.....................................36
citalopram oral tablet 20 mg.....................................36
citalopram oral tablet 40 mg.....................................36
CITANEST PLAIN DENTAL...............................70
CITRANATAL (DUAL-IRON)...........................109

CITRANATAL 90 DHA (ALGAL OIL)..............109
CITRANATAL ASSURE ORAL COMBO PACK

35 MG IRON-1 MG -50 MG-300 MG............109
CITRANATAL B-CALM (FE GLUC).................109
CITRANATAL BLOOM.....................................109
CITRANATAL DHA (ALGAL OIL)...................109
CITRANATAL HARMONY (IRON FUM)........109
cladribine...24
claravis..70
CLARINEX ORAL SYRUP..................................104
CLARINEX ORAL TABLET...............................104
CLARINEX-D 12 HOUR....................................104
clarithromycin..14
clemastine oral tablet 2.68 mg.................................104
CLENPIQ..87
CLEOCIN HCL...14
CLEOCIN IN 5 % DEXTROSE INTRAVENOUS

PIGGYBACK 300 MG/50 ML, 900 MG/50
ML...14

CLEOCIN IN 5 % DEXTROSE INTRAVENOUS
PIGGYBACK 600 MG/50 ML...........................14

CLEOCIN INJECTION.......................................14
cleocin intravenous solution 300 mg/2 ml...................14
CLEOCIN INTRAVENOUS SOLUTION 600

MG/4 ML..14
CLEOCIN INTRAVENOUS SOLUTION 900

MG/6 ML..14
CLEOCIN PEDIATRIC..14
CLEOCIN T TOPICAL GEL................................70
CLEOCIN T TOPICAL LOTION........................70
CLEOCIN T TOPICAL SWAB.............................70
CLEOCIN VAGINAL...97
CLEVIPREX..62
CLIMARA..97
CLIMARA PRO...97
clindacin etz topical swab..70
clindacin p...70
CLINDAGEL...70
clindamycin hcl capsule...14
clindamycin in 0.9 % sod chlor.................................14
clindamycin in 5 % dextrose.....................................14
clindamycin oral soln..14
clindamycin pediatric..14
clindamycin phosphate injection solution 150 mg/

ml...14
clindamycin phosphate intravenous solution 300 mg/

2 ml, 900 mg/6 ml..14

Effective 1/1/2020 123 P4TO_10M_20221_v7_2001_1

clindamycin phosphate intravenous solution 600 mg/
4 ml..14

clindamycin phosphate topical foam...........................70
clindamycin phosphate topical gel...............................70
CLINDAMYCIN PHOSPHATE TOPICAL GEL,

ONCE DAILY...70
clindamycin phosphate topical lotion..........................70
clindamycin phosphate topical solution.......................70
clindamycin phosphate topical swab...........................70
clindamycin phosphate vaginal..................................97
clindamycin-benzoyl peroxide topical gel....................70
clindamycin-benzoyl peroxide topical gel with pump

1-5 %...70
clindamycin-benzoyl peroxide topical gel with pump

1.2-2.5 %...70
clindamycin-tretinoin...70
CLINDESSE..97
CLINIMIX 4.25%-D25W SULF-FREE..............109
CLINIMIX 4.25%/D10W SULF FREE...............109
CLINIMIX 4.25%/D5W SULFIT FREE...............76
CLINIMIX 5%-D20W(SULFITE-FREE)............109
CLINIMIX 5%/D15W SULFITE FREE.............109
CLINIMIX 5%/D25W SULFITE-FREE.............109
CLINIMIX E 2.75%/D10W SUL FREE................76
CLINIMIX E 2.75%/D5W SULF FREE...............76
CLINIMIX E 4.25%/D10W SUL FREE..............109
CLINIMIX E 4.25%/D25W SUL FREE..............109
CLINIMIX E 4.25%/D5W SULF FREE.............109
CLINIMIX E 5%/D15W SULFIT FREE............109
CLINIMIX E 5%/D20W SULFIT FREE............109
CLINIMIX E 5%/D25W SULFIT FREE............109
CLINIMIX N14G30E 4.25%-D15W SF.............109
CLINIMIX N9G15E 2.75%-D7.5W SF..............109
CLINIMIX N9G20E 2.75%-D10W(SF)...............76
CLINISOL SF 15 %...109
CLINPRO 5000...78
clobazam oral suspension...36
clobazam oral tablet 10 mg.......................................36
clobazam oral tablet 20 mg.......................................36
clobetasol scalp..70
clobetasol topical cream...70
clobetasol topical foam...71
clobetasol topical gel..71
clobetasol topical lotion...71
clobetasol topical ointment...71
clobetasol topical shampoo...71
clobetasol topical spray,non-aerosol.............................71
clobetasol-emollient topical cream..............................71

clobetasol-emollient topical foam................................71
CLOBEX TOPICAL LOTION.............................71
CLOBEX TOPICAL SHAMPOO.........................71
CLOBEX TOPICAL SPRAY,NON-

AEROSOL...71
CLOCORTOLONE PIVALATE...........................71
clodan 0.05% shampoo...71
CLODERM..71
clofarabine...24
CLOLAR..24
clomipramine...36
clonazepam oral tablet 0.5 mg...................................36
clonazepam oral tablet 1 mg......................................36
clonazepam oral tablet 2 mg......................................36
clonazepam oral tablet,disintegrating 0.125 mg..........36
clonazepam oral tablet,disintegrating 0.25 mg............36
clonazepam oral tablet,disintegrating 0.5 mg..............36
clonazepam oral tablet,disintegrating 1 mg.................36
clonazepam oral tablet,disintegrating 2 mg.................36
clonidine (pf) epidural solution 1,000 mcg/10 ml (100

mcg/ml)...62
clonidine (pf) epidural solution 5,000 mcg/10 ml.......36
clonidine hcl oral tablet...62
clonidine hcl oral tablet extended release 12 hr...........36
clonidine transdermal patch......................................62
clopidogrel oral tablet 300 mg...................................62
clopidogrel oral tablet 75 mg.....................................62
clorazepate dipotassium...36
clotrimazole mucous membrane.................................14
clotrimazole topical...71
clotrimazole-betamethasone.......................................71
clozapine oral tablet 100 mg.....................................36
clozapine oral tablet 200 mg.....................................36
clozapine oral tablet 25 mg.......................................36
clozapine oral tablet 50 mg.......................................36
clozapine oral tablet,disintegrating 100 mg................36
clozapine oral tablet,disintegrating 12.5 mg...............36
CLOZAPINE ORAL TABLET,

DISINTEGRATING 150 MG............................36
CLOZAPINE ORAL TABLET,

DISINTEGRATING 200 MG............................36
clozapine oral tablet,disintegrating 25 mg..................36
CLOZARIL ORAL TABLET 100 MG..................36
CLOZARIL ORAL TABLET 25 MG....................36
COARTEM..14
codeine sulfate oral tablet..37
codeine-butalbital-asa-caff..37
COGENTIN..37

Effective 1/1/2020 124 P4TO_10M_20221_v7_2001_1

COLAZAL..87
COLCHICINE..95
COLCRYS..95
colesevelam...62
COLESTID..62
COLESTID FLAVORED......................................62
colestipol..62
colistin (colistimethate na)...14
colocort..88
COLY-MYCIN M PARENTERAL........................14
COLY-MYCIN S..78
COLYTE WITH FLAVOR PACKS ORAL

RECON SOLN 240-22.72-6.72 -5.84
GRAM...88

COMBIGAN..101
COMBIPATCH...97
COMBIVENT RESPIMAT.................................104
COMBIVIR...14
COMETRIQ ORAL CAPSULE 100 MG/DAY(80

MG X1-20 MG X1)...24
COMETRIQ ORAL CAPSULE 140 MG/DAY(80

MG X1-20 MG X3)...24
COMETRIQ ORAL CAPSULE 60 MG/DAY (20

MG X 3/DAY)...24
COMPAZINE ORAL TABLET 10 MG................88
COMPAZINE RECTAL..88
COMPLERA..14
complete natal dha..109
completenate...109
compro...88
COMTAN..37
CONCEPT DHA...109
CONCEPT OB..109
CONCERTA ORAL TABLET EXTENDED

RELEASE 24HR 18 MG, 27 MG, 54 MG..........37
CONCERTA ORAL TABLET EXTENDED

RELEASE 24HR 36 MG.....................................37
CONDYLOX TOPICAL GEL...............................71
constulose...88
CONZIP..37
COPAXONE SUBCUTANEOUS SYRINGE 20

MG/ML...37
COPAXONE SUBCUTANEOUS SYRINGE 40

MG/ML...37
COPIKTRA..24
CORDRAN TAPE LARGE ROLL........................71
COREG..62
COREG CR...62

CORGARD..62
CORLANOR...62
CORLOPAM...62
CORTEF..80
CORTENEMA..88
CORTIFOAM...88
cortisone tablet..80
CORTISPORIN TOPICAL...................................71
CORVERT...62
CORZIDE..62
COSENTYX...71
COSENTYX (2 SYRINGES).................................71
COSENTYX PEN..71
COSENTYX PEN (2 PENS)..................................71
COSMEGEN...24
COSOPT..101
COSOPT (PF)..101
COTELLIC..24
COTEMPLA XR-ODT..37
COUMADIN ORAL...62
COZAAR...62
CREON...88
CRESEMBA INTRAVENOUS.............................14
CRESEMBA ORAL...14
CRESTOR...62
CRINONE...97
CRIXIVAN ORAL CAPSULE 200 MG................14
CRIXIVAN ORAL CAPSULE 400 MG................14
cromolyn inhalation..104
cromolyn ophthalmic (eye).......................................101
cromolyn oral...88
crotan..71
cryselle (28)..97
CRYSVITA...80
CUBICIN...14
CUBICIN RF...14
CUPRIMINE...95
CUROSURF..104
CUTIVATE TOPICAL CREAM...........................71
CUTIVATE TOPICAL LOTION.........................71
CUVITRU...92
CUVPOSA...88
cyclafem 1/35 (28)..98
cyclafem 7/7/7 (28)...98
cyclobenzaprine oral capsule,extended release 24hr......37
cyclobenzaprine oral tablet..37
cyclophosphamide intravenous recon soln 1 gram, 2

gram...24

Effective 1/1/2020 125 P4TO_10M_20221_v7_2001_1

cyclophosphamide intravenous recon soln 500 mg........24
cyclophosphamide oral capsule....................................24
CYCLOSERINE...14
CYCLOSET...80
cyclosporine intravenous..24
cyclosporine modified..24
cyclosporine oral capsule..24
CYMBALTA ORAL CAPSULE,DELAYED

RELEASE(DR/EC) 20 MG.................................37
CYMBALTA ORAL CAPSULE,DELAYED

RELEASE(DR/EC) 30 MG.................................37
CYMBALTA ORAL CAPSULE,DELAYED

RELEASE(DR/EC) 60 MG.................................37
cyproheptadine..104
CYRAMZA...24
cyred..98
cyred eq..98
CYSTADANE..88
CYSTAGON..107
CYSTARAN...101
cysteine (l-cysteine) intravenous solution...................109
cytarabine (pf) injection solution 100 mg/5 ml (20

mg/ml), 2 gram/20 ml (100 mg/ml).......................24
cytarabine (pf) injection solution 20 mg/ml................24
cytarabine injection solution 20mg/ml........................24
CYTOGAM INTRAVENOUS SOLUTION 50

MG/ML...92
CYTOMEL..80
CYTOTEC...88
CYTOVENE..14
D.H.E.45..37
d10 %-0.45 % sodium chloride................................76
d2.5 %-0.45 % sodium chloride...............................76
d5 % and 0.9 % sodium chloride..............................76
d5 %-0.45 % sodium chloride..................................76
dacarbazine..24
DACOGEN...24
dactinomycin..24
DAKLINZA ORAL TABLET 30 MG, 60 MG......14
dalfampridine..37
DALIRESP...104
DALVANCE..14
danazol..80
DANTRIUM INTRAVENOUS............................37
DANTRIUM ORAL CAPSULE 25 MG, 50

MG..37
dantrolene..37
dapsone oral...14

dapsone topical...71
DAPTACEL (DTAP PEDIATRIC) (PF)...............92
DAPTOMYCIN INTRAVENOUS RECON

SOLN 350 MG...14
daptomycin intravenous recon soln 500 mg................14
DARAPRIM...14
darifenacin...107
DARZALEX...24
dasetta 1/35 (28)..98
dasetta 7/7/7 (28)...98
daunorubicin intravenous solution.............................24
DAURISMO ORAL TABLET 100 MG................24
DAURISMO ORAL TABLET 25 MG..................24
DAYPRO..37
daysee...98
DAYTRANA..37
DDAVP..80
deblitane..98
decadron oral elixir...80
decadron oral tablet..80
decitabine..24
deferasirox..76
deferoxamine..76
DELESTROGEN...98
DELSTRIGO...14
deltasone oral tablet 20 mg..80
delyla (28)...98
DELZICOL ORAL CAPSULE (WITH DEL REL

TABLETS)...88
demeclocycline..14
DEMEROL (PF) INJECTION SOLUTION 100

MG/2 ML, 25 MG/0.5 ML, 75 MG/1.5 ML......37
demerol (pf) injection solution 100 mg/ml..................37
DEMEROL (PF) INJECTION SOLUTION 50

MG/ML...37
DEMEROL (PF) INJECTION SYRINGE 100

MG/ML, 25 MG/ML, 50 MG/ML.....................37
DEMEROL (PF) INJECTION SYRINGE 75 MG/

ML...37
DEMEROL INJECTION......................................37
DEMEROL ORAL TABLET 100 MG..................37
DEMSER..62
DENAVIR..71
denta 5000 plus...78
dentagel...78
DEPACON..37
DEPAKENE...37
DEPAKOTE...37

Effective 1/1/2020 126 P4TO_10M_20221_v7_2001_1

DEPAKOTE ER...37
DEPAKOTE SPRINKLES.....................................37
DEPEN TITRATABS..95
DEPO-ESTRADIOL..98
DEPO-MEDROL..80
DEPO-PROVERA...98
DEPO-SUBQ PROVERA 104...............................98
DEPO-TESTOSTERONE....................................80
DERMA-SMOOTHE/FS BODY OIL...................71
DERMA-SMOOTHE/FS SCALP OIL..................71
DERMOTIC OIL..78
DESCOVY...14
DESFERAL INJECTION RECON SOLN 500

MG..76
desipramine..37
desloratadine..104
desmopressin injection...80
desmopressin nasal spray with pump...........................80
desmopressin nasal spray,non-aerosol..........................80
desmopressin oral..80
desog-e.estradiol/e.estradiol..98
desogestrel-ethinyl estradiol..98
DESONATE..71
desonide...71
DESOWEN 0.05% LOTION................................71
DESOWEN 0.05% TOPICAL CREAM................71
desoximetasone topical cream.....................................71
desoximetasone topical gel..71
desoximetasone topical ointment................................71
desoximetasone topical spray,non-aerosol.....................71
DESOXYN...37
DESVENLAFAXINE ORAL TABLET

EXTENDED RELEASE 24 HR 100 MG...........37
DESVENLAFAXINE ORAL TABLET

EXTENDED RELEASE 24 HR 50 MG.............37
DESVENLAFAXINE ORAL TABLET

EXTENDED RELEASE 24HR 100 MG............37
DESVENLAFAXINE ORAL TABLET

EXTENDED RELEASE 24HR 50 MG..............37
desvenlafaxine succinate oral tablet extended release

24 hr 100 mg..37
desvenlafaxine succinate oral tablet extended release

24 hr 25 mg..37
desvenlafaxine succinate oral tablet extended release

24 hr 50 mg..38
DETROL...107
DETROL LA..107
dexamethasone intensol...80

dexamethasone oral elixir..80
dexamethasone oral solution......................................80
dexamethasone oral tablet 0.5 mg, 0.75 mg, 1 mg, 1.5

mg..80
dexamethasone oral tablet 2 mg, 4 mg, 6 mg..............80
dexamethasone oral tablets,dose pack..........................80
dexamethasone sodium phos (pf)................................80
dexamethasone sodium phosphate injection.................80
dexamethasone sodium phosphate ophthalmic

(eye)..101
dexchlorpheniramine maleate..................................104
DEXEDRINE SPANSULE ORAL CAPSULE,

EXTENDED RELEASE 10 MG, 5 MG.............38
DEXEDRINE SPANSULE ORAL CAPSULE,

EXTENDED RELEASE 15 MG.........................38
DEXILANT..88
dexmethylphenidate oral capsule,er biphasic 50-50 10

mg, 15 mg, 25 mg, 30 mg, 35 mg, 40 mg, 5
mg..38

dexmethylphenidate oral capsule,er biphasic 50-50 20
mg..38

dexmethylphenidate oral tablet..................................38
DEXPAK 10 DAY..80
DEXPAK 13 DAY..80
DEXPAK 6 DAY..80
dexrazoxane hcl intravenous recon soln 250 mg..........24
dexrazoxane hcl intravenous recon soln 500 mg..........25
dextroamphetamine oral capsule, extended release 10

mg, 5 mg...38
dextroamphetamine oral capsule, extended release 15

mg..38
dextroamphetamine oral solution...............................38
dextroamphetamine oral tablet 10 mg........................38
dextroamphetamine oral tablet 5 mg..........................38
dextroamphetamine-amphetamine oral capsule,

extended release 24hr...38
dextroamphetamine-amphetamine oral tablet 10 mg,

12.5 mg, 15 mg, 20 mg, 5 mg, 7.5 mg...................38
dextroamphetamine-amphetamine oral tablet 30

mg..38
dextrose 10 % and 0.2 % nacl..................................76
dextrose 10 % in water (d10w).................................76
dextrose 20 % in water (d20w).................................76
dextrose 25 % in water (d25w).................................76
dextrose 30 % in water (d30w).................................76
dextrose 40 % in water (d40w).................................76
dextrose 5 % in water (d5w).....................................76
dextrose 5 %-lactated ringers.....................................76

Effective 1/1/2020 127 P4TO_10M_20221_v7_2001_1

dextrose 5%-0.2 % sod chloride.................................76
dextrose 5%-0.3 % sod.chloride.................................76
dextrose 50 % in water (d50w).................................76
dextrose 70 % in water (d70w).................................76
dextrose with sodium chloride....................................76
DIASTAT...38
DIASTAT ACUDIAL RECTAL KIT 12.5-15-17.5-

20 MG...38
DIASTAT ACUDIAL RECTAL KIT 5-7.5-10

MG..38
diazepam injection solution.......................................38
diazepam injection syringe...38
diazepam intensol...38
diazepam oral concentrate...38
diazepam oral solution 5 mg/5 ml (1 mg/ml)..............38
diazepam oral solution 5 mg/5 ml (1 mg/ml, 5

ml)...38
diazepam oral tablet 10 mg.......................................38
diazepam oral tablet 2 mg...38
diazepam oral tablet 5 mg...38
diazepam rectal..38
DIBENZYLINE...62
DICLEGIS...88
diclofenac potassium..38
diclofenac sodium ophthalmic (eye)..........................101
diclofenac sodium oral...38
diclofenac sodium topical drops..................................38
diclofenac sodium topical gel 1 %..............................38
diclofenac sodium topical gel 3 %..............................71
diclofenac-misoprostol...38
dicloxacillin..14
dicyclomine intramuscular...88
dicyclomine oral capsule..88
dicyclomine oral solution...88
dicyclomine oral tablet..88
didanosine oral capsule,delayed release(dr/ec) 200

mg..15
didanosine oral capsule,delayed release(dr/ec) 250 mg,

400 mg...15
DIFFERIN TOPICAL CREAM.............................71
DIFFERIN TOPICAL GEL WITH PUMP...........71
DIFFERIN TOPICAL LOTION...........................71
DIFICID..15
diflorasone..71
DIFLUCAN ORAL SUSPENSION.......................15
diflunisal..38
digitek oral tablet 125 mcg..62
digitek oral tablet 250 mcg..62

digox oral tablet 125 mcg..62
digox oral tablet 250 mcg..62
digoxin injection solution..62
DIGOXIN ORAL SOLUTION 50 MCG/ML......62
digoxin oral tablet 125 mcg.......................................62
digoxin oral tablet 250 mcg.......................................62
dihydroergotamine injection......................................38
dihydroergotamine nasal...38
DILANTIN EXTENDED ORAL CAPSULE 100

MG..38
DILANTIN INFATABS..38
DILANTIN ORAL CAPSULE 30 MG..................38
DILANTIN-125...38
DILATRATE-SR..62
DILAUDID (PF) INJECTION SYRINGE 0.5

MG/0.5 ML, 1 MG/ML......................................38
DILAUDID (PF) INJECTION SYRINGE 2 MG/

ML...38
DILAUDID ORAL LIQUID.................................38
DILAUDID ORAL TABLET 2 MG, 4 MG..........38
DILAUDID ORAL TABLET 8 MG......................38
dilt-xr..62
diltiazem hcl intravenous..62
diltiazem hcl oral capsule,ext.rel 24h degradable.........62
diltiazem hcl oral capsule,extended release 12 hr.........62
diltiazem hcl oral capsule,extended release 24 hr.........62
diltiazem hcl oral capsule,extended release 24hr..........62
diltiazem hcl oral tablet..62
diltiazem hcl oral tablet extended release 24 hr...........62
dimenhydrinate injection solution..............................88
DIOVAN..62
DIOVAN HCT..62
DIPENTUM..88
diphenhydramine hcl injection solution 50 mg/

ml...104
diphenhydramine hcl injection syringe......................104
diphenhydramine hcl oral elixir...............................104
diphenoxylate-atropine oral liquid.............................88
diphenoxylate-atropine oral tablet..............................88
DIPROLENE TOPICAL OINTMENT................71
dipyridamole intravenous..62
dipyridamole oral...62
disopyramide phosphate oral capsule...........................62
disulfiram..76
DITROPAN XL ORAL TABLET EXTENDED

RELEASE 24HR 10 MG...................................107
DITROPAN XL ORAL TABLET EXTENDED

RELEASE 24HR 5 MG.....................................107

Effective 1/1/2020 128 P4TO_10M_20221_v7_2001_1

DIURIL..62
DIURIL IV...62
divalproex..38
DIVIGEL...98
dobutamine..62
dobutamine in d5w intravenous parenteral solution

1,000 mg/250 ml (4,000 mcg/ml), 250 mg/250 ml
(1 mg/ml)..62

dobutamine in d5w intravenous parenteral solution
500 mg/250 ml (2,000 mcg/ml).............................63

docetaxel intravenous solution 160 mg/16 ml (10 mg/
ml), 20 mg/2 ml (10 mg/ml)..................................25

docetaxel intravenous solution 160 mg/8 ml (20 mg/
ml), 20 mg/ml (1 ml), 80 mg/4 ml (20 mg/ml), 80
mg/8 ml (10 mg/ml)..25

DOCETAXEL INTRAVENOUS SOLUTION 20
MG/ML...25

dofetilide..63
DOLOPHINE ORAL..38
donepezil oral tablet 10 mg, 5 mg..............................39
donepezil oral tablet 23 mg.......................................39
donepezil oral tablet,disintegrating.............................39
dopamine in 5 % dextrose intravenous solution 200

mg/250 ml (800 mcg/ml), 400 mg/250 ml (1,600
mcg/ml), 400 mg/500 ml (800 mcg/ml), 800 mg/
500 ml (1,600 mcg/ml)...63

dopamine in 5 % dextrose intravenous solution 800
mg/250 ml (3,200 mcg/ml)....................................63

dopamine intravenous solution 200 mg/5 ml (40 mg/
ml)...63

dopamine intravenous solution 400 mg/10 ml (40 mg/
ml)...63

DOPRAM..39
DOPTELET (10 TAB PACK)................................63
DOPTELET (15 TAB PACK)................................63
DORIPENEM INTRAVENOUS RECON SOLN

250 MG...15
DORIPENEM INTRAVENOUS RECON SOLN

500 MG...15
DORYX MPC..15
DORYX ORAL TABLET,DELAYED RELEASE

(DR/EC) 200 MG, 50 MG..................................15
dorzolamide...101
dorzolamide-timolol..101
dorzolamide-timolol (pf) ophthalmic (eye)

dropperette..101
DOVATO..15
DOVONEX TOPICAL CREAM...........................71

doxazosin...63
doxepin oral...39
doxepin topical...71
doxercalciferol intravenous..80
doxercalciferol oral capsule 0.5 mcg............................80
doxercalciferol oral capsule 1 mcg...............................80
doxercalciferol oral capsule 2.5 mcg............................80
DOXIL...25
doxorubicin intravenous recon soln 10 mg..................25
doxorubicin intravenous recon soln 50 mg..................25
doxorubicin intravenous solution 10 mg/5 ml, 20 mg/

10 ml, 50 mg/25 ml..25
doxorubicin intravenous solution 2 mg/ml..................25
doxorubicin, peg-liposomal..25
doxy-100..15
doxycycline hyclate intravenous..................................15
doxycycline hyclate oral capsule..................................15
doxycycline hyclate oral tablet 100 mg, 150 mg, 20

mg, 75 mg...15
doxycycline hyclate oral tablet 50 mg..........................15
doxycycline hyclate oral tablet,delayed release (dr/ec)

100 mg, 150 mg, 200 mg, 50 mg, 75 mg...............15
doxycycline monohydrate oral capsule 100 mg, 50 mg,

75 mg...15
doxycycline monohydrate oral capsule 150 mg.............15
DOXYCYCLINE MONOHYDRATE ORAL

CAPSULE,IR - DELAY REL,BIPHASE..............15
doxycycline monohydrate oral suspension for

reconstitution..15
doxycycline monohydrate oral tablet...........................15
dronabinol oral capsule 10 mg...................................88
dronabinol oral capsule 2.5 mg, 5 mg........................88
droperidol injection solution......................................88
drospirenone-e.estradiol-lm.fa oral tablet 3-0.02-0.451

mg (24) (4)...98
DROSPIRENONE-E.ESTRADIOL-LM.FA ORAL

TABLET 3-0.03-0.451 MG (21) (7)...................98
drospirenone-ethinyl estradiol....................................98
DROXIA..25
DUAC..71
DUAVEE..98
DUET DHA BALANCED ORAL COMBO PACK

25 MG IRON-1 MG -267 MG-233 MG..........109
DUET DHA WITH OMEGA-3 ORAL COMBO

PACK 25 MG IRON-1 MG -400 MG..............109
DUETACT...80
DUEXIS...39
DULERA..104

Effective 1/1/2020 129 P4TO_10M_20221_v7_2001_1

duloxetine oral capsule,delayed release(dr/ec) 20
mg..39

duloxetine oral capsule,delayed release(dr/ec) 30
mg..39

duloxetine oral capsule,delayed release(dr/ec) 40
mg..39

duloxetine oral capsule,delayed release(dr/ec) 60
mg..39

DUOPA..39
DUPIXENT SUBCUTANEOUS SYRINGE 200

MG/1.14 ML...71
DUPIXENT SUBCUTANEOUS SYRINGE 300

MG/2 ML..71
DURAGESIC TRANSDERMAL PATCH 72

HOUR 100 MCG/HR, 50 MCG/HR, 75 MCG/
HR...39

DURAGESIC TRANSDERMAL PATCH 72
HOUR 12 MCG/HR, 25 MCG/HR..................39

duramorph (pf) injection solution 0.5 mg/ml..............39
duramorph (pf) injection solution 1 mg/ml.................39
DUREZOL...101
dutasteride...107
dutasteride-tamsulosin..107
DUTOPROL...63
DUZALLO...95
DYANAVEL XR...39
DYAZIDE..63
DYMISTA..104
DYRENIUM..63
DYSPORT..92
e.e.s. 400 oral tablet..15
E.E.S. GRANULES..15
econazole..71
EDARBI...63
EDARBYCLOR..63
EDECRIN..63
EDLUAR..39
EDURANT..15
efavirenz oral capsule 200 mg....................................15
efavirenz oral capsule 50 mg......................................15
efavirenz oral tablet..15
EFFER-K ORAL TABLET, EFFERVESCENT 10

MEQ, 20 MEQ...109
effer-k oral tablet, effervescent 25 meq......................109
EFFEXOR XR ORAL CAPSULE,EXTENDED

RELEASE 24HR 150 MG...................................39
EFFEXOR XR ORAL CAPSULE,EXTENDED

RELEASE 24HR 37.5 MG..................................39

EFFEXOR XR ORAL CAPSULE,EXTENDED
RELEASE 24HR 75 MG.....................................39

EFFIENT...63
EFUDEX TOPICAL CREAM...............................71
EGRIFTA SUBCUTANEOUS RECON SOLN 1

MG..92
ELAPRASE...80
electrolyte-48 in d5w..109
ELELYSO...80
ELESTRIN...98
eletriptan...39
ELIDEL..71
ELIGARD (1 MONTH)..25
ELIGARD (3 MONTH)..25
ELIGARD (4 MONTH)..25
ELIGARD (6 MONTH)..25
ELIMITE..71
elinest..98
ELIQUIS ORAL TABLET 2.5 MG.......................63
ELIQUIS ORAL TABLET 5 MG..........................63
ELIQUIS ORAL TABLETS,DOSE PACK............63
elite-ob...109
ELITEK..25
ELIXOPHYLLIN ORAL ELIXIR 80 MG/15

ML...104
ELLA..98
ELLENCE..25
ELMIRON...107
ELOCON TOPICAL CREAM..............................71
EMBEDA ORAL CAPSULE,ORAL ONLY,

EXT.REL PELL 100-4 MG, 60-2.4 MG.............39
EMBEDA ORAL CAPSULE,ORAL ONLY,

EXT.REL PELL 20-0.8 MG, 30-1.2 MG, 50-2
MG, 80-3.2 MG..39

EMCYT..25
EMEND (FOSAPREPITANT) INTRAVENOUS

SOLUTION..88
EMEND ORAL CAPSULE 125 MG.....................88
EMEND ORAL CAPSULE 40 MG.......................88
EMEND ORAL CAPSULE 80 MG.......................88
EMEND ORAL CAPSULE,DOSE PACK.............88
EMEND ORAL SUSPENSION FOR

RECONSTITUTION...88
EMFLAZA..80
EMGALITY PEN...39
EMGALITY SYRINGE..39
emoquette...98
EMPLICITI..25

Effective 1/1/2020 130 P4TO_10M_20221_v7_2001_1

EMSAM...39
EMTRIVA ORAL CAPSULE................................15
EMTRIVA ORAL SOLUTION.............................15
EMVERM..15
ENABLEX..107
enalapril maleate..63
enalapril-hydrochlorothiazide....................................63
enalaprilat intravenous solution.................................63
ENBRACE HR...109
ENBREL MINI..95
ENBREL SUBCUTANEOUS RECON

SOLN..95
ENBREL SUBCUTANEOUS SYRINGE 25 MG/

0.5ML (0.51)...95
ENBREL SUBCUTANEOUS SYRINGE 50 MG/

ML (0.98 ML)...95
ENBREL SURECLICK..95
ENDARI..76
endocet oral tablet 10-325 mg, 2.5-325 mg, 5-325

mg, 7.5-325 mg..39
ENGERIX-B (PF)...92
ENGERIX-B PEDIATRIC (PF)

INTRAMUSCULAR SYRINGE.........................92
enoxaparin subcutaneous solution..............................63
enoxaparin subcutaneous syringe 100 mg/ml, 150 mg/

ml...63
enoxaparin subcutaneous syringe 120 mg/0.8 ml, 80

mg/0.8 ml...63
enoxaparin subcutaneous syringe 30 mg/0.3 ml...........63
enoxaparin subcutaneous syringe 40 mg/0.4 ml..........63
enoxaparin subcutaneous syringe 60 mg/0.6 ml...........63
enpresse..98
enskyce...98
ENSTILAR...72
entacapone...39
entecavir..15
ENTEREG...88
ENTOCORT EC...88
ENTRESTO...63
ENTYVIO..88
enulose...88
ENVARSUS XR...25
EPANED ORAL SOLUTION...............................63
EPCLUSA...15
EPHEDRINE SULFATE INTRAVENOUS..........63
EPIDIOLEX...39
EPIDUO FORTE..72
EPIDUO TOPICAL GEL WITH PUMP..............72

EPIFOAM..72
epinastine...101
epinephrine injection auto-injector 0.15 mg/0.15

ml...104
EPINEPHRINE INJECTION AUTO-INJECTOR

0.15 MG/0.3 ML, 0.3 MG/0.3 ML...................104
EPINEPHRINE INJECTION AUTO-INJECTOR

0.3 MG/0.3 ML...104
EPIPEN..104
EPIPEN 2-PAK..104
EPIPEN JR...104
EPIPEN JR 2-PAK...104
epirubicin intravenous solution..................................25
epitol...39
EPIVIR HBV ORAL SOLUTION.........................15
EPIVIR HBV ORAL TABLET..............................15
EPIVIR ORAL SOLUTION..................................15
EPIVIR ORAL TABLET 150 MG.........................15
EPIVIR ORAL TABLET 300 MG.........................15
eplerenone..63
EPOGEN INJECTION SOLUTION 10,000

UNIT/ML, 2,000 UNIT/ML, 20,000 UNIT/2
ML, 20,000 UNIT/ML, 3,000 UNIT/ML, 4,000
UNIT/ML...92

epoprostenol (glycine)..63
eprosartan..63
EPZICOM...15
EQUETRO ORAL CAPSULE, ER MULTIPHASE

12 HR 100 MG...39
EQUETRO ORAL CAPSULE, ER MULTIPHASE

12 HR 200 MG...39
EQUETRO ORAL CAPSULE, ER MULTIPHASE

12 HR 300 MG...39
ERAXIS(WATER DILUENT)...............................15
ERBITUX...25
ergoloid..39
ERGOMAR..39
ergotamine-caffeine...39
ERIVEDGE..25
ERLEADA..25
erlotinib oral tablet 100 mg, 150 mg.........................25
erlotinib oral tablet 25 mg..25
errin..98
ERTACZO...72
ertapenem..15
ERWINAZE...25
ery pads..72

Effective 1/1/2020 131 P4TO_10M_20221_v7_2001_1

ery-tab oral tablet,delayed release (dr/ec) 250 mg, 333
mg..15

ERY-TAB ORAL TABLET,DELAYED RELEASE
(DR/EC) 500 MG...15

erygel...72
ERYPED 200..15
ERYPED 400..15
erythrocin (as stearate) oral tablet 250 mg..................15
ERYTHROCIN INTRAVENOUS RECON

SOLN 500 MG...15
erythromycin ethylsuccinate oral suspension for

reconstitution..15
erythromycin ethylsuccinate oral tablet.......................16
erythromycin ophthalmic (eye).................................101
erythromycin oral capsule,delayed release(dr/ec)...........16
erythromycin oral tablet..16
erythromycin with ethanol...72
erythromycin-benzoyl peroxide...................................72
ESBRIET ORAL CAPSULE................................104
ESBRIET ORAL TABLET 267 MG....................104
ESBRIET ORAL TABLET 801 MG....................104
escitalopram oxalate oral solution...............................39
escitalopram oxalate oral tablet 10 mg.......................39
escitalopram oxalate oral tablet 20 mg.......................39
escitalopram oxalate oral tablet 5 mg.........................39
ESGIC..39
esmolol in nacl (iso-osm)...63
esmolol intravenous solution......................................63
esomeprazole magnesium...88
esomeprazole sodium intravenous recon soln 20

mg..88
esomeprazole sodium intravenous recon soln 40

mg..88
esomeprazole strontium oral capsule,delayed release(dr/

ec) 49.3 mg...88
estarylla..98
estazolam...40
ESTRACE ORAL...98
ESTRACE VAGINAL..98
estradiol oral..98
estradiol transdermal patch semiweekly......................98
estradiol transdermal patch weekly.............................98
estradiol vaginal...98
estradiol valerate intramuscular oil 20 mg/ml, 40 mg/

ml...98
estradiol-norethindrone acet......................................98
ESTRING...98
ESTROSTEP FE-28...98

eszopiclone..40
ethacrynate sodium...63
ethacrynic acid..63
ethambutol...16
ethosuximide..40
ethynodiol diac-eth estradiol oral tablet 1-35 mg-

mcg...98
ethynodiol diac-eth estradiol oral tablet 1-50 mg-

mcg...98
ETHYOL..25
etidronate disodium oral tablet 400 mg......................76
etodolac..40
ETOPOPHOS...25
etoposide intravenous..25
EUCRISA...72
EURAX...72
EVAMIST..98
EVEKEO ORAL TABLET 10 MG........................40
EVEKEO ORAL TABLET 5 MG..........................40
EVISTA..95
EVOCLIN..72
EVOMELA...25
EVOTAZ..16
EVOXAC...76
EVZIO INJECTION AUTO-INJECTOR 2 MG/

0.4 ML...40
EXALGO ER ORAL TABLET EXTENDED

RELEASE 24 HR 16 MG....................................40
EXELDERM..72
EXELON TRANSDERMAL..................................40
exemestane...25
EXFORGE...63
EXFORGE HCT..63
EXJADE...76
EXONDYS 51..40
EXTAVIA SUBCUTANEOUS KIT......................92
EXTAVIA SUBCUTANEOUS RECON

SOLN..92
EXTINA...72
EYLEA..101
ezetimibe..63
ezetimibe-simvastatin..63
FABIOR...72
FABRAZYME...80
falmina (28)..98
famciclovir oral tablet 125 mg, 250 mg.....................16
famciclovir oral tablet 500 mg...................................16
famotidine (pf)...88

Effective 1/1/2020 132 P4TO_10M_20221_v7_2001_1

famotidine (pf)-nacl (iso-os)......................................88
famotidine intravenous solution.................................88
famotidine oral suspension...88
famotidine oral tablet 20 mg, 40 mg..........................88
FANAPT ORAL TABLET 1 MG...........................40
FANAPT ORAL TABLET 10 MG, 12 MG...........40
FANAPT ORAL TABLET 2 MG...........................40
FANAPT ORAL TABLET 4 MG...........................40
FANAPT ORAL TABLET 6 MG...........................40
FANAPT ORAL TABLET 8 MG...........................40
FANAPT ORAL TABLETS,DOSE PACK............40
FARESTON...25
FARXIGA...80
FARYDAK ORAL CAPSULE 10 MG....................25
FARYDAK ORAL CAPSULE 15 MG, 20 MG......25
FASENRA..104
FASLODEX...25
fayosim...98
FAZACLO ORAL TABLET,DISINTEGRATING

100 MG...40
FAZACLO ORAL TABLET,DISINTEGRATING

12.5 MG..40
FAZACLO ORAL TABLET,DISINTEGRATING

150 MG...40
FAZACLO ORAL TABLET,DISINTEGRATING

200 MG...40
FAZACLO ORAL TABLET,DISINTEGRATING

25 MG...40
felbamate...40
FELBATOL ORAL SUSPENSION.......................40
FELBATOL ORAL TABLET.................................40
FELDENE..40
felodipine...63
FEMARA..25
FEMHRT LOW DOSE...98
FEMRING...98
femynor..98
fenofibrate micronized..63
fenofibrate nanocrystallized 48 mg, 145 mg...............63
FENOFIBRATE NANOCRYSTALLIZED 48

MG, 145 MG ORAL TABLET 160 MG............63
FENOFIBRATE ORAL CAPSULE.......................63
FENOFIBRATE ORAL TABLET 120 MG, 40

MG..63
fenofibrate oral tablet 160 mg, 54 mg........................63
fenofibric acid (choline) dr capsules oral capsule,delayed

release(dr/ec) 45mg, 135 mg...................................63
fenofibric acid tablet 105 mg, 35 mg.........................64

FENOGLIDE ORAL TABLET 120 MG...............64
FENOGLIDE ORAL TABLET 40 MG.................64
FENOPROFEN ORAL CAPSULE 400 MG.........40
fenoprofen oral tablet..40
fentanyl citrate (pf) injection.....................................40
fentanyl citrate (pf) intravenous syringe 100 mcg/2 ml

(50 mcg/ml)..40
fentanyl citrate lozenge..40
fentanyl transdermal patch 72 hour 100 mcg/hr, 12

mcg/hr, 25 mcg/hr, 50 mcg/hr, 75 mcg/hr...............40
fentanyl transdermal patch 72 hour 37.5 mcg/hour,

62.5 mcg/hour, 87.5 mcg/hour...............................40
FENTORA...40
FERRIPROX ORAL SOLUTION.........................76
FERRIPROX ORAL TABLET...............................76
FETZIMA ORAL CAPSULE,EXT REL 24HR

DOSE PACK...40
FETZIMA ORAL CAPSULE,EXTENDED

RELEASE 24 HR 120 MG, 80 MG....................40
FETZIMA ORAL CAPSULE,EXTENDED

RELEASE 24 HR 20 MG....................................40
FETZIMA ORAL CAPSULE,EXTENDED

RELEASE 24 HR 40 MG....................................40
FEXMID..40
FIASP FLEXTOUCH U-100 INSULIN................80
FIASP U-100 INSULIN...80
FIBRICOR ORAL TABLET 105 MG...................64
FIBRICOR ORAL TABLET 35 MG.....................64
FINACEA TOPICAL FOAM................................72
FINACEA TOPICAL GEL....................................72
finasteride oral tablet 5 mg......................................108
FIORICET ORAL CAPSULE 50-300-40MG........40
FIORICET WITH CODEINE ORAL CAPSULE

50-300-40-30 MG...40
FIORINAL...40
FIORINAL-CODEINE #3.....................................40
FIRAZYR...104
FIRDAPSE...41
FIRMAGON KIT W DILUENT SYRINGE

SUBCUTANEOUS RECON SOLN 120
MG..25

FIRMAGON KIT W DILUENT SYRINGE
SUBCUTANEOUS RECON SOLN 80
MG..25

FIRVANQ..16
FLAC OTIC OIL...78
FLAGYL...16
FLAREX...101

Effective 1/1/2020 133 P4TO_10M_20221_v7_2001_1

flavoxate..108
FLEBOGAMMA DIF INTRAVENOUS

SOLUTION 10 %..92
FLEBOGAMMA DIF INTRAVENOUS

SOLUTION 5 %..92
flecainide...64
FLECTOR..41
FLEXBUMIN 25 %...109
FLEXBUMIN 5 %...109
FLOLAN INTRAVENOUS RECON SOLN 0.5

MG..64
FLOLAN INTRAVENOUS RECON SOLN 1.5

MG..64
FLOLIPID..64
FLOMAX...108
FLOVENT DISKUS INHALATION BLISTER

WITH DEVICE 100 MCG/ACTUATION, 50
MCG/ACTUATION..104

FLOVENT DISKUS INHALATION BLISTER
WITH DEVICE 250 MCG/
ACTUATION...104

FLOVENT HFA INHALATION HFA AEROSOL
INHALER 110 MCG/ACTUATION...............104

FLOVENT HFA INHALATION HFA AEROSOL
INHALER 220 MCG/ACTUATION...............104

FLOVENT HFA INHALATION HFA AEROSOL
INHALER 44 MCG/ACTUATION.................104

floxuridine...25
fluconazole...16
fluconazole in dextrose(iso-o).....................................16
fluconazole in nacl (iso-osm) intravenous piggyback

100 mg/50 ml, 400 mg/200 ml..............................16
fluconazole in nacl (iso-osm) intravenous piggyback

200 mg/100 ml...16
flucytosine oral capsule 250 mg..................................16
flucytosine oral capsule 500 mg..................................16
fludarabine intravenous recon soln.............................25
fludarabine intravenous solution................................25
fludrocortisone..80
FLUMADINE ORAL TABLET.............................16
flumazenil..41
flunisolide nasal spray,non-aerosol 25 mcg (0.025

%)..104
fluocinolone acetonide oil otic (ear)............................78
fluocinolone and shower cap......................................72
fluocinolone topical cream 0.01 %.............................72
fluocinolone topical cream 0.025 %...........................72
fluocinolone topical oil..72

fluocinolone topical ointment.....................................72
fluocinolone topical solution......................................72
fluocinonide topical cream 0.05 %............................72
fluocinonide topical cream 0.1 %..............................72
fluocinonide topical gel..72
fluocinonide topical ointment....................................72
fluocinonide topical solution......................................72
fluocinonide-e...72
fluocinonide-emollient...72
fluoride (sodium) oral tablet....................................109
fluoride (sodium) oral tablet,chewable 1 mg (2.2 mg

sod. fluoride)...109
FLUORIDEX DAILY DEFENSE DENTAL

PASTE...78
fluoritab oral tablet,chewable 1 mg (2.2 mg sod.

fluoride)..109
fluorometholone..101
fluorouracil intravenous..25
FLUOROURACIL TOPICAL CREAM 0.5 %......72
fluorouracil topical cream 5 %..................................72
fluorouracil topical solution.......................................72
fluoxetine oral capsule 10 mg.....................................41
fluoxetine oral capsule 20 mg.....................................41
fluoxetine oral capsule 40 mg.....................................41
fluoxetine oral capsule,delayed release(dr/ec)...............41
fluoxetine oral solution..41
fluoxetine oral tablet 10 mg.......................................41
fluoxetine oral tablet 20 mg.......................................41
FLUOXETINE ORAL TABLET 60 MG...............41
fluphenazine decanoate...41
fluphenazine hcl...41
flurandrenolide...72
flurazepam...41
flurbiprofen..41
flurbiprofen ophthalmic (eye)...................................101
flutamide...25
FLUTICASONE PROPION-SALMETEROL

INHALATION AEROSOL POWDR BREATH
ACTIVATED..104 – 105

fluticasone propion-salmeterol inhalation blister with
device..105

fluticasone propionate nasal.....................................105
fluticasone propionate topical.....................................72
fluvastatin..64
fluvoxamine oral capsule,extended release 24hr 100

mg..41
fluvoxamine oral capsule,extended release 24hr 150

mg..41

Effective 1/1/2020 134 P4TO_10M_20221_v7_2001_1

fluvoxamine oral tablet 100 mg.................................41
fluvoxamine oral tablet 25 mg...................................41
fluvoxamine oral tablet 50 mg...................................41
FML FORTE..101
FML LIQUIFILM..101
FML S.O.P...101
FOCALIN..41
FOCALIN XR ORAL CAPSULE,ER BIPHASIC

50-50 10 MG, 15 MG, 25 MG, 30 MG, 35 MG,
5 MG...41

FOCALIN XR ORAL CAPSULE,ER BIPHASIC
50-50 20 MG...41

FOCALIN XR ORAL CAPSULE,ER BIPHASIC
50-50 40 MG...41

FOLET ONE...109
folivane-ob...109
FOLOTYN...25
fomepizole..92
fondaparinux subcutaneous syringe 10 mg/0.8 ml.......64
fondaparinux subcutaneous syringe 2.5 mg/0.5 ml......64
fondaparinux subcutaneous syringe 5 mg/0.4 ml.........64
fondaparinux subcutaneous syringe 7.5 mg/0.6 ml......64
FORFIVO XL..41
FORTAMET ORAL TABLET EXTENDED

RELEASE 24HR 1,000 MG................................80
FORTAMET ORAL TABLET EXTENDED

RELEASE 24HR 500 MG...................................80
FORTEO...95
FORTESTA..80
FOSAMAX ORAL TABLET 70 MG.....................95
FOSAMAX PLUS D...95
fosamprenavir...16
fosinopril..64
fosinopril-hydrochlorothiazide...................................64
fosphenytoin...41
FOSRENOL...76
FRAGMIN SUBCUTANEOUS SOLUTION.......64
FRAGMIN SUBCUTANEOUS SYRINGE 10,000

ANTI-XA UNIT/ML, 12,500 ANTI-XA UNIT/
0.5 ML, 15,000 ANTI-XA UNIT/0.6 ML, 18,
000 ANTI-XA UNIT/0.72 ML, 7,500 ANTI-XA
UNIT/0.3 ML...64

FRAGMIN SUBCUTANEOUS SYRINGE 2,500
ANTI-XA UNIT/0.2 ML, 5,000 ANTI-XA
UNIT/0.2 ML...64

FREAMINE HBC 6.9 %......................................110
freamine iii 10 %...110
FROVA..41

frovatriptan..41
FULPHILA...92
FURADANTIN...16
furosemide injection..64
furosemide oral solution 10 mg/ml.............................64
furosemide oral solution 40 mg/5 ml (8 mg/ml)..........64
furosemide oral tablet..64
FUSILEV..25
FUZEON SUBCUTANEOUS RECON

SOLN..16
fyavolv...98
FYCOMPA ORAL SUSPENSION........................41
FYCOMPA ORAL TABLET 10 MG, 12 MG.......41
FYCOMPA ORAL TABLET 2 MG.......................41
FYCOMPA ORAL TABLET 4 MG.......................41
FYCOMPA ORAL TABLET 6 MG.......................41
FYCOMPA ORAL TABLET 8 MG.......................41
gabapentin oral capsule 100 mg.................................41
gabapentin oral capsule 300 mg.................................41
gabapentin oral capsule 400 mg.................................41
gabapentin oral solution 250 mg/5 ml........................41
gabapentin oral solution 250 mg/5 ml (5 ml), 300

mg/6 ml (6 ml)..41
gabapentin oral tablet 600 mg...................................41
gabapentin oral tablet 800 mg...................................41
GABITRIL ORAL TABLET 12 MG, 2 MG, 4

MG..41
GABITRIL ORAL TABLET 16 MG......................41
GABLOFEN INTRATHECAL SOLUTION 40,

000 MCG/20ML (2,000 MCG/ML)...................42
GABLOFEN INTRATHECAL SYRINGE 40,000

MCG/20ML (2,000 MCG/ML)..........................42
GALAFOLD...80
galantamine oral capsule,ext rel. pellets 24 hr.............42
galantamine oral solution..42
galantamine oral tablet...42
GAMASTAN..92
GAMASTAN S/D 15 %- 18% RANGE

INTRAMUSCULAR SOLUTION.....................92
GAMMAGARD LIQUID......................................92
GAMMAGARD S-D (IGA < 1 MCG/ML).......92
GAMMAKED INJECTION SOLUTION 1

GRAM/10 ML (10 %), 10 GRAM/100 ML (10
%), 20 GRAM/200 ML (10 %), 5 GRAM/50
ML (10 %)...92

GAMMAKED INJECTION SOLUTION 2.5
GRAM/25 ML (10 %)...92

GAMMAPLEX...92

Effective 1/1/2020 135 P4TO_10M_20221_v7_2001_1

GAMMAPLEX (WITH SORBITOL)....................92
GAMUNEX-C...92
ganciclovir sodium intravenous recon soln 500 mg......16
ganciclovir sodium intravenous recon soln 500 mg

intravenous solution 50 mg/ml................................16
GARDASIL 9 (PF)...92
GASTROCROM...88
gatifloxacin..101
GATTEX 30-VIAL...88
GATTEX ONE-VIAL..88
gauze pads 2 x 2...80
gavilyte-c..88
gavilyte-g..88
gavilyte-n...88
GAZYVA..25
GELNIQUE TRANSDERMAL GEL IN

METERED-DOSE PUMP 100 MG/GRAM (10
%)..108

GELNIQUE TRANSDERMAL GEL IN
PACKET...108

gemcitabine intravenous recon soln 1 gram.................25
gemcitabine intravenous recon soln 2 gram.................25
gemcitabine intravenous recon soln 200 mg................26
gemcitabine intravenous solution 1 gram/26.3 ml (38

mg/ml), 200 mg/5.26 ml (38 mg/ml)......................26
GEMCITABINE INTRAVENOUS SOLUTION

100 MG/ML..26
gemcitabine intravenous solution 2 gram/52.6 ml (38

mg/ml)..26
gemfibrozil...64
GENERESS FE..98
generlac..88
gengraf oral capsule 100 mg, 25 mg...........................26
gengraf oral solution..26
GENOTROPIN...92
GENOTROPIN MINIQUICK.............................92
gentak ophthalmic (eye) ointment............................101
gentamicin in nacl (iso-osm) intravenous piggyback

100 mg/100 ml, 60 mg/50 ml, 80 mg/50 ml..........16
GENTAMICIN IN NACL (ISO-OSM)

INTRAVENOUS PIGGYBACK 100 MG/50
ML...16

GENTAMICIN IN NACL (ISO-OSM)
INTRAVENOUS PIGGYBACK 120 MG/100
ML...16

gentamicin in nacl (iso-osm) intravenous piggyback
80 mg/100 ml...16

gentamicin injection...16

gentamicin ophthalmic (eye) drops...........................101
gentamicin ophthalmic (eye) ointment......................101
gentamicin sulfate (ped) (pf)......................................16
gentamicin topical..72
GENVOYA..16
GEODON INTRAMUSCULAR...........................42
GEODON ORAL CAPSULE 20 MG....................42
GEODON ORAL CAPSULE 40 MG....................42
GEODON ORAL CAPSULE 60 MG....................42
GEODON ORAL CAPSULE 80 MG....................42
gianvi (28)...98
GILENYA ORAL CAPSULE 0.5 MG....................42
GILOTRIF...26
GLASSIA..76
glatiramer subcutaneous syringe 20 mg/ml..................42
glatiramer subcutaneous syringe 40 mg/ml..................42
glatopa subcutaneous syringe 20 mg/ml......................42
glatopa subcutaneous syringe 40 mg/ml......................42
GLEEVEC ORAL TABLET 100 MG....................26
GLEEVEC ORAL TABLET 400 MG....................26
GLEOSTINE...26
glimepiride oral tablet 1 mg......................................80
glimepiride oral tablet 2 mg......................................80
glimepiride oral tablet 4 mg......................................81
glipizide oral tablet 10 mg..81
glipizide oral tablet 5 mg..81
glipizide oral tablet extended release 24hr 10 mg........81
glipizide oral tablet extended release 24hr 2.5 mg.......81
glipizide oral tablet extended release 24hr 5 mg..........81
glipizide-metformin oral tablet 2.5-250 mg...............81
glipizide-metformin oral tablet 2.5-500 mg, 5-500

mg..81
GLUCAGEN HYPOKIT.......................................81
GLUCAGON EMERGENCY KIT

(HUMAN)..81
GLUCOPHAGE ORAL TABLET 1,000 MG.......81
GLUCOPHAGE ORAL TABLET 500 MG..........81
GLUCOPHAGE ORAL TABLET 850 MG..........81
GLUCOPHAGE XR ORAL TABLET

EXTENDED RELEASE 24 HR 500 MG...........81
GLUCOPHAGE XR ORAL TABLET

EXTENDED RELEASE 24 HR 750 MG...........81
GLUCOTROL ORAL TABLET 10 MG...............81
GLUCOTROL ORAL TABLET 5 MG.................81
GLUCOTROL XL ORAL TABLET EXTENDED

RELEASE 24HR 10 MG.....................................81
GLUCOTROL XL ORAL TABLET EXTENDED

RELEASE 24HR 2.5 MG....................................81

Effective 1/1/2020 136 P4TO_10M_20221_v7_2001_1

GLUCOTROL XL ORAL TABLET EXTENDED
RELEASE 24HR 5 MG.......................................81

GLUMETZA ORAL TABLET,ER
GAST.RETENTION 24 HR 500 MG................81

glyburide micronized oral tablet 1.5 mg.....................81
glyburide micronized oral tablet 3 mg........................81
glyburide micronized oral tablet 6 mg........................81
glyburide oral tablet 1.25 mg....................................81
glyburide oral tablet 2.5 mg......................................81
glyburide oral tablet 5 mg...81
glyburide-metformin oral tablet 1.25-250 mg............81
glyburide-metformin oral tablet 2.5-500 mg, 5-500

mg..81
GLYCATE..88
glycine urologic...108
glycine urologic solution...108
GLYCOPHOS...110
glycopyrrolate (pf) in water intravenous syringe 0.4

mg/2 ml (0.2 mg/ml)...88
glycopyrrolate injection..89
glycopyrrolate oral tablet 1 mg, 2 mg..........................89
glycopyrrolate oral tablet 1.5 mg................................89
glydo..72
GLYNASE ORAL TABLET 1.5 MG.....................81
GLYNASE ORAL TABLET 3 MG........................81
GLYNASE ORAL TABLET 6 MG........................81
GLYSET ORAL TABLET 100 MG.......................81
GLYSET ORAL TABLET 25 MG.........................81
GLYSET ORAL TABLET 50 MG.........................81
GLYXAMBI..81
GOCOVRI...42
GOLYTELY...89
GONITRO..64
GRALISE ORAL TABLET EXTENDED

RELEASE 24 HR 300 MG..................................42
GRALISE ORAL TABLET EXTENDED

RELEASE 24 HR 600 MG..................................42
granisetron (pf)...89
granisetron hcl intravenous..89
granisetron hcl oral...89
GRANIX..92
GRASTEK..92
griseofulvin microsize..16
griseofulvin ultramicrosize...16
guanfacine oral tablet..64
guanfacine oral tablet extended release 24 hr..............42
guanidine...42
GYNAZOLE-1...98

HAEGARDA..105
hailey 24 fe..98
HALAVEN...26
HALCION ORAL TABLET 0.25 MG..................42
HALDOL...42
HALDOL DECANOATE......................................42
halobetasol propionate topical cream..........................72
HALOBETASOL PROPIONATE TOPICAL

FOAM...72
halobetasol propionate topical ointment......................72
HALOG TOPICAL CREAM.................................72
HALOG TOPICAL OINTMENT........................72
haloperidol decanoate..42
haloperidol lactate injection.......................................42
haloperidol lactate intramuscular...............................42
haloperidol lactate oral conc......................................42
haloperidol oral tablet...42
HARVONI...16
HAVRIX (PF) INTRAMUSCULAR

SUSPENSION..93
HAVRIX (PF) INTRAMUSCULAR SYRINGE 1,

440 ELISA UNIT/ML...93
HAVRIX (PF) INTRAMUSCULAR SYRINGE

720 ELISA UNIT/0.5 ML...................................93
heather...98
HECTOROL INTRAVENOUS............................81
HEMABATE..98
HEMANGEOL..64
HEPAGAM B INJECTION SOLUTION >312

UNIT/ML...93
HEPAGAM B INJECTION SOLUTION

GREATR THAN 312 UNIT/ML (5 ML)...........93
heparin (porcine) in 5 % dex intravenous parenteral

solution 20,000 unit/500 ml (40 unit/ml)..............64
heparin (porcine) in 5 % dex intravenous parenteral

solution 25,000 unit/250 ml(100 unit/ml), 25,000
unit/500 ml (50 unit/ml).......................................64

heparin (porcine) in nacl (pf)....................................64
heparin (porcine) injection cartridge..........................64
heparin (porcine) injection solution............................64
heparin (porcine) injection syringe 5,000 unit/ml.......64
HEPARIN(PORCINE) IN 0.45% NACL

INTRAVENOUS PARENTERAL SOLUTION
12,500 UNIT/250 ML..64

heparin(porcine) in 0.45% nacl intravenous parenteral
solution 25,000 unit/250 ml..................................64

heparin(porcine) in 0.45% nacl intravenous parenteral
solution 25,000 unit/500 ml..................................64

Effective 1/1/2020 137 P4TO_10M_20221_v7_2001_1

heparin, porcine (pf) 1,000unit/ml, 5,000 unit/0.5ml
injection..64

HEPATAMINE 8%...110
HEPSERA..16
HERCEPTIN...26
HERCEPTIN HYLECTA......................................26
HETLIOZ..42
HIBERIX (PF)..93
hidex..81
HIPREX...16
HIZENTRA...93
HORIZANT ORAL TABLET EXTENDED

RELEASE 300 MG..42
HORIZANT ORAL TABLET EXTENDED

RELEASE 600 MG..42
HUMALOG JUNIOR KWIKPEN U-100.............81
HUMALOG KWIKPEN INSULIN......................81
HUMALOG MIX 50-50 INSULN U-100.............81
HUMALOG MIX 50-50 KWIKPEN.....................81
HUMALOG MIX 75-25 KWIKPEN.....................82
HUMALOG MIX 75-25(U-100)INSULN............82
HUMALOG U-100 INSULIN..............................82
HUMATROPE..93
HUMIRA PEDIATRIC CROHNS START

SUBCUTANEOUS SYRINGE KIT 40 MG/0.8
ML...95

HUMIRA PEDIATRIC CROHNS START
SUBCUTANEOUS SYRINGE KIT 40 MG/0.8
ML (6 PACK)..95

HUMIRA PEN...95
HUMIRA PEN CROHNS-UC-HS START..........96
HUMIRA PEN PSOR-UVEITS-ADOL HS..........96
HUMIRA SUBCUTANEOUS SYRINGE KIT 10

MG/0.2 ML, 20 MG/0.4 ML..............................96
HUMIRA SUBCUTANEOUS SYRINGE KIT 40

MG/0.8 ML...96
HUMIRA(CF) PEDI CROHNS STARTER

SUBCUTANEOUS SYRINGE KIT 80 MG/0.8
ML...96

HUMIRA(CF) PEDI CROHNS STARTER
SUBCUTANEOUS SYRINGE KIT 80 MG/0.8
ML-40 MG/0.4 ML...96

HUMIRA(CF) PEN CROHNS-UC-HS................96
HUMIRA(CF) PEN PSOR-UV-ADOL HS...........96
HUMIRA(CF) PEN SUBCUTANEOUS PEN

INJECTOR KIT 40 MG/0.4 ML........................96
HUMIRA(CF) SUBCUTANEOUS SYRINGE

KIT 10 MG/0.1 ML, 20 MG/0.2 ML.................96

HUMIRA(CF) SUBCUTANEOUS SYRINGE
KIT 40 MG/0.4 ML..96

HUMULIN 70/30 U-100 INSULIN.....................82
HUMULIN 70/30 U-100 KWIKPEN...................82
HUMULIN N NPH INSULIN KWIKPEN..........82
HUMULIN N NPH U-100 INSULIN..................82
HUMULIN R REGULAR U-100 INSULN..........82
HUMULIN R U-500 (CONC) INSULIN.............82
HUMULIN R U-500 (CONC) KWIKPEN..........82
HYCAMTIN INTRAVENOUS............................26
hydralazine..64
HYDREA...26
hydrochlorothiazide..64
hydrocodone-acetaminophen oral solution 10-325 mg/

15 ml(15 ml)..42
hydrocodone-acetaminophen oral solution 7.5-325 mg/

15 ml..42
hydrocodone-acetaminophen oral tablet 10-300 mg,

10-325 mg, 2.5-325 mg, 5-300 mg, 5-325 mg,
7.5-300 mg, 7.5-325 mg.......................................42

hydrocodone-ibuprofen oral tablet 10-200 mg, 5-200
mg, 7.5-200 mg..42

hydrocortisone butyr-emollient...................................72
hydrocortisone butyrate topical cream.........................72
hydrocortisone butyrate topical lotion.........................72
hydrocortisone butyrate topical ointment....................72
hydrocortisone butyrate topical solution......................72
hydrocortisone oral..82
hydrocortisone rectal..89
hydrocortisone topical cream 1 %, 2.5 %...................72
hydrocortisone topical cream with perineal applicator

1 %..89
hydrocortisone topical cream with perineal applicator

2.5 %...89
hydrocortisone topical lotion 2.5 %............................72
hydrocortisone topical ointment 1 %, 2.5 %...............72
hydrocortisone valerate..72
hydrocortisone-acetic acid..78
hydrocortisone-pramoxine rectal cream 1-1 %............95
hydromorphone (pf) 10mg/ml injection solution..........42
HYDROMORPHONE (PF) INJECTION

SOLUTION 1 MG/ML......................................42
hydromorphone (pf) injection solution 2 mg/ml...........42
hydromorphone (pf) injection solution 4 mg/ml...........42
hydromorphone injection solution 1 mg/ml.................42
hydromorphone injection solution 2 mg/ml.................43
hydromorphone injection solution 4 mg/ml.................43

Effective 1/1/2020 138 P4TO_10M_20221_v7_2001_1

HYDROMORPHONE INJECTION SYRINGE
0.5 MG/0.5 ML...43

hydromorphone injection syringe 1 mg/ml...................43
hydromorphone injection syringe 2 mg/ml...................43
hydromorphone injection syringe 4 mg/ml...................43
hydromorphone oral liquid..43
hydromorphone oral tablet...43
hydromorphone oral tablet extended release 24 hr 12

mg, 8 mg...43
hydromorphone oral tablet extended release 24 hr 16

mg, 32 mg...43
hydroxychloroquine...16
hydroxyprogesterone caproate.....................................98
hydroxyurea..26
hydroxyzine hcl intramuscular.................................105
hydroxyzine hcl oral solution 10 mg/5 ml.................105
hydroxyzine hcl oral tablet.......................................105
hydroxyzine pamoate...105
HYPERHEP B S-D NEONATAL..........................93
HYPERHEP B S/D INTRAMUSCULAR

SOLUTION 220 UNIT/ML...............................93
HYPERHEP B S/D INTRAMUSCULAR

SOLUTION 220 UNIT/ML (5 ML)..................93
HYPERHEP B S/D INTRAMUSCULAR

SYRINGE..93
HYPERLYTE CR...110
HYQVIA SUBCUTANEOUS SOLUTION 10

GRAM /100 ML (10 %), 20 GRAM /200 ML
(10 %), 30 GRAM /300 ML (10 %), 5 GRAM
/50 ML (10 %)..93

HYQVIA SUBCUTANEOUS SOLUTION 2.5
GRAM /25 ML (10 %)..93

HYSINGLA ER ORAL TABLET,ORAL ONLY,
EXT.REL.24 HR 100 MG, 120 MG, 80
MG..43

HYSINGLA ER ORAL TABLET,ORAL ONLY,
EXT.REL.24 HR 20 MG, 30 MG, 40 MG, 60
MG..43

HYZAAR..64
ibandronate intravenous...96
ibandronate oral...96
IBRANCE..26
ibu oral tablet 400 mg..43
IBU ORAL TABLET 600 MG, 800 MG...............43
IBUDONE...43
IBUPROFEN LYSINE (PF)...................................43
ibuprofen oral suspension...43
ibuprofen oral tablet 400 mg, 600 mg, 800 mg..........43

ibuprofen-oxycodone...43
ibutilide fumarate...64
ICLUSIG ORAL TABLET 15 MG........................26
ICLUSIG ORAL TABLET 45 MG........................26
IDAMYCIN PFS..26
idarubicin..26
IDHIFA ORAL TABLET 100 MG........................26
IDHIFA ORAL TABLET 50 MG..........................26
IFEX...26
ifosfamide intravenous recon soln...............................26
ifosfamide intravenous solution 1 gram/20 ml............26
ifosfamide intravenous solution 3 gram/60 ml............26
ILARIS (PF) SUBCUTANEOUS

SOLUTION..93
ILEVRO...101
ILUMYA...72
imatinib oral tablet 100 mg......................................26
imatinib oral tablet 400 mg......................................26
IMBRUVICA ORAL CAPSULE 140 MG.............26
IMBRUVICA ORAL CAPSULE 70 MG...............26
IMBRUVICA ORAL TABLET 140 MG...............26
IMBRUVICA ORAL TABLET 280 MG, 420 MG,

560 MG...26
IMFINZI..26
imipenem-cilastatin..16
imipramine hcl...43
imipramine pamoate...43
IMIQUIMOD TOPICAL CREAM IN

METERED-DOSE PUMP..................................72
imiquimod topical cream in packet............................72
IMITREX NASAL..43
IMITREX ORAL..43
IMITREX STATDOSE PEN SUBCUTANEOUS

PEN INJECTOR 4 MG/0.5 ML.........................43
IMITREX STATDOSE PEN SUBCUTANEOUS

PEN INJECTOR 6 MG/0.5 ML.........................43
IMITREX STATDOSE REFILL

SUBCUTANEOUS CARTRIDGE 4 MG/0.5
ML...43

IMITREX STATDOSE REFILL
SUBCUTANEOUS CARTRIDGE 6 MG/0.5
ML...43

IMITREX SUBCUTANEOUS..............................43
IMOVAX RABIES VACCINE (PF).......................93
IMPAVIDO...16
IMPOYZ..72
IMURAN...26
IMVEXXY MAINTENANCE PACK....................98

Effective 1/1/2020 139 P4TO_10M_20221_v7_2001_1

IMVEXXY STARTER PACK.................................98
INCASSIA..98
INCRELEX..76
INCRUSE ELLIPTA..105
indapamide..64
INDERAL LA ORAL CAPSULE,EXTENDED

RELEASE 24 HR 120 MG, 160 MG..................64
INDERAL LA ORAL CAPSULE,EXTENDED

RELEASE 24 HR 60 MG, 80 MG................64 – 65
INDERAL XL..65
INDOCIN ORAL..43
INDOCIN RECTAL...43
indomethacin oral...43
indomethacin sodium intravenous solution.................43
INFANRIX (DTAP) (PF).......................................93
INFLECTRA..89
INFUGEM...26
INFUMORPH P/F..43
INGREZZA ORAL CAPSULE 40 MG.................43
INGREZZA ORAL CAPSULE 80 MG.................43
INLYTA ORAL TABLET 1 MG............................26
INLYTA ORAL TABLET 5 MG............................26
INNOPRAN XL...65
INSPRA..65
INSULIN LISPRO...82
insulin pen needle...82
insulin syringe (disp) u-100 0.3 ml, 1 ml, 1/2 ml.......82
INTELENCE ORAL TABLET 100 MG...............16
INTELENCE ORAL TABLET 200 MG...............16
INTELENCE ORAL TABLET 25 MG.................16
INTERMEZZO...43
intralipid intravenous emulsion 20 %......................110
INTRALIPID INTRAVENOUS EMULSION 30

%...110
INTRAROSA...98
INTRON A INJECTION RECON SOLN 10

MILLION UNIT (1 ML), 18 MILLION UNIT
(1 ML)...93

INTRON A INJECTION RECON SOLN 50
MILLION UNIT (1 ML)....................................93

INTRON A INJECTION SOLUTION................93
introvale..98
INTUNIV ER..43
INVANZ INJECTION..16
INVEGA ORAL TABLET EXTENDED

RELEASE 24HR 1.5 MG....................................43
INVEGA ORAL TABLET EXTENDED

RELEASE 24HR 3 MG.......................................43

INVEGA ORAL TABLET EXTENDED
RELEASE 24HR 6 MG.......................................43

INVEGA ORAL TABLET EXTENDED
RELEASE 24HR 9 MG.......................................44

INVEGA SUSTENNA INTRAMUSCULAR
SYRINGE 117 MG/0.75 ML..............................44

INVEGA SUSTENNA INTRAMUSCULAR
SYRINGE 156 MG/ML......................................44

INVEGA SUSTENNA INTRAMUSCULAR
SYRINGE 234 MG/1.5 ML................................44

INVEGA SUSTENNA INTRAMUSCULAR
SYRINGE 39 MG/0.25 ML................................44

INVEGA SUSTENNA INTRAMUSCULAR
SYRINGE 78 MG/0.5 ML..................................44

INVEGA TRINZA INTRAMUSCULAR
SYRINGE 273 MG/0.875 ML............................44

INVEGA TRINZA INTRAMUSCULAR
SYRINGE 410 MG/1.315 ML............................44

INVEGA TRINZA INTRAMUSCULAR
SYRINGE 546 MG/1.75 ML..............................44

INVEGA TRINZA INTRAMUSCULAR
SYRINGE 819 MG/2.625 ML............................44

INVIRASE ORAL TABLET..................................16
INVOKAMET...82
INVOKAMET XR...82
INVOKANA ORAL TABLET 100 MG................82
INVOKANA ORAL TABLET 300 MG................82
IONOSOL-MB IN D5W.....................................110
IOPIDINE...101
IPOL SUSPENSION FOR INJECTION 40

UNIT-8 UNIT-32 UNIT/0.5 ML......................93
ipratropium bromide inhalation..............................105
ipratropium bromide nasal..78
ipratropium-albuterol inhalation.............................105
irbesartan...65
irbesartan-hydrochlorothiazide..................................65
IRESSA...26
irinotecan intravenous solution 100 mg/5 ml..............26
irinotecan intravenous solution 40 mg/2 ml................26
irinotecan intravenous solution 500 mg/25 ml............26
ISENTRESS HD..16
ISENTRESS ORAL POWDER IN PACKET........16
ISENTRESS ORAL TABLET................................16
ISENTRESS ORAL TABLET,CHEWABLE 100

MG..16
ISENTRESS ORAL TABLET,CHEWABLE 25

MG..16
isibloom...98

Effective 1/1/2020 140 P4TO_10M_20221_v7_2001_1

ISOLYTE S PH 7.4..110
ISOLYTE-P IN 5 % DEXTROSE.......................110
ISOLYTE-S..110
isoniazid injection..16
isoniazid oral solution...16
isoniazid oral tablet 100 mg......................................16
isoniazid oral tablet 300 mg......................................16
isoproterenol hcl..65
ISOPTO ATROPINE..101
ISOPTO CARPINE...101
ISORDIL..65
ISORDIL TITRADOSE ORAL TABLET 5

MG..65
isosorbide dinitrate oral tablet...................................65
isosorbide dinitrate oral tablet extended release...........65
isosorbide mononitrate..65
isotretinoin oral capsule 10 mg, 20 mg, 30 mg...........72
isotretinoin oral capsule 40 mg..................................73
isradipine...65
ISTALOL...101
ISTODAX..26
ISUPREL..65
itraconazole oral capsule..16
itraconazole oral solution..16
ivermectin..16
IXEMPRA..27
IXIARO (PF)..93
JADENU..76
JADENU SPRINKLE...76
JAKAFI ORAL TABLET 10 MG...........................27
JAKAFI ORAL TABLET 15 MG...........................27
JAKAFI ORAL TABLET 20 MG...........................27
JAKAFI ORAL TABLET 25 MG...........................27
JAKAFI ORAL TABLET 5 MG.............................27
JALYN..108
jantoven...65
JANUMET...82
JANUMET XR ORAL TABLET, ER

MULTIPHASE 24 HR 100-1,000 MG...............82
JANUMET XR ORAL TABLET, ER

MULTIPHASE 24 HR 50-1,000 MG, 50-500
MG..82

JANUVIA ORAL TABLET 100 MG.....................82
JANUVIA ORAL TABLET 25 MG.......................82
JANUVIA ORAL TABLET 50 MG.......................82
JARDIANCE..82
jasmiel (28)..98
jencycla..98

JENTADUETO...82
JENTADUETO XR ORAL TABLET, IR - ER,

BIPHASIC 24HR 2.5-1,000 MG........................82
JENTADUETO XR ORAL TABLET, IR - ER,

BIPHASIC 24HR 5-1,000 MG...........................82
JETREA (PF) INTRAVITREAL SOLUTION

0.125 MG/0.1 ML (1.25 MG/ML)...................101
JEVTANA..27
jinteli...98
jolessa...98
jolivette..98
JUBLIA...73
juleber..98
JULUCA...17
junel 1.5/30 (21)..98
junel 1/20 (21)...98
junel fe 1.5/30 (28)..98
junel fe 1/20 (28)...98
junel fe 24..98
JUXTAPID...65
JYNARQUE ORAL TABLET 15 MG...................82
JYNARQUE ORAL TABLET 30 MG...................82
JYNARQUE ORAL TABLETS,

SEQUENTIAL..82
K-PHOS NO 2...108
K-PHOS ORIGINAL...108
K-TAB ORAL TABLET EXTENDED RELEASE

10 MEQ, 20 MEQ..110
K-TAB ORAL TABLET EXTENDED RELEASE

8 MEQ..110
KABIVEN..110
KADCYLA...27
KADIAN ORAL CAPSULE,EXTEND.RELEASE

PELLETS 10 MG, 20 MG, 30 MG.....................44
KADIAN ORAL CAPSULE,EXTEND.RELEASE

PELLETS 100 MG, 200 MG, 40 MG, 50 MG,
60 MG, 80 MG...44

kaitlib fe..99
KALBITOR..105
KALETRA ORAL SOLUTION.............................17
KALETRA ORAL TABLET 100-25 MG...............17
KALETRA ORAL TABLET 200-50 MG...............17
KALYDECO ORAL GRANULES IN PACKET

25 MG...105
KALYDECO ORAL GRANULES IN PACKET

50 MG...105
KALYDECO ORAL GRANULES IN PACKET

75 MG...105

Effective 1/1/2020 141 P4TO_10M_20221_v7_2001_1

KALYDECO ORAL TABLET.............................105
KANUMA..82
KAPSPARGO SPRINKLE.....................................65
KAPVAY...44
KARBINAL ER..105
kariva (28)..99
KAZANO...82
KEDBUMIN..110
kelnor 1-50..99
kelnor 1/35 (28)...99
KENALOG INJECTION......................................82
KENALOG TOPICAL...73
KEPIVANCE...27
KEPPRA INTRAVENOUS....................................44
KEPPRA ORAL SOLUTION................................44
KEPPRA ORAL TABLET 1,000 MG, 750

MG..44
KEPPRA ORAL TABLET 250 MG, 500 MG........44
KEPPRA XR ORAL TABLET EXTENDED

RELEASE 24 HR 500 MG..................................44
KEPPRA XR ORAL TABLET EXTENDED

RELEASE 24 HR 750 MG..................................44
KERYDIN..73
ketoconazole oral..17
ketoconazole topical cream...73
ketoconazole topical foam..73
ketoconazole topical shampoo.....................................73
ketoprofen oral capsule 25 mg, 75 mg........................44
ketoprofen oral capsule 50 mg....................................44
ketoprofen oral capsule,ext rel. pellets 24 hr 200

mg..44
ketorolac injection cartridge 30 mg/ml.......................44
ketorolac injection solution 15 mg/ml, 30 mg/ml (1

ml)...44
ketorolac injection syringe 15 mg/ml..........................44
ketorolac injection syringe 30 mg/ml..........................44
ketorolac intramuscular cartridge...............................44
ketorolac intramuscular solution................................44
ketorolac intramuscular syringe..................................44
ketorolac ophthalmic (eye).......................................101
ketorolac oral..44
KEVEYIS..44
KEVZARA..96
KEYTRUDA INTRAVENOUS SOLUTION.......27
KHAPZORY..27
KHEDEZLA ORAL TABLET EXTENDED

RELEASE 24HR 100 MG...................................44

KHEDEZLA ORAL TABLET EXTENDED
RELEASE 24HR 50 MG.....................................44

KINERET..96
KINRIX (PF) INTRAMUSCULAR

SUSPENSION..93
KINRIX (PF) INTRAMUSCULAR

SYRINGE..93
kionex (with sorbitol)..76
KISQALI FEMARA CO-PACK ORAL TABLET

200 MG/DAY(200 MG X 1)-2.5 MG.................27
KISQALI FEMARA CO-PACK ORAL TABLET

400 MG/DAY(200 MG X 2)-2.5 MG.................27
KISQALI FEMARA CO-PACK ORAL TABLET

600 MG/DAY(200 MG X 3)-2.5 MG.................27
KISQALI ORAL TABLET 200 MG/DAY (200

MG X 1)..27
KISQALI ORAL TABLET 400 MG/DAY (200

MG X 2)..27
KISQALI ORAL TABLET 600 MG/DAY (200

MG X 3)..27
KITABIS PAK..17
KLARON...73
KLONOPIN ORAL TABLET 0.5 MG..................44
KLONOPIN ORAL TABLET 1 MG.....................44
KLONOPIN ORAL TABLET 2 MG.....................44
klor-con...110
KLOR-CON 10...110
KLOR-CON 8...110
klor-con m10..110
klor-con m15..110
klor-con m20..110
klor-con sprinkle oral capsule, extended release 8

meq..110
klor-con/ef..110
KOMBIGLYZE XR ORAL TABLET, ER

MULTIPHASE 24 HR 2.5-1,000 MG................82
KOMBIGLYZE XR ORAL TABLET, ER

MULTIPHASE 24 HR 5-1,000 MG, 5-500
MG..82

KORLYM...82
KRINTAFEL..17
KRISTALOSE..89
KRYSTEXXA...96
kurvelo (28)...99
KUVAN...82
KYLEENA..99
KYNAMRO...65
KYPROLIS...27

Effective 1/1/2020 142 P4TO_10M_20221_v7_2001_1

l norgest/e.estradiol-e.estrad oral tablets,dose pack,3
month 0.10 mg-20 mcg (84)/10 mcg (7), 0.15 mg-
30 mcg (84)/10 mcg (7)...99

l norgest/e.estradiol-e.estrad oral tablets,dose pack,3
month 0.15 mg-20 mcg/ 0.15 mg-25 mcg...............99

labetalol intravenous solution....................................65
labetalol intravenous syringe 20 mg/4 ml (5 mg/

ml)...65
labetalol oral..65
LACRISERT...101
lactated ringers intravenous.....................................110
lactated ringers irrigation..76
lactulose oral packet..89
lactulose oral solution..89
LAMICTAL ODT ORAL TABLET,

DISINTEGRATING 100 MG............................44
LAMICTAL ODT ORAL TABLET,

DISINTEGRATING 200 MG, 25 MG, 50
MG..44

LAMICTAL ODT STARTER (BLUE)..................45
LAMICTAL ODT STARTER (GREEN)...............45
LAMICTAL ODT STARTER (ORANGE)...........45
LAMICTAL ORAL TABLET................................45
LAMICTAL ORAL TABLET, CHEWABLE

DISPERSIBLE 25 MG, 5 MG............................45
LAMICTAL STARTER (BLUE) KIT....................45
LAMICTAL STARTER (GREEN) KIT.................45
LAMICTAL STARTER (ORANGE) KIT.............45
LAMICTAL XR ORAL TABLET EXTENDED

RELEASE 24HR 100 MG, 200 MG, 250 MG,
300 MG...45

LAMICTAL XR ORAL TABLET EXTENDED
RELEASE 24HR 25 MG, 50 MG.......................45

LAMICTAL XR STARTER (BLUE)......................45
LAMICTAL XR STARTER (GREEN)..................45
LAMICTAL XR STARTER (ORANGE)...............45
lamivudine oral solution...17
lamivudine oral tablet 100 mg..................................17
lamivudine oral tablet 150 mg..................................17
lamivudine oral tablet 300 mg..................................17
lamivudine-zidovudine...17
lamotrigine oral tablet...45
lamotrigine oral tablet extended release 24hr..............45
lamotrigine oral tablet, chewable dispersible...............45
lamotrigine oral tablet,disintegrating.........................45
lamotrigine oral tablets,dose pack 25 mg (35), 25 mg

(42) -100 mg (7)...45

lamotrigine oral tablets,dose pack 25 mg (84) -100
mg (14)..45

LANOXIN INJECTION.......................................65
LANOXIN ORAL TABLET 125 MCG.................65
LANOXIN ORAL TABLET 187.5 MCG..............65
LANOXIN ORAL TABLET 250 MCG.................65
LANOXIN ORAL TABLET 62.5 MCG................65
LANOXIN PEDIATRIC..65
lansoprazole oral capsule,delayed release(dr/ec)............89
lansoprazole oral tablet,disintegrat, delay rel...............89
lanthanum...76
LANTUS SOLOSTAR U-100 INSULIN...............82
LANTUS U-100 INSULIN....................................82
larin 1.5/30 (21)..99
larin 1/20 (21)...99
larin 24 fe..99
larin fe 1.5/30 (28)..99
larin fe 1/20 (28)...99
larissia...99
LARTRUVO..27
LASIX...65
LASTACAFT..101
latanoprost...101
LATUDA ORAL TABLET 120 MG, 60 MG........45
LATUDA ORAL TABLET 20 MG........................45
LATUDA ORAL TABLET 40 MG........................45
LATUDA ORAL TABLET 80 MG........................45
layolis fe...99
LAZANDA NASAL SPRAY,NON-AEROSOL 100

MCG/SPRAY, 400 MCG/SPRAY.......................45
LAZANDA NASAL SPRAY,NON-AEROSOL 300

MCG/SPRAY..45
LEDIPASVIR-SOFOSBUVIR...............................17
leena 28...99
leflunomide..96
LEMTRADA..45
LENVIMA ORAL CAPSULE 10 MG/DAY (10

MG X 1), 4 MG..27
LENVIMA ORAL CAPSULE 12 MG/DAY (4 MG

X 3), 18 MG/DAY (10 MG X 1-4 MG X2), 24
MG/DAY(10 MG X 2-4 MG X 1)......................27

LENVIMA ORAL CAPSULE 14 MG/DAY(10
MG X 1-4 MG X 1), 20 MG/DAY (10 MG X
2), 8 MG/DAY (4 MG X 2).................................27

LESCOL XL...65
lessina..99
LETAIRIS...105
letrozole...27

Effective 1/1/2020 143 P4TO_10M_20221_v7_2001_1

leucovorin calcium injection recon soln 100 mg, 200
mg, 350 mg, 50 mg...27

leucovorin calcium injection recon soln 500 mg..........27
leucovorin calcium injection solution 10 mg/ml..........27
leucovorin calcium oral...27
LEUKERAN...27
LEUKINE 250MCG INJECTION RECON

SOLN..93
leuprolide subcutaneous kit..27
levalbuterol hcl inhalation solution for nebulization

0.31 mg/3 ml, 1.25 mg/0.5 ml, 1.25 mg/3 ml......105
levalbuterol hcl inhalation solution for nebulization

0.63 mg/3 ml..105
LEVALBUTEROL HFA......................................105
LEVAQUIN ORAL TABLET 500 MG, 750

MG..17
LEVEMIR FLEXTOUCH U-100 INSULN..........82
LEVEMIR U-100 INSULIN..................................82
levetiracetam in nacl (iso-os) intravenous piggyback 1,

000 mg/100 ml, 1,500 mg/100 ml.........................45
levetiracetam in nacl (iso-os) intravenous piggyback

500 mg/100 ml...45
levetiracetam intravenous..45
levetiracetam oral solution 100 mg/ml.......................45
levetiracetam oral solution 500 mg/5 ml (5 ml)..........45
levetiracetam oral tablet..45
levetiracetam oral tablet extended release 24 hr 500

mg..45
levetiracetam oral tablet extended release 24 hr 750

mg..45
LEVO-T...82
levobunolol ophthalmic (eye) drops 0.5 %................101
levocarnitine (with sugar)..76
levocarnitine oral tablet...76
levocetirizine..105
levofloxacin in d5w intravenous piggyback 250 mg/50

ml...17
levofloxacin in d5w intravenous piggyback 500 mg/

100 ml, 750 mg/150 ml..17
levofloxacin intravenous..17
levofloxacin ophthalmic (eye)...................................101
levofloxacin oral solution...17
levofloxacin oral tablet 250 mg, 500 mg....................17
levofloxacin oral tablet 750 mg..................................17
levoleucovorin calcium intravenous recon soln 50

mg..27
levoleucovorin calcium intravenous solution................27
levonest (28)...99

levonorg-eth estrad triphasic......................................99
levonorgestrel-ethinyl estrad.......................................99
LEVOPHED (BITARTRATE)..............................65
levora-28...99
levorphanol tartrate oral tablet 2 mg..........................45
LEVOTHYROXINE INTRAVENOUS RECON

SOLN 100 MCG...82
levothyroxine intravenous recon soln 200 mcg.............83
levothyroxine intravenous recon soln 500 mcg.............83
levothyroxine oral...83
LEVOXYL ORAL TABLET 100 MCG, 112 MCG,

125 MCG, 137 MCG, 150 MCG, 175 MCG,
200 MCG, 25 MCG, 50 MCG, 75 MCG, 88
MCG...83

LEVULAN...73
LEXAPRO ORAL TABLET 10 MG......................45
LEXAPRO ORAL TABLET 20 MG......................45
LEXAPRO ORAL TABLET 5 MG........................46
LEXETTE..73
LEXIVA ORAL SUSPENSION.............................17
LEXIVA ORAL TABLET.......................................17
LIALDA..89
LIBRAX (WITH CLIDINIUM)............................89
LIBTAYO...27
lidocaine (pf) in d7.5w...65
lidocaine (pf) injection solution 10 mg/ml (1 %), 20

mg/ml (2 %), 5 mg/ml (0.5 %)..............................73
lidocaine (pf) injection solution 15 mg/ml (1.5

%)..73
lidocaine (pf) injection solution 40 mg/ml (4 %)........73
lidocaine (pf) intravenous solution.............................65
lidocaine (pf) intravenous syringe...............................65
lidocaine hcl injection solution...................................73
lidocaine hcl laryngotracheal......................................73
lidocaine hcl mucous membrane jelly..........................73
lidocaine hcl mucous membrane jelly in applicator......73
lidocaine hcl mucous membrane solution 4 % (40 mg/

ml)...73
lidocaine in 5 % dextrose (pf) intravenous parenteral

solution 4 mg/ml (0.4 %), 8 mg/ml (0.8 %)...........65
lidocaine topical adhesive patch,medicated.................73
lidocaine topical ointment...73
lidocaine viscous...73
lidocaine-epinephrine injection solution 0.5 %-1:200,

000, 1.5 %-1:200,000, 2 %-1:200,000................73
lidocaine-epinephrine injection solution 1 %-1:100,

000, 2 %-1:100,000...73
lidocaine-prilocaine topical cream..............................73

Effective 1/1/2020 144 P4TO_10M_20221_v7_2001_1

LIDODERM..73
LILETTA..99
lillow (28)..99
LINCOCIN..17
lincomycin..17
lindane topical shampoo..73
linezolid in dextrose 5%..17
linezolid oral suspension for reconstitution..................17
linezolid oral tablet...17
linezolid-0.9% sodium chloride.................................17
LINZESS..89
LIORESAL INTRATHECAL SOLUTION 2,000

MCG/ML..46
LIORESAL INTRATHECAL SOLUTION 50

MCG/ML..46
LIORESAL INTRATHECAL SOLUTION 500

MCG/ML..46
liothyronine intravenous..83
liothyronine oral...83
LIPITOR..65
LIPOFEN...65
lisinopril..65
lisinopril-hydrochlorothiazide....................................65
lithium carbonate oral capsule 150 mg, 300 mg.........46
lithium carbonate oral capsule 600 mg.......................46
lithium carbonate oral tablet.....................................46
lithium carbonate oral tablet extended release.............46
LITHIUM CITRATE ORAL SOLUTION 8

MEQ/5 ML...46
LITHOBID..46
LITHOSTAT...77
LIVALO...65
LO LOESTRIN FE..99
LOCOID LIPOCREAM..73
LOCOID TOPICAL CREAM...............................73
LOCOID TOPICAL LOTION.............................73
LOCOID TOPICAL SOLUTION........................73
lodine oral tablet..46
LODOSYN..46
LOESTRIN 1.5/30 (21)...99
LOESTRIN 1/20 (21)..99
LOESTRIN FE 1.5/30 (28-DAY)...........................99
LOESTRIN FE 1/20 (28-DAY)..............................99
LOKELMA...77
LOMOTIL...89
LONHALA MAGNAIR REFILL.........................105
LONHALA MAGNAIR STARTER.....................105
LONSURF...27

loperamide oral capsule...89
LOPID...65
lopinavir-ritonavir..17
lopreeza..99
LOPRESSOR ORAL..65
LOPROX (AS OLAMINE) TOPICAL

CREAM...73
LOPROX (AS OLAMINE) TOPICAL

SUSPENSION..73
LOPROX TOPICAL SHAMPOO.........................73
lorazepam injection solution......................................46
lorazepam injection syringe..46
lorazepam intensol..46
lorazepam oral..46
LORBRENA ORAL TABLET 100 MG.................27
LORBRENA ORAL TABLET 25 MG...................27
lorcet (hydrocodone)..46
lorcet hd...46
lorcet plus oral tablet 7.5-325 mg..............................46
LORTAB ELIXIR ORAL SOLUTION 10-300

MG/15 ML..46
loryna (28)...99
LORZONE..46
losartan..65
losartan-hydrochlorothiazide.....................................65
LOSEASONIQUE...99
LOTEMAX..102
LOTENSIN HCT..65
LOTENSIN ORAL TABLET 10 MG, 20 MG, 40

MG..65
loteprednol etabonate..102
LOTREL ORAL CAPSULE 10-20 MG, 10-40

MG, 5-10 MG, 5-20 MG....................................65
LOTRISONE TOPICAL CREAM........................73
LOTRONEX..89
lovastatin...65
LOVAZA..65
LOVENOX SUBCUTANEOUS SOLUTION......65
LOVENOX SUBCUTANEOUS SYRINGE 100

MG/ML, 150 MG/ML..65
LOVENOX SUBCUTANEOUS SYRINGE 120

MG/0.8 ML, 80 MG/0.8 ML..............................65
LOVENOX SUBCUTANEOUS SYRINGE 30

MG/0.3 ML...65
LOVENOX SUBCUTANEOUS SYRINGE 40

MG/0.4 ML...65
LOVENOX SUBCUTANEOUS SYRINGE 60

MG/0.6 ML...65

Effective 1/1/2020 145 P4TO_10M_20221_v7_2001_1

low-ogestrel (28)...99
loxapine succinate...46
LUCEMYRA..46
LUCENTIS..102
ludent fluoride oral tablet,chewable 1 mg (2.2 mg sod.

fluoride)..110
LULICONAZOLE...73
LUMIGAN OPHTHALMIC (EYE) DROPS 0.01

%...102
LUMIZYME..83
LUMOXITI..27
LUNESTA..46
LUPANETA PACK (1 MONTH).........................99
LUPANETA PACK (3 MONTH).........................99
LUPRON DEPOT...27
LUPRON DEPOT (3 MONTH)..........................27
LUPRON DEPOT (4 MONTH)..........................28
LUPRON DEPOT (6 MONTH)..........................28
LUPRON DEPOT-PED (3 MONTH)

INTRAMUSCULAR SYRINGE KIT 11.25
MG..28

LUPRON DEPOT-PED (3 MONTH)
INTRAMUSCULAR SYRINGE KIT 30
MG..28

LUPRON DEPOT-PED INTRAMUSCULAR
KIT 11.25 MG, 15 MG.......................................28

LUPRON DEPOT-PED INTRAMUSCULAR
KIT 7.5 MG (PED)...28

lutera (28)...99
LUXIQ...73
LUZU...73
LYNPARZA ORAL TABLET................................28
LYRICA CR...46
LYRICA ORAL CAPSULE 100 MG......................46
LYRICA ORAL CAPSULE 150 MG......................46
LYRICA ORAL CAPSULE 200 MG......................46
LYRICA ORAL CAPSULE 225 MG, 300 MG......46
LYRICA ORAL CAPSULE 25 MG........................46
LYRICA ORAL CAPSULE 50 MG........................46
LYRICA ORAL CAPSULE 75 MG........................46
LYRICA ORAL SOLUTION.................................46
LYSODREN...28
LYSTEDA..99
lyza..99
M-M-R II (PF)...93
m-natal plus...110
MACROBID..17
MACRODANTIN...17

mafenide acetate...73
magnesium chloride injection..................................110
MAGNESIUM SULFATE IN D5W

INTRAVENOUS PIGGYBACK 1 GRAM/100
ML...110

magnesium sulfate in water intravenous parenteral
solution...110

magnesium sulfate in water intravenous piggyback 2
gram/50 ml (4 %), 4 gram/50 ml (8 %)..............110

magnesium sulfate in water intravenous piggyback 4
gram/100 ml (4 %)...110

magnesium sulfate injection solution........................110
magnesium sulfate injection syringe..........................110
MALARONE...17
MALARONE PEDIATRIC....................................17
malathion..73
mannitol 20 %..65
mannitol 25 % intravenous solution..........................65
maprotiline oral tablet 25 mg....................................46
maprotiline oral tablet 50 mg....................................46
maprotiline oral tablet 75 mg....................................46
MARINOL ORAL CAPSULE 10 MG...................89
MARINOL ORAL CAPSULE 2.5 MG, 5 MG......89
marlissa (28)..99
MARNATAL-F..110
MARPLAN...46
MARQIBO...28
MATULANE..28
matzim la..65
MAVYRET...17
MAXALT ORAL TABLET 10 MG........................46
MAXALT-MLT..46
MAXIDEX...102
MAXIPIME INJECTION......................................17
MAXIPIME INTRAVENOUS..............................17
MAXITROL...102
MAXZIDE...66
MAXZIDE-25MG..66
meclizine oral tablet 12.5 mg, 25 mg.........................89
meclofenamate..46
MEDROL (PAK)...83
MEDROL ORAL TABLET 16 MG, 32 MG, 4

MG, 8 MG..83
MEDROL ORAL TABLET 2 MG.........................83
medroxyprogesterone intramuscular............................99
medroxyprogesterone oral...99
mefenamic acid..46
mefloquine...17

Effective 1/1/2020 146 P4TO_10M_20221_v7_2001_1

megestrol oral suspension 400 mg/10 ml (10 ml), 800
mg/20 ml (20 ml)..28

megestrol oral suspension 400 mg/10 ml (40 mg/
ml)...28

megestrol oral suspension 625 mg/5 ml.......................28
megestrol oral tablet..28
MEKINIST ORAL TABLET 0.5 MG....................28
MEKINIST ORAL TABLET 2 MG.......................28
MEKTOVI...28
melodetta 24 fe...99
meloxicam oral tablet..46
melphalan..28
melphalan hcl...28
memantine oral capsule,sprinkle,er 24hr....................46
memantine oral solution..46
memantine oral tablet 10 mg....................................46
memantine oral tablet 5 mg......................................46
MEMANTINE ORAL TABLETS,DOSE

PACK..46
MENACTRA (PF) INTRAMUSCULAR

SOLUTION..93
MENEST ORAL TABLET 0.3 MG, 0.625 MG,

1.25 MG..99
MENOSTAR..99
MENTAX...73
MENVEO A-C-Y-W-135-DIP (PF).......................93
meperidine (pf) injection solution 100 mg/ml, 50 mg/

ml...46
meperidine (pf) injection solution 25 mg/ml...............46
meperidine oral solution..46
meperidine oral tablet...47
meprobamate..47
MEPRON..17
MEPSEVII..83
mercaptopurine...28
meropenem intravenous solution................................17
MEROPENEM-0.9% SODIUM CHLORIDE

INTRAVENOUS PIGGYBACK 1 GRAM/50
ML...17

MEROPENEM-0.9% SODIUM CHLORIDE
INTRAVENOUS PIGGYBACK 500 MG/50
ML...17

MERREM INTRAVENOUS RECON SOLN 1
GRAM...17

MERREM INTRAVENOUS RECON SOLN 500
MG..17

mesalamine oral capsule (with del rel tablets).............89

mesalamine oral tablet,delayed release (dr/ec) 1.2
gram...89

MESALAMINE ORAL TABLET,DELAYED
RELEASE (DR/EC) 800 MG..............................89

mesalamine rectal enema...89
mesalamine rectal suppository....................................89
mesalamine with cleansing wipe................................89
mesna..28
MESNEX..28
MESTINON ORAL...47
MESTINON TIMESPAN.....................................47
metadate er..47
metaproterenol..105
metaxall...47
metaxalone...47
metformin oral tablet 1,000 mg.................................83
metformin oral tablet 500 mg....................................83
metformin oral tablet 850 mg....................................83
metformin oral tablet extended release 24 hr 500

mg..83
metformin oral tablet extended release 24 hr 750

mg..83
metformin oral tablet extended release 24 hrs osm-tab

500mg..83
metformin oral tablet extended release 24hr 1,000

mg..83
metformin oral tablet,er gast.retention 24 hr 1,000

mg..83
metformin oral tablet,er gast.retention 24 hr 500

mg..83
methadone injection solution.....................................47
methadone intensol...47
methadone oral concentrate.......................................47
methadone oral solution..47
methadone oral tablet...47
methadose oral concentrate..47
methamphetamine..47
methazolamide...102
methenamine hippurate..17
methenamine mandelate...17
methergine...99
methimazole oral tablet 10 mg, 5 mg.........................83
METHITEST...83
methocarbamol injection...47
methocarbamol oral..47
methotrexate sodium...28
methotrexate sodium (pf) injection recon soln..............28
methotrexate sodium (pf) injection solution................28

Effective 1/1/2020 147 P4TO_10M_20221_v7_2001_1

methoxsalen..73
methscopolamine...89
methyclothiazide...66
methyldopa...66
methyldopa-hydrochlorothiazide................................66
methyldopate..66
methylergonovine injection..99
methylergonovine oral...99
METHYLIN ORAL SOLUTION 10 MG/5

ML...47
METHYLIN ORAL SOLUTION 5 MG/5

ML...47
methylphenidate hcl oral capsule, er biphasic 30-

70...47
methylphenidate hcl oral capsule,er biphasic 50-50 10

mg, 20 mg, 40 mg, 60 mg......................................47
methylphenidate hcl oral capsule,er biphasic 50-50 30

mg..47
methylphenidate hcl oral solution 10 mg/5 ml............47
methylphenidate hcl oral solution 5 mg/5 ml..............47
methylphenidate hcl oral tablet..................................47
methylphenidate hcl oral tablet extended release..........47
methylphenidate hcl oral tablet extended release 24hr

18 mg, 27 mg, 54 mg..47
methylphenidate hcl oral tablet extended release 24hr

36 mg...47
METHYLPHENIDATE HCL ORAL TABLET

EXTENDED RELEASE 24HR 72 MG..............47
methylphenidate hcl oral tablet,chewable....................47
methylprednisolone...83
methylprednisolone acetate...83
methylprednisolone sodium succ injection recon soln

125 mg, 40 mg..83
methylprednisolone sodium succ intravenous...............83
methyltestosterone oral capsule...................................83
metoclopramide hcl injection solution.........................89
metoclopramide hcl injection syringe..........................89
metoclopramide hcl oral solution................................89
metoclopramide hcl oral tablet...................................89
metoclopramide hcl oral tablet,disintegrating..............89
metolazone...66
metoprolol succinate..66
metoprolol tartrate intravenous solution.....................66
metoprolol tartrate intravenous syringe.......................66
metoprolol tartrate oral tablet 100 mg, 25 mg, 50

mg..66
metoprolol tartrate oral tablet 37.5 mg, 75 mg...........66
metoprolol tartrate- hydrochlorothiazide.....................66

metro i.v..17
METROCREAM...73
METROGEL TOPICAL GEL 1 %........................73
METROGEL TOPICAL GEL WITH PUMP.......73
METROGEL VAGINAL.......................................99
METROLOTION...73
metronidazole in nacl (iso-os)....................................17
metronidazole oral..17
metronidazole topical..73
metronidazole vaginal...99
mexiletine..66
MIACALCIN INJECTION...................................83
mibelas 24 fe..99
MICARDIS..66
MICARDIS HCT...66
MICONAZOLE NITRATE-ZINC OX-PET........73
miconazole-3 vaginal suppository...............................99
MICORT-HC..89
microgestin 1.5/30 (21)..99
microgestin 1/20 (21)...99
microgestin fe 1.5/30 (28)...99
microgestin fe 1/20 (28)..99
MICROZIDE...66
midazolam (pf) injection cartridge.............................47
midazolam (pf) injection solution 1 mg/ml.................47
midazolam (pf) injection solution 5 mg/ml.................47
midazolam (pf) injection syringe................................47
midazolam injection...47
midazolam oral syrup 10 mg/5 ml (2 mg/ml).............47
midazolam oral syrup 2 mg/ml..................................47
midodrine..77
migergot...47
miglitol oral tablet 100 mg..83
miglitol oral tablet 25 mg..83
miglitol oral tablet 50 mg..83
miglustat..83
MIGRANAL...47
mili...99
millipred dp...83
millipred oral tablet..83
milrinone...66
milrinone in 5 % dextrose...66
mimvey..99
mimvey lo..99
MINASTRIN 24 FE...99
MINIPRESS...66
MINITRAN...66
MINIVELLE..99

Effective 1/1/2020 148 P4TO_10M_20221_v7_2001_1

MINOCIN INTRAVENOUS...............................17
MINOCIN ORAL CAPSULE 50 MG...................17
minocycline oral capsule..17
minocycline oral tablet..17
minocycline oral tablet extended release 24 hr 105 mg,

115 mg, 55 mg, 80 mg..18
minocycline oral tablet extended release 24 hr 135 mg,

45 mg, 65 mg, 90 mg..18
minoxidil oral..66
miostat...102
MIRAPEX..47
MIRAPEX ER..47
MIRCERA INJECTION SYRINGE 100 MCG/

0.3 ML, 75 MCG/0.3 ML...................................93
MIRCETTE (28)..99
MIRENA..99
mirtazapine oral tablet 15 mg...................................47
mirtazapine oral tablet 30 mg...................................47
mirtazapine oral tablet 45 mg...................................47
mirtazapine oral tablet 7.5 mg..................................47
mirtazapine oral tablet,disintegrating 15 mg..............47
mirtazapine oral tablet,disintegrating 30 mg..............47
mirtazapine oral tablet,disintegrating 45 mg..............47
MIRVASO..73
misoprostol...89
MITIGARE..96
MITIGO (PF) INJECTION SOLUTION 10 MG/

ML...48
MITIGO (PF) INJECTION SOLUTION 25 MG/

ML...48
mitomycin intravenous recon soln 20 mg, 5 mg..........28
mitomycin intravenous recon soln 40 mg....................28
mitoxantrone..28
MOBIC ORAL TABLET.......................................48
modafinil oral tablet 100 mg.....................................48
modafinil oral tablet 200 mg.....................................48
moderiba..18
moexipril..66
molindone..48
mometasone nasal...105
mometasone topical...73
mondoxyne nl...18
mono-linyah...99
mononessa (28)...99
montelukast..105
MONUROL...18
morgidox..18

MORPHABOND ER ORAL TABLET,ORAL
ONLY,EXT.REL.12 HR 100 MG, 60 MG.........48

MORPHABOND ER ORAL TABLET,ORAL
ONLY,EXT.REL.12 HR 15 MG, 30 MG...........48

morphine (pf) injection solution 0.5 mg/ml................48
morphine (pf) injection solution 1 mg/ml...................48
morphine (pf) intravenous patient control.analgesia

soln 150 mg/30 ml..48
morphine (pf) intravenous patient control.analgesia

soln 30 mg/30 ml..48
morphine concentrate oral solution.............................48
morphine injection solution 10 mg/ml, 5 mg/ml, 8 mg/

ml...48
MORPHINE INJECTION SOLUTION 2 MG/

ML...48
MORPHINE INJECTION SOLUTION 4 MG/

ML...48
morphine injection syringe 10 mg/ml, 2 mg/ml, 4 mg/

ml...48
morphine injection syringe 5 mg/ml, 8 mg/ml.............48
morphine intravenous solution 10 mg/ml, 4 mg/ml, 8

mg/ml...48
morphine intravenous syringe 10 mg/ml, 2 mg/ml, 4

mg/ml, 8 mg/ml...48
morphine oral capsule, er multiphase 24 hr................48
morphine oral capsule,extend.release pellets 10 mg, 20

mg, 30 mg, 50 mg, 60 mg, 80 mg..........................48
morphine oral capsule,extend.release pellets 100 mg,

40 mg...48
morphine oral solution..48
morphine oral tablet...48
morphine oral tablet extended release 100 mg, 200

mg..48
morphine oral tablet extended release 15 mg, 30 mg,

60 mg...48
MOTEGRITY..89
MOTOFEN...89
MOVANTIK..89
MOVIPREP...89
MOXEZA...102
moxifloxacin ophthalmic (eye).................................102
moxifloxacin oral..18
MOXIFLOXACIN-SOD.ACE,SUL-WATER.......18
MOXIFLOXACIN-SOD.CHLORIDE(ISO).........18
MOZOBIL...93
MS CONTIN ORAL TABLET EXTENDED

RELEASE 100 MG, 200 MG..............................48

Effective 1/1/2020 149 P4TO_10M_20221_v7_2001_1

MS CONTIN ORAL TABLET EXTENDED
RELEASE 15 MG, 30 MG..................................48

MS CONTIN ORAL TABLET EXTENDED
RELEASE 60 MG..48

MULPLETA...66
MULTAQ..66
mupirocin topical cream..73
mupirocin topical ointment.......................................73
MUTAMYCIN...28
MYALEPT..83
MYAMBUTOL ORAL TABLET 400 MG............18
MYCAMINE..18
MYCOBUTIN...18
mycophenolate mofetil hcl..28
mycophenolate mofetil oral capsule.............................28
mycophenolate mofetil oral suspension for

reconstitution..28
mycophenolate mofetil oral tablet...............................28
mycophenolate sodium...28
MYDAYIS..48
MYFORTIC ORAL TABLET,DELAYED

RELEASE (DR/EC) 180 MG..............................28
MYFORTIC ORAL TABLET,DELAYED

RELEASE (DR/EC) 360 MG..............................28
MYLOTARG...28
MYOBLOC..93
myorisan..73
MYRBETRIQ..108
MYSOLINE...48
MYTESI...89
NABI-HB...93
nabumetone...48
nadolol...66
nadolol-bendroflumethiazide.....................................66
nafcillin in dextrose iso-osm intravenous piggyback 1

gram/50 ml...18
nafcillin in dextrose iso-osm intravenous piggyback 2

gram/100 ml...18
nafcillin injection recon soln 1 gram, 2 gram..............18
nafcillin injection recon soln 10 gram........................18
nafcillin intravenous recon soln 1 gram......................18
nafcillin intravenous recon soln 2 gram......................18
naftifine...73
NAFTIN TOPICAL CREAM 2 %.........................73
NAFTIN TOPICAL GEL......................................73
NAGLAZYME...83
nalbuphine injection solution 10 mg/ml.....................48
nalbuphine injection solution 20 mg/ml.....................48

NALFON ORAL CAPSULE 400 MG...................48
NALFON ORAL TABLET....................................48
NALOCET...48
naloxone..48
naltrexone..48
NAMENDA ORAL TABLET 10 MG...................49
NAMENDA ORAL TABLET 5 MG.....................49
NAMENDA TITRATION PAK............................49
NAMENDA XR ORAL CAP,SPRINKLE,ER

24HR DOSE PACK..49
NAMENDA XR ORAL CAPSULE,SPRINKLE,

ER 24HR...49
NAMZARIC..49
NAPRELAN CR ORAL TABLET, ER

MULTIPHASE 24 HR 375 MG, 500 MG.........49
NAPRELAN CR ORAL TABLET, ER

MULTIPHASE 24 HR 750 MG.........................49
naproxen oral suspension...49
naproxen oral tablet..49
naproxen oral tablet,delayed release (dr/ec).................49
naproxen sodium oral tablet 275 mg, 550 mg............49
naproxen sodium oral tablet, er multiphase 24 hr 375

mg..49
naproxen sodium oral tablet, er multiphase 24 hr 500

mg..49
naratriptan..49
NARCAN NASAL SPRAY,NON-AEROSOL 4

MG/ACTUATION...49
NARDIL...49
NASONEX...105
NATACHEW (FE BIS-GLYCINATE)................110
NATACYN...102
NATAZIA..99
nateglinide oral tablet 120 mg...................................83
nateglinide oral tablet 60 mg.....................................83
NATESTO...83
NATPARA...83
NATRECOR..66
NATROBA...73
NATURE-THROID ORAL TABLET 65 MG......83
NAVELBINE...28
NEBUPENT..18
necon 0.5/35 (28)...99
needles, insulin disp.,safety..83
nefazodone oral tablet 100 mg...................................49
nefazodone oral tablet 150 mg...................................49
nefazodone oral tablet 200 mg...................................49
nefazodone oral tablet 250 mg...................................49

Effective 1/1/2020 150 P4TO_10M_20221_v7_2001_1

nefazodone oral tablet 50 mg.....................................49
NEMBUTAL SODIUM..49
neo-polycin...102
neo-polycin hc...102
NEO-SYNALAR..73
neomycin..18
neomycin-bacitracin-poly-hc....................................102
neomycin-bacitracin-polymyxin...............................102
neomycin-polymyxin b gu irrigation solution..............77
neomycin-polymyxin b-dexameth.............................102
neomycin-polymyxin-gramicidin..............................102
neomycin-polymyxin-hc ophthalmic (eye)..................102
neomycin-polymyxin-hc otic (ear)..............................78
NEOPROFEN (IBUPROFEN LYSN)(PF)............49
NEORAL ORAL CAPSULE..................................28
NEORAL ORAL SOLUTION..............................28
neostigmine methylsulfate intravenous solution 0.5 mg/

ml...49
neostigmine methylsulfate intravenous solution 1 mg/

ml...49
NEPHRAMINE 5.4 %...110
NERLYNX...28
NESACAINE...73
NESACAINE-MPF..73
NESINA ORAL TABLET 12.5 MG......................83
NESINA ORAL TABLET 25 MG.........................83
NESINA ORAL TABLET 6.25 MG......................83
NESTABS...110
NESTABS DHA...110
NESTABS ONE...110
neuac...73
NEULASTA...93
NEUPOGEN...93
NEUPRO...49
NEURONTIN ORAL CAPSULE 100 MG...........49
NEURONTIN ORAL CAPSULE 300 MG...........49
NEURONTIN ORAL CAPSULE 400 MG...........49
NEURONTIN ORAL SOLUTION......................49
NEURONTIN ORAL TABLET 600 MG.............49
NEURONTIN ORAL TABLET 800 MG.............49
NEVANAC..102
nevirapine oral suspension...18
nevirapine oral tablet..18
nevirapine oral tablet extended release 24 hr 100

mg..18
nevirapine oral tablet extended release 24 hr 400

mg..18
NEXAVAR...28

NEXIUM...89
NEXIUM IV INTRAVENOUS RECON SOLN

40 MG...89
NEXIUM PACKET...89
NEXPLANON...99
NEXTERONE INTRAVENOUS SOLUTION

150 MG/100 ML (1.5 MG/ML).........................66
NEXTERONE INTRAVENOUS SOLUTION

360 MG/200 ML (1.8 MG/ML).........................66
niacin oral tablet 500 mg..66
niacin oral tablet extended release 24 hr.....................66
NIACOR..66
NIASPAN EXTENDED-RELEASE.......................66
nicardipine intravenous solution................................66
nicardipine oral..66
NICOTROL..77
NICOTROL NS..77
nifedipine oral capsule...66
nifedipine oral tablet extended release.........................66
nifedipine oral tablet extended release 24hr................66
nikki (28)..99
NILANDRON...28
nilutamide...28
nimodipine...66
NINLARO...28
NIPENT...28
nisoldipine...66
nitro-bid..66
NITRO-DUR TRANSDERMAL PATCH 24

HOUR 0.1 MG/HR, 0.2 MG/HR, 0.4 MG/HR,
0.6 MG/HR...66

NITRO-DUR TRANSDERMAL PATCH 24
HOUR 0.3 MG/HR, 0.8 MG/HR......................66

nitrofurantoin..18
nitrofurantoin macrocrystal.......................................18
nitrofurantoin monohyd/m-cryst................................18
nitroglycerin in 5 % dextrose intravenous solution 100

mg/250 ml (400 mcg/ml), 50 mg/250 ml (200 mcg/
ml)...66

nitroglycerin in 5 % dextrose intravenous solution 25
mg/250 ml (100 mcg/ml).......................................66

nitroglycerin intravenous...66
nitroglycerin sublingual...66
nitroglycerin transdermal patch 24 hour.....................66
nitroglycerin translingual spray,non-aerosol................66
NITROLINGUAL...66
NITROPRESS..66
NITROSTAT...66

Effective 1/1/2020 151 P4TO_10M_20221_v7_2001_1

NITYR..77
NIVESTYM INJECTION.....................................93
NIVESTYM SUBCUTANEOUS...........................93
nizatidine oral capsule..89
nizatidine oral solution...89
NIZORAL TOPICAL SHAMPOO.......................74
NOCDURNA (MEN)...83
NOCDURNA (WOMEN)....................................83
NOCTIVA...83
nolix topical cream..74
nolix topical lotion..74
nora-be..99
NORCO...49
NORDITROPIN FLEXPRO.................................93
norepinephrine bitartrate..66
noreth-ethinyl estradiol-iron......................................99
norethindrone (contraceptive)....................................99
norethindrone ac-eth estradiol oral tablet 0.5-2.5 mg-

mcg, 1-5 mg-mcg...99
norethindrone ac-eth estradiol oral tablet 1-20 mg-

mcg...99
norethindrone acetate..99
norethindrone-e.estradiol-iron.................................100
norgestimate-ethinyl estradiol...................................100
NORITATE...74
norlyda..100
norlyroc..100
NORMOSOL-M IN 5 % DEXTROSE...............110
NORMOSOL-R...110
NORMOSOL-R IN 5 % DEXTROSE................110
NORMOSOL-R PH 7.4......................................110
NORPACE...66
NORPACE CR..66
NORPRAMIN ORAL TABLET 10 MG, 25

MG..49
NORTHERA ORAL CAPSULE 100 MG.............77
NORTHERA ORAL CAPSULE 200 MG.............77
NORTHERA ORAL CAPSULE 300 MG.............77
nortrel 0.5/35 (28)...100
nortrel 1/35 (21)..100
nortrel 1/35 (28)..100
nortrel 7/7/7 (28)...100
nortriptyline oral capsule 10 mg, 25 mg.....................49
nortriptyline oral capsule 50 mg, 75 mg.....................49
NORTRIPTYLINE ORAL SOLUTION...............49
NORVASC...66
NORVIR ORAL POWDER IN PACKET.............18
NORVIR ORAL SOLUTION...............................18

NORVIR ORAL TABLET.....................................18
novarel intramuscular recon soln 10,000 unit............83
NOVAREL INTRAMUSCULAR RECON SOLN

5,000 UNIT..84
NOVOLIN 70-30 FLEXPEN U-100.....................84
NOVOLIN 70/30 U-100 INSULIN......................84
NOVOLIN N NPH U-100 INSULIN...................84
NOVOLIN R REGULAR U-100 INSULN...........84
NOVOLOG FLEXPEN U-100 INSULIN.............84
NOVOLOG MIX 70-30 U-100 INSULN.............84
NOVOLOG MIX 70-30FLEXPEN U-100............84
NOVOLOG PENFILL U-100 INSULIN..............84
NOVOLOG U-100 INSULIN ASPART...............84
NOVOPEN ECHO...84
NOXAFIL INTRAVENOUS.................................18
NOXAFIL ORAL...18
np thyroid..84
NPLATE..66
NUCALA...105
NUCYNTA ER ORAL TABLET EXTENDED

RELEASE 12 HR 100 MG, 50 MG....................49
NUCYNTA ER ORAL TABLET EXTENDED

RELEASE 12 HR 150 MG, 200 MG, 250
MG..49

NUCYNTA ORAL TABLET 100 MG, 50
MG..49

NUCYNTA ORAL TABLET 75 MG....................50
NUEDEXTA..50
NULOJIX...28
NULYTELY WITH FLAVOR PACKS..................89
NUPLAZID ORAL CAPSULE..............................50
NUPLAZID ORAL TABLET 10 MG....................50
NUTRILIPID...110
NUTROPIN AQ NUSPIN....................................93
NUVARING..100
NUVESSA..100
NUVIGIL ORAL TABLET 150 MG, 200 MG,

250 MG...50
NUVIGIL ORAL TABLET 50 MG.......................50
NUZYRA (7 DAY WITH LOAD DOSE).............18
NUZYRA (7 DAY)...18
NUZYRA INTRAVENOUS..................................18
NUZYRA ORAL..18
nyamyc...74
NYMALIZE ORAL SOLUTION 30 MG/10

ML...67
NYMALIZE ORAL SOLUTION 60 MG/20

ML...67

Effective 1/1/2020 152 P4TO_10M_20221_v7_2001_1

nystatin oral suspension...18
nystatin oral tablet..18
nystatin topical...74
nystatin-triamcinolone..74
nystop..74
O-CAL PRENATAL..110
OB COMPLETE ONE..110
OB COMPLETE ORAL TABLET......................110
OB COMPLETE PETITE...................................110
OB COMPLETE PREMIER................................110
OB COMPLETE WITH DHA............................110
OCALIVA..89
ocella...100
OCREVUS...50
OCTAGAM...93
octreotide acetate injection solution 1,000 mcg/ml.......29
octreotide acetate injection solution 100 mcg/ml, 200

mcg/ml, 50 mcg/ml, 500 mcg/ml............................29
octreotide acetate injection syringe 100 mcg/ml (1 ml),

50 mcg/ml (1 ml)..29
octreotide acetate injection syringe 500 mcg/ml (1

ml)...29
OCUFLOX..102
ODEFSEY..18
ODOMZO...29
OFEV...105
ofloxacin ophthalmic (eye).......................................102
ofloxacin oral tablet 300 mg......................................18
ofloxacin oral tablet 400 mg......................................18
ofloxacin otic (ear)..78
ogestrel (28)...100
okebo oral capsule 75 mg...18
olanzapine intramuscular..50
olanzapine oral tablet 10 mg.....................................50
olanzapine oral tablet 15 mg.....................................50
olanzapine oral tablet 2.5 mg....................................50
olanzapine oral tablet 20 mg.....................................50
olanzapine oral tablet 5 mg.......................................50
olanzapine oral tablet 7.5 mg....................................50
olanzapine oral tablet,disintegrating 10 mg................50
olanzapine oral tablet,disintegrating 15 mg................50
olanzapine oral tablet,disintegrating 20 mg................50
olanzapine oral tablet,disintegrating 5 mg..................50
olanzapine-fluoxetine oral capsule 12-25 mg, 12-50

mg, 6-50 mg...50
olanzapine-fluoxetine oral capsule 3-25 mg, 6-25

mg..50
olmesartan...67

olmesartan-amlodipine-hydrochlorothiazide...............67
olmesartan-hydrochlorothiazide.................................67
olopatadine nasal..78
olopatadine ophthalmic (eye)...................................102
OLUMIANT..96
OLUX...74
OLUX-E...74
OMECLAMOX-PAK...89
omega-3 acid ethyl esters..67
OMEGAVEN...110
omeprazole oral capsule,delayed release(dr/ec).............89
omeprazole-sodium bicarbonate.................................89
OMNARIS...105
OMNIPRED..102
OMNITROPE...93
ONCASPAR...29
ondansetron disintegrating tablet...............................90
ondansetron hcl (pf)..90
ondansetron hcl intravenous......................................90
ondansetron hcl oral solution.....................................90
ondansetron hcl oral tablet 24 mg..............................90
ondansetron hcl oral tablet 4 mg, 8 mg......................90
ONEXTON TOPICAL GEL WITH PUMP.........74
ONFI ORAL SUSPENSION.................................50
ONFI ORAL TABLET 10 MG..............................50
ONFI ORAL TABLET 20 MG..............................50
ONGLYZA ORAL TABLET 2.5 MG....................84
ONGLYZA ORAL TABLET 5 MG.......................84
ONIVYDE...29
ONPATTRO...50
ONZETRA XSAIL...50
OPANA ORAL TABLET 10 MG..........................50
OPANA ORAL TABLET 5 MG............................50
OPDIVO..29
opium tincture..90
OPSUMIT..105
ORACEA..18
ORALAIR SUBLINGUAL TABLET 300 INDX

REACTIVITY...93
oralone...78
ORAPRED ODT...84
ORAVIG..18
ORBACTIV...18
ORENCIA (WITH MALTOSE)............................96
ORENCIA CLICKJECT..96
ORENCIA SUBCUTANEOUS SYRINGE 125

MG/ML...96

Effective 1/1/2020 153 P4TO_10M_20221_v7_2001_1

ORENCIA SUBCUTANEOUS SYRINGE 50
MG/0.4 ML...96

ORENCIA SUBCUTANEOUS SYRINGE 87.5
MG/0.7 ML...96

ORENITRAM ORAL TABLET EXTENDED
RELEASE 0.125 MG...67

ORENITRAM ORAL TABLET EXTENDED
RELEASE 0.25 MG, 1 MG, 2.5 MG, 5 MG.......67

ORFADIN ORAL CAPSULE 10 MG, 2 MG, 5
MG..77

ORFADIN ORAL CAPSULE 20 MG...................77
ORFADIN ORAL SUSPENSION.........................77
ORILISSA ORAL TABLET 150 MG.....................84
ORILISSA ORAL TABLET 200 MG.....................84
ORKAMBI ORAL GRANULES IN

PACKET...105
ORKAMBI ORAL TABLET................................105
orphenadrine citrate..50
orsythia..100
ORTHO MICRONOR.......................................100
ORTHO TRI-CYCLEN (28)...............................100
ORTHO TRI-CYCLEN LO (28)........................100
ORTHO-CYCLEN (28)......................................100
ORTHO-NOVUM 1/35 (28)..............................100
ORTHO-NOVUM 7/7/7 (28).............................100
oseltamivir...18
OSENI ORAL TABLET 12.5-15 MG...................84
OSENI ORAL TABLET 12.5-30 MG, 12.5-45

MG, 25-15 MG, 25-30 MG, 25-45 MG.............84
OSMITROL 10 %...67
osmitrol 15 %..67
osmitrol 20 %..67
OSMITROL 5 %...67
OSMOLEX ER...50
OSMOPREP..90
OSPHENA...100
OTEZLA..96
OTEZLA STARTER ORAL TABLETS,DOSE

PACK 10 MG (4)-20 MG (4)-30 MG (47).........96
OTOVEL...78
OTREXUP (PF) SUBCUTANEOUS AUTO-

INJECTOR 10 MG/0.4 ML, 12.5 MG/0.4 ML,
15 MG/0.4 ML, 17.5 MG/0.4 ML, 20 MG/0.4
ML, 22.5 MG/0.4 ML, 25 MG/0.4 ML..............96

OVIDE...74
oxacillin in dextrose(iso-osm) intravenous piggyback 1

gram/50 ml...18

oxacillin in dextrose(iso-osm) intravenous piggyback 2
gram/50 ml...18

oxacillin injection recon soln 1 gram, 10 gram............18
oxacillin injection recon soln 2 gram..........................18
oxaliplatin intravenous recon soln 100 mg..................29
oxaliplatin intravenous recon soln 50 mg....................29
oxaliplatin intravenous solution 100 mg/20 ml...........29
oxaliplatin intravenous solution 50 mg/10 ml (5 mg/

ml)...29
oxandrolone oral tablet 10 mg...................................84
oxandrolone oral tablet 2.5 mg..................................84
oxaprozin...50
OXAYDO ORAL TABLET, ORAL ONLY 5

MG..50
OXAYDO ORAL TABLET, ORAL ONLY 7.5

MG..50
oxazepam...50
oxcarbazepine...50
OXERVATE...102
oxiconazole...74
OXISTAT...74
OXSORALEN ULTRA..74
OXTELLAR XR ORAL TABLET EXTENDED

RELEASE 24 HR 150 MG..................................50
OXTELLAR XR ORAL TABLET EXTENDED

RELEASE 24 HR 300 MG..................................50
OXTELLAR XR ORAL TABLET EXTENDED

RELEASE 24 HR 600 MG..................................50
oxybutynin chloride oral syrup.................................108
oxybutynin chloride oral tablet.................................108
oxybutynin chloride oral tablet extended release 24hr

10 mg, 15 mg..108
oxybutynin chloride oral tablet extended release 24hr

5 mg...108
oxycodone oral capsule...50
oxycodone oral concentrate...50
oxycodone oral solution..50
OXYCODONE ORAL SYRINGE.........................50
oxycodone oral tablet...50
OXYCODONE ORAL TABLET,ORAL ONLY,

EXT.REL.12 HR 10 MG, 20 MG, 40 MG..50 –
5 1

OXYCODONE ORAL TABLET,ORAL ONLY,
EXT.REL.12 HR 15 MG, 30 MG, 60 MG.........51

OXYCODONE ORAL TABLET,ORAL ONLY,
EXT.REL.12 HR 80 MG....................................51

oxycodone-acetaminophen oral tablet 10-325 mg, 2.5-
325 mg, 5-325 mg, 7.5-325 mg.............................51

Effective 1/1/2020 154 P4TO_10M_20221_v7_2001_1

oxycodone-aspirin...51
OXYCONTIN ORAL TABLET,ORAL ONLY,

EXT.REL.12 HR 10 MG, 15 MG, 20 MG, 30
MG, 40 MG..51

OXYCONTIN ORAL TABLET,ORAL ONLY,
EXT.REL.12 HR 60 MG, 80 MG.......................51

oxymorphone oral tablet..51
oxymorphone oral tablet extended release 12 hr...........51
oxytocin injection solution.......................................100
OXYTROL...108
OZEMPIC...84
OZURDEX..102
pacerone oral tablet 100 mg, 200 mg, 400 mg...........67
paclitaxel..29
paliperidone oral tablet extended release 24hr 1.5

mg..51
paliperidone oral tablet extended release 24hr 3

mg..51
paliperidone oral tablet extended release 24hr 6

mg..51
paliperidone oral tablet extended release 24hr 9

mg..51
PALONOSETRON INTRAVENOUS

SOLUTION 0.25 MG/2 ML..............................90
palonosetron intravenous solution 0.25 mg/5 ml.........90
palonosetron intravenous syringe................................90
PALYNZIQ..84
PAMELOR...51
pamidronate intravenous recon soln...........................84
pamidronate intravenous solution 30 mg/10 ml (3 mg/

ml), 90 mg/10 ml (9 mg/ml)..................................84
pamidronate intravenous solution 60 mg/10 ml (6 mg/

ml)...84
PANCREAZE ORAL CAPSULE,DELAYED

RELEASE(DR/EC) 10,500-35,500- 61,500
UNIT, 16,800-56,800- 98,400 UNIT, 2,600-6,
200- 10,850 UNIT, 4,200-14,200- 24,600
UNIT..90

PANCREAZE ORAL CAPSULE,DELAYED
RELEASE(DR/EC) 21,000-54,700- 83,900
UNIT..90

PANDEL..74
PANHEMATIN INTRAVENOUS RECON

SOLN 350 MG...77
PANRETIN..74
pantoprazole intravenous..90
pantoprazole oral..90

PANZYGA INTRAVENOUS SOLUTION 10
%...94

PANZYGA INTRAVENOUS SOLUTION 10 %
(100 ML), 10 % (200 ML), 10 % (25 ML), 10
% (300 ML), 10 % (50 ML)................................94

paregoric..90
PARICALCITOL HEMODIALYSIS PORT

INJECTION...84
paricalcitol intravenous solution 2 mcg/ml..................84
paricalcitol intravenous solution 5 mcg/ml..................84
paricalcitol oral capsule 1 mcg, 2 mcg........................84
paricalcitol oral capsule 4 mcg...................................84
PARLODEL...51
PARNATE..51
paroex oral rinse...78
paromomycin..18
paroxetine hcl oral tablet 10 mg.................................51
paroxetine hcl oral tablet 20 mg.................................51
paroxetine hcl oral tablet 30 mg.................................51
paroxetine hcl oral tablet 40 mg................................51
paroxetine hcl oral tablet extended release 24 hr 12.5

mg..51
paroxetine hcl oral tablet extended release 24 hr 25

mg..51
paroxetine hcl oral tablet extended release 24 hr 37.5

mg..51
paroxetine mesylate(menop.sym)................................51
PARSABIV...84
PASER..18
PATADAY..102
PATANASE..78
PATANOL...102
PAXIL CR ORAL TABLET EXTENDED

RELEASE 24 HR 12.5 MG.................................51
PAXIL CR ORAL TABLET EXTENDED

RELEASE 24 HR 25 MG....................................51
PAXIL CR ORAL TABLET EXTENDED

RELEASE 24 HR 37.5 MG.................................51
PAXIL ORAL SUSPENSION................................51
PAXIL ORAL TABLET 10 MG.............................51
PAXIL ORAL TABLET 20 MG.............................51
PAXIL ORAL TABLET 30 MG.............................51
PAXIL ORAL TABLET 40 MG.............................51
PAZEO...102
PEDIARIX (PF)..94
PEDVAX HIB (PF)..94
peg 3350-electrolytes oral recon soln 236-22.74-6.74

-5.86 gram..90

Effective 1/1/2020 155 P4TO_10M_20221_v7_2001_1

peg 3350-electrolytes oral recon soln 240-22.72-6.72
-5.84 gram..90

peg-electrolyte soln...90
PEGANONE..51
PEGASYS PROCLICK SUBCUTANEOUS PEN

INJECTOR 180 MCG/0.5 ML...........................94
PEGASYS SUBCUTANEOUS SYR.......................94
PEGINTRON SUBCUTANEOUS KIT 50 MCG/

0.5 ML...94
penicillamine..96
PENICILLIN G POT IN DEXTROSE

INTRAVENOUS PIGGYBACK 1 MILLION
UNIT/50 ML, 2 MILLION UNIT/50 ML.........18

PENICILLIN G POT IN DEXTROSE
INTRAVENOUS PIGGYBACK 3 MILLION
UNIT/50 ML..19

penicillin g potassium..19
penicillin g procaine intramuscular syringe 1.2 million

unit/2 ml..19
penicillin g procaine intramuscular syringe 600,000

unit/ml...19
penicillin g sodium..19
penicillin v potassium..19
PENLAC..74
PENNSAID TOPICAL SOLUTION IN

METERED-DOSE PUMP..................................51
PENTACEL (PF)...94
PENTAM...19
pentamidine...19
PENTASA ORAL CAPSULE, EXTENDED

RELEASE 250 MG..90
PENTASA ORAL CAPSULE, EXTENDED

RELEASE 500 MG..90
pentazocine-naloxone..51
pentobarbital sodium injection solution......................51
pentoxifylline..67
PEPCID ORAL TABLET......................................90
PERCOCET ORAL TABLET 10-325 MG, 5-325

MG, 7.5-325 MG..51
PERCOCET ORAL TABLET 2.5-325 MG...........51
PERFOROMIST..105
PERIKABIVEN..110
perindopril erbumine..67
periogard..78
PERJETA..29
permethrin topical cream...74
perphenazine..51
perphenazine-amitriptyline.......................................51

PERSERIS..52
PERTZYE ORAL CAPSULE,DELAYED

RELEASE(DR/EC) 16,000-57,500- 60,500
UNIT, 24,000-86,250- 90,750 UNIT.................90

PERTZYE ORAL CAPSULE,DELAYED
RELEASE(DR/EC) 4,000-14,375- 15,125 UNIT,
8,000-28,750- 30,250 UNIT...............................90

PEXEVA ORAL TABLET 10 MG.........................52
PEXEVA ORAL TABLET 20 MG.........................52
PEXEVA ORAL TABLET 30 MG.........................52
PEXEVA ORAL TABLET 40 MG.........................52
pfizerpen-g...19
phenadoz..105
phenelzine..52
PHENERGAN INJECTION...............................105
phenergan rectal...105
phenobarbital oral elixir..52
phenobarbital oral tablet 100 mg..............................52
phenobarbital oral tablet 15 mg................................52
phenobarbital oral tablet 16.2 mg.............................52
phenobarbital oral tablet 30 mg................................52
phenobarbital oral tablet 32.4 mg.............................52
phenobarbital oral tablet 60 mg................................52
phenobarbital oral tablet 64.8 mg.............................52
phenobarbital oral tablet 97.2 mg.............................52
phenobarbital sodium injection solution 130 mg/

ml...52
phenobarbital sodium injection solution 65 mg/ml......52
phenoxybenzamine..67
phentolamine injection recon soln..............................67
PHENYTEK...52
phenytoin oral suspension 100 mg/4 ml......................52
phenytoin oral suspension 125 mg/5 ml......................52
phenytoin oral tablet,chewable...................................52
phenytoin sodium extended..52
phenytoin sodium intravenous solution.......................52
philith..100
PHOSLYRA...110
PHOSPHOLINE IODIDE..................................102
PHRENILIN FORTE(WITH CAFFEINE)...........52
PHYSIOLYTE..77
PHYSIOSOL IRRIGATION.................................77
PICATO...74
PIFELTRO...19
pilocarpine hcl ophthalmic (eye) drops 1 %, 2 %, 4

%...102
pilocarpine hcl oral...77
pimecrolimus..74

Effective 1/1/2020 156 P4TO_10M_20221_v7_2001_1

pimozide..52
pimtrea (28)..100
pindolol...67
pioglitazone oral tablet 15 mg...................................84
pioglitazone oral tablet 30 mg...................................84
pioglitazone oral tablet 45 mg...................................84
pioglitazone-glimepiride..84
pioglitazone-metformin...84
PIPERACILLIN-TAZOBACTAM

INTRAVENOUS RECON SOLN 13.5
GRAM...19

piperacillin-tazobactam intravenous recon soln 2.25
gram, 3.375 gram, 4.5 gram, 40.5 gram................19

pirmella...100
piroxicam...52
PITOCIN...100
PLAQUENIL...19
plasbumin 25 %...110
plasbumin 5 %...110
PLASMA-LYTE 148...110
PLASMA-LYTE A..110
plasmanate...110
PLAVIX ORAL TABLET 75 MG..........................67
PLEGISOL...67
PLEGRIDY..94
plenamine..110
PLENVU..90
PLIAGLIS...74
pnv 29-1..110
pnv ob+dha oral combo pack 27-1-50-250 mg.........110
pnv-dha...110
pnv-dha + docusate...110
pnv-omega...111
pnv-select...111
podofilox..74
polocaine injection solution..74
polocaine-mpf...74
polycin...102
polyethylene glycol 3350..90
polymyxin b sulf-trimethoprim.................................102
polymyxin b sulfate...19
POLYTRIM...102
POMALYST ORAL CAPSULE 1 MG...................29
POMALYST ORAL CAPSULE 2 MG...................29
POMALYST ORAL CAPSULE 3 MG, 4 MG.......29
portia 28..100
PORTRAZZA..29
potassium acetate intravenous solution 2 meq/ml......111

potassium chlorid-d5-0.45%nacl intravenous
parenteral solution 10 meq/l, 30 meq/l, 40 meq/
l..111

potassium chlorid-d5-0.45%nacl intravenous
parenteral solution 20 meq/l.................................111

potassium chloride in 0.9%nacl intravenous parenteral
solution 20 meq/l, 40 meq/l..................................111

potassium chloride in 5 % dex intravenous parenteral
solution 20 meq/l, 30 meq/l, 40 meq/l...................111

potassium chloride in lr-d5 intravenous parenteral
solution 20 meq/l...111

potassium chloride in lr-d5 intravenous parenteral
solution 40 meq/l...111

potassium chloride in water intravenous piggyback 10
meq/100 ml, 10 meq/50 ml.................................111

potassium chloride in water intravenous piggyback 20
meq/100 ml, 20 meq/50 ml, 30 meq/100 ml, 40
meq/100 ml..111

potassium chloride intravenous................................111
potassium chloride oral capsule, extended release.......111
potassium chloride oral liquid..................................111
potassium chloride oral packet.................................111
potassium chloride oral tablet extended release..........111
potassium chloride oral tablet,er particles/crystals.......111
potassium chloride-0.45 % nacl...............................111
potassium chloride-d5-0.2%nacl intravenous

parenteral solution 20 meq/l.................................111
potassium chloride-d5-0.2%nacl intravenous

parenteral solution 30 meq/l, 40 meq/l..................111
potassium chloride-d5-0.3%nacl intravenous

parenteral solution 20 meq/l.................................111
potassium chloride-d5-0.9%nacl intravenous

parenteral solution 20 meq/l.................................111
potassium chloride-d5-0.9%nacl intravenous

parenteral solution 40 meq/l.................................111
potassium citrate...108
potassium phosphate m-/d-basic...............................111
POTELIGEO...29
pr natal 400...111
pr natal 400 ec...111
pr natal 430...111
pr natal 430 ec...111
PRADAXA..67
PRALUENT PEN..67
pramipexole oral tablet..52
pramipexole oral tablet extended release 24 hr............52
PRAMOSONE TOPICAL CREAM 1-1 %...........74
PRAMOSONE TOPICAL LOTION....................74

Effective 1/1/2020 157 P4TO_10M_20221_v7_2001_1

PRANDIN ORAL TABLET 1 MG........................84
PRANDIN ORAL TABLET 2 MG........................84
prasugrel..67
PRAVACHOL ORAL TABLET 20 MG, 40 MG,

80 MG...67
pravastatin...67
PRAXBIND..67
praziquantel...19
prazosin...67
PRECOSE ORAL TABLET 100 MG....................84
PRECOSE ORAL TABLET 25 MG......................84
PRECOSE ORAL TABLET 50 MG......................84
PRED FORTE...102
PRED MILD..102
PRED-G...102
PRED-G S.O.P...102
prednicarbate...74
prednisolone acetate..102
prednisolone oral solution 15 mg/5 ml........................84
prednisolone sodium phosphate ophthalmic (eye).......102
prednisolone sodium phosphate oral solution 10 mg/5

ml, 15 mg/5 ml (3 mg/ml), 20 mg/5 ml (4 mg/ml),
25 mg/5 ml (5 mg/ml), 5 mg base/5 ml (6.7 mg/5
ml)...84 – 85

prednisolone sodium phosphate oral tablet,
disintegrating..85

prednisone intensol..85
prednisone oral solution...85
prednisone oral tablet 1 mg.......................................85
prednisone oral tablet 10 mg, 2.5 mg, 20 mg, 5 mg,

50 mg...85
prednisone oral tablets,dose pack 10 mg (48 pack), 5

mg (48 pack)...85
prednisone oral tablets,dose pack 10 mg, 5 mg............85
PREFEST...100
PREGNYL..85
PREMARIN INJECTION...................................100
PREMARIN ORAL..100
PREMARIN VAGINAL.......................................100
premasol 10 %...111
PREMASOL 6 %..111
PREMPHASE...100
PREMPRO...100
prenaissance...111
prenaissance plus...111
PRENATA..111
PRENATAL 19..111
PRENATAL 19 (WITH DOCUSATE)...............111

prenatal plus..111
prenatal plus (calcium carb)....................................111
PRENATAL PLUS DHA ORAL COMBO

PACK..111
prenatal vitamin plus low iron................................111
PRENATE AM...111
PRENATE CHEWABLE.....................................111
PRENATE DHA (FERR ASP GLYCIN).............111
PRENATE ELITE (IRON ASP GLYC)...............111
PRENATE ENHANCE.......................................111
PRENATE ESSENTIAL(IRON-ASP-GL)...........111
PRENATE MINI (FERR ASP GLYCIN).............111
PRENATE PIXIE...111
PRENATE RESTORE...111
preplus...111
PREPOPIK...90
PRESTALIA...67
pretab..112
PREVACID ORAL CAPSULE,DELAYED

RELEASE(DR/EC) 15 MG.................................90
PREVACID ORAL CAPSULE,DELAYED

RELEASE(DR/EC) 30 MG.................................90
PREVACID SOLUTAB...90
prevalite...67
PREVIDENT...78
PREVIDENT 5000 BOOSTER PLUS..................78
PREVIDENT 5000 DRY MOUTH......................78
PREVIDENT 5000 ENAMEL PROTECT............78
PREVIDENT 5000 PLUS......................................78
PREVIDENT 5000 SENSITIVE...........................78
previfem...100
PREVYMIS INTRAVENOUS...............................19
PREVYMIS ORAL...19
PREZCOBIX..19
PREZISTA ORAL SUSPENSION.........................19
PREZISTA ORAL TABLET 150 MG....................19
PREZISTA ORAL TABLET 600 MG, 800

MG..19
PREZISTA ORAL TABLET 75 MG......................19
PRIALT..52
PRIFTIN..19
PRILOSEC ORAL SUSP,DELAYED RELEASE

FOR RECON..90
PRIMACARE...112
PRIMAQUINE..19
PRIMAXIN IV INTRAVENOUS RECON SOLN

500 MG...19
primidone..52

Effective 1/1/2020 158 P4TO_10M_20221_v7_2001_1

PRIMLEV ORAL TABLET 10-300 MG...............52
PRIMLEV ORAL TABLET 5-300 MG, 7.5-300

MG..52
PRINIVIL ORAL TABLET 10 MG, 20 MG, 5

MG..67
PRISTIQ ORAL TABLET EXTENDED

RELEASE 24 HR 100 MG..................................52
PRISTIQ ORAL TABLET EXTENDED

RELEASE 24 HR 25 MG....................................52
PRISTIQ ORAL TABLET EXTENDED

RELEASE 24 HR 50 MG....................................52
PRIVIGEN...94
PROAIR HFA..105
PROAIR RESPICLICK..105
probenecid..96
probenecid-colchicine..96
procainamide injection solution 100 mg/ml................67
procainamide injection solution 500 mg/ml................67
PROCAINAMIDE INTRAVENOUS...................67
PROCALAMINE 3%...112
PROCARDIA...67
PROCARDIA XL...67
procentra..52
prochlorperazine edisylate..90
prochlorperazine maleate oral....................................90
prochlorperazine rectal supp......................................90
PROCRIT INJECTION SOLUTION 10,000

UNIT/ML, 20,000 UNIT/2 ML.........................94
PROCRIT INJECTION SOLUTION 2,000

UNIT/ML, 3,000 UNIT/ML, 4,000 UNIT/
ML...94

PROCRIT INJECTION SOLUTION 20,000
UNIT/ML, 40,000 UNIT/ML............................94

procto-med hc...90
procto-pak..90
PROCTOCORT TOPICAL..................................74
PROCTOFOAM HC..90
proctosol hc topical..90
proctozone-hc...90
PROCYSBI ORAL CAPSULE, DELAYED REL

SPRINKLE 25 MG...108
PROCYSBI ORAL CAPSULE, DELAYED REL

SPRINKLE 75 MG...108
progesterone..100
progesterone micronized..100
PROGLYCEM...85
PROGRAF INTRAVENOUS................................29
PROGRAF ORAL CAPSULE 0.5 MG, 1 MG.......29

PROGRAF ORAL CAPSULE 5 MG.....................29
PROGRAF ORAL GRANULES IN PACKET.......29
PROLASTIN-C INTRAVENOUS RECON

SOLN..77
PROLASTIN-C INTRAVENOUS

SOLUTION..77
PROLENSA...102
PROLEUKIN...94
PROLIA...96
PROMACTA ORAL TABLET 12.5 MG, 25 MG,

75 MG...67
PROMACTA ORAL TABLET 50 MG..................67
promethazine injection solution...............................105
promethazine oral...105
promethazine rectal suppository 12.5 mg, 25 mg.......105
promethazine rectal suppository 50 mg.....................105
promethegan...105
PROMETRIUM..100
propafenone oral capsule,extended release 12 hr..........67
propafenone oral tablet..67
propantheline...90
propranolol intravenous..67
propranolol oral capsule,extended release 24 hr...........67
propranolol oral solution...67
propranolol oral tablet 10 mg, 20 mg, 40 mg, 80

mg..67
propranolol oral tablet 60 mg....................................67
propranolol-hydrochlorothiazide................................67
propylthiouracil..85
PROQUAD (PF)..94
PROSCAR..108
PROSOL 20 %...112
PROSTIN VR PEDIATRIC................................108
protamine..67
PROTONIX INTRAVENOUS.............................90
PROTONIX ORAL...90
PROTOPAM CHLORIDE....................................77
PROTOPIC...74
protriptyline...52
PROVENTIL HFA..105
PROVERA...100
PROVIDA DHA..112
PROVIDA OB...112
PROVIGIL ORAL TABLET 100 MG...................52
PROVIGIL ORAL TABLET 200 MG...................52
PROZAC ORAL CAPSULE 10 MG......................52
PROZAC ORAL CAPSULE 20 MG......................52
PROZAC ORAL CAPSULE 40 MG......................52

Effective 1/1/2020 159 P4TO_10M_20221_v7_2001_1

prudoxin..74
PSORCON..74
PULMICORT FLEXHALER...............................105
PULMICORT INHALATION SUSPENSION

FOR NEBULIZATION 0.25 MG/2 ML, 0.5
MG/2 ML..106

PULMICORT INHALATION SUSPENSION
FOR NEBULIZATION 1 MG/2 ML...............106

PULMOZYME..106
PUREFE OB PLUS..112
PURIXAN..29
PYLERA...90
pyrazinamide...19
pyridostigmine bromide oral syrup.............................52
pyridostigmine bromide oral tablet.............................52
pyridostigmine bromide oral tablet extended

release...52
QBRELIS...67
QNASL NASAL HFA AEROSOL INHALER 40

MCG/ACTUATION..106
QNASL NASAL HFA AEROSOL INHALER 80

MCG/ACTUATION..106
QTERN..85
QUADRACEL (PF)...94
QUALAQUIN...19
QUARTETTE..100
QUDEXY XR ORAL CAPSULE,SPRINKLE,ER

24HR 100 MG..52
QUDEXY XR ORAL CAPSULE,SPRINKLE,ER

24HR 150 MG, 200 MG....................................53
QUDEXY XR ORAL CAPSULE,SPRINKLE,ER

24HR 25 MG..53
QUDEXY XR ORAL CAPSULE,SPRINKLE,ER

24HR 50 MG..53
QUESTRAN..67
QUESTRAN LIGHT ORAL POWDER...............67
quetiapine oral tablet 100 mg...................................53
quetiapine oral tablet 200 mg...................................53
quetiapine oral tablet 25 mg.....................................53
quetiapine oral tablet 300 mg...................................53
quetiapine oral tablet 400 mg...................................53
quetiapine oral tablet 50 mg.....................................53
quetiapine oral tablet extended release 24 hr 150

mg..53
quetiapine oral tablet extended release 24 hr 200

mg..53
quetiapine oral tablet extended release 24 hr 300

mg..53

quetiapine oral tablet extended release 24 hr 400
mg..53

quetiapine oral tablet extended release 24 hr 50
mg..53

QUILLICHEW ER ORAL TABLET,CHEW,IR-
ER.BIPHASIC24HR 20 MG, 40 MG.................53

QUILLICHEW ER ORAL TABLET,CHEW,IR-
ER.BIPHASIC24HR 30 MG..............................53

QUILLIVANT XR...53
quinapril..67
quinapril-hydrochlorothiazide...................................67
quinidine gluconate oral..67
quinidine sulfate oral tablet.......................................67
quinine sulfate capsule..19
QVAR REDIHALER INHALATION HFA

AEROSOL BREATH ACTIVATED 40 MCG/
ACTUATION...106

QVAR REDIHALER INHALATION HFA
AEROSOL BREATH ACTIVATED 80 MCG/
ACTUATION...106

RABAVERT (PF)...94
rabeprazole...90
RADICAVA...53
RAGWITEK...94
raloxifene...96
ramipril...67
RANEXA..67
ranitidine hcl injection..90
ranitidine hcl oral capsule...90
ranitidine hcl oral syrup..90
ranitidine hcl oral tablet 150 mg, 300 mg.................91
ranolazine..67
RAPAFLO..108
RAPAMUNE ORAL SOLUTION.........................29
RAPAMUNE ORAL TABLET 0.5 MG.................29
RAPAMUNE ORAL TABLET 1 MG, 2 MG........29
rasagiline...53
RASUVO (PF) SUBCUTANEOUS AUTO-

INJECTOR 10 MG/0.2 ML, 12.5 MG/0.25 ML,
15 MG/0.3 ML, 17.5 MG/0.35 ML, 20 MG/0.4
ML, 22.5 MG/0.45 ML, 25 MG/0.5 ML, 30
MG/0.6 ML, 7.5 MG/0.15 ML...........................97

RAVICTI..77
RAYALDEE..85
RAYOS...85
RAZADYNE ER...53
RAZADYNE ORAL TABLET 12 MG, 8 MG.......53
RAZADYNE ORAL TABLET 4 MG.....................53

Effective 1/1/2020 160 P4TO_10M_20221_v7_2001_1

REBETOL ORAL SOLUTION.............................19
REBIF (WITH ALBUMIN)...................................94
REBIF REBIDOSE..94
REBIF TITRATION PACK..................................94
RECLAST...77
reclipsen (28)..100
RECOMBIVAX HB (PF) INTRAMUSCULAR

SUSPENSION..94
RECOMBIVAX HB (PF) INTRAMUSCULAR

SYRINGE 10 MCG/ML.....................................94
RECOMBIVAX HB (PF) INTRAMUSCULAR

SYRINGE 5 MCG/0.5 ML.................................94
RECTIV...91
REGLAN ORAL..91
regonol...53
REGRANEX..74
RELENZA DISKHALER.......................................19
RELEXXII..53
RELISTOR ORAL...91
RELISTOR SUBCUTANEOUS SOLUTION......91
RELISTOR SUBCUTANEOUS SYRINGE 12

MG/0.6 ML...91
RELISTOR SUBCUTANEOUS SYRINGE 8 MG/

0.4 ML...91
RELPAX...53
REMERON ORAL TABLET 15 MG....................53
REMERON ORAL TABLET 30 MG....................53
REMERON SOLTAB ORAL TABLET,

DISINTEGRATING 15 MG..............................53
REMERON SOLTAB ORAL TABLET,

DISINTEGRATING 30 MG..............................53
REMERON SOLTAB ORAL TABLET,

DISINTEGRATING 45 MG..............................53
REMICADE...91
REMODULIN...67
RENACIDIN IRRIGATION SOLUTION 1980.6

MG-59.4 MG-980.4MG/30ML........................108
RENAGEL ORAL TABLET 800 MG....................77
RENFLEXIS...91
RENVELA ORAL POWDER IN PACKET 0.8

GRAM...77
RENVELA ORAL POWDER IN PACKET 2.4

GRAM...77
RENVELA ORAL TABLET...................................77
REOPRO...67
repaglinide oral tablet 0.5 mg....................................85
repaglinide oral tablet 1 mg.......................................85
repaglinide oral tablet 2 mg.......................................85

repaglinide-metformin..85
REPATHA PUSHTRONEX..................................68
REPATHA SURECLICK.......................................68
REPATHA SYRINGE..68
REQUIP ORAL TABLET 0.5 MG, 4 MG, 5

MG..53
REQUIP XL ORAL TABLET EXTENDED

RELEASE 24 HR 12 MG....................................53
REQUIP XL ORAL TABLET EXTENDED

RELEASE 24 HR 2 MG, 4 MG, 6 MG, 8
MG..53

RESCRIPTOR ORAL TABLET............................19
RESECTISOL..68
RESTASIS..102
RESTASIS MULTIDOSE....................................102
RESTORIL ORAL CAPSULE 15 MG...................53
RESTORIL ORAL CAPSULE 22.5 MG, 30 MG,

7.5 MG..53
RETACRIT INJECTION SOLUTION 10,000

UNIT/ML, 40,000 UNIT/ML............................94
RETACRIT INJECTION SOLUTION 2,000

UNIT/ML, 3,000 UNIT/ML, 4,000 UNIT/
ML...94

RETIN-A..74
RETIN-A MICRO PUMP TOPICAL GEL WITH

PUMP 0.04 %, 0.06 %, 0.1 %............................74
RETIN-A MICRO PUMP TOPICAL GEL WITH

PUMP 0.08 %...74
RETIN-A MICRO TOPICAL GEL 0.04 %..........74
RETIN-A MICRO TOPICAL GEL 0.1 %............74
RETISERT...102
RETROVIR INTRAVENOUS..............................19
RETROVIR ORAL CAPSULE..............................19
RETROVIR ORAL SYRUP...................................19
REVATIO INTRAVENOUS...............................106
REVATIO ORAL SUSPENSION FOR

RECONSTITUTION.......................................106
REVATIO ORAL TABLET.................................106
REVCOVI..77
REVLIMID ORAL CAPSULE 10 MG..................29
REVLIMID ORAL CAPSULE 15 MG, 2.5 MG,

20 MG, 25 MG...29
REVLIMID ORAL CAPSULE 5 MG....................29
revonto...53
REXULTI ORAL TABLET 0.25 MG, 0.5 MG, 1

MG, 2 MG..53
REXULTI ORAL TABLET 3 MG, 4 MG.............53

Effective 1/1/2020 161 P4TO_10M_20221_v7_2001_1

REYATAZ ORAL CAPSULE 150 MG, 200
MG..19

REYATAZ ORAL CAPSULE 300 MG..................19
REYATAZ ORAL POWDER IN PACKET...........19
RHOFADE..74
RHOPRESSA...102
ribasphere oral capsule..19
ribasphere oral tablet 600 mg....................................19
ribasphere ribapak oral tablets,dose pack 600 mg (7)-

400 mg (7), 600 mg (7)- 600 mg (7).....................19
ribasphere ribapak oral tablets,dose pack 600-400 mg

(28)-mg (28), 600-600 mg (28)-mg (28)...............19
ribavirin oral capsule..19
ribavirin oral tablet 200 mg......................................19
RIDAURA..97
rifabutin..19
RIFADIN...19
RIFAMATE..19
rifampin..19
RIFATER...19
RILUTEK...77
riluzole..77
rimantadine...19
RIMSO-50..19
ringer's intravenous...112
ringer's irrigation..77
RIOMET..85
risedronate oral tablet 150 mg...................................97
risedronate oral tablet 30 mg.....................................77
risedronate oral tablet 35 mg, 35 mg (12 pack), 35

mg (4 pack)...97
risedronate oral tablet 5 mg.......................................97
risedronate oral tablet,delayed release (dr/ec)...............97
RISPERDAL CONSTA INTRAMUSCULAR

SYRINGE 12.5 MG/2 ML..................................53
RISPERDAL CONSTA INTRAMUSCULAR

SYRINGE 25 MG/2 ML.....................................54
RISPERDAL CONSTA INTRAMUSCULAR

SYRINGE 37.5 MG/2 ML, 50 MG/2 ML..........54
RISPERDAL ORAL SOLUTION..........................54
RISPERDAL ORAL TABLET 0.25 MG................54
RISPERDAL ORAL TABLET 0.5 MG..................54
RISPERDAL ORAL TABLET 1 MG.....................54
RISPERDAL ORAL TABLET 2 MG.....................54
RISPERDAL ORAL TABLET 3 MG.....................54
RISPERDAL ORAL TABLET 4 MG.....................54
risperidone oral solution..54
risperidone oral tablet 0.25 mg..................................54

risperidone oral tablet 0.5 mg....................................54
risperidone oral tablet 1 mg.......................................54
risperidone oral tablet 2 mg.......................................54
risperidone oral tablet 3 mg.......................................54
risperidone oral tablet 4 mg.......................................54
risperidone oral tablet,disintegrating 0.25 mg.............54
risperidone oral tablet,disintegrating 0.5 mg...............54
risperidone oral tablet,disintegrating 1 mg..................54
risperidone oral tablet,disintegrating 2 mg..................54
risperidone oral tablet,disintegrating 3 mg..................54
risperidone oral tablet,disintegrating 4 mg..................54
RITALIN..54
RITALIN LA ORAL CAPSULE,ER BIPHASIC

50-50 10 MG, 40 MG...54
RITALIN LA ORAL CAPSULE,ER BIPHASIC

50-50 20 MG...54
RITALIN LA ORAL CAPSULE,ER BIPHASIC

50-50 30 MG...54
ritonavir..19
RITUXAN..29
RITUXAN HYCELA...29
rivastigmine tartrate...54
rivastigmine transdermal...54
rivelsa..100
rizatriptan...54
ROBAXIN INJECTION.......................................54
ROBAXIN-750..54
ROCALTROL..85
ROMIDEPSIN...29
ropinirole...54
rosadan topical cream...74
rosadan topical gel..74
rosuvastatin..68
ROTARIX..94
ROTATEQ VACCINE..94
ROWASA RECTAL ENEMA KIT........................91
roweepra oral tablet 1,000 mg, 750 mg.....................54
roweepra oral tablet 500 mg......................................54
roweepra xr oral tablet extended release 24 hr 500

mg..54
roweepra xr oral tablet extended release 24 hr 750

mg..54
ROXICODONE ORAL TABLET 15 MG............54
ROXICODONE ORAL TABLET 30 MG............54
ROXICODONE ORAL TABLET 5 MG..............54
ROXYBOND...54
ROZEREM..54
RUBRACA ORAL TABLET 200 MG...................29

Effective 1/1/2020 162 P4TO_10M_20221_v7_2001_1

RUBRACA ORAL TABLET 250 MG, 300
MG..29

RUCONEST..106
RYCLORA...106
RYDAPT..29
RYTARY...54
RYTHMOL SR ORAL CAPSULE,EXTENDED

RELEASE 12 HR 225 MG..................................68
RYTHMOL SR ORAL CAPSULE,EXTENDED

RELEASE 12 HR 325 MG, 425 MG..................68
RYVENT..106
SABRIL ORAL POWDER IN PACKET...............54
SABRIL ORAL TABLET.......................................55
SAFYRAL...100
SAIZEN..94
SAIZEN SAIZENPREP..94
SALAGEN (PILOCARPINE).................................77
salsalate..55
SAMSCA ORAL TABLET 15 MG........................85
SAMSCA ORAL TABLET 30 MG........................85
SANCUSO...91
SANDIMMUNE INTRAVENOUS......................29
SANDIMMUNE ORAL CAPSULE 100 MG........29
SANDIMMUNE ORAL CAPSULE 25 MG..........29
SANDIMMUNE ORAL SOLUTION...................29
SANDOSTATIN INJECTION SOLUTION 100

MCG/ML, 50 MCG/ML, 500 MCG/ML...........29
SANDOSTATIN LAR DEPOT

INTRAMUSCULAR SUSPENSION,
EXTENDED REL RECON................................29

SANTYL...74
SAPHRIS SUBLINGUAL TABLET 10 MG..........55
SAPHRIS SUBLINGUAL TABLET 2.5 MG.........55
SAPHRIS SUBLINGUAL TABLET 5 MG............55
SARAFEM ORAL TABLET 10 MG......................55
SARAFEM ORAL TABLET 20 MG......................55
SAVAYSA...68
SAVELLA ORAL TABLET 100 MG.....................97
SAVELLA ORAL TABLET 12.5 MG....................97
SAVELLA ORAL TABLET 25 MG.......................97
SAVELLA ORAL TABLET 50 MG.......................97
SAVELLA ORAL TABLETS,DOSE PACK...........97
scopolamine transdermal...91
se-natal 19...112
se-natal 19 (with docusate)......................................112
SEASONIQUE...100
seconal sodium..55
SEEBRI NEOHALER..106

SEGLUROMET...85
SELECT-OB..112
SELECT-OB (FOLIC ACID)..............................112
SELECT-OB + DHA..112
selegiline hcl...55
selenium sulfide topical lotion....................................74
SELZENTRY ORAL SOLUTION........................19
SELZENTRY ORAL TABLET 150 MG, 300

MG..19
SELZENTRY ORAL TABLET 25 MG..................19
SELZENTRY ORAL TABLET 75 MG..................20
SEMPREX-D...106
SENSIPAR ORAL TABLET 30 MG, 60 MG........85
SENSIPAR ORAL TABLET 90 MG......................85
SEREVENT DISKUS..106
SERNIVO..74
SEROQUEL ORAL TABLET 100 MG.................55
SEROQUEL ORAL TABLET 200 MG.................55
SEROQUEL ORAL TABLET 25 MG...................55
SEROQUEL ORAL TABLET 300 MG.................55
SEROQUEL ORAL TABLET 400 MG.................55
SEROQUEL ORAL TABLET 50 MG...................55
SEROQUEL XR ORAL TABLET EXTENDED

RELEASE 24 HR 150 MG..................................55
SEROQUEL XR ORAL TABLET EXTENDED

RELEASE 24 HR 200 MG..................................55
SEROQUEL XR ORAL TABLET EXTENDED

RELEASE 24 HR 300 MG..................................55
SEROQUEL XR ORAL TABLET EXTENDED

RELEASE 24 HR 400 MG..................................55
SEROQUEL XR ORAL TABLET EXTENDED

RELEASE 24 HR 50 MG....................................55
SEROSTIM SUBCUTANEOUS RECON SOLN

4 MG, 5 MG, 6 MG..94
sertraline oral concentrate..55
sertraline oral tablet 100 mg.....................................55
sertraline oral tablet 25 mg.......................................55
sertraline oral tablet 50 mg.......................................55
setlakin..100
sevelamer carbonate oral powder in packet 0.8

gram...77
sevelamer carbonate oral powder in packet 2.4

gram...77
sevelamer carbonate oral tablet..................................77
sevelamer hcl..77
sf...78
sf 5000 plus..78
SFROWASA...91

Effective 1/1/2020 163 P4TO_10M_20221_v7_2001_1

sharobel..100
SHINGRIX (PF)..94
SIGNIFOR...29
SIGNIFOR LAR...30
sildenafil (antihypertensive) intravenous...................106
sildenafil (antihypertensive) oral..............................106
SILENOR...55
SILIQ...74
silodosin...108
SILVADENE..74
SILVER SULFADIAZINE.....................................74
SIMBRINZA..102
SIMPONI...97
SIMPONI ARIA...97
SIMULECT INTRAVENOUS RECON SOLN

10 MG...30
SIMULECT INTRAVENOUS RECON SOLN

20 MG...30
simvastatin...68
SINEMET..55
SINEMET CR..55
SINGULAIR..106
sirolimus oral solution...30
sirolimus oral tablet..30
SIRTURO..20
SIVEXTRO INTRAVENOUS...............................20
SIVEXTRO ORAL...20
SKELAXIN...55
SKLICE..74
SKYLA..100
SMOFLIPID..112
sodium acetate..112
sodium benzoate-sod phenylacet.................................77
sodium bicarbonate 1meq/ml (8.4%) intravenous

solution...112
sodium bicarbonate intravenous syringe 10 meq/10 ml

(8.4 %), 7.5 % (0.9 meq/ml)..............................112
sodium bicarbonate intravenous syringe 8.4 % (1 meq/

ml)...112
sodium chloride 0.45 % intravenous parenteral

solution...112
sodium chloride 0.45 % intravenous piggyback........112
sodium chloride 0.9 % intravenous............................77
sodium chloride 3% intravenous injection

solution...112
sodium chloride 5% intravenous injection

solution...112
sodium chloride intravenous....................................112

sodium chloride irrigation...77
SODIUM EDECRIN...68
sodium lactate..112
sodium nitroprusside...68
sodium phenylbutyrate..77
sodium phosphate..112
sodium polystyrene sulfonate oral................................77
sodium polystyrene sulfonate rectal.............................77
SOFOSBUVIR-VELPATASVIR............................20
solifenacin..108
SOLIQUA 100/33..85
SOLIRIS...77
SOLODYN ORAL TABLET EXTENDED

RELEASE 24 HR 105 MG, 115 MG, 80
MG..20

SOLODYN ORAL TABLET EXTENDED
RELEASE 24 HR 55 MG, 65 MG......................20

SOLOSEC..20
SOLOXIDE..20
SOLTAMOX..30
SOLU-CORTEF..85
SOLU-CORTEF (PF)..85
SOLU-MEDROL...85
SOLU-MEDROL (PF)...85
SOMA ORAL TABLET 250 MG..........................55
SOMA ORAL TABLET 350 MG..........................55
SOMATULINE DEPOT.......................................30
SOMAVERT..85
SOOLANTRA..74
SORBITOL IRRIGATION...................................77
SORBITOL-MANNITOL.....................................77
SORIATANE ORAL CAPSULE 10 MG, 25

MG..74
SORILUX...74
sorine oral tablet 120 mg, 160 mg.............................68
sorine oral tablet 240 mg..68
sorine oral tablet 80 mg..68
sotalol af oral tablet 120 mg, 160 mg.........................68
sotalol af oral tablet 80 mg..68
sotalol oral tablet 120 mg, 160 mg, 240 mg...............68
sotalol oral tablet 80 mg..68
SOTYLIZE...68
SOVALDI..20
SPIRIVA RESPIMAT...106
SPIRIVA WITH HANDIHALER........................106
spironolactone oral tablet 100 mg, 50 mg...................68
spironolactone oral tablet 25 mg................................68
spironolactone-hydrochlorothiazide............................68

Effective 1/1/2020 164 P4TO_10M_20221_v7_2001_1

SPORANOX ORAL CAPSULE.............................20
SPORANOX ORAL SOLUTION.........................20
SPORANOX PULSEPAK......................................20
sprintec (28)...100
SPRITAM ORAL TABLET FOR SUSPENSION

1,000 MG, 250 MG, 500 MG.............................55
SPRITAM ORAL TABLET FOR SUSPENSION

750 MG...55
SPRIX...55
SPRYCEL...30
sps (with sorbitol) oral...77
sps (with sorbitol) rectal...77
sronyx..100
SSD 1% TOPICAL CREAM.................................74
STALEVO 100...55
STALEVO 125...55
STALEVO 150...55
STALEVO 200...55
STALEVO 50...55
STALEVO 75...55
STAMARIL (PF)..94
STARLIX ORAL TABLET 120 MG......................85
STARLIX ORAL TABLET 60 MG........................85
stavudine oral capsule 15 mg, 20 mg..........................20
stavudine oral capsule 30 mg, 40 mg.........................20
STEGLATRO..85
STEGLUJAN...85
STELARA INTRAVENOUS.................................74
STELARA SUBCUTANEOUS..............................74
STIMATE..85
STIOLTO RESPIMAT..106
STIVARGA..30
STRATTERA ORAL CAPSULE 10 MG, 18 MG,

25 MG, 40 MG...55
STRATTERA ORAL CAPSULE 100 MG, 60 MG,

80 MG...55
STRENSIQ..85
STREPTOMYCIN...20
STRIANT...85
STRIBILD..20
STRIVERDI RESPIMAT.....................................106
STROMECTOL..20
SUBOXONE SUBLINGUAL FILM 12-3 MG......55
SUBOXONE SUBLINGUAL FILM 2-0.5

MG..55
SUBOXONE SUBLINGUAL FILM 4-1 MG........55
SUBOXONE SUBLINGUAL FILM 8-2 MG........56
SUBSYS..56

subvenite..56
SUBVENITE STARTER (BLUE) KIT..................56
SUBVENITE STARTER (GREEN) KIT...............56
SUBVENITE STARTER (ORANGE) KIT...........56
SUCRAID..91
sucralfate oral tablet..91
SULAR ORAL TABLET EXTENDED RELEASE

24 HR 17 MG...68
SULAR ORAL TABLET EXTENDED RELEASE

24 HR 34 MG, 8.5 MG......................................68
sulfacetamide sodium (acne)......................................74
sulfacetamide sodium ophthalmic (eye).....................102
sulfacetamide-prednisolone......................................102
sulfadiazine..20
sulfamethoxazole-trimethoprim intravenous...............20
sulfamethoxazole-trimethoprim oral suspension...........20
sulfamethoxazole-trimethoprim oral tablet..................20
SULFAMYLON TOPICAL CREAM.....................74
SULFAMYLON TOPICAL PACKET...................74
sulfasalazine...91
sulfatrim..20
sulindac oral tablet 150 mg.......................................56
sulindac oral tablet 200 mg.......................................56
sumatriptan nasal spray..56
sumatriptan succinate oral...56
sumatriptan succinate subcutaneous cartridge.............56
sumatriptan succinate subcutaneous pen injector.........56
sumatriptan succinate subcutaneous solution...............56
sumatriptan succinate subcutaneous syringe 6 mg/0.5

ml...56
sumatriptan-naproxen...56
SUPPRELIN LA...30
SUPRAX ORAL CAPSULE...................................20
SUPRAX ORAL SUSPENSION FOR

RECONSTITUTION 100 MG/5 ML, 200 MG/
5 ML..20

SUPRAX ORAL SUSPENSION FOR
RECONSTITUTION 500 MG/5 ML................20

SUPRAX ORAL TABLET,CHEWABLE...............20
SUPREP BOWEL PREP KIT................................91
SURMONTIL..56
SURVANTA...77
SUSTIVA ORAL CAPSULE 200 MG...................20
SUSTIVA ORAL CAPSULE 50 MG.....................20
SUSTIVA ORAL TABLET....................................20
SUSTOL...91
SUTENT ORAL CAPSULE 12.5 MG...................30

Effective 1/1/2020 165 P4TO_10M_20221_v7_2001_1

SUTENT ORAL CAPSULE 25 MG, 37.5 MG,
50 MG...30

syeda..100
SYLATRON...94
SYLVANT..30
SYMBICORT...106
SYMBYAX ORAL CAPSULE 12-50 MG, 6-50

MG..56
SYMBYAX ORAL CAPSULE 3-25 MG, 6-25

MG..56
SYMDEKO..106
SYMFI..20
SYMFI LO..20
SYMJEPI..106
SYMLINPEN 120..85
SYMLINPEN 60..85
SYMPAZAN ORAL FILM 10 MG, 20 MG...........56
SYMPAZAN ORAL FILM 5 MG..........................56
SYMPROIC..91
SYMTUZA...20
SYNAGIS...20
SYNALAR TOPICAL CREAM..............................74
SYNALAR TOPICAL OINTMENT.....................74
SYNALAR TOPICAL SOLUTION.......................75
SYNAREL..85
SYNDROS...91
SYNERA...75
SYNERCID..20
SYNJARDY..85
SYNJARDY XR ORAL TABLET, IR - ER,

BIPHASIC 24HR 10-1,000 MG, 12.5-1,000
MG, 5-1,000 MG..85

SYNJARDY XR ORAL TABLET, IR - ER,
BIPHASIC 24HR 25-1,000 MG.........................85

SYNRIBO...30
SYNTHAMIN 17 WITHOUT ELYTE...............112
SYNTHROID..85
SYPRINE..77
TABLOID..30
TACLONEX..75
tacrolimus oral capsule 0.5 mg, 1 mg.........................30
tacrolimus oral capsule 5 mg......................................30
tacrolimus topical...75
tadalafil (antihypertensive)......................................106
tadalafil oral tablet 2.5 mg, 5 mg............................108
TAFINLAR..30
TAGRISSO ORAL TABLET 40 MG.....................30
TAGRISSO ORAL TABLET 80 MG.....................30

TAKHZYRO..106
TALTZ AUTOINJECTOR...................................75
TALTZ AUTOINJECTOR (2 PACK)...................75
TALTZ AUTOINJECTOR (3 PACK)...................75
TALTZ SYRINGE...75
TALZENNA ORAL CAPSULE 0.25 MG.............30
TALZENNA ORAL CAPSULE 1 MG..................30
TAMIFLU..20
tamoxifen...30
tamsulosin..108
TAPAZOLE...85
TAPERDEX ORAL TABLETS,DOSE PACK 1.5

MG (21 TABS)..85
TAPERDEX ORAL TABLETS,DOSE PACK 1.5

MG (27 TABS), 1.5 MG (49 TABS)...................85
TARCEVA ORAL TABLET 100 MG, 150

MG..30
TARCEVA ORAL TABLET 25 MG......................30
TARGADOX...20
TARGRETIN ORAL...30
TARGRETIN TOPICAL.......................................30
tarina fe 1-20 eq (28)...100
tarina fe 1/20 (28)...100
TARKA ORAL TABLET, IR - ER, BIPHASIC

24HR 2-180 MG, 2-240 MG, 4-240 MG...........68
taron-c dha..112
taron-prex prenatal-dha..112
TASIGNA ORAL CAPSULE 150 MG, 200

MG..30
TASIGNA ORAL CAPSULE 50 MG....................30
TASMAR ORAL TABLET 100 MG......................56
TAVALISSE...68
TAXOTERE INTRAVENOUS SOLUTION 20

MG/ML (1 ML), 80 MG/4 ML (20 MG/
ML)...30

TAYTULLA..100
tazarotene..75
TAZICEF INJECTION RECON SOLN 1

GRAM...20
TAZICEF INJECTION RECON SOLN 2 GRAM,

6 GRAM..20
TAZICEF INTRAVENOUS..................................20
TAZORAC...75
taztia xt...68
TDVAX..94
TECENTRIQ INTRAVENOUS SOLUTION 1,

200 MG/20 ML (60 MG/ML)............................30

Effective 1/1/2020 166 P4TO_10M_20221_v7_2001_1

TECENTRIQ INTRAVENOUS SOLUTION
840 MG/14 ML (60 MG/ML)............................30

TECFIDERA..56
TEFLARO..20
TEGRETOL ORAL SUSPENSION......................56
TEGRETOL ORAL TABLET...............................56
TEGRETOL XR..56
TEGSEDI...56
TEKTURNA..68
TEKTURNA HCT..68
telmisartan...68
telmisartan-amlodipine...68
telmisartan-hydrochlorothiazide.................................68
temazepam...56
TEMODAR INTRAVENOUS..............................30
TEMOVATE TOPICAL CREAM.........................75
TEMOVATE TOPICAL OINTMENT.................75
temsirolimus...30
tencon oral tablet 50-325 mg....................................56
TENIVAC (PF)..94
tenofovir disoproxil fumarate.....................................20
TENORETIC 100..68
TENORETIC 50..68
TENORMIN..68
terazosin capsule...68
terbinafine hcl oral...20
terbutaline...106
terconazole...100
TESTIM...85
TESTOPEL..85
testosterone cypionate...86
testosterone enanthate..86
TESTOSTERONE TRANSDERMAL GEL..........86
testosterone transdermal gel in metered-dose pump 10

mg/0.5 gram /actuation..86
TESTOSTERONE TRANSDERMAL GEL IN

METERED-DOSE PUMP 12.5 MG/ 1.25
GRAM (1 %)...86

testosterone transdermal gel in metered-dose pump
20.25 mg/1.25 gram (1.62 %)..............................86

testosterone transdermal gel in packet 1 % (25 mg/
2.5gram), 1 % (50 mg/5 gram)..............................86

testosterone transdermal gel in packet 1.62 % (20.25
mg/1.25 gram)..86

testosterone transdermal gel in packet 1.62 % (40.5
mg/2.5 gram)..86

testosterone transdermal solution in metered pump w/
app...86

TETANUS,DIPHTHERIA TOX PED(PF)...........94
tetrabenazine oral tablet 12.5 mg..............................56
tetrabenazine oral tablet 25 mg.................................56
tetracycline...20
TEXACORT..75
THALOMID ORAL CAPSULE 100 MG, 50

MG..30
THALOMID ORAL CAPSULE 150 MG, 200

MG..30
THEO-24...106
theophylline in dextrose 5 % intravenous parenteral

solution 400 mg/500 ml.......................................106
theophylline oral elixir..106
theophylline oral solution...106
theophylline oral tablet extended release 12 hr..........106
theophylline oral tablet extended release 24 hr..........106
THIOLA..77
thioridazine...56
thiotepa..30
thiothixene...56
THRIVITE RX...112
THROMBATE III...68
THYMOGLOBULIN..94
thyroid (pork) oral tablet 120 mg, 30 mg, 60 mg........86
thyroid (pork) oral tablet 15 mg, 90 mg.....................86
THYROLAR-1...86
THYROLAR-1/2..86
THYROLAR-1/4..86
THYROLAR-2...86
THYROLAR-3...86
tiagabine..56
TIAZAC...68
TIBSOVO..30
TICE BCG...94
TIGAN INTRAMUSCULAR................................91
TIGAN ORAL CAPSULE 300 MG.......................91
TIGECYCLINE...20
TIGLUTIK...77
TIKOSYN..68
tilia fe..100
timolol maleate ophthalmic (eye) drops.....................102
timolol maleate ophthalmic (eye) drops, once

daily...102
timolol maleate ophthalmic (eye) gel forming

solution...102
timolol maleate oral..68
TIMOPTIC..102
TIMOPTIC OCUDOSE (PF).............................102

Effective 1/1/2020 167 P4TO_10M_20221_v7_2001_1

TIMOPTIC-XE..102
tinidazole...20
TIROSINT...86
TIROSINT-SOL..86
tis-u-sol pentalyte..77
TIVICAY ORAL TABLET 10 MG........................20
TIVICAY ORAL TABLET 25 MG, 50 MG..........20
TIVORBEX..56
tizanidine..56
TOBI PODHALER INHALATION

CAPSULE..20
TOBI PODHALER INHALATION CAPSULE,

W/INHALATION DEVICE...............................21
TOBI SOLUTION FOR NEBULIZATION.........21
TOBRADEX OPHTHALMIC (EYE) DROPS,

SUSPENSION..102
TOBRADEX OPHTHALMIC (EYE)

OINTMENT..102
TOBRADEX ST...102
tobramycin...102
tobramycin in 0.225 % nacl.....................................21
tobramycin sulfate injection recon soln.......................21
tobramycin sulfate injection solution..........................21
tobramycin-dexamethasone ophthalmic (eye)............102
TOBREX..102
TOFRANIL ORAL TABLET 10 MG, 25 MG......56
TOFRANIL ORAL TABLET 50 MG....................56
TOLAK..75
tolazamide oral tablet 250 mg...................................86
tolazamide oral tablet 500 mg...................................86
tolbutamide..86
tolcapone..56
tolmetin...56
TOLSURA...21
tolterodine oral capsule,extended release 24hr...........108
tolterodine oral tablet..108
TOPAMAX ORAL CAPSULE, SPRINKLE..........56
TOPAMAX ORAL TABLET 100 MG..................56
TOPAMAX ORAL TABLET 200 MG..................56
TOPAMAX ORAL TABLET 25 MG....................56
TOPAMAX ORAL TABLET 50 MG....................56
TOPICORT...75
topiramate oral capsule, sprinkle................................56
TOPIRAMATE ORAL CAPSULE,SPRINKLE,ER

24HR 100 MG..56
TOPIRAMATE ORAL CAPSULE,SPRINKLE,ER

24HR 150 MG, 200 MG....................................57

TOPIRAMATE ORAL CAPSULE,SPRINKLE,ER
24HR 25 MG..57

TOPIRAMATE ORAL CAPSULE,SPRINKLE,ER
24HR 50 MG..57

topiramate oral tablet 100 mg...................................57
topiramate oral tablet 200 mg...................................57
topiramate oral tablet 25 mg.....................................57
topiramate oral tablet 50 mg.....................................57
toposar...31
topotecan intravenous recon soln................................31
topotecan intravenous solution...................................31
TOPROL XL..68
toremifene..31
TORISEL...31
torsemide oral...68
TOTECT INTRAVENOUS RECON SOLN 500

MG..31
TOUJEO MAX U-300 SOLOSTAR......................86
TOUJEO SOLOSTAR U-300 INSULIN..............86
TOVIAZ...108
TPN ELECTROLYTES 35 MEQ-20 MEQ-5

MEQ/20 ML INTRAVENOUS
SOLUTION..112

TRACLEER ORAL TABLET..............................106
TRACLEER ORAL TABLET FOR

SUSPENSION..106
TRADJENTA...86
TRAMADOL ORAL CAPSULE,ER BIPHASE 24

HR 17-83..57
TRAMADOL ORAL CAPSULE,ER BIPHASE 24

HR 25-75 100 MG, 200 MG..............................57
tramadol oral tablet..57
tramadol oral tablet extended release 24 hr.................57
tramadol oral tablet, er multiphase 24 hr...................57
tramadol-acetaminophen...57
trandolapril..68
trandolapril-verapamil..68
tranexamic acid oral...100
TRANSDERM-SCOP..91
TRANXENE T-TAB ORAL TABLET 7.5

MG..57
tranylcypromine..57
travasol 10 %...112
TRAVATAN Z...102
trazodone oral tablet 100 mg, 150 mg, 50 mg............57
trazodone oral tablet 300 mg.....................................57
TREANDA INTRAVENOUS RECON

SOLN..31

Effective 1/1/2020 168 P4TO_10M_20221_v7_2001_1

TRECATOR..21
TRELEGY ELLIPTA..106
TRELSTAR INTRAMUSCULAR SUSPENSION

FOR RECONSTITUTION 11.25 MG..............31
TRELSTAR INTRAMUSCULAR SUSPENSION

FOR RECONSTITUTION 22.5 MG................31
TRELSTAR INTRAMUSCULAR SUSPENSION

FOR RECONSTITUTION 3.75 MG................31
TREMFYA...75
treprostinil sodium..68
TRESIBA FLEXTOUCH U-100...........................86
TRESIBA FLEXTOUCH U-200...........................86
TRESIBA U-100 INSULIN...................................86
tretinoin (chemotherapy)...31
tretinoin microspheres...75
tretinoin topical cream..75
tretinoin topical gel 0.01 %, 0.025 %.......................75
tretinoin topical gel 0.05 %.......................................75
TREXALL..31
TREXIMET...57
TREZIX ORAL CAPSULE 320.5-30-16 MG........57
tri femynor...100
tri-estarylla...100
tri-legest fe..100
tri-linyah...100
tri-lo-estarylla...100
TRI-LO-MARZIA..100
tri-lo-sprintec..100
tri-mili..100
tri-previfem (28)..100
tri-sprintec (28)..100
tri-vylibra..100
tri-vylibra lo...100
triamcinolone acetonide dental..................................78
triamcinolone acetonide injection...............................86
triamcinolone acetonide nasal..................................106
triamcinolone acetonide topical aerosol.......................75
triamcinolone acetonide topical cream 0.025 %.........75
triamcinolone acetonide topical cream 0.1 %, 0.5

%...75
triamcinolone acetonide topical lotion........................75
triamcinolone acetonide topical ointment 0.025 %,

0.1 %, 0.5 %..75
triamterene-hydrochlorothiazide oral capsule 37.5-25

mg..68
triamterene-hydrochlorothiazide oral capsule 50-25

mg..68
triamterene-hydrochlorothiazide oral tablet................68

trianex...75
triazolam...57
TRIBENZOR...68
TRICARE...112
TRICOR..68
triderm topical cream..75
tridesilon..75
trientine...77
TRIESENCE (PF)..86
trifluoperazine..57
trifluridine...102
TRIGLIDE ORAL TABLET 160 MG...................68
trihexyphenidyl...57
TRILEPTAL ORAL SUSPENSION......................57
TRILEPTAL ORAL TABLET 150 MG, 300

MG..57
TRILEPTAL ORAL TABLET 600 MG.................57
TRILIPIX...68
trilyte with flavor packets..91
trimethobenzamide oral..91
trimethoprim..21
trimipramine..57
trinatal rx 1...112
TRINTELLIX ORAL TABLET 10 MG.................57
TRINTELLIX ORAL TABLET 20 MG.................57
TRINTELLIX ORAL TABLET 5 MG...................57
TRIOSTAT..86
TRIPTODUR..31
TRISENOX INTRAVENOUS SOLUTION 2

MG/ML...31
TRISTART DHA...112
TRIUMEQ...21
triveen-duo dha..112
trivora (28)..100
TRIZIVIR..21
TROGARZO...21
TROKENDI XR ORAL CAPSULE,EXTENDED

RELEASE 24HR 100 MG, 25 MG, 50 MG........57
TROKENDI XR ORAL CAPSULE,EXTENDED

RELEASE 24HR 200 MG...................................57
TROPHAMINE 10 %...112
TROPHAMINE 6%..112
trospium oral capsule,extended release 24hr..............108
trospium oral tablet..108
TRULANCE..91
TRULICITY...86
TRUMENBA...94
TRUSOPT...102

Effective 1/1/2020 169 P4TO_10M_20221_v7_2001_1

TRUVADA..21
TUDORZA PRESSAIR.......................................107
tulana..100
TWINRIX (PF) INTRAMUSCULAR

SYRINGE..94
TWYNSTA...68
TYBOST..21
tydemy...100
TYGACIL...21
TYKERB...31
TYLENOL-CODEINE #3.....................................57
TYLENOL-CODEINE #4.....................................57
TYMLOS..97
TYPHIM VI INTRAMUSCULAR

SOLUTION..94
TYPHIM VI INTRAMUSCULAR SYRINGE.......94
TYSABRI..57
TYVASO..107
TYVASO INSTITUTIONAL START KIT.........107
TYVASO REFILL KIT...107
TYVASO STARTER KIT....................................107
UCERIS ORAL..91
UCERIS RECTAL...91
UDENYCA..94
ULORIC..97
ULTOMIRIS..77
ULTRACET...57
ULTRAM...57
ULTRAVATE TOPICAL CREAM........................75
ULTRAVATE TOPICAL LOTION......................75
ULTRAVATE TOPICAL OINTMENT................75
UNASYN INJECTION RECON SOLN 1.5

GRAM, 3 GRAM..21
UNASYN INJECTION RECON SOLN 15

GRAM...21
UNITHROID ORAL TABLET 100 MCG, 112

MCG, 125 MCG, 150 MCG, 175 MCG, 200
MCG, 25 MCG, 300 MCG, 50 MCG, 75 MCG,
88 MCG..86

unithroid oral tablet 137 mcg....................................86
UNITUXIN...31
UPTRAVI ORAL TABLET...................................68
UPTRAVI ORAL TABLETS,DOSE PACK...........68
URECHOLINE...108
UROCIT-K 10...108
UROCIT-K 15...108
UROCIT-K 5...108
UROXATRAL..108

URSO 250..91
URSO FORTE...91
ursodiol..91
UTIBRON NEOHALER.....................................107
UVADEX...75
VABOMERE..21
VAGIFEM..100
valacyclovir oral tablet 1 gram...................................21
valacyclovir oral tablet 500 mg..................................21
VALCHLOR..75
VALCYTE..21
valganciclovir...21
VALIUM ORAL TABLET 10 MG........................57
VALIUM ORAL TABLET 2 MG..........................57
VALIUM ORAL TABLET 5 MG..........................57
valproate sodium..57
valproic acid...57
valproic acid (as sodium salt) oral solution 250 mg/5

ml...57
valproic acid (as sodium salt) oral solution 250 mg/5

ml (5 ml), 500 mg/10 ml (10 ml)..........................57
valrubicin..31
valsartan..68
valsartan-hydrochlorothiazide....................................69
VALSTAR..31
VALTREX ORAL TABLET 1 GRAM...................21
VALTREX ORAL TABLET 500 MG....................21
VANATOL LQ..58
VANATOL S..58
VANCOCIN ORAL CAPSULE 125 MG..............21
VANCOCIN ORAL CAPSULE 250 MG..............21
VANCOMYCIN IN 0.9 % SODIUM CHL

INTRAVENOUS PIGGYBACK.........................21
VANCOMYCIN IN DEXTROSE 5 %

INTRAVENOUS PIGGYBACK 1 GRAM/200
ML...21

VANCOMYCIN IN DEXTROSE 5 %
INTRAVENOUS PIGGYBACK 500 MG/100
ML, 750 MG/150 ML...21

vancomycin injection..21
vancomycin intravenous recon soln 1,000 mg, 10 gram,

5 gram, 500 mg..21
VANCOMYCIN INTRAVENOUS RECON

SOLN 1.25 GRAM, 1.5 GRAM, 250 MG..........21
VANCOMYCIN INTRAVENOUS RECON

SOLN 750 MG...21
vancomycin oral capsule 125 mg................................21
vancomycin oral capsule 250 mg................................21

Effective 1/1/2020 170 P4TO_10M_20221_v7_2001_1

VANDAZOLE...100
VANOS..75
VANTAS..31
VAQTA (PF)..94
VARIVAX (PF)...94
VARIZIG INTRAMUSCULAR SOLUTION.......94
VARUBI ORAL..91
VASCEPA...69
VASERETIC..69
VASOSTRICT...86
VASOTEC ORAL TABLET 10 MG, 20 MG........69
VASOTEC ORAL TABLET 2.5 MG, 5 MG.........69
VECAMYL...69
VECTIBIX...31
VECTICAL..75
VELCADE..31
veletri intravenous recon soln 0.5 mg.........................69
veletri intravenous recon soln 1.5 mg.........................69
velivet triphasic regimen (28)..................................100
VELPHORO..77
VELTASSA ORAL POWDER IN PACKET 16.8

GRAM, 25.2 GRAM...77
VELTASSA ORAL POWDER IN PACKET 8.4

GRAM...77
VEMLIDY..21
VENCLEXTA ORAL TABLET 10 MG................31
VENCLEXTA ORAL TABLET 100 MG..............31
VENCLEXTA ORAL TABLET 50 MG................31
VENCLEXTA STARTING PACK........................31
venlafaxine oral capsule,extended release 24hr 150

mg..58
venlafaxine oral capsule,extended release 24hr 37.5

mg..58
venlafaxine oral capsule,extended release 24hr 75

mg..58
venlafaxine oral tablet 100 mg..................................58
venlafaxine oral tablet 25 mg....................................58
venlafaxine oral tablet 37.5 mg.................................58
venlafaxine oral tablet 50 mg....................................58
venlafaxine oral tablet 75 mg....................................58
venlafaxine oral tablet extended release 24hr 150

mg..58
venlafaxine oral tablet extended release 24hr 225

mg..58
venlafaxine oral tablet extended release 24hr 37.5

mg..58
venlafaxine oral tablet extended release 24hr 75

mg..58

VENTAVIS..107
VENTOLIN HFA..107
verapamil intravenous solution..................................69
verapamil intravenous syringe....................................69
verapamil oral capsule, 24 hr er pellet ct....................69
verapamil oral capsule,ext rel. pellets 24 hr 120 mg,

180 mg, 240 mg..69
VERAPAMIL ORAL CAPSULE,EXT REL.

PELLETS 24 HR 360 MG..................................69
verapamil oral tablet...69
verapamil oral tablet extended release 120 mg............69
verapamil oral tablet extended release 180 mg, 240

mg..69
VEREGEN...75
VERELAN..69
VERELAN PM...69
veripred 20...86
VERSACLOZ...58
VERZENIO...31
VESICARE...108
VFEND IV...21
VFEND ORAL SUSPENSION FOR

RECONSTITUTION...21
VFEND ORAL TABLET 200 MG........................21
VFEND ORAL TABLET 50 MG..........................21
VIBATIV INTRAVENOUS RECON SOLN 750

MG..22
VIBERZI..91
VIBRAMYCIN ORAL CAPSULE 100 MG...........22
VIBRAMYCIN ORAL SUSPENSION FOR

RECONSTITUTION...22
VIBRAMYCIN ORAL SYRUP..............................22
vicodin...58
vicodin es...58
vicodin hp..58
VICTOZA 2-PAK..86
VICTOZA 3-PAK..86
VIDAZA...31
VIDEX 2 GRAM PEDIATRIC..............................22
VIDEX 4 GRAM PEDIATRIC..............................22
VIDEX EC ORAL CAPSULE,DELAYED

RELEASE(DR/EC) 125 MG...............................22
VIDEX EC ORAL CAPSULE,DELAYED

RELEASE(DR/EC) 200 MG...............................22
VIDEX EC ORAL CAPSULE,DELAYED

RELEASE(DR/EC) 250 MG, 400 MG...............22
VIEKIRA PAK..22
vienva..100

Effective 1/1/2020 171 P4TO_10M_20221_v7_2001_1

vigabatrin oral powder in packet...............................58
vigabatrin oral tablet..58
vigadrone...58
VIGAMOX...102
VIIBRYD ORAL TABLET 10 MG........................58
VIIBRYD ORAL TABLET 20 MG........................58
VIIBRYD ORAL TABLET 40 MG........................58
VIIBRYD ORAL TABLETS,DOSE PACK 10 MG

(7)- 20 MG (23)..58
VIMIZIM...86
VIMOVO...58
VIMPAT INTRAVENOUS...................................58
VIMPAT ORAL SOLUTION...............................58
VIMPAT ORAL TABLET 100 MG.......................58
VIMPAT ORAL TABLET 150 MG.......................58
VIMPAT ORAL TABLET 200 MG.......................58
VIMPAT ORAL TABLET 50 MG.........................58
vinblastine intravenous solution 1mg/ml....................31
vincasar pfs intravenous solution 1 mg/ml..................31
vincristine..31
vinorelbine...31
VIOKACE ORAL TABLET 10,440-39,150- 39,

150 UNIT...91
VIOKACE ORAL TABLET 20,880-78,300- 78,

300 UNIT...91
viorele (28)..100
VIRACEPT ORAL TABLET 250 MG...................22
VIRACEPT ORAL TABLET 625 MG...................22
VIRAMUNE ORAL SUSPENSION......................22
VIRAMUNE ORAL TABLET...............................22
VIRAMUNE XR ORAL TABLET EXTENDED

RELEASE 24 HR 400 MG..................................22
VIREAD ORAL POWDER...................................22
VIREAD ORAL TABLET......................................22
VIROPTIC...102
virt-c dha...112
virt-nate dha..112
virt-pn dha...112
virt-pn plus..112
VISTARIL ORAL CAPSULE 25 MG..................107
VISTARIL ORAL CAPSULE 50 MG..................107
VISTOGARD..31
VITAFOL FE+ (WITH DOCUSATE)................112
VITAFOL GUMMIES...112
VITAFOL NANO..112
VITAFOL ULTRA...112
vitafol-ob...112
VITAFOL-OB+DHA...112

VITAFOL-ONE...112
VITAMED MD ONE RX....................................112
VITRAKVI ORAL CAPSULE 100 MG.................31
VITRAKVI ORAL CAPSULE 25 MG...................31
VITRAKVI ORAL SOLUTION............................31
VIVELLE-DOT...100
VIVITROL...58
VIVLODEX...58
VIZIMPRO ORAL TABLET 15 MG....................31
VIZIMPRO ORAL TABLET 30 MG, 45 MG......31
VOGELXO..86
VOLTAREN TOPICAL..58
voriconazole intravenous...22
voriconazole oral suspension for reconstitution............22
voriconazole oral tablet 200 mg.................................22
voriconazole oral tablet 50 mg...................................22
VOSEVI...22
VOTRIENT...31
VP-PNV-DHA...112
VPRIV..86
VRAYLAR ORAL CAPSULE.................................58
VRAYLAR ORAL CAPSULE,DOSE PACK..........58
VUSION..75
vyfemla (28)...100
vylibra...100
VYTORIN 10-10...69
VYTORIN 10-20...69
VYTORIN 10-40...69
VYTORIN 10-80...69
VYVANSE ORAL CAPSULE................................58
VYVANSE ORAL TABLET,CHEWABLE............58
VYXEOS..31
VYZULTA..102
warfarin..69
WATER FOR IRRIGATION, STERILE...............78
WELCHOL..69
WELLBUTRIN SR ORAL TABLET

SUSTAINED-RELEASE 12 HR 100 MG...........58
WELLBUTRIN SR ORAL TABLET

SUSTAINED-RELEASE 12 HR 150 MG, 200
MG..59

WELLBUTRIN XL ORAL TABLET EXTENDED
RELEASE 24 HR 150 MG..................................59

WELLBUTRIN XL ORAL TABLET EXTENDED
RELEASE 24 HR 300 MG..................................59

wera (28)...100
wixela inhub..107
wymzya fe..100

Effective 1/1/2020 172 P4TO_10M_20221_v7_2001_1

XADAGO...59
XALATAN...102
XALKORI..31
XANAX ORAL TABLET 0.25 MG, 0.5 MG, 1

MG..59
XANAX ORAL TABLET 2 MG............................59
XANAX XR ORAL TABLET EXTENDED

RELEASE 24 HR 0.5 MG, 1 MG, 3 MG............59
XANAX XR ORAL TABLET EXTENDED

RELEASE 24 HR 2 MG......................................59
XARELTO ORAL TABLET 10 MG, 20 MG........69
XARELTO ORAL TABLET 15 MG......................69
XARELTO ORAL TABLET 2.5 MG.....................69
XARELTO ORAL TABLETS,DOSE PACK..........69
XATMEP..31
XELJANZ...97
XELJANZ XR...97
XELPROS..102
XENAZINE ORAL TABLET 12.5 MG.................59
XENAZINE ORAL TABLET 25 MG....................59
XEOMIN INTRAMUSCULAR RECON SOLN

100 UNIT, 50 UNIT..95
XEOMIN INTRAMUSCULAR RECON SOLN

200 UNIT...95
XEPI...75
XERESE...75
XERMELO...32
XGEVA..32
XHANCE...107
XIAFLEX..78
XIFAXAN ORAL TABLET 200 MG.....................22
XIFAXAN ORAL TABLET 550 MG.....................22
XIGDUO XR ORAL TABLET, IR - ER,

BIPHASIC 24HR 10-1,000 MG, 10-500 MG,
5-500 MG..86

XIGDUO XR ORAL TABLET, IR - ER,
BIPHASIC 24HR 2.5-1,000 MG, 5-1,000
MG..86

XIIDRA..102
XIMINO..22
XOFLUZA...22
XOLAIR SUBCUTANEOUS RECON

SOLN..107
XOLAIR SUBCUTANEOUS SYRINGE 150 MG/

ML...107
XOLAIR SUBCUTANEOUS SYRINGE 75 MG/

0.5 ML...107
XOPENEX CONCENTRATE............................107

XOPENEX HFA..107
XOPENEX INHALATION SOLUTION FOR

NEBULIZATION 0.31 MG/3 ML, 1.25 MG/3
ML...107

XOPENEX INHALATION SOLUTION FOR
NEBULIZATION 0.63 MG/3 ML...................107

XOSPATA..32
XTAMPZA ER ORAL CAP,SPRINKL,

ER12HR(DONT CRUSH) 13.5 MG, 18 MG,
27 MG, 9 MG...59

XTAMPZA ER ORAL CAP,SPRINKL,
ER12HR(DONT CRUSH) 36 MG....................59

XTANDI..32
xulane..100
XULTOPHY 100/3.6...86
XURIDEN...78
XYLOCAINE (CARDIAC) (PF)............................69
xylocaine dental-epinephrine.....................................75
XYLOCAINE INJECTION...................................75
XYLOCAINE WITH EPINEPHRINE..................75
XYLOCAINE-MPF INJECTION SOLUTION

10 MG/ML (1 %)..75
XYLOCAINE-MPF INJECTION SOLUTION

15 MG/ML (1.5 %), 20 MG/ML (2 %), 5 MG/
ML (0.5 %)..75

XYLOCAINE-MPF/EPINEPHRINE INJECTION
SOLUTION 1 %-1:200,000, 1.5 %-1:200,
000...75

XYLOCAINE-MPF/EPINEPHRINE INJECTION
SOLUTION 2 %-1:200,000...............................75

XYOSTED...86
XYREM..59
YASMIN (28)...100
YAZ (28)...100
YERVOY..32
YF-VAX (PF)..95
YONDELIS..32
YONSA..32
YOSPRALA..69
YUPELRI..107
yuvafem...100
zafirlukast..107
zaleplon oral capsule 10 mg.......................................59
zaleplon oral capsule 5 mg...59
ZALTRAP..32
ZANAFLEX ORAL CAPSULE 2 MG...................59
ZANAFLEX ORAL CAPSULE 4 MG, 6 MG........59
ZANAFLEX ORAL TABLET................................59

Effective 1/1/2020 173 P4TO_10M_20221_v7_2001_1

ZANOSAR...32
ZANTAC INJECTION...91
zarah...100
ZARONTIN..59
ZARXIO...95
zatean-pn dha..112
zatean-pn plus..112
ZAVESCA..86
zebutal oral capsule 50-325-40 mg............................59
ZEGERID ORAL CAPSULE 20-1.1 MG-

GRAM...91
ZEGERID ORAL CAPSULE 40-1.1 MG-

GRAM...91
ZEGERID ORAL PACKET...................................91
ZEJULA..32
ZELAPAR...59
ZELBORAF..32
ZEMAIRA..78
ZEMBRACE SYMTOUCH...................................59
ZEMDRI..22
ZEMPLAR INTRAVENOUS................................86
ZEMPLAR ORAL CAPSULE 1 MCG...................87
ZEMPLAR ORAL CAPSULE 2 MCG...................87
zenatane..75
zenchent (28)...100
ZENPEP ORAL CAPSULE,DELAYED

RELEASE(DR/EC) 10,000-32,000 -42,000
UNIT, 15,000-47,000 -63,000 UNIT, 20,000-
63,000- 84,000 UNIT, 25,000-79,000- 105,000
UNIT, 3,000-10,000 -14,000-UNIT, 40,000-
126,000- 168,000 UNIT, 5,000-17,000- 24,000
UNIT..91

zenzedi oral tablet 10 mg..59
ZENZEDI ORAL TABLET 15 MG, 2.5 MG........59
ZENZEDI ORAL TABLET 20 MG, 30 MG.........59
zenzedi oral tablet 5 mg..59
ZENZEDI ORAL TABLET 7.5 MG.....................59
ZEPATIER...22
ZERBAXA..22
ZERIT ORAL CAPSULE 30 MG..........................22
ZESTORETIC...69
ZESTRIL ORAL TABLET 10 MG, 2.5 MG, 20

MG, 40 MG, 5 MG...69
ZESTRIL ORAL TABLET 30 MG........................69
ZETIA..69
ZETONNA..107
ZIAC ORAL TABLET 2.5-6.25 MG.....................69
ZIAGEN ORAL SOLUTION................................22

ZIAGEN ORAL TABLET.....................................22
ZIANA...75
zidovudine oral capsule...22
zidovudine oral syrup..22
zidovudine oral tablet...22
zileuton..107
ZILRETTA...87
ZINECARD (AS HCL) INTRAVENOUS

RECON SOLN 250 MG....................................32
ZINECARD (AS HCL) INTRAVENOUS

RECON SOLN 500 MG....................................32
zingiber..112
ZINPLAVA..95
ZIOPTAN (PF)..102
ziprasidone hcl oral capsule 20 mg.............................59
ziprasidone hcl oral capsule 40 mg.............................59
ziprasidone hcl oral capsule 60 mg, 80 mg..................59
ZIPSOR..59
ZIRGAN..102
ZITHROMAX INTRAVENOUS..........................22
ZITHROMAX ORAL PACKET............................22
ZITHROMAX ORAL SUSPENSION FOR

RECONSTITUTION...22
ZITHROMAX ORAL TABLET 250 MG, 500

MG..22
ZITHROMAX TRI-PAK.......................................22
ZITHROMAX Z-PAK...22
ZOCOR ORAL TABLET 10 MG, 20 MG, 40

MG, 80 MG..69
ZOFRAN ORAL TABLET....................................91
ZOHYDRO ER ORAL CAPSULE, ORAL ONLY,

ER 12HR...59
ZOLADEX SUBCUTANEOUS IMPLANT 10.8

MG..32
ZOLADEX SUBCUTANEOUS IMPLANT 3.6

MG..32
ZOLEDRONIC AC-MANNITOL-0.9NACL.......87
zoledronic acid intravenous solution 4 mg/5 ml..........87
zoledronic acid-mannitol-water intravenous piggyback

4 mg/100 ml...87
zoledronic acid-mannitol-water intravenous piggyback

5 mg/100 ml...78
ZOLINZA..32
zolmitriptan...59
ZOLOFT ORAL CONCENTRATE.....................59
ZOLOFT ORAL TABLET 100 MG......................59
ZOLOFT ORAL TABLET 25 MG........................59
ZOLOFT ORAL TABLET 50 MG........................59

Effective 1/1/2020 174 P4TO_10M_20221_v7_2001_1

zolpidem oral...59
zolpidem sublingual..59
ZOMACTON SUBCUTANEOUS RECON

SOLN 10 MG...95
ZOMACTON SUBCUTANEOUS RECON

SOLN 5 MG...95
ZOMIG NASAL..59
ZOMIG ORAL..59
ZOMIG ZMT ORAL TABLET,

DISINTEGRATING 2.5 MG.............................60
ZOMIG ZMT ORAL TABLET,

DISINTEGRATING 5 MG................................60
ZONALON..75
ZONEGRAN ORAL CAPSULE 100 MG, 25

MG..60
zonisamide...60
ZONTIVITY..69
ZORBTIVE..95
ZORTRESS..32
ZORVOLEX..60
ZOSTAVAX (PF)...95
ZOSYN..22
ZOSYN IN DEXTROSE (ISO-OSM)

INTRAVENOUS PIGGYBACK 2.25 GRAM/
50 ML..22

ZOSYN IN DEXTROSE (ISO-OSM)
INTRAVENOUS PIGGYBACK 3.375 GRAM/
50 ML, 4.5 GRAM/100 ML..........................22 – 23

zovia 1/35e (28)...100
ZOVIRAX ORAL...23
ZOVIRAX TOPICAL CREAM.............................75
ZOVIRAX TOPICAL OINTMENT.....................75
ZTLIDO..76
ZUBSOLV SUBLINGUAL TABLET 0.7-0.18

MG..60
ZUBSOLV SUBLINGUAL TABLET 1.4-0.36

MG..60
ZUBSOLV SUBLINGUAL TABLET 11.4-2.9

MG..60
ZUBSOLV SUBLINGUAL TABLET 2.9-0.71

MG..60
ZUBSOLV SUBLINGUAL TABLET 5.7-1.4

MG..60
ZUBSOLV SUBLINGUAL TABLET 8.6-2.1

MG..60

ZUPLENZ..91
ZYBAN...78
ZYCLARA TOPICAL CREAM IN METERED-

DOSE PUMP..76
ZYCLARA TOPICAL CREAM IN PACKET........76
ZYDELIG...32
ZYFLO...107
ZYFLO CR...107
ZYKADIA ORAL CAPSULE.................................32
ZYLET...102
ZYLOPRIM...97
ZYMAXID...102
ZYPITAMAG...69
ZYPREXA INTRAMUSCULAR............................60
ZYPREXA ORAL TABLET 10 MG.......................60
ZYPREXA ORAL TABLET 15 MG.......................60
ZYPREXA ORAL TABLET 2.5 MG......................60
ZYPREXA ORAL TABLET 20 MG.......................60
ZYPREXA ORAL TABLET 5 MG.........................60
ZYPREXA ORAL TABLET 7.5 MG......................60
ZYPREXA RELPREVV INTRAMUSCULAR

SUSPENSION FOR RECONSTITUTION 210
MG..60

ZYPREXA RELPREVV INTRAMUSCULAR
SUSPENSION FOR RECONSTITUTION 300
MG, 405 MG..60

ZYPREXA ZYDIS ORAL TABLET,
DISINTEGRATING 10 MG..............................60

ZYPREXA ZYDIS ORAL TABLET,
DISINTEGRATING 15 MG..............................60

ZYPREXA ZYDIS ORAL TABLET,
DISINTEGRATING 20 MG..............................60

ZYPREXA ZYDIS ORAL TABLET,
DISINTEGRATING 5 MG................................60

ZYTIGA ORAL TABLET 250 MG.......................32
ZYTIGA ORAL TABLET 500 MG.......................32
ZYVOX INTRAVENOUS PIGGYBACK 200

MG/100 ML..23
ZYVOX INTRAVENOUS PIGGYBACK 600

MG/300 ML..23
ZYVOX ORAL SUSPENSION FOR

RECONSTITUTION...23
ZYVOX ORAL TABLET.......................................23

Effective 1/1/2020 175 P4TO_10M_20221_v7_2001_1

It’s important we treat you fairly

That’s why we follow Federal civil rights laws in our health programs and activities. We don’t discriminate, exclude people,
or treat them differently on the basis of race, color, national origin, sex, age or disability. For people with disabilities, we
offer free aids and services. For people whose primary language isn’t English, we offer free language assistance services
through interpreters. Interested in these services? Call Member Services for help (TTY: 711).

If you think we failed to offer these services or discriminated based on race, color, national origin, age, disability, or sex,
you can file a complaint, also known as a grievance. You can file a complaint with our Compliance Coordinator in writing
to Compliance Coordinator, 4361 Irwin Simpson Rd, Mailstop: OH0205-A537; Mason, Ohio 45040-9498. Or you can
file a complaint with the U.S. Department of Health and Human Services, Office for Civil Rights at 200 Independence
Avenue, SW; Room 509F, HHH Building; Washington, D.C. 20201 or by calling 1-800-368-1019
(TTY: 1-800-537-7697) or online at https://ocrportal.hhs.gov/ocr/portal/lobby.jsf. Complaint forms are available at
http://www.hhs.gov/ocr/office/file/index.html.

Get help in your language

Separate from our language assistance program, we make documents available in alternate formats for members with visual
impairments. If you need a copy of this document in an alternate format, please call the Member Services number on the
back of your ID card.

English: You have the right to get this information and help in your language for free. Call the Member Services number
on your ID card for help. (TTY: 711)

176

177

This Formulary was updated on August 1, 2019.

For pharmacy-related benefits questions, please call us at 1-833-285-4630 or, for TTY users,
711, 24 hours a day, 7 days a week.

For all other questions, please call Member Services at 1-833-848-8730 or, for TTY users, 711,
Monday through Friday, 8 a.m. to 9 p.m. ET, except holidays, or visit www.anthem.com/ca/csj.

Anthem BC Health Insurance Company is an LPPO plan with a Medicare contract. Enrollment in
Anthem BC Health Insurance Company depends on contract renewal. Anthem BC Health Insurance
Company is the trade name of Anthem Insurance Companies, Inc. Independent licensee of the
Blue Cross Association.

Y0114_20_106949_I_C_COSAJOPPO-10M 07/17/2019 500446MUSENABC_COSAJOPPO-10M

	What is the Anthem Medicare Preferred (PPO) with Senior Rx Plus Part D Formulary ?
	Can the Part D Formulary (Drug List) change?
	How do I use the Part D Formulary ?
	What are generic drugs?
	Are there any restrictions on my coverage?
	What if my drug is not on the Part D Formulary ?
	How do I request an exception to the Anthem Medicare Preferred (PPO) with Senior Rx Plus Part D Formulary ?
	What do I do before I can talk to my doctor about changing my drugs or requesting an exception?
	For more information
	Your plan’s Part D Formulary
	Select Generics for 2020
	Covered Medications by Therapeutic Category - Part D-Eligible Drugs
	Index of Drugs

