


**2020**

# Formulary | Formulario

(List of Covered Drugs | Lista de Medicamentos Cubiertos)

**PLEASE READ: This Document Contains Information About The Drugs We Cover In This Plan**

We have made no changes to this formulary since 10/09/2019. For more recent information or other questions, please contact SOLIS Health Plans Member Services, at 1-844-447-6547 or, for TTY users, 711, Hours of Operation: October 1 – March 31, 8am – 8pm, 7 days a week, April 1 – September 30, 8am – 8pm, Monday-Friday, or visit [www.solishealthplans.com](http://www.solishealthplans.com).

**Este Documento Contiene Información Sobre Los Medicamentos Que Cubrimos En Este Plan**

No hemos realizado cambios en este formulario desde 10/09/2019. Para obtener información más reciente o para otras preguntas, póngase en contacto con servicios para miembros de SOLIS Health Plans al 1-844-447-6547 o para usuarios TTY , 711, horas de operación: 1° de octubre – 31 de marzo 8am – 8pm, 7 días por semana, 1° de abril – 30 de septiembre, 8am – 8pm, lunes a viernes o visite [www.solishealthplans.com](http://www.solishealthplans.com).

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

When this drug list (formulary) refers to “we,” “us”, or “our,” it means Solis Health Plans. When it refers to “plan” or “our plan,” it means Solis Health Plans.

This document includes list of the drugs (formulary) for our plan which is current as of 10/09/2019. For an updated formulary, please contact us. Our contact information, along with the date we last updated the formulary, appears on the front and back cover pages.

You must generally use network pharmacies to use your prescription drug benefit. Benefits, formulary, pharmacy network, and/or copayments/coinsurance may change on January 1, 2020, and from time to time during the year.

## **What is the Solis Health Plans Formulary?**

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

For a complete listing of all prescription drugs covered by Solis Health Plans, please visit our website or call us. Our contact information, along with the date we last updated the formulary, appears on the front and back cover pages.

## **Can the 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.

**Changes that can affect you this year:** 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 Solis Health Plans 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.
- **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, 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 30-day 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 Solis Health Plans 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.

The enclosed formulary is current as of 10/09/2019. To get updated information about the drugs covered by Solis Health Plans, please contact us. Our contact information appears on the front and back cover pages.

Note: In the event of mid-year non-maintenance formulary changes, we will update the printed formulary on our website at [www.solishealthplans.com](http://www.solishealthplans.com)

## **How do I use the Formulary?**

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

### **Medical Condition**

The formulary begins on page seven (7). 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, “ANTIHYPERTENSIVES”. If you know what your drug is used for, look for the category name in the list that begins on page number seven (7). Then look under the category name for your drug.

## **Alphabetical Listing**

If you are not sure what category to look under, you should look for your drug in the Index that begins on page 141. 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?**

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

## **Are there any restrictions on my coverage?**

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

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

You can find out if your drug has any additional requirements or limits by looking in the formulary that begins on page seven (7). You can also get more information about the restrictions applied to specific covered drugs by visiting our Web site. We have posted online documents that explain our prior authorization and step therapy restrictions. You may also ask us to send you a copy. Our contact information, along with the date we last updated the formulary, appears on the front and back cover pages.

You can ask Solis Health plans 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 Solis Health plans formulary?" on page five (4) for information about how to request an exception.

## What if my drug is not on the Formulary?

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

If you learn that Solis Health plans does not cover your drug, you have two options:

- You can ask Member Services for a list of similar drugs that are covered by Solis Health Plans. When you receive the list, show it to your doctor and ask him or her to prescribe a similar drug that is covered by Solis Health plans.
- You can ask Solis Health plans 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 Solis Health Plans Formulary?

You can ask Solis Health plans to make an exception to our coverage rules. There are several types of exceptions that you can ask us to make.

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

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

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

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

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

For each of your drugs that is not on our formulary or if your ability to get your drugs is limited, we will cover a temporary 30-day supply. If your prescription is written for fewer days, we'll allow refills to provide up to a maximum 30-day supply of medication. After your first 30-day supply, we will not pay for these drugs, even if you have been a member of the plan less than 90 days.

If you are a resident of a long-term care facility and you need a drug that is not on our formulary or if your ability to get your drugs is limited, but you are past the first 90 days of membership in our plan, we will cover a 31-day emergency supply of that drug while you pursue a formulary exception.

During the plan year, your treatment setting may change. For example, you are discharged from a hospital setting to a home setting. If your treatment setting changes, we will cover a temporary 30-day supply for each of your drugs that is not on our formulary or if your ability to get your drugs is limited. In the meantime, 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 continue to cover the drug you take.

### **For more information**

For more detailed information about your Solis Health plans prescription drug coverage, please review your Evidence of Coverage and other plan materials.

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

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

## Solis Health Plans Formulary

The formulary below provides coverage information about the drugs covered by Solis Health Plans. If you have trouble finding your drug in the list, turn to the Index that begins on page 141.

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

The information in the Requirements/Limits column tells you if Solis Health Plans has any special requirements for coverage of your drug. See below for a description of abbreviations.

- **Limited Distribution (LD):** The abbreviation “LD” next to a drug name indicates that the drug has been noted as being restricted to certain pharmacies by the Food and Drug Administration. These drugs can only be obtained at specialty designated pharmacies able to appropriately handle the drugs.
- **Non-Extended Day Supply (NDS):** You may be able to receive greater than a 1-month supply of the drugs on tiers 1,2, and 6 through Retail or Mail Order. The abbreviation “NDS” next to a drug name indicates that the drug is limited to a 1-month supply for both Retail and Mail Order.
- **Prior Authorization (PA):** Solis Health Plans requires you or your physician to get prior authorization for certain drugs. This means that you will need to get approval from The Plan before you fill your prescriptions. If you don’t get approval, The Plan may not cover the drug.
- **Prior Authorization Restriction for Part B vs Part D Determination (PA\_BvD):** This drug may be eligible for payment under Medicare Part B or Part D. You (or your physician) are required to get prior authorization from The Plan to determine that this drug is covered under Medicare Part D before you fill your prescription for this drug. Without prior approval, The Plan may not cover this drug.
- **Prior Authorization Restriction for New Starts Only (PA\_NSO):** If you are starting a new drug, you (or your physician) are required to get prior authorization from The Plan before you fill your prescription for this drug. Without prior approval, The Plan may not cover this drug.
- **Quantity Limits (QL):** For certain drugs, The Plan limits the amount of the drug that The Plan will cover. This could include a: per fill, daily, monthly, or yearly limitation.
- **Step Therapy (ST):** In some cases, The Plan requires you to first try certain drugs to treat your medical condition before we will cover another drug for that condition. For example, if Drug A and Drug B both treat your medical condition, The Plan may not cover Drug B unless you try Drug A first. If Drug A does not work for you, The Plan will then cover Drug B.
- **Step Therapy for New Starts Only (ST\_NSO):** If you are starting a new drug, you are required to first try certain drugs to treat your medical condition before we will cover another drug for that condition.
- **Excluded Drugs (EX):** This prescription drug is not normally covered in a Medicare Prescription Drug Plan. The amount you pay when you fill a prescription for this drug does not count towards your total drug costs (that is, the amount you pay does not help you qualify for catastrophic coverage). In addition, if you are receiving extra help to pay for your prescriptions, you will not get any extra help to pay for this drug.

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<b>ADHD/ANTI-NARCOLEPSY/ANTI-OBESITY/ANOREXIANTS</b>		
<b>AMPHETAMINES</b>		
ADDERALL 10MG XR CAP	4	NDS
ADDERALL 15MG XR CAP	4	NDS
ADDERALL 20MG TAB	4	NDS
ADDERALL 20MG XR CAP	4	NDS
ADDERALL 25MG XR CAP	4	NDS
ADDERALL 30MG XR CAP	4	NDS
ADDERALL 5MG TAB	4	NDS
ADDERALL 5MG XR CAP	4	NDS
ADDERALL 7.5MG TAB	4	NDS
<i>amphetamine 10mg er cap</i>	2	
<i>amphetamine 10mg tab</i>	2	
<i>amphetamine 12.5mg tab</i>	2	
<i>amphetamine 15mg er cap</i>	2	
<i>amphetamine 15mg tab</i>	2	
<i>amphetamine 20mg er cap</i>	2	
<i>amphetamine 20mg tab</i>	2	
<i>amphetamine 25mg er cap</i>	2	
<i>amphetamine 30mg er cap</i>	2	
<i>amphetamine 30mg tab</i>	2	
<i>amphetamine 5mg er cap</i>	2	
<i>amphetamine 5mg tab</i>	2	
<i>amphetamine 7.5mg tab</i>	2	
DEXEDRINE 10MG ER CAP	4	NDS
DEXEDRINE 15MG ER CAP	4	NDS
DEXEDRINE 5MG ER CAP	4	NDS
<i>dextroamphetamine sulfate 10mg er cap</i>	2	
<i>dextroamphetamine sulfate 10mg tab</i>	2	
<i>dextroamphetamine sulfate 15mg er cap</i>	2	
<i>dextroamphetamine sulfate 5mg er cap</i>	2	
<i>dextroamphetamine sulfate 5mg tab</i>	2	
PROCENTRA 5MG/5ML ORAL SOLN	4	NDS
<b>ATTENTION-DEFICIT/HYPERACTIVITY DISORDER (ADHD) AGENTS</b>		
<i>atomoxetine 100mg cap</i>	2	QL=60 EA/30 Days
<i>atomoxetine 10mg cap</i>	2	QL=60 EA/30 Days
<i>atomoxetine 18mg cap</i>	2	QL=60 EA/30 Days
<i>atomoxetine 25mg cap</i>	2	QL=60 EA/30 Days
<i>atomoxetine 40mg cap</i>	2	QL=60 EA/30 Days
<i>atomoxetine 60mg cap</i>	2	QL=60 EA/30 Days
<i>atomoxetine 80mg cap</i>	2	QL=60 EA/30 Days
<i>guanfacine 1mg er tab</i>	1	

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


DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>guanfacine 2mg er tab</i>	1	
<i>guanfacine 3mg er tab</i>	1	
<i>guanfacine 4mg er tab</i>	1	
INTUNIV 1MG ER TAB	4	NDS
INTUNIV 2MG ER TAB	4	NDS
INTUNIV 3MG ER TAB	4	NDS
INTUNIV 4MG ER TAB	4	NDS
STRATTERA 100MG CAP	4	NDS QL=60 EA/30 Days
STRATTERA 10MG CAP	4	NDS QL=60 EA/30 Days
STRATTERA 18MG CAP	4	NDS QL=60 EA/30 Days
STRATTERA 25MG CAP	4	NDS QL=60 EA/30 Days
STRATTERA 40MG CAP	4	NDS QL=60 EA/30 Days
STRATTERA 60MG CAP	4	NDS QL=60 EA/30 Days
STRATTERA 80MG CAP	4	NDS QL=60 EA/30 Days
<b>STIMULANTS - MISC.</b>		
<i>armodafinil 150mg tab</i>	2	PA QL=30 EA/30 Days
<i>armodafinil 200mg tab</i>	2	PA QL=30 EA/30 Days
<i>armodafinil 250mg tab</i>	2	PA QL=30 EA/30 Days
<i>armodafinil 50mg tab</i>	2	PA QL=30 EA/30 Days
BX RATING - METHYLPHENIDATE 18MG SR TAB	3	NDS
BX RATING - METHYLPHENIDATE 27MG SR TAB	3	NDS
BX RATING - METHYLPHENIDATE 36MG SR TAB	3	NDS
BX RATING - METHYLPHENIDATE 54MG SR TAB	3	NDS
CONCERTA 18MG ER TAB	4	NDS
CONCERTA 27MG ER TAB	4	NDS
CONCERTA 36MG ER TAB	4	NDS
CONCERTA 54MG ER TAB	4	NDS
<i>dexmethylphenidate 10mg er cap</i>	2	
<i>dexmethylphenidate 10mg tab</i>	2	
<i>dexmethylphenidate 15mg er cap</i>	2	
<i>dexmethylphenidate 2.5mg tab</i>	2	
<i>dexmethylphenidate 20mg er cap</i>	2	
<i>dexmethylphenidate 25mg er cap</i>	2	
<i>dexmethylphenidate 30mg er cap</i>	2	
<i>dexmethylphenidate 35mg er cap</i>	2	
<i>dexmethylphenidate 40mg er cap</i>	2	
<i>dexmethylphenidate 5mg er cap</i>	2	
<i>dexmethylphenidate 5mg tab</i>	2	
FOCALIN 10MG TAB	4	NDS
FOCALIN 10MG XR CAP	4	NDS
FOCALIN 15MG XR CAP	4	NDS
FOCALIN 2.5MG TAB	4	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
FOCALIN 20MG XR CAP	4	NDS
FOCALIN 25MG XR CAP	4	NDS
FOCALIN 30MG XR CAP	4	NDS
FOCALIN 35MG XR CAP	4	NDS
FOCALIN 40MG XR CAP	4	NDS
FOCALIN 5MG TAB	4	NDS
FOCALIN 5MG XR CAP	4	NDS
<i>metadate 20mg er tab</i>	2	
METHYLIN 10MG/5ML ORAL SOLN	4	NDS
METHYLIN 5MG/5ML ORAL SOLN	4	NDS
<i>methylphenidate 10mg chew tab</i>	2	
<i>methylphenidate 10mg cr cap</i>	2	
<i>methylphenidate 10mg er tab</i>	2	
<i>methylphenidate 10mg la cap</i>	2	
<i>methylphenidate 10mg tab</i>	2	
<i>methylphenidate 18mg sr tab</i>	2	
<i>methylphenidate 1mg/ml oral soln</i>	2	
<i>methylphenidate 2.5mg chew tab</i>	2	
<i>methylphenidate 20mg cr cap</i>	2	
<i>methylphenidate 20mg er tab</i>	2	
<i>methylphenidate 20mg la cap</i>	2	
<i>methylphenidate 20mg tab</i>	2	
<i>methylphenidate 27mg sr tab</i>	2	
<i>methylphenidate 2mg/ml oral soln</i>	2	
<i>methylphenidate 30mg cr cap</i>	2	
<i>methylphenidate 30mg la cap</i>	2	
<i>methylphenidate 36mg sr tab</i>	2	
<i>methylphenidate 40mg cr cap</i>	2	
<i>methylphenidate 40mg la cap</i>	2	
<i>methylphenidate 50mg cr cap</i>	2	
<i>methylphenidate 54mg sr tab</i>	2	
<i>methylphenidate 5mg chew tab</i>	2	
<i>methylphenidate 5mg tab</i>	2	
<i>methylphenidate 60mg cr cap</i>	2	
METHYLPHENIDATE 60MG LA CAP	4	NDS
<i>modafinil 100mg tab</i>	2	PA QL=60 EA/30 Days
<i>modafinil 200mg tab</i>	2	PA QL=60 EA/30 Days
NUVIGIL 150MG TAB	4	NDS PA
NUVIGIL 200MG TAB	4	NDS PA QL=30 EA/30 Days
NUVIGIL 250MG TAB	4	NDS PA
NUVIGIL 50MG TAB	4	NDS PA
PROVIGIL 100MG TAB	4	NDS PA QL=60 EA/30 Days

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

<b>DRUG NAME</b>	<b>DRUG TIER</b>	<b>REQUIREMENTS/LIMITS</b>
PROVIGIL 200MG TAB	4	NDS PA QL=60 EA/30 Days
RITALIN 10MG LA CAP	4	NDS
RITALIN 10MG TAB	4	NDS
RITALIN 20MG LA CAP	4	NDS
RITALIN 20MG TAB	4	NDS
RITALIN 30MG LA CAP	4	NDS
RITALIN 40MG LA CAP	4	NDS
RITALIN 5MG TAB	4	NDS
<b>AMEBICIDES</b>		
<b>AMEBICIDES</b>		
SOLOSEC 2GM GRANULE PACKET	4	NDS PA
<b>AMINOGLYCOSIDES</b>		
<b>AMINOGLYCOSIDES</b>		
<i>amikacin 250mg/ml inj</i>	2	
ARIKAYCE 70.3MG/ML INH SOLN	5	NDS PA QL=252 ML/30 Days
GENTAMICIN SULFATE 0.8MG/ML INJ	2	
<i>gentamicin sulfate 1.2mg/ml inj</i>	2	
GENTAMICIN SULFATE 1.6MG/ML INJ	2	
GENTAMICIN SULFATE 1MG/ML INJ	2	
<i>gentamicin sulfate 40mg/ml inj</i>	2	
<i>neomycin sulfate 500mg tab</i>	1	
<i>paromomycin 250mg cap</i>	2	
STREPTOMYCIN 100MG INJ	4	NDS
TOBI PODHALER KIT 28MG PACK	5	NDS PA
TOBRAMYCIN 10MG/ML INJ	2	
<i>tobramycin 40mg/ml inj</i>	2	
<i>tobramycin 60mg/ml inh soln</i>	5	NDS PA
<b>ANALGESICS - ANTI-INFLAMMATORY</b>		
<b>ANTI-TNF-ALPHA - MONOCLONAL ANTIBODIES</b>		
HUMIRA 10MG/0.1ML SYRINGE	5	NDS PA
HUMIRA 10MG/0.2ML SYRINGE	5	NDS PA
HUMIRA 20MG/0.2ML SYRINGE	5	NDS PA
HUMIRA 20MG/0.4ML SYRINGE	5	NDS PA
HUMIRA 40MG/0.4ML PEN INJECTOR	5	NDS PA
HUMIRA 40MG/0.4ML SYRINGE	5	NDS PA
HUMIRA 40MG/0.8ML AUTO-INJECTOR	5	NDS PA
HUMIRA 40MG/0.8ML SYRINGE	5	NDS PA
HUMIRA PEDIATRIC CROHN'S STARTER PACK (3) 40MG/0.8ML INJ	5	NDS PA
HUMIRA PEDIATRIC CROHN'S STARTER PACK (3) 80MG/0.8ML INJ	5	NDS PA

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

<b>DRUG NAME</b>	<b>DRUG TIER</b>	<b>REQUIREMENTS/LIMITS</b>
HUMIRA PEDIATRIC CROHN'S STARTER PACK (6) 40MG/0.8ML INJ	5	NDS PA
HUMIRA PEDIATRIC CROHN'S STARTER PACK SYRINGE (2) 40MG/0.4ML 80MG/0.8ML	5	NDS PA
HUMIRA PEN - CROHN'S STARTER PACK 40MG/0.8ML INJ	5	NDS PA
HUMIRA PEN - CROHN'S STARTER PACK 80MG/0.8ML INJ	5	NDS PA
HUMIRA PEN - PSORIASIS STARTER PACK 40MG/0.8ML INJ	5	NDS PA
HUMIRA PEN - PSORIASIS STARTER PACK 80MG/0.8ML INJ	5	NDS PA
SIMPONI 100MG/ML AUTO-INJECTOR	5	NDS PA
SIMPONI 100MG/ML INJ	5	NDS PA
SIMPONI 50MG/0.5ML AUTO-INJECTOR	5	NDS PA
SIMPONI 50MG/0.5ML SYRINGE	5	NDS PA
<b>ANTIRHEUMATIC - ENZYME INHIBITORS</b>		
OLUMIANT 2MG TAB	3	NDS PA
XELJANZ 10MG TAB	5	NDS PA
XELJANZ 5MG TAB	5	NDS PA
<b>GOLD COMPOUNDS</b>		
RIDAURA 3MG CAP	3	NDS
<b>INTERLEUKIN-1 BLOCKERS</b>		
ARCALYST 220MG INJ	5	NDS PA
<b>INTERLEUKIN-6 RECEPTOR INHIBITORS</b>		
ACTEMRA 162MG/0.9ML AUTO-INJECTOR	5	NDS PA
ACTEMRA 162MG/0.9ML SYRINGE	5	NDS PA
KEVZARA 150MG/1.14ML PF INJ	5	NDS PA
KEVZARA 200MG/1.14ML PF INJ	5	NDS PA
<b>NONSTEROIDAL ANTI-INFLAMMATORY AGENTS (NSAIDS)</b>		
ARTHROTEC 50-0.2MG TAB	4	NDS
ARTHROTEC 75-0.2MG TAB	4	NDS
CELEBREX 100MG CAP	4	NDS QL=60 EA/30 Days
CELEBREX 200MG CAP	4	NDS QL=60 EA/30 Days
CELEBREX 400MG CAP	4	NDS QL=60 EA/30 Days
CELEBREX 50MG CAP	4	NDS QL=60 EA/30 Days
<i>celecoxib 100mg cap</i>	1	NDS QL=60 EA/30 Days
<i>celecoxib 200mg cap</i>	1	NDS QL=60 EA/30 Days
<i>celecoxib 400mg cap</i>	1	NDS QL=60 EA/30 Days
<i>celecoxib 50mg cap</i>	1	NDS QL=60 EA/30 Days
DAYPRO 600MG TAB	4	NDS
<i>diclofenac potassium 50mg tab</i>	2	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>diclofenac sodium 100mg er tab</i>	2	NDS
<i>diclofenac sodium 25mg dr tab</i>	2	NDS
<i>diclofenac sodium 50mg dr tab</i>	2	NDS
<i>diclofenac sodium 50mg/misoprostol 0.2mg tab</i>	2	NDS
<i>diclofenac sodium 75mg dr tab</i>	2	NDS
<i>diclofenac sodium 75mg/misoprostol 0.2mg tab</i>	2	NDS
<i>etodolac 200mg cap</i>	2	NDS
<i>etodolac 300mg cap</i>	2	NDS
<i>etodolac 400mg er tab</i>	2	NDS
<i>etodolac 400mg tab</i>	2	NDS
<i>etodolac 500mg er tab</i>	2	NDS
<i>etodolac 500mg tab</i>	2	NDS
<i>etodolac 600mg er tab</i>	2	NDS
FELDENE 10MG CAP	4	NDS
FELDENE 20MG CAP	4	NDS
<i>flurbiprofen 100mg tab</i>	1	NDS
<i>flurbiprofen 50mg tab</i>	1	NDS
<i>ibu 600mg tab</i>	1	NDS
<i>ibu 800mg tab</i>	1	NDS
<i>ibuprofen 20mg/ml susp</i>	2	NDS
<i>ibuprofen 400mg tab</i>	1	NDS
<i>ibuprofen 600mg tab</i>	1	NDS
<i>ibuprofen 800mg tab</i>	1	NDS
INDOCIN 50MG RECTAL SUPP	3	
KETOPROFEN 200MG ER CAP	4	NDS
KETOPROFEN 25MG CAP	1	NDS
<i>ketorolac tromethamine 10mg tab</i>	1	NDS QL=20 EA/5 Days
LODINE 400MG TAB	4	NDS
<i>meloxicam 15mg tab</i>	1	NDS
<i>meloxicam 7.5mg tab</i>	1	NDS
MOBIC 15MG TAB	4	NDS
MOBIC 7.5MG TAB	4	NDS
<i>nabumetone 500mg tab</i>	2	NDS
<i>nabumetone 750mg tab</i>	2	NDS
<i>naproxen 250mg tab</i>	1	NDS
<i>naproxen 375mg dr tab</i>	1	NDS
<i>naproxen 375mg tab</i>	1	NDS
<i>naproxen 500mg dr tab</i>	1	NDS
<i>naproxen 500mg tab</i>	1	NDS
<i>naproxen sodium 275mg tab</i>	2	NDS
<i>naproxen sodium 550mg tab</i>	2	NDS
<i>oxaprozin 600mg tab</i>	2	NDS

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

<b>DRUG NAME</b>	<b>DRUG TIER</b>	<b>REQUIREMENTS/LIMITS</b>
<i>piroxicam 10mg cap</i>	2	NDS
<i>piroxicam 20mg cap</i>	2	NDS
<i>sulindac 150mg tab</i>	1	NDS
<i>sulindac 200mg tab</i>	1	NDS
TOLMETIN 400MG CAP	4	NDS
TOLMETIN 600MG TAB	4	NDS
<b>PHOSPHODIESTERASE 4 (PDE4) INHIBITORS</b>		
OTEZLA 28-DAY STARTER PACK	5	NDS PA
OTEZLA 30MG TAB	5	NDS PA
<b>PYRIMIDINE SYNTHESIS INHIBITORS</b>		
ARAVA 10MG TAB	4	NDS
ARAVA 20MG TAB	4	NDS
<i>leflunomide 10mg tab</i>	2	NDS
<i>leflunomide 20mg tab</i>	2	NDS
<b>SOLUBLE TUMOR NECROSIS FACTOR RECEPTOR AGENTS</b>		
ENBREL 25MG INJ	5	NDS PA
ENBREL 25MG/0.5ML SYRINGE	5	NDS PA
ENBREL 50MG/ML CARTRIDGE	5	NDS PA
ENBREL 50MG/ML SURECLICK INJ	5	NDS PA
ENBREL 50MG/ML SYRINGE	5	NDS PA
<b>ANALGESICS - NONNARCOTIC</b>		
<b>SALICYLATES</b>		
<i>diflunisal 500mg tab</i>	2	NDS
<b>ANALGESICS - OPIOID</b>		
<b>OPIOID AGONISTS</b>		
ABSTRAL 100MCG SL TAB	4	NDS PA QL=120 EA/30 Days
ABSTRAL 200MCG SL TAB	4	NDS PA QL=120 EA/30 Days
ABSTRAL 300MCG SL TAB	4	NDS PA QL=120 EA/30 Days
ABSTRAL 400MCG SL TAB	4	NDS PA QL=120 EA/30 Days
ABSTRAL 600MCG SL TAB	4	NDS PA QL=120 EA/30 Days
ABSTRAL 800MCG SL TAB	4	NDS PA QL=120 EA/30 Days
ACTIQ 1200MCG LOZENGE	4	NDS PA QL=120 EA/30 Days
ACTIQ 1600MCG LOZENGE	4	NDS PA QL=120 EA/30 Days
ACTIQ 200MCG LOZENGE	4	NDS PA QL=120 EA/30 Days
ACTIQ 400MCG LOZENGE	4	NDS PA QL=120 EA/30 Days
ACTIQ 600MCG LOZENGE	4	NDS PA QL=120 EA/30 Days
ACTIQ 800MCG LOZENGE	4	NDS PA QL=120 EA/30 Days
<i>codeine sulfate 30mg tab</i>	2	QL=240 EA/30 Days
<i>codeine sulfate 60mg tab</i>	2	QL=180 EA/30 Days
DILAUDID 1MG/ML ORAL SOLN	4	NDS QL=2400 ML/30 Days
DILAUDID 2MG TAB	4	NDS QL=450 EA/30 Days
DILAUDID 4MG TAB	4	NDS QL=240 EA/30 Days

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
DILAUDID 8MG TAB	4	NDS QL=120 EA/30 Days
DOLOPHINE 10MG TAB	4	NDS QL=360 EA/30 Days
DOLOPHINE 5MG TAB	4	NDS QL=360 EA/30 Days
DURAGESIC 100MCG/HR PATCH	4	NDS QL=10 EA/30 Days
DURAGESIC 12MCG/HR PATCH	4	NDS QL=10 EA/30 Days
DURAGESIC 25MCG/HR PATCH	4	NDS QL=10 EA/30 Days
DURAGESIC 50MCG/HR PATCH	4	NDS QL=10 EA/30 Days
DURAGESIC 75MCG/HR PATCH	4	NDS QL=10 EA/30 Days
<i>duramorph 0.5mg/ml inj</i>	2	PA BvD
<i>duramorph 1mg/ml inj</i>	2	PA BvD
<i>fentanyl 0.012mg/hr patch</i>	2	QL=10 EA/30 Days
<i>fentanyl 0.025mg/hr patch</i>	2	QL=10 EA/30 Days
<i>fentanyl 0.05mg/hr patch</i>	2	QL=10 EA/30 Days
<i>fentanyl 0.075mg/hr patch</i>	2	QL=10 EA/30 Days
FENTANYL 0.1MG BUCCAL TAB	4	PA QL=120 EA/30 Days
<i>fentanyl 0.1mg/hr patch</i>	2	QL=10 EA/30 Days
FENTANYL 0.2MG BUCCAL TAB	4	PA QL=120 EA/30 Days
<i>fentanyl 0.2mg lozenge</i>	2	PA QL=120 EA/30 Days
FENTANYL 0.4MG BUCCAL TAB	4	PA QL=120 EA/30 Days
<i>fentanyl 0.4mg lozenge</i>	2	PA QL=120 EA/30 Days
FENTANYL 0.6MG BUCCAL TAB	4	PA QL=120 EA/30 Days
<i>fentanyl 0.6mg lozenge</i>	2	PA QL=120 EA/30 Days
FENTANYL 0.8MG BUCCAL TAB	4	PA QL=120 EA/30 Days
<i>fentanyl 0.8mg lozenge</i>	2	PA QL=120 EA/30 Days
<i>fentanyl 1.2mg lozenge</i>	2	PA QL=120 EA/30 Days
<i>fentanyl 1.6mg lozenge</i>	2	PA QL=120 EA/30 Days
FENTORA 100MCG BUCCAL TAB	4	NDS PA QL=120 EA/30 Days
FENTORA 200MCG BUCCAL TAB	4	NDS PA QL=120 EA/30 Days
FENTORA 400MCG BUCCAL TAB	4	NDS PA QL=120 EA/30 Days
FENTORA 600MCG BUCCAL TAB	4	NDS PA QL=120 EA/30 Days
FENTORA 800MCG BUCCAL TAB	4	NDS PA QL=120 EA/30 Days
<i>hydromorphone 10mg/ml (1ml) inj</i>	2	
<i>hydromorphone 10mg/ml (5ml) inj</i>	2	
<i>hydromorphone 1mg/ml oral soln</i>	2	QL=2400 ML/30 Days
<i>hydromorphone 2mg tab</i>	2	QL=450 EA/30 Days
<i>hydromorphone 2mg/ml syringe</i>	2	
<i>hydromorphone 4mg tab</i>	2	QL=240 EA/30 Days
<i>hydromorphone 8mg tab</i>	2	QL=120 EA/30 Days
HYSINGLA 100MG ER TAB	3	NDS QL=30 EA/30 Days
HYSINGLA 120MG ER TAB	3	NDS QL=30 EA/30 Days
HYSINGLA 20MG ER TAB	3	NDS QL=30 EA/30 Days
HYSINGLA 30MG ER TAB	3	NDS QL=30 EA/30 Days

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
HYSINGLA 40MG ER TAB	3	NDS QL=30 EA/30 Days
HYSINGLA 60MG ER TAB	3	NDS QL=30 EA/30 Days
HYSINGLA 80MG ER TAB	3	NDS QL=30 EA/30 Days
LAZANDA 100MCG/ACT NASAL SPRAY	4	NDS PA QL=30 EA/30 Days
LAZANDA 300MCG/ACT NASAL SPRAY	4	NDS PA QL=30 EA/30 Days
LAZANDA 400MCG/ACT NASAL SPRAY	4	NDS PA QL=30 EA/30 Days
<i>methadone 10mg tab</i>	2	QL=360 EA/30 Days
METHADONE 1MG/ML ORAL SOLN	2	QL=3600 ML/30 Days
METHADONE 2MG/ML ORAL SOLN	2	QL=1800 ML/30 Days
<i>methadone 5mg tab</i>	2	QL=360 EA/30 Days
<i>morphine sulfate 100mg er tab</i>	2	QL=120 EA/30 Days
MORPHINE SULFATE 10MG/ML SYRINGE	4	NDS
<i>morphine sulfate 15mg er tab</i>	2	QL=120 EA/30 Days
<i>morphine sulfate 15mg tab</i>	2	QL=180 EA/30 Days
<i>morphine sulfate 200mg er tab</i>	2	QL=120 EA/30 Days
<i>morphine sulfate 20mg/ml oral soln</i>	2	QL=180 ML/30 Days
<i>morphine sulfate 2mg/ml oral soln</i>	2	QL=1800 ML/30 Days
<i>morphine sulfate 30mg er tab</i>	2	QL=120 EA/30 Days
<i>morphine sulfate 30mg tab</i>	2	QL=180 EA/30 Days
<i>morphine sulfate 4mg/ml oral soln</i>	2	QL=900 ML/30 Days
<i>morphine sulfate 60mg er tab</i>	2	QL=120 EA/30 Days
MORPHINE SULFATE 8MG/ML SYRINGE	4	NDS
MS CONTIN 100MG TAB	4	NDS QL=120 EA/30 Days
MS CONTIN 15MG TAB	4	NDS QL=120 EA/30 Days
MS CONTIN 200MG TAB	4	NDS QL=120 EA/30 Days
MS CONTIN 30MG TAB	4	NDS QL=120 EA/30 Days
MS CONTIN 60MG TAB	4	NDS QL=120 EA/30 Days
NUCYNTA 100MG ER TAB	3	NDS QL=60 EA/30 Days
NUCYNTA 150MG ER TAB	3	NDS QL=60 EA/30 Days
NUCYNTA 200MG ER TAB	3	NDS QL=60 EA/30 Days
NUCYNTA 250MG ER TAB	3	NDS QL=60 EA/30 Days
NUCYNTA 50MG ER TAB	3	NDS QL=60 EA/30 Days
OPANA 10MG TAB	4	NDS QL=360 EA/30 Days
OPANA 5MG TAB	4	NDS QL=360 EA/30 Days
<i>oxycodone 10mg tab</i>	2	QL=180 EA/30 Days
<i>oxycodone 15mg tab</i>	2	QL=180 EA/30 Days
<i>oxycodone 1mg/ml oral soln</i>	2	QL=5400 ML/30 Days
<i>oxycodone 20mg tab</i>	2	QL=180 EA/30 Days
<i>oxycodone 20mg/ml oral soln</i>	2	QL=270 ML/30 Days
<i>oxycodone 30mg tab</i>	2	QL=180 EA/30 Days
<i>oxycodone 5mg cap</i>	2	QL=360 EA/30 Days
<i>oxycodone 5mg tab</i>	2	QL=360 EA/30 Days

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


DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>oxymorphone 10mg tab</i>	2	QL=360 EA/30 Days
<i>oxymorphone 5mg tab</i>	2	QL=360 EA/30 Days
ROXICODONE 15MG TAB	4	NDS QL=180 EA/30 Days
ROXICODONE 30MG TAB	4	NDS QL=180 EA/30 Days
ROXICODONE 5MG TAB	4	NDS QL=360 EA/30 Days
<i>tramadol 100mg er tab</i>	2	QL=60 EA/30 Days
<i>tramadol 100mg er tab (matrix delivery)</i>	2	QL=60 EA/30 Days
<i>tramadol 200mg er tab</i>	2	QL=60 EA/30 Days
<i>tramadol 200mg er tab (matrix delivery)</i>	2	QL=60 EA/30 Days
<i>tramadol 300mg er tab</i>	2	QL=60 EA/30 Days
<i>tramadol 300mg er tab (matrix delivery)</i>	2	QL=60 EA/30 Days
<i>tramadol 50mg tab</i>	2	QL=240 EA/30 Days
ULTRAM 50MG TAB	4	NDS QL=240 EA/30 Days
XTAMPZA 13.5MG ER CAP	3	NDS QL=120 EA/30 Days
XTAMPZA 18MG ER CAP	3	NDS QL=120 EA/30 Days
XTAMPZA 27MG ER CAP	3	NDS QL=120 EA/30 Days
XTAMPZA 36MG ER CAP	3	NDS QL=120 EA/30 Days
XTAMPZA 9MG ER CAP	3	NDS QL=120 EA/30 Days
OPIOID COMBINATIONS		
<i>acetaminophen 21.7mg/ml/hydrocodone bitartrate 0.5mg/ml oral soln</i>	2	QL=5400 ML/30 Days
<i>acetaminophen 24mg/ml/codeine phosphate 2.4mg/ml oral soln</i>	2	QL=4980 ML/30 Days
<i>acetaminophen 300mg/codeine phosphate 15mg tab</i>	2	QL=390 EA/30 Days
<i>acetaminophen 300mg/codeine phosphate 30mg tab</i>	2	QL=390 EA/30 Days
<i>acetaminophen 300mg/codeine phosphate 60mg tab</i>	2	QL=390 EA/30 Days
<i>acetaminophen 300mg/hydrocodone bitartrate 10mg tab</i>	2	QL=390 EA/30 Days
<i>acetaminophen 300mg/hydrocodone bitartrate 5mg tab</i>	2	QL=390 EA/30 Days
<i>acetaminophen 300mg/hydrocodone bitartrate 7.5mg tab</i>	2	QL=390 EA/30 Days
<i>acetaminophen 325mg/hydrocodone bitartrate 10mg tab</i>	2	QL=360 EA/30 Days
<i>acetaminophen 325mg/hydrocodone bitartrate 5mg tab</i>	2	QL=360 EA/30 Days
<i>acetaminophen 325mg/hydrocodone bitartrate 7.5mg tab</i>	2	QL=360 EA/30 Days
<i>acetaminophen 325mg/oxycodone 10mg tab</i>	2	QL=360 EA/30 Days
<i>acetaminophen 325mg/oxycodone 2.5mg tab</i>	2	QL=360 EA/30 Days
<i>acetaminophen 325mg/oxycodone 5mg tab</i>	2	QL=360 EA/30 Days
<i>acetaminophen 325mg/oxycodone 7.5mg tab</i>	2	QL=360 EA/30 Days
<i>acetaminophen 325mg/tramadol 37.5mg tab</i>	2	QL=360 EA/30 Days
<i>aspirin 325mg/oxycodone 4.84mg tab</i>	2	QL=360 EA/30 Days
<i>endocet 10-325mg tab</i>	2	QL=360 EA/30 Days
<i>endocet 5-325mg tab</i>	2	QL=360 EA/30 Days
<i>endocet 7.5-325mg tab</i>	2	QL=360 EA/30 Days
<i>hydrocodone 10mg/ibuprofen 200mg tab</i>	2	QL=480 EA/30 Days

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>hydrocodone 5mg/ibuprofen 200mg tab</i>	2	QL=480 EA/30 Days
<i>hydrocodone bitartrate 7.5mg/ibuprofen 200mg tab</i>	2	QL=480 EA/30 Days
IBUPROFEN 400MG/OXYCODONE 5MG TAB	2	QL=240 EA/30 Days
<i>lorcet 10-325mg tab</i>	2	QL=360 EA/30 Days
<i>lorcet 5-325mg tab</i>	2	QL=360 EA/30 Days
<i>lorcet 7.5-325mg tab</i>	2	QL=360 EA/30 Days
NORCO 10-325MG TAB	4	NDS QL=360 EA/30 Days
NORCO 5-325MG TAB	4	NDS QL=360 EA/30 Days
NORCO 7.5-325MG TAB	4	NDS QL=360 EA/30 Days
PERCOCET 10-325MG TAB	4	NDS QL=360 EA/30 Days
PERCOCET 2.5-325MG TAB	4	NDS QL=360 EA/30 Days
PERCOCET 5-325MG TAB	4	NDS QL=360 EA/30 Days
PERCOCET 7.5-325MG TAB	4	NDS QL=360 EA/30 Days
TYLENOL WITH CODEINE 300-30MG TAB	4	NDS QL=390 EA/30 Days
TYLENOL WITH CODEINE 300-60MG TAB	4	NDS QL=390 EA/30 Days
ULTRACET 37.5-325MG TAB	4	NDS QL=360 EA/30 Days
<i>vicodin 10-300mg tab</i>	2	QL=390 EA/30 Days
<i>vicodin 7.5-300mg tab</i>	2	QL=390 EA/30 Days
<b>OPIOID PARTIAL AGONISTS</b>		
<i>buprenorphine 10mcg/hr weekly patch</i>	2	QL=4 EA/28 Days
<i>buprenorphine 15mcg/hr weekly patch</i>	2	QL=4 EA/28 Days
<i>buprenorphine 20mcg/hr weekly patch</i>	2	QL=4 EA/28 Days
<i>buprenorphine 2mg sl tab</i>	2	
<i>buprenorphine 2mg/naloxone 0.5mg sl tab</i>	2	
<i>buprenorphine 5mcg/hr weekly patch</i>	2	QL=4 EA/28 Days
BUPRENORPHINE 7.5MCG/HR WEEKLY PATCH	2	QL=4 EA/28 Days
<i>buprenorphine 8mg sl tab</i>	2	
<i>buprenorphine 8mg/naloxone 2mg sl tab</i>	2	
<i>buprenorphine/naloxone 12-3mg strip</i>	2	
<i>buprenorphine/naloxone 2-0.5mg strip</i>	2	
<i>buprenorphine/naloxone 4-1mg strip</i>	2	
<i>buprenorphine/naloxone 8-2mg strip</i>	2	
<i>butorphanol tartrate 10mg/ml nasal spray</i>	2	QL=10 ML/30 Days
ZUBSOLV 11.4-2.9MG SL TAB	3	NDS QL=60 EA/30 Days
ZUBSOLV 1.4-0.36MG SL TAB	3	NDS QL=90 EA/30 Days
ZUBSOLV 2.9-0.71MG SL TAB	3	NDS QL=90 EA/30 Days
ZUBSOLV 5.7-1.4MG SL TAB	3	NDS QL=90 Fills/30 Days
ZUBSOLV 8.6-2.1MG SL TAB	3	NDS QL=60 EA/30 Days
<b>ANDROGENS-ANABOLIC ANABOLIC STEROIDS</b>		
ANADROL-50 50MG TAB	4	NDS
<i>oxandrolone 10mg tab</i>	2	

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>oxandrolone 2.5mg tab</i>	2	
<b>ANDROGENS</b>		
ANDRODERM 2MG/24HR PATCH	3	NDS PA QL=60 EA/30 Days
ANDRODERM 4MG/24HR PATCH	3	NDS PA QL=30 EA/30 Days
ANDROGEL 1% (25MG) GEL	4	NDS PA QL=300 GM/30 Days
ANDROGEL 1% (50MG) GEL	4	NDS PA QL=300 GM/30 Days
<i>danazol 100mg cap</i>	2	
<i>danazol 200mg cap</i>	2	
<i>danazol 50mg cap</i>	2	
DEPO-TESTOSTERONE 100MG/ML INJ	4	NDS
DEPO-TESTOSTERONE 200MG/ML INJ	4	NDS
METHITEST 10MG TAB	4	NDS PA
METHYLTESTOSTERONE 10MG CAP	2	PA
TESTIM 1% GEL	4	NDS PA QL=300 GM/30 Days
<i>testosterone 1% (25mg) gel</i>	2	PA QL=300 GM/30 Days
<i>testosterone 1% (50mg) gel</i>	2	PA QL=300 GM/30 Days
TESTOSTERONE 1% GEL PUMP	2	PA QL=300 GM/30 Days
<i>testosterone 1.62% (1.25gm) gel</i>	2	PA QL=75 GM/30 Days
<i>testosterone 1.62% (2.5gm) gel</i>	2	PA QL=150 GM/30 Days
<i>testosterone 1.62% gel pump</i>	2	PA QL=150 GM/30 Days
<i>testosterone cypionate (1ml) 200mg/ml inj</i>	2	
<i>testosterone cypionate 100mg/ml inj</i>	2	
<i>testosterone cypionate 200mg/ml inj</i>	2	
<i>testosterone enanthate 200mg/ml inj</i>	2	
VOGELXO 1% (50MG) GEL	4	NDS PA QL=300 GM/30 Days
VOGELXO 1% GEL PUMP	4	NDS PA QL=300 GM/30 Days
<b>ANORECTAL AGENTS</b>		
<b>INTRARECTAL STEROIDS</b>		
<i>colocort 100mg/60ml enema</i>	2	
<i>hydrocortisone 1.67mg/ml enema</i>	2	
UCERIS 2MG/ACT FOAM	4	NDS PA
<b>RECTAL COMBINATIONS</b>		
<i>hydrocortisone/pramoxine 1-1% rectal cream</i>	2	
<b>RECTAL STEROIDS</b>		
ANUSOL HC 2.5% RECTAL CREAM	4	NDS
<i>procto-med 2.5% cream</i>	2	
<i>procto-pak 1% rectal cream</i>	2	
<i>proctosol 2.5% cream</i>	2	
<i>proctozone hc 2.5% cream</i>	2	
<b>VASODILATING AGENTS</b>		
RECTIV 0.4% RECTAL OINTMENT	4	NDS QL=30 GM/30 Days
<b>ANTHELMINTICS</b>		

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<b>ANTHELMINTICS</b>		
<i>albendazole 200mg tab</i>	5	NDS
BENZNIDAZOLE 100MG TAB	3	NDS PA
BENZNIDAZOLE 12.5MG TAB	3	NDS PA
BILTRICIDE 600MG TAB	4	NDS
<i>ivermectin 3mg tab</i>	2	
<i>praziquantel 600mg tab</i>	2	
STROMEKTOL 3MG TAB	4	NDS
<b>ANTI-INFECTIVE AGENTS - MISC.</b>		
<b>ANTI-INFECTIVE AGENTS - MISC.</b>		
FLAGYL 250MG TAB	4	NDS
FLAGYL 375MG CAP	4	NDS
FLAGYL 500MG TAB	4	NDS
<i>metronidazole 250mg tab</i>	1	
<i>metronidazole 375mg cap</i>	2	
<i>metronidazole 500mg tab</i>	1	
<i>metronidazole 5mg/ml inj</i>	2	
NEBUPENT 300MG INH SOLN	3	NDS PA BvD
PENTAM 300MG INJ	3	NDS
<i>tinidazole 250mg tab</i>	2	
<i>tinidazole 500mg tab</i>	2	
<i>trimethoprim 100mg tab</i>	1	
XIFAXAN 200MG TAB	4	NDS QL=9 EA/3 Days
XIFAXAN 550MG TAB	4	NDS PA QL=60 EA/30 Days
<b>ANTI-INFECTIVE MISC. - COMBINATIONS</b>		
BACTRIM 400-80MG TAB	4	NDS
BACTRIM 800-160MG TAB	4	NDS
<i>sulfamethoxazole 400mg/trimethoprim 80mg tab</i>	1	
<i>sulfamethoxazole 40mg/ml/trimethoprim 8mg/ml susp</i>	2	
<i>sulfamethoxazole 800mg/trimethoprim 160mg tab</i>	1	
<b>ANTIPROTOZOAL AGENTS</b>		
ALINIA 100MG/5ML SUSP	3	NDS PA QL=150 ML/3 Days
ALINIA 500MG TAB	3	NDS PA QL=6 EA/3 Days
<i>atovaquone 150mg/ml susp</i>	2	
MEPRON 750MG/5ML SUSP	4	NDS
<b>CARBAPENEMS</b>		
<i>cilastatin 2.5mg/ml/imipenem 2.5mg/ml inj</i>	2	
<i>cilastatin 5mg/ml/imipenem 5mg/ml inj</i>	2	
<i>ertapenem 1gm inj</i>	2	
INVANZ 1GM INJ	4	NDS
<i>meropenem 1gm inj</i>	2	
<i>meropenem 500mg inj</i>	2	

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
MERREM 500MG INJ	4	NDS
PRIMAXIN 500MG INJ	4	NDS
<b>CYCLIC LIPOPEPTIDES</b>		
CUBICIN 500MG INJ	5	NDS
DAPTOMYCIN 350MG INJ	5	NDS
<i>daptomycin 500mg inj</i>	5	NDS
<b>GLYCOPEPTIDES</b>		
DALVANCE 500MG INJ	5	NDS
FIRVANQ 25MG/ML ORAL SOLN	2	
FIRVANQ 50MG/ML ORAL SOLN	2	
VANCOCIN 125MG CAP	4	NDS QL=120 EA/30 Days
VANCOCIN 250MG CAP	4	NDS QL=120 EA/30 Days
<i>vancomycin 100mg/ml inj</i>	2	
<i>vancomycin 125mg cap</i>	2	QL=120 EA/30 Days
<i>vancomycin 250mg cap</i>	2	QL=120 EA/30 Days
VANCOMYCIN 250MG INJ	2	
<i>vancomycin 50mg/ml inj</i>	2	
<i>vancomycin 5mg/ml inj</i>	2	
<i>vancomycin 750mg inj</i>	2	
<b>LEPROSTATICS</b>		
<i>dapsone 100mg tab</i>	2	
<i>dapsone 25mg tab</i>	2	NDS
<b>LINCOSAMIDES</b>		
CLEOCIN 150MG CAP	4	NDS
CLEOCIN 150MG/ML INJ	4	NDS
CLEOCIN 300MG CAP	4	NDS
CLEOCIN 300MG/50ML INJ	4	NDS
CLEOCIN 600MG/50ML INJ	4	NDS
CLEOCIN 75MG CAP	4	NDS
CLEOCIN 75MG/5ML ORAL SOLN	4	NDS
CLEOCIN 900MG/50ML INJ	4	NDS
<i>clindamycin 12mg/ml inj</i>	2	
<i>clindamycin 150mg cap</i>	1	
<i>clindamycin 150mg/ml (2ml) inj</i>	2	
<i>clindamycin 150mg/ml (4ml) inj</i>	2	
<i>clindamycin 150mg/ml (6ml) inj</i>	2	
<i>clindamycin 15mg/ml oral soln</i>	2	
<i>clindamycin 18mg/ml inj</i>	2	
<i>clindamycin 300mg cap</i>	1	
<i>clindamycin 6mg/ml inj</i>	2	
<i>clindamycin 75mg cap</i>	1	
<b>MONOBACTAMS</b>		

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>aztreonam 333mg/ml inj</i>	2	
CAYSTON 75MG INH SOLN	5	NDS PA
<b>OXAZOLIDINONES</b>		
<i>linezolid 20mg/ml susp</i>	2	
<i>linezolid 2mg/ml inj</i>	5	NDS
<i>linezolid 600mg tab</i>	2	
SIVEXTRO 200MG INJ	5	NDS PA QL=6 EA/6 Days
SIVEXTRO 200MG TAB	5	NDS PA QL=6 EA/6 Days
ZYVOX 100MG/5ML SUSP	5	NDS
ZYVOX 2MG/ML INJ	5	NDS
<b>POLYMYXINS</b>		
<i>colistin 75mg/ml inj</i>	2	
<i>polymyxin b 250000unit/ml inj</i>	2	
<b>ANTIANGINAL AGENTS</b>		
<b>ANTIANGINALS-OTHER</b>		
<i>ranolazine 1000mg er tab</i>	2	
<i>ranolazine 500mg er tab</i>	2	
<b>NITRATES</b>		
ISORDIL 40MG TAB	4	NDS
ISORDIL 5MG TAB	4	NDS
<i>isosorbide dinitrate 10mg tab</i>	1	NDS
<i>isosorbide dinitrate 20mg tab</i>	1	NDS
ISOSORBIDE DINITRATE 30MG TAB	1	NDS
ISOSORBIDE DINITRATE 40MG ER TAB	3	NDS
<i>isosorbide dinitrate 5mg tab</i>	1	NDS
<i>isosorbide mononitrate 10mg tab</i>	1	NDS
<i>isosorbide mononitrate 120mg er tab</i>	1	NDS
<i>isosorbide mononitrate 20mg tab</i>	1	NDS
<i>isosorbide mononitrate 30mg er tab</i>	1	NDS
<i>isosorbide mononitrate 60mg er tab</i>	1	NDS
<i>minitran 0.1mg/hr patch</i>	1	NDS
<i>minitran 0.2mg/hr patch</i>	1	NDS
<i>minitran 0.4mg/hr patch</i>	1	NDS
<i>minitran 0.6mg/hr patch</i>	1	NDS
NITRO-BID 2% OINTMENT	3	NDS
NITRO-DUR 0.1MG/HR PATCH	4	NDS
NITRO-DUR 0.2MG/HR PATCH	4	NDS
NITRO-DUR 0.3MG/HR PATCH	4	NDS
NITRO-DUR 0.4MG/HR PATCH	4	NDS
NITRO-DUR 0.6MG/HR PATCH	4	NDS
NITRO-DUR 0.8MG/HR PATCH	4	NDS
<i>nitroglycerin 0.1mg/hr patch</i>	1	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>nitroglycerin 0.2mg/hr patch</i>	1	NDS
<i>nitroglycerin 0.3mg sl tab</i>	1	NDS
<i>nitroglycerin 0.4mg sl tab</i>	1	NDS
<i>nitroglycerin 0.4mg/act spray</i>	2	NDS
<i>nitroglycerin 0.4mg/hr patch</i>	1	NDS
<i>nitroglycerin 0.6mg sl tab</i>	1	NDS
<i>nitroglycerin 0.6mg/hr patch</i>	1	NDS
NITROSTAT 0.3MG SL TAB	4	NDS
NITROSTAT 0.4MG SL TAB	4	NDS
NITROSTAT 0.6MG SL TAB	4	NDS
<b>ANTIANKXIETY AGENTS</b>		
<b>ANTIANKXIETY AGENTS - MISC.</b>		
<i>bupirone 10mg tab</i>	1	
<i>bupirone 15mg tab</i>	1	
<i>bupirone 30mg tab</i>	2	
<i>bupirone 5mg tab</i>	1	
<i>bupirone 7.5mg tab</i>	2	
<i>hydroxyzine 10mg tab</i>	1	
<i>hydroxyzine 25mg tab</i>	1	
<i>hydroxyzine 2mg/ml oral soln</i>	2	
<i>hydroxyzine 50mg tab</i>	1	
HYDROXYZINE PAMOATE 100MG CAP	2	
<i>hydroxyzine pamoate 25mg cap</i>	1	
<i>hydroxyzine pamoate 50mg cap</i>	1	
VISTARIL 25MG CAP	4	NDS
VISTARIL 50MG CAP	4	NDS
<b>BENZODIAZEPINES</b>		
<i>alprazolam 0.25mg odt</i>	2	
<i>alprazolam 0.25mg tab</i>	1	
<i>alprazolam 0.5mg er tab</i>	2	
<i>alprazolam 0.5mg odt</i>	2	
<i>alprazolam 0.5mg tab</i>	1	
<i>alprazolam 1mg er tab</i>	2	
<i>alprazolam 1mg odt</i>	2	
<i>alprazolam 1mg tab</i>	1	
ALPRAZOLAM 1MG/ML ORAL SOLN	4	NDS
<i>alprazolam 2mg er tab</i>	2	
<i>alprazolam 2mg odt</i>	2	
<i>alprazolam 2mg tab</i>	1	
<i>alprazolam 3mg er tab</i>	2	
ATIVAN 0.5MG TAB	4	NDS
ATIVAN 1MG TAB	4	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
ATIVAN 2MG TAB	4	NDS
<i>chlordiazepoxide 10mg cap</i>	1	
<i>chlordiazepoxide 25mg cap</i>	1	
<i>chlordiazepoxide 5mg cap</i>	1	
<i>clorazepate dipotassium 15mg tab</i>	2	
<i>clorazepate dipotassium 3.75mg tab</i>	2	
<i>clorazepate dipotassium 7.5mg tab</i>	2	
<i>diazepam 10mg tab</i>	1	
DIAZEPAM 1MG/ML ORAL SOLN	2	
<i>diazepam 2mg tab</i>	1	
<i>diazepam 5mg tab</i>	1	
<i>diazepam 5mg/ml oral soln</i>	2	
<i>lorazepam 0.5mg tab</i>	1	
<i>lorazepam 1mg tab</i>	1	
<i>lorazepam 2mg tab</i>	1	
<i>lorazepam 2mg/ml conc</i>	2	
OXAZEPAM 10MG CAP	2	
<i>oxazepam 15mg cap</i>	2	
OXAZEPAM 30MG CAP	2	
TRANXENE 7.5MG TAB	4	NDS
VALIUM 10MG TAB	4	NDS
VALIUM 2MG TAB	4	NDS
VALIUM 5MG TAB	4	NDS
XANAX 0.25MG TAB	4	NDS
XANAX 0.5MG TAB	4	NDS
XANAX 0.5MG XR TAB	4	NDS
XANAX 1MG TAB	4	NDS
XANAX 1MG XR TAB	4	NDS
XANAX 2MG TAB	4	NDS
XANAX 2MG XR TAB	4	NDS
XANAX 3MG XR TAB	4	NDS
<b>ANTIARRHYTHMICS</b>		
<b>ANTIARRHYTHMICS TYPE I-A</b>		
<i>disopyramide 100mg cap</i>	2	NDS PA
<i>disopyramide 150mg cap</i>	2	NDS PA
NORPACE 100MG CAP	4	NDS PA
NORPACE 100MG ER CAP	3	NDS PA
NORPACE 150MG CAP	4	NDS PA
NORPACE 150MG ER CAP	3	NDS PA
<i>quinidine gluconate 324mg er tab</i>	2	NDS
QUINIDINE SULFATE 200MG TAB	2	NDS
QUINIDINE SULFATE 300MG TAB	2	NDS

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


DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<b>ANTIARRHYTHMICS TYPE I-B</b>		
MEXILETINE 150MG CAP	4	NDS
MEXILETINE 200MG CAP	4	NDS
MEXILETINE 250MG CAP	4	NDS
<b>ANTIARRHYTHMICS TYPE I-C</b>		
<i>flecainide acetate 100mg tab</i>	2	NDS
<i>flecainide acetate 150mg tab</i>	2	NDS
<i>flecainide acetate 50mg tab</i>	2	NDS
<i>propafenone 150mg tab</i>	2	NDS
<i>propafenone 225mg er cap</i>	2	NDS
<i>propafenone 225mg tab</i>	2	NDS
<i>propafenone 300mg tab</i>	2	NDS
<i>propafenone 325mg er cap</i>	2	NDS
<i>propafenone 425mg sr cap</i>	2	NDS
RYTHMOL 225MG SR CAP	4	NDS
RYTHMOL 325MG SR CAP	4	NDS
RYTHMOL 425MG SR CAP	4	NDS
<b>ANTIARRHYTHMICS TYPE III</b>		
<i>amiodarone 200mg tab</i>	1	NDS
<i>amiodarone 400mg tab</i>	2	NDS
<i>amiodarone hydrochloride 100mg tab</i>	2	NDS
<i>dofetilide 125mcg cap</i>	2	NDS
<i>dofetilide 250mcg cap</i>	2	NDS
<i>dofetilide 500mcg cap</i>	2	NDS
MULTAQ 400MG TAB	3	NDS
<i>pacerone 100mg tab</i>	2	NDS
<i>pacerone 200mg tab</i>	1	NDS
<i>pacerone 400mg tab</i>	2	NDS
TIKOSYN 125MCG CAP	4	NDS
TIKOSYN 250MCG CAP	4	NDS
TIKOSYN 500MCG CAP	4	NDS
<b>ANTIASTHMATIC AND BRONCHODILATOR AGENTS</b>		
<b>ANTI-INFLAMMATORY AGENTS</b>		
<i>cromolyn sodium 10mg/ml inh soln</i>	2	NDS PA BvD
<b>ANTIASTHMATIC - MONOCLONAL ANTIBODIES</b>		
DUPIXENT 200MG/ML PF SYRINGE	5	NDS PA
FASENRA 30MG/ML SYRINGE	5	PA
NUCALA 100MG INJ	5	NDS PA
XOLAIR 150MG INJ	5	NDS PA
XOLAIR 150MG/ML PF INJ	5	NDS PA
XOLAIR 75MG/0.5ML PF INJ	5	NDS PA
<b>BRONCHODILATORS - ANTICHOLINERGICS</b>		

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
ATROVENT 17MCG INH	3	NDS
INCRUSE 62.5MCG INH	3	NDS
<i>ipratropium bromide 0.02% inh soln</i>	2	NDS PA BvD
LONHALA 0.0025% INH SOLN	3	NDS ST
SPIRIVA 1.25MCG RESPIMAT INH	3	NDS ST QL=4 GM/30 Days
<b>LEUKOTRIENE MODULATORS</b>		
ACCOLATE 10MG TAB	4	NDS
ACCOLATE 20MG TAB	4	NDS
<i>montelukast 10mg tab</i>	1	NDS
<i>montelukast 4mg chew tab</i>	1	NDS
<i>montelukast 4mg granules</i>	2	NDS
<i>montelukast 5mg chew tab</i>	1	NDS
SINGULAIR 10MG TAB	4	NDS
SINGULAIR 4MG CHEW TAB	4	NDS
SINGULAIR 4MG GRANULES	4	NDS
SINGULAIR 5MG CHEW TAB	4	NDS
<i>zafirlukast 10mg tab</i>	2	NDS
<i>zafirlukast 20mg tab</i>	2	NDS
<b>SELECTIVE PHOSPHODIESTERASE 4 (PDE4) INHIBITORS</b>		
DALIRESP 250MCG TAB	4	NDS
DALIRESP 500MCG TAB	4	NDS
<b>STEROID INHALANTS</b>		
ARNUITY 100MCG INH	2	QL=30 EA/30 Days
ARNUITY 200MCG INH	2	QL=30 EA/30 Days
ARNUITY 50MCG INH	2	QL=30 EA/30 Days
ASMANEX 100MCG (120ACT) HFA INH	2	QL=13 GM/30 Days
ASMANEX 110MCG (30ACT) INH	2	QL=1 EA/30 Days
ASMANEX 200MCG (120ACT) HFA INH	2	QL=13 GM/30 Days
ASMANEX 220MCG (120ACT) INH	2	NDS QL=1 EA/30 Days
ASMANEX 220MCG (30ACT) INH	2	NDS QL=1 EA/30 Days
ASMANEX 220MCG (60ACT) INH	2	NDS QL=1 EA/30 Days
<i>budesonide 0.125mg/ml inh soln</i>	2	PA BvD QL=120 ML/30 Days
<i>budesonide 0.25mg/ml inh soln</i>	2	PA BvD QL=120 ML/30 Days
<i>budesonide 0.5mg/ml inh soln</i>	2	PA BvD QL=120 ML/30 Days
FLOVENT 100MCG DISKUS	2	QL=60 EA/30 Days
FLOVENT 110MCG HFA INH	2	NDS QL=24 GM/30 Days
FLOVENT 220MCG HFA INH	2	QL=24 GM/30 Days
FLOVENT 250MCG DISKUS	2	QL=60 EA/30 Days
FLOVENT 44MCG HFA INH	2	QL=21.20 GM/30 Days
FLOVENT 50MCG DISKUS	2	NDS QL=60 EA/30 Days
PULMICORT 0.25MG/2ML INH SOLN	4	NDS PA BvD QL=120 ML/30 Days
PULMICORT 0.5MG/2ML INH SOLN	4	NDS PA BvD QL=120 ML/30 Days

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
PULMICORT 1MG/2ML INH SOLN	4	NDS PA BvD QL=120 ML/30 Days
<b>SYMPATHOMIMETICS</b>		
ADVAIR 115-21MCG HFA INH	3	NDS QL=12 GM/30 Days
ADVAIR 230-21MCG HFA INH	3	NDS QL=12 GM/30 Days
ADVAIR 45-21MCG HFA INH	3	NDS QL=12 GM/30 Days
<i>albuterol 0.21mg/ml (0.63mg/3ml) inh soln</i>	1	NDS PA BvD
<i>albuterol 0.417mg/ml (1.25mg/3ml) inh soln</i>	1	NDS PA BvD
<i>albuterol 0.4mg/ml (2mg/5ml) oral oral soln</i>	2	NDS
<i>albuterol 0.83mg/ml (0.083%) inh soln</i>	2	NDS PA BvD
<i>albuterol 1mg/ml (0.5%) inh soln</i>	2	NDS PA BvD
<i>albuterol 2mg tab</i>	2	NDS
ALBUTEROL 4MG ER TAB	2	NDS
<i>albuterol 4mg tab</i>	2	NDS
ALBUTEROL 8MG ER TAB	2	NDS
ANORO 62.5-25MCG ELLIPTA INH	3	NDS QL=60 EA/30 Days
BREO 100-25MCG ELLIPTA INH	3	NDS QL=60 EA/30 Days
BREO 200-25MCG ELLIPTA INH	3	NDS QL=60 EA/30 Days
BROVANA 15MCG/2ML INH SOLN	4	NDS PA BvD
COMBIVENT RESPIMAT 20-100MCG INH	3	NDS
DULERA 100-5MCG INH	3	NDS QL=13 GM/30 Days
DULERA 200-5MCG INH	3	NDS QL=13 GM/30 Days
<i>fluticasone propionate/salmeterol 100-50mcg/act dry powder inh</i>	2	QL=60 EA/30 Days
<i>fluticasone propionate/salmeterol 250-50mcg/act dry powder inh</i>	2	QL=60 EA/30 Days
<i>fluticasone propionate/salmeterol 500-50mcg/act dry powder inh</i>	2	QL=60 EA/30 Days
FLUTICASONE PROPIONATE/SALMETEROL XINAFOATE 113-14MCG/ACT POWDER INH	2	NDS QL=1 EA/30 Days
FLUTICASONE PROPIONATE/SALMETEROL XINAFOATE 232-14MCG/ACT POWDER INH	2	NDS QL=1 EA/30 Days
FLUTICASONE PROPIONATE/SALMETEROL XINAFOATE 55-14MCG/ACT POWDER INH	2	NDS QL=1 EA/30 Days
<i>ipratropium/albuterol 0.5-2.5mg/3ml inh soln</i>	2	NDS PA BvD
<i>levalbuterol 0.31mg inh soln</i>	2	NDS PA BvD
<i>levalbuterol 0.63mg inh soln</i>	2	NDS PA BvD
<i>levalbuterol 1.25mg inh soln</i>	2	NDS PA BvD
<i>levalbuterol 2.5mg inh soln</i>	2	NDS PA BvD
LEVALBUTEROL 45MCG INH	4	NDS ST QL=30 GM/30 Days
METAPROTERENOL SULFATE 2MG/ML ORAL SOLN	3	NDS
PERFOROMIST 20MCG/2ML INH SOLN	4	NDS PA BvD

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
SEREVENT 50MCG/DOSE INH	3	NDS
STIOLTO 2.5-2.5MCG INH	3	NDS QL=4 GM/30 Days
<i>terbutaline sulfate 2.5mg tab</i>	2	NDS
<i>terbutaline sulfate 5mg tab</i>	2	NDS
TRELEGY 62.5-25MCG ELLIPTA INH	3	NDS QL=60 EA/30 Days
VENTOLIN 108MCG INH	3	NDS QL=36 GM/30 Days
<i>wixela 100-50mcg inh</i>	2	NDS QL=60 EA/30 Days
<i>wixela 250-50mcg inh</i>	2	NDS QL=60 EA/30 Days
<i>wixela 500-50mcg inh</i>	2	NDS QL=60 EA/30 Days
XOPENEX 0.31MG INH SOLN	4	NDS PA BvD
XOPENEX 0.63MG INH SOLN	4	NDS PA BvD
XOPENEX 1.25MG INH SOLN	4	NDS PA BvD
XOPENEX 2.5MG INH SOLN	4	NDS PA BvD
XOPENEX 45MCG INH	4	NDS ST QL=30 GM/30 Days
<b>XANTHINES</b>		
THEO-24 200MG ER CAP	4	NDS
THEO-24 300MG ER CAP	4	NDS
THEO-24 400MG ER CAP	4	NDS
THEO-24 ER CAP	4	NDS
<i>theophylline 300mg er tab</i>	1	NDS
<i>theophylline 400mg er tab</i>	1	NDS
<i>theophylline 5.33mg/ml oral soln</i>	2	NDS
<i>theophylline 600mg er tab</i>	1	NDS
<b>ANTICOAGULANTS</b>		
<b>COUMARIN ANTICOAGULANTS</b>		
COUMADIN 10MG TAB	4	NDS
COUMADIN 1MG TAB	4	NDS
COUMADIN 2.5MG TAB	4	NDS
COUMADIN 2MG TAB	4	NDS
COUMADIN 3MG TAB	4	NDS
COUMADIN 4MG TAB	4	NDS
COUMADIN 5MG TAB	4	NDS
COUMADIN 6MG TAB	4	NDS
COUMADIN 7.5MG TAB	4	NDS
<i>jantoven 10mg tab</i>	1	NDS
<i>jantoven 1mg tab</i>	1	NDS
<i>jantoven 2.5mg tab</i>	1	NDS
<i>jantoven 2mg tab</i>	1	NDS
<i>jantoven 3mg tab</i>	1	NDS
<i>jantoven 4mg tab</i>	1	NDS
<i>jantoven 5mg tab</i>	1	NDS
<i>jantoven 6mg tab</i>	1	NDS

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

<b>DRUG NAME</b>	<b>DRUG TIER</b>	<b>REQUIREMENTS/LIMITS</b>
<i>jantoven 7.5mg tab</i>	1	NDS
<i>warfarin sodium 10mg tab</i>	1	NDS
<i>warfarin sodium 1mg tab</i>	1	NDS
<i>warfarin sodium 2.5mg tab</i>	1	NDS
<i>warfarin sodium 2mg tab</i>	1	NDS
<i>warfarin sodium 3mg tab</i>	1	NDS
<i>warfarin sodium 4mg tab</i>	1	NDS
<i>warfarin sodium 5mg tab</i>	1	NDS
<i>warfarin sodium 6mg tab</i>	1	NDS
<i>warfarin sodium 7.5mg tab</i>	1	NDS
<b>DIRECT FACTOR XA INHIBITORS</b>		
ELIQUIS 2.5MG TAB	3	NDS
ELIQUIS 30-DAY STARTER PACK	3	NDS
ELIQUIS 5MG TAB	3	NDS
XARELTO 10MG TAB	3	NDS
XARELTO 15MG TAB	3	NDS
XARELTO 2.5MG TAB	3	NDS
XARELTO 20MG TAB	3	NDS
XARELTO STARTER PACK	3	NDS
<b>HEPARINS AND HEPARINOID-LIKE AGENTS</b>		
ARIXTRA 10MG/0.8ML SYRINGE	4	NDS PA
ARIXTRA 2.5MG/0.5ML SYRINGE	4	NDS PA
ARIXTRA 5MG/0.4ML SYRINGE	4	NDS PA
ARIXTRA 7.5MG/0.6ML SYRINGE	4	NDS PA
<i>enoxaparin sodium 100mg/1ml syringe</i>	2	QL=60 ML/30 Days
<i>enoxaparin sodium 120mg/0.8ml syringe</i>	2	QL=48 ML/30 Days
<i>enoxaparin sodium 150mg/1ml syringe</i>	2	QL=60 ML/30 Days
<i>enoxaparin sodium 30mg/0.3ml syringe</i>	2	QL=18 ML/30 Days
<i>enoxaparin sodium 40mg/0.4ml syringe</i>	2	QL=24 ML/30 Days
<i>enoxaparin sodium 60mg/0.6ml syringe</i>	2	QL=36 ML/30 Days
<i>enoxaparin sodium 80mg/0.8ml syringe</i>	2	QL=48 ML/30 Days
<i>fondaparinux sodium 12.5mg/ml (0.4ml) syringe</i>	2	PA
<i>fondaparinux sodium 12.5mg/ml (0.6ml) syringe</i>	2	PA
<i>fondaparinux sodium 12.5mg/ml (0.8ml) syringe</i>	2	PA
<i>fondaparinux sodium 5mg/ml syringe</i>	2	PA
FRAGMIN 10000UNIT/ML SYRINGE	4	NDS
FRAGMIN 12500UNIT/0.5ML SYRINGE	4	NDS
FRAGMIN 15000UNIT/0.6ML SYRINGE	4	NDS
FRAGMIN 18000UNIT/0.72ML SYRINGE	4	NDS
FRAGMIN 2500UNIT/0.2ML SYRINGE	4	NDS
FRAGMIN 5000UNIT/0.2ML SYRINGE	4	NDS
FRAGMIN 7500UNIT/0.3ML SYRINGE	4	NDS

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

<b>DRUG NAME</b>	<b>DRUG TIER</b>	<b>REQUIREMENTS/LIMITS</b>
FRAGMIN 95000UNIT/3.8ML INJ	4	NDS
<i>heparin sodium porcine 10000unit/ml inj</i>	2	PA BvD
<i>heparin sodium porcine 1000unit/ml inj</i>	2	PA BvD
<i>heparin sodium porcine 20000unit/ml inj</i>	2	PA BvD
<i>heparin sodium porcine 5000unit/ml inj</i>	2	PA BvD
LOVENOX 100MG/ML SYRINGE	4	NDS QL=60 ML/30 Days
LOVENOX 120MG/0.8ML SYRINGE	4	NDS QL=48 ML/30 Days
LOVENOX 150MG/ML SYRINGE	4	NDS QL=60 ML/30 Days
LOVENOX 30MG/0.3ML SYRINGE	4	NDS QL=18 ML/30 Days
LOVENOX 40MG/0.4ML SYRINGE	4	NDS QL=24 ML/30 Days
LOVENOX 60MG/0.6ML SYRINGE	4	NDS QL=36 ML/30 Days
LOVENOX 80MG/0.8ML SYRINGE	4	NDS QL=48 ML/30 Days
<b>THROMBIN INHIBITORS</b>		
PRADAXA 110MG CAP	3	NDS
PRADAXA 150MG CAP	3	NDS
PRADAXA 75MG CAP	3	NDS
<b>ANTICONVULSANTS</b>		
<b>AMPA GLUTAMATE RECEPTOR ANTAGONISTS</b>		
FYCOMPA 0.5MG/ML SUSP	4	NDS PA NSO
FYCOMPA 10MG TAB	4	NDS PA NSO
FYCOMPA 12MG TAB	4	NDS PA NSO
FYCOMPA 2MG TAB	4	NDS PA NSO
FYCOMPA 4MG TAB	4	NDS PA NSO
FYCOMPA 6MG TAB	4	NDS PA NSO
FYCOMPA 8MG TAB	4	NDS PA NSO
<b>ANTICONVULSANTS - BENZODIAZEPINES</b>		
<i>clobazam 10mg tab</i>	2	NDS
<i>clobazam 2.5mg/ml susp</i>	2	NDS
<i>clobazam 20mg tab</i>	2	NDS
<i>clonazepam 0.125mg odt</i>	2	NDS
<i>clonazepam 0.25mg odt</i>	2	NDS
<i>clonazepam 0.5mg odt</i>	2	NDS
<i>clonazepam 0.5mg tab</i>	1	NDS
<i>clonazepam 1mg odt</i>	2	NDS
<i>clonazepam 1mg tab</i>	1	NDS
<i>clonazepam 2mg odt</i>	2	NDS
<i>clonazepam 2mg tab</i>	1	NDS
DIASTAT 10MG APPLICATOR	4	NDS
DIASTAT 2.5MG APPLICATOR	4	NDS
DIASTAT 20MG APPLICATOR	4	NDS
KLONOPIN 0.5MG TAB	4	NDS
KLONOPIN 1MG TAB	4	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
KLONOPIN 2MG TAB	4	NDS
ONFI 10MG TAB	4	NDS
ONFI 2.5MG/ML SUSP	4	NDS
ONFI 20MG TAB	4	NDS
SYMPAZAN 10MG STRIP	4	NDS ST_NSO
SYMPAZAN 20MG STRIP	4	NDS ST_NSO
SYMPAZAN 5MG STRIP	4	NDS ST_NSO
<b>ANTICONVULSANTS - MISC.</b>		
APTIOM 200MG TAB	4	NDS PA NSO
APTIOM 400MG TAB	4	NDS PA NSO
APTIOM 600MG TAB	4	NDS PA NSO
APTIOM 800MG TAB	4	NDS PA NSO
BANZEL 200MG TAB	3	NDS
BANZEL 400MG TAB	3	NDS
BANZEL 40MG/ML SUSP	3	NDS
BRIVIACT 100MG TAB	4	NDS PA NSO QL=60 EA/30 Days
BRIVIACT 10MG TAB	4	NDS PA NSO QL=60 EA/30 Days
BRIVIACT 10MG/ML ORAL SOLN	4	NDS PA NSO
BRIVIACT 25MG TAB	4	NDS PA NSO QL=60 EA/30 Days
BRIVIACT 50MG TAB	4	NDS PA NSO QL=60 EA/30 Days
BRIVIACT 75MG TAB	4	NDS PA NSO QL=60 EA/30 Days
<i>carbamazepine 100mg chew tab</i>	2	NDS
<i>carbamazepine 100mg er cap</i>	2	NDS
<i>carbamazepine 100mg er tab</i>	2	NDS
<i>carbamazepine 200mg er cap</i>	2	NDS
<i>carbamazepine 200mg er tab</i>	2	
<i>carbamazepine 200mg tab</i>	2	NDS
<i>carbamazepine 20mg/ml susp</i>	2	NDS
<i>carbamazepine 300mg er cap</i>	2	
<i>carbamazepine 400mg er tab</i>	2	
CARBATROL 100MG ER CAP	4	NDS
CARBATROL 200MG ER CAP	4	NDS
CARBATROL 300MG ER CAP	4	NDS
EPIDIOLEX 100MG/ML ORAL SOLN	3	NDS PA NSO
<i>epitol 200mg tab</i>	2	NDS
<i>gabapentin 100mg cap</i>	1	NDS
<i>gabapentin 300mg cap</i>	1	NDS
<i>gabapentin 400mg cap</i>	1	NDS
<i>gabapentin 50mg/ml oral soln</i>	2	NDS
<i>gabapentin 600mg tab</i>	1	NDS
<i>gabapentin 800mg tab</i>	1	NDS
KEPPRA 1000MG TAB	4	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
KEPPRA 100MG/ML ORAL SOLN	4	NDS
KEPPRA 250MG TAB	4	NDS
KEPPRA 500MG TAB	4	NDS
KEPPRA 500MG XR TAB	4	NDS
KEPPRA 750MG TAB	4	NDS
KEPPRA 750MG XR TAB	4	NDS
LAMICTAL 100MG ODT	4	NDS
LAMICTAL 100MG TAB	4	NDS
LAMICTAL 100MG XR TAB	4	NDS
LAMICTAL 150MG TAB	4	NDS
LAMICTAL 200MG ODT	4	NDS
LAMICTAL 200MG TAB	4	NDS
LAMICTAL 200MG XR TAB	4	NDS
LAMICTAL 250MG XR TAB	4	NDS
LAMICTAL 25MG CHEW TAB	4	NDS
LAMICTAL 25MG ODT	4	NDS
LAMICTAL 25MG TAB	4	NDS
LAMICTAL 25MG XR TAB	4	NDS
LAMICTAL 300MG XR TAB	4	NDS
LAMICTAL 50MG ODT	4	NDS
LAMICTAL 50MG XR TAB	4	NDS
LAMICTAL 5MG CHEW TAB	4	NDS
LAMICTAL BLUE KIT	4	NDS
LAMICTAL GREEN KIT	4	NDS
LAMICTAL ORANGE KIT	4	NDS
LAMICTAL XR BLUE KIT	4	NDS
LAMICTAL XR GREEN KIT	4	NDS
LAMICTAL XR ORANGE KIT	4	NDS
<i>lamotrigine 100mg er tab</i>	2	NDS
<i>lamotrigine 100mg odt</i>	2	NDS
<i>lamotrigine 100mg tab</i>	1	NDS
<i>lamotrigine 150mg tab</i>	1	NDS
<i>lamotrigine 200mg er tab</i>	2	NDS
<i>lamotrigine 200mg odt</i>	2	NDS
<i>lamotrigine 200mg tab</i>	1	NDS
<i>lamotrigine 250mg er tab</i>	2	NDS
<i>lamotrigine 25mg (35) tab starter pack</i>	2	NDS
<i>lamotrigine 25mg chew tab</i>	2	NDS
<i>lamotrigine 25mg er tab</i>	2	NDS
<i>lamotrigine 25mg odt</i>	2	NDS
<i>lamotrigine 25mg tab</i>	1	NDS
<i>lamotrigine 300mg er tab</i>	2	NDS

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


DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>lamotrigine 50mg er tab</i>	2	NDS
<i>lamotrigine 50mg odt</i>	2	NDS
<i>lamotrigine 5mg chew tab</i>	2	NDS
<i>lamotrigine tab 25mg (42)/100mg (7) starter pack</i>	2	NDS
<i>lamotrigine tab 25mg (84)/100mg (14) starter pack</i>	2	NDS
<i>levetiracetam 1000mg tab</i>	1	NDS
<i>levetiracetam 100mg/ml oral soln</i>	1	NDS
<i>levetiracetam 250mg tab</i>	1	NDS
<i>levetiracetam 500mg er tab</i>	1	NDS
<i>levetiracetam 500mg tab</i>	1	NDS
<i>levetiracetam 750mg er tab</i>	1	NDS
<i>levetiracetam 750mg tab</i>	2	NDS
MYSOLINE 250MG TAB	4	NDS
MYSOLINE 50MG TAB	4	NDS
NEURONTIN 100MG CAP	4	NDS
NEURONTIN 250MG/5ML ORAL SOLN	4	NDS
NEURONTIN 300MG CAP	4	NDS
NEURONTIN 400MG CAP	4	NDS
NEURONTIN 600MG TAB	4	NDS
NEURONTIN 800MG TAB	4	NDS
<i>oxcarbazepine 150mg tab</i>	1	NDS
<i>oxcarbazepine 300mg tab</i>	1	NDS
<i>oxcarbazepine 600mg tab</i>	1	NDS
<i>oxcarbazepine 60mg/ml susp</i>	2	NDS
OXTELLAR 150MG XR TAB	4	NDS
OXTELLAR 300MG XR TAB	4	NDS
OXTELLAR 600MG XR TAB	4	NDS
<i>pregabalin 100mg cap</i>	1	
<i>pregabalin 150mg cap</i>	1	
<i>pregabalin 200mg cap</i>	1	
<i>pregabalin 20mg/ml oral soln</i>	2	
<i>pregabalin 225mg cap</i>	1	
<i>pregabalin 25mg cap</i>	1	
<i>pregabalin 300mg cap</i>	1	
<i>pregabalin 50mg cap</i>	1	
<i>pregabalin 75mg cap</i>	1	
<i>primidone 250mg tab</i>	1	NDS
<i>primidone 50mg tab</i>	1	NDS
QUDEXY 100MG XR CAP	4	NDS PA NSO
QUDEXY 150MG XR CAP	4	NDS PA NSO
QUDEXY 200MG XR CAP	4	NDS PA NSO
QUDEXY 25MG XR CAP	4	NDS PA NSO

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
QUDEXY 50MG XR CAP	4	NDS PA NSO
<i>roweepra 1000mg tab</i>	2	NDS
<i>roweepra 500mg er tab</i>	1	NDS
<i>roweepra 500mg tab</i>	1	NDS
<i>roweepra 750mg er tab</i>	1	NDS
<i>roweepra 750mg tab</i>	2	NDS
SPRITAM 1000MG ODT	4	NDS PA NSO
SPRITAM 250MG ODT	4	NDS PA NSO
SPRITAM 500MG ODT	4	NDS PA NSO
SPRITAM 750MG ODT	4	NDS PA NSO
TEGRETOL 100MG XR TAB	4	NDS
TEGRETOL 100MG/5ML SUSP	4	NDS
TEGRETOL 200MG TAB	4	NDS
TEGRETOL 200MG XR TAB	4	NDS
TEGRETOL 400MG XR TAB	4	NDS
TOPAMAX 100MG TAB	4	NDS
TOPAMAX 15MG CAP	4	NDS
TOPAMAX 200MG TAB	4	NDS
TOPAMAX 25MG CAP	4	NDS
TOPAMAX 25MG TAB	4	NDS
TOPAMAX 50MG TAB	4	NDS
TOPIRAMATE 100MG ER CAP	4	NDS PA NSO
<i>topiramate 100mg tab</i>	1	NDS
TOPIRAMATE 150MG ER CAP	4	NDS PA NSO
<i>topiramate 15mg cap</i>	2	NDS
TOPIRAMATE 200MG ER CAP	4	NDS PA NSO
<i>topiramate 200mg tab</i>	1	NDS
<i>topiramate 25mg cap</i>	2	NDS
TOPIRAMATE 25MG ER CAP	4	NDS PA NSO
<i>topiramate 25mg tab</i>	1	NDS
TOPIRAMATE 50MG ER CAP	4	NDS PA NSO
<i>topiramate 50mg tab</i>	1	NDS
TRILEPTAL 150MG TAB	4	NDS
TRILEPTAL 300MG TAB	4	NDS
TRILEPTAL 300MG/5ML SUSP	4	NDS
TRILEPTAL 600MG TAB	4	NDS
TROKENDI 100MG XR CAP	4	NDS PA NSO
TROKENDI 200MG XR CAP	4	NDS PA NSO
TROKENDI 25MG XR CAP	4	NDS PA NSO
TROKENDI 50MG XR CAP	4	NDS PA NSO
VIMPAT 100MG TAB	3	NDS QL=60 EA/30 Days
VIMPAT 10MG/ML ORAL SOLN	3	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
VIMPAT 150MG TAB	3	NDS QL=60 EA/30 Days
VIMPAT 200MG TAB	3	NDS QL=60 EA/30 Days
VIMPAT 50MG TAB	3	NDS QL=60 EA/30 Days
ZONEGRAN 100MG CAP	4	NDS
ZONEGRAN 25MG CAP	4	NDS
<i>zonisamide 100mg cap</i>	1	NDS
<i>zonisamide 25mg cap</i>	1	NDS
<i>zonisamide 50mg cap</i>	1	NDS
<b>CARBAMATES</b>		
<i>felbamate 120mg/ml susp</i>	2	NDS
<i>felbamate 400mg tab</i>	2	NDS
<i>felbamate 600mg tab</i>	2	NDS
FELBATOL 400MG TAB	4	NDS
FELBATOL 600MG TAB	4	NDS
FELBATOL 600MG/5ML SUSP	4	NDS
<b>GABA MODULATORS</b>		
GABITRIL 12MG TAB	4	NDS
GABITRIL 16MG TAB	4	NDS
GABITRIL 2MG TAB	4	NDS
GABITRIL 4MG TAB	4	NDS
<i>tiagabine 12mg tab</i>	2	NDS
<i>tiagabine 16mg tab</i>	2	NDS
<i>tiagabine 2mg tab</i>	2	NDS
<i>tiagabine 4mg tab</i>	2	NDS
<i>vigabatrin 500mg tab</i>	5	NDS PA NSO
<i>vigabatrin 50mg/ml oral soln</i>	5	NDS PA NSO
<i>vigadrone 500mg oral soln</i>	5	NDS PA NSO
<b>HYDANTOINS</b>		
DILANTIN 100MG ER CAP	4	NDS
DILANTIN 125MG/5ML SUSP	4	NDS
DILANTIN 30MG ER CAP	3	NDS
DILANTIN 50MG CHEW TAB	4	NDS
PEGANONE 250MG TAB	3	NDS
PHENYTEK 200MG ER CAP	4	NDS
PHENYTEK 300MG ER CAP	4	NDS
<i>phenytoin 25mg/ml susp</i>	2	NDS
<i>phenytoin 50mg chew tab</i>	2	NDS
<i>phenytoin sodium 100mg er cap</i>	1	NDS
<i>phenytoin sodium 200mg er cap</i>	2	NDS
<i>phenytoin sodium 300mg er cap</i>	2	NDS
<b>SUCCINIMIDES</b>		
CELONTIN 300MG CAP	3	NDS

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

<b>DRUG NAME</b>	<b>DRUG TIER</b>	<b>REQUIREMENTS/LIMITS</b>
<i>ethosuximide 250mg cap</i>	2	NDS
<i>ethosuximide 50mg/ml oral soln</i>	2	NDS
ZARONTIN 250MG CAP	4	NDS
ZARONTIN 250MG/5ML ORAL SOLN	4	NDS
<b>VALPROIC ACID</b>		
DEPAKOTE 125MG DR CAP	4	NDS
DEPAKOTE 125MG DR TAB	4	NDS
DEPAKOTE 250MG DR TAB	4	NDS
DEPAKOTE 250MG ER TAB	4	NDS
DEPAKOTE 500MG DR TAB	4	NDS
DEPAKOTE 500MG ER TAB	4	NDS
<i>divalproex sodium 125mg dr cap</i>	2	NDS
<i>divalproex sodium 125mg dr tab</i>	1	NDS
<i>divalproex sodium 250mg dr tab</i>	1	NDS
<i>divalproex sodium 250mg er tab</i>	2	NDS
<i>divalproex sodium 500mg dr tab</i>	1	NDS
<i>divalproex sodium 500mg er tab</i>	2	NDS
<i>valproic acid 250mg cap</i>	2	NDS
<i>valproic acid 50mg/ml oral soln</i>	2	NDS
<b>ANTIDEPRESSANTS</b>		
<b>ALPHA-2 RECEPTOR ANTAGONISTS (TETRACYCLICS)</b>		
<i>mirtazapine 15mg odt</i>	2	NDS
<i>mirtazapine 15mg tab</i>	1	NDS
<i>mirtazapine 30mg odt</i>	2	NDS
<i>mirtazapine 30mg tab</i>	1	NDS
<i>mirtazapine 45mg odt</i>	2	NDS
<i>mirtazapine 45mg tab</i>	1	NDS
<i>mirtazapine 7.5mg tab</i>	2	NDS
REMERON 15MG ODT	4	NDS
REMERON 15MG TAB	4	NDS
REMERON 30MG ODT	4	NDS
REMERON 30MG TAB	4	NDS
REMERON 45MG ODT	4	NDS
<b>ANTIDEPRESSANTS - MISC.</b>		
APLENZIN 174MG ER TAB	4	NDS ST_NSO
APLENZIN 348MG ER TAB	4	NDS ST_NSO
APLENZIN 522MG ER TAB	4	NDS ST_NSO
<i>bupropion 100mg sr tab</i>	1	NDS
<i>bupropion 100mg tab</i>	1	NDS
<i>bupropion 150mg sr (12 hr) tab</i>	1	NDS
<i>bupropion 150mg xl (24 hr) tab</i>	1	NDS
<i>bupropion 200mg sr tab</i>	1	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>bupropion 300mg xl tab</i>	1	NDS
<i>bupropion 75mg tab</i>	1	NDS
MAPROTILINE 25MG TAB	2	NDS
MAPROTILINE 50MG TAB	2	NDS
MAPROTILINE 75MG TAB	2	NDS
WELLBUTRIN 100MG SR TAB	4	NDS
WELLBUTRIN 150MG SR (12 HR) TAB	4	NDS
WELLBUTRIN 150MG XL (24 HR) TAB	4	NDS
WELLBUTRIN 200MG SR TAB	4	NDS
WELLBUTRIN 300MG XL TAB	4	NDS
<b>MONOAMINE OXIDASE INHIBITORS (MAOIS)</b>		
EMSAM 12MG/24HR PATCH	4	NDS
EMSAM 6MG/24HR PATCH	4	NDS
EMSAM 9MG/24HR PATCH	4	NDS
MARPLAN 10MG TAB	3	NDS
NARDIL 15MG TAB	4	NDS
PARNATE 10MG TAB	4	NDS
<i>phenelzine 15mg tab</i>	2	NDS
<i>tranylcypromine 10mg tab</i>	2	NDS
<b>SELECTIVE SEROTONIN REUPTAKE INHIBITORS (SSRIS)</b>		
CELEXA 10MG TAB	4	NDS
CELEXA 20MG TAB	4	NDS
CELEXA 40MG TAB	4	NDS
<i>citalopram 10mg tab</i>	1	NDS
<i>citalopram 20mg tab</i>	1	NDS
<i>citalopram 2mg/ml oral soln</i>	2	NDS
<i>citalopram 40mg tab</i>	1	NDS
<i>escitalopram 10mg tab</i>	1	NDS
<i>escitalopram 1mg/ml oral soln</i>	2	NDS
<i>escitalopram 20mg tab</i>	1	NDS
<i>escitalopram 5mg tab</i>	1	NDS
<i>fluoxetine 10mg cap</i>	1	NDS
<i>fluoxetine 10mg tab</i>	2	NDS
<i>fluoxetine 20mg cap</i>	1	NDS
<i>fluoxetine 20mg tab</i>	2	NDS
<i>fluoxetine 40mg cap</i>	1	NDS
<i>fluoxetine 4mg/ml oral soln</i>	1	NDS
<i>fluvoxamine maleate 100mg er cap</i>	2	NDS ST_NSO
<i>fluvoxamine maleate 100mg tab</i>	1	NDS
<i>fluvoxamine maleate 150mg er cap</i>	2	NDS ST_NSO
<i>fluvoxamine maleate 25mg tab</i>	1	NDS
<i>fluvoxamine maleate 50mg tab</i>	1	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
LEXAPRO 10MG TAB	4	NDS
LEXAPRO 20MG TAB	4	NDS
LEXAPRO 5MG TAB	4	NDS
<i>paroxetine 10mg tab</i>	1	NDS PA NSO
<i>paroxetine 12.5mg er tab</i>	2	NDS PA NSO
<i>paroxetine 20mg tab</i>	1	NDS PA NSO
<i>paroxetine 25mg er tab</i>	2	NDS PA NSO
<i>paroxetine 30mg tab</i>	1	NDS PA NSO
<i>paroxetine 37.5mg er tab</i>	2	NDS PA NSO
<i>paroxetine 40mg tab</i>	1	NDS PA NSO
PAXIL 10MG TAB	4	NDS PA NSO
PAXIL 10MG/5ML SUSP	4	NDS PA NSO
PAXIL 12.5MG ER TAB	4	NDS PA NSO
PAXIL 20MG TAB	4	NDS PA NSO
PAXIL 25MG ER TAB	4	NDS PA NSO
PAXIL 30MG TAB	4	NDS PA NSO
PAXIL 37.5MG ER TAB	4	NDS PA NSO
PAXIL 40MG TAB	4	NDS PA NSO
PEXEVA 10MG TAB	4	NDS PA NSO
PEXEVA 20MG TAB	4	NDS PA NSO
PEXEVA 30MG TAB	4	NDS PA NSO
PEXEVA 40MG TAB	4	NDS PA NSO
PROZAC 10MG CAP	4	NDS
PROZAC 20MG CAP	4	NDS
PROZAC 40MG CAP	4	NDS
<i>sertraline 100mg tab</i>	1	NDS
<i>sertraline 20mg/ml oral soln</i>	2	NDS
<i>sertraline 25mg tab</i>	1	NDS
<i>sertraline 50mg tab</i>	1	NDS
ZOLOFT 100MG TAB	4	NDS
ZOLOFT 25MG TAB	4	NDS
ZOLOFT 50MG TAB	4	NDS
<b>SEROTONIN MODULATORS</b>		
NEFAZODONE 100MG TAB	4	NDS
NEFAZODONE 150MG TAB	4	NDS
NEFAZODONE 200MG TAB	4	NDS
NEFAZODONE 250MG TAB	2	NDS
NEFAZODONE 50MG TAB	2	NDS
<i>trazodone 100mg tab</i>	1	NDS
<i>trazodone 150mg tab</i>	1	NDS
<i>trazodone 300mg tab</i>	2	NDS
<i>trazodone 50mg tab</i>	1	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
TRINTELLIX 10MG TAB	4	NDS ST_NSO QL=30 EA/30 Days
TRINTELLIX 20MG TAB	4	NDS ST_NSO QL=30 EA/30 Days
TRINTELLIX 5MG TAB	4	NDS ST_NSO QL=30 EA/30 Days
VIIBRYD 10/20MG STARTER PACK	4	NDS ST_NSO QL=30 EA/30 Days
VIIBRYD 10MG TAB	4	NDS ST_NSO QL=30 EA/30 Days
VIIBRYD 20MG TAB	4	NDS ST_NSO QL=30 EA/30 Days
VIIBRYD 40MG TAB	4	NDS ST_NSO QL=30 EA/30 Days
<b>SEROTONIN-NOREPINEPHRINE REUPTAKE INHIBITORS (SNRIS)</b>		
CYMBALTA 20MG DR CAP	4	NDS
CYMBALTA 30MG DR CAP	4	NDS
CYMBALTA 60MG DR CAP	4	NDS
<i>desvenlafaxine succinate 100mg er tab</i>	2	NDS
<i>desvenlafaxine succinate 25mg er tab</i>	2	NDS
<i>desvenlafaxine succinate 50mg er tab</i>	2	NDS
<i>duloxetine 20mg dr cap</i>	1	NDS
<i>duloxetine 30mg dr cap</i>	1	NDS
<i>duloxetine 40mg dr cap</i>	2	NDS ST_NSO QL=30 EA/30 Days
<i>duloxetine 60mg dr cap</i>	1	NDS
EFFEXOR 150MG XR CAP	4	NDS
EFFEXOR 37.5MG XR CAP	4	NDS
EFFEXOR 75MG XR CAP	4	NDS
FETZIMA 120MG ER CAP	4	NDS ST_NSO QL=30 EA/30 Days
FETZIMA 20MG ER CAP	4	NDS ST_NSO QL=30 EA/30 Days
FETZIMA 40MG ER CAP	4	NDS ST_NSO QL=30 EA/30 Days
FETZIMA 80MG ER CAP	4	NDS ST_NSO QL=30 EA/30 Days
FETZIMA PACK	4	NDS ST_NSO QL=30 EA/30 Days
PRISTIQ 100MG ER TAB	4	NDS ST_NSO
PRISTIQ 25MG ER TAB	4	NDS ST_NSO
PRISTIQ 50MG ER TAB	4	NDS ST_NSO
<i>venlafaxine 100mg tab</i>	1	NDS
<i>venlafaxine 150mg er cap</i>	1	NDS
<i>venlafaxine 25mg tab</i>	1	NDS
<i>venlafaxine 37.5mg er cap</i>	1	NDS
<i>venlafaxine 37.5mg tab</i>	1	NDS
<i>venlafaxine 50mg tab</i>	1	NDS
<i>venlafaxine 75mg er cap</i>	1	NDS
<i>venlafaxine 75mg tab</i>	1	NDS
<b>TRICYCLIC AGENTS</b>		
<i>amitriptyline 100mg tab</i>	1	NDS PA NSO
<i>amitriptyline 10mg tab</i>	1	NDS PA NSO
<i>amitriptyline 150mg tab</i>	1	NDS PA NSO
<i>amitriptyline 25mg tab</i>	1	NDS PA NSO

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>amitriptyline 50mg tab</i>	1	NDS PA NSO
<i>amitriptyline 75mg tab</i>	1	NDS PA NSO
AMOXAPINE 100MG TAB	3	NDS PA NSO
AMOXAPINE 150MG TAB	3	NDS PA NSO
AMOXAPINE 25MG TAB	3	NDS PA NSO
AMOXAPINE 50MG TAB	3	NDS PA NSO
ANAFRANIL 25MG CAP	4	NDS PA NSO
ANAFRANIL 50MG CAP	4	NDS PA NSO
ANAFRANIL 75MG CAP	4	NDS PA NSO
<i>clomipramine 25mg cap</i>	2	NDS PA NSO
<i>clomipramine 50mg cap</i>	2	NDS PA NSO
<i>clomipramine 75mg cap</i>	2	NDS PA NSO
<i>desipramine 100mg tab</i>	2	NDS PA NSO
<i>desipramine 10mg tab</i>	2	NDS PA NSO
<i>desipramine 150mg tab</i>	2	NDS PA NSO
<i>desipramine 25mg tab</i>	2	NDS PA NSO
<i>desipramine 50mg tab</i>	2	NDS PA NSO
<i>desipramine 75mg tab</i>	2	NDS PA NSO
<i>doxepin 100mg cap</i>	2	NDS PA NSO
<i>doxepin 10mg cap</i>	2	NDS PA NSO
<i>doxepin 10mg/ml oral soln</i>	2	NDS PA NSO
<i>doxepin 150mg cap</i>	2	NDS PA NSO
<i>doxepin 25mg cap</i>	2	NDS PA NSO
<i>doxepin 50mg cap</i>	2	NDS PA NSO
<i>doxepin 75mg cap</i>	2	NDS PA NSO
<i>imipramine 10mg tab</i>	1	NDS PA NSO
<i>imipramine 25mg tab</i>	1	NDS PA NSO
<i>imipramine 50mg tab</i>	1	NDS PA NSO
<i>imipramine pamoate 100mg cap</i>	2	NDS PA NSO
<i>imipramine pamoate 125mg cap</i>	2	NDS PA NSO
<i>imipramine pamoate 150mg cap</i>	2	NDS PA NSO
<i>imipramine pamoate 75mg cap</i>	2	NDS PA NSO
NORPRAMIN 10MG TAB	4	NDS PA NSO
NORPRAMIN 25MG TAB	4	NDS PA NSO
<i>nortriptyline 10mg cap</i>	1	NDS
<i>nortriptyline 25mg cap</i>	1	NDS
NORTRIPTYLINE 2MG/ML ORAL SOLN	3	NDS
<i>nortriptyline 50mg cap</i>	1	NDS
<i>nortriptyline 75mg cap</i>	1	NDS
PAMELOR 10MG CAP	4	NDS PA NSO
PAMELOR 25MG CAP	4	NDS PA NSO
PAMELOR 50MG CAP	4	NDS PA NSO

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


DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
PAMELOR 75MG CAP	4	NDS PA NSO
<i>protriptyline 10mg tab</i>	2	NDS PA NSO
<i>protriptyline 5mg tab</i>	2	NDS PA NSO
SURMONTIL 100MG CAP	4	NDS PA NSO
SURMONTIL 25MG CAP	4	NDS PA NSO
SURMONTIL 50MG CAP	4	NDS PA NSO
TOFRANIL 10MG TAB	4	NDS PA NSO
TOFRANIL 25MG TAB	4	NDS PA NSO
TOFRANIL 50MG TAB	4	NDS PA NSO
<i>trimipramine 100mg cap</i>	2	NDS PA NSO
<i>trimipramine 25mg cap</i>	2	NDS PA NSO
<i>trimipramine 50mg cap</i>	2	NDS PA NSO
<b>ANTIDIABETICS</b>		
<b>ALPHA-GLUCOSIDASE INHIBITORS</b>		
<i>acarbose 100mg tab</i>	2	NDS
<i>acarbose 25mg tab</i>	2	NDS
<i>acarbose 50mg tab</i>	2	NDS
GLYSET 100MG TAB	4	NDS
GLYSET 25MG TAB	4	NDS
GLYSET 50MG TAB	4	NDS
<i>miglitol 100mg tab</i>	2	NDS
<i>miglitol 25mg tab</i>	2	NDS
<i>miglitol 50mg tab</i>	2	NDS
PRECOSE 100MG TAB	4	NDS
PRECOSE 25MG TAB	4	NDS
PRECOSE 50MG TAB	4	NDS
<b>ANTIDIABETIC COMBINATIONS</b>		
<i>glipizide 2.5mg/metformin 250mg tab</i>	1	NDS
<i>glipizide 2.5mg/metformin 500mg tab</i>	1	NDS
<i>glipizide 5mg/metformin 500mg tab</i>	1	NDS
<i>glyburide 1.25mg/metformin 250mg tab</i>	1	NDS
<i>glyburide 2.5mg/metformin 500mg tab</i>	1	NDS
<i>glyburide 5mg/metformin 500mg tab</i>	1	NDS
GLYXAMBI 10-5MG TAB	3	NDS QL=30 EA/30 Days
GLYXAMBI 25-5MG TAB	3	NDS QL=30 EA/30 Days
JANUMET 100-1000MG XR TAB	3	NDS QL=30 EA/30 Days
JANUMET 50-1000MG TAB	3	NDS QL=60 EA/30 Days
JANUMET 50-1000MG XR TAB	3	NDS QL=60 EA/30 Days
JANUMET 50-500MG TAB	3	NDS QL=60 EA/30 Days
JANUMET 50-500MG XR TAB	3	NDS QL=60 EA/30 Days
JENTADUETO 2.5-1000MG TAB	3	NDS QL=60 EA/30 Days
JENTADUETO 2.5-1000MG XR TAB	3	NDS QL=30 EA/30 Days

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
JENTADUETO 2.5-500MG TAB	3	NDS QL=60 EA/30 Days
JENTADUETO 2.5-850MG TAB	3	NDS QL=60 EA/30 Days
JENTADUETO 5-1000MG XR TAB	3	NDS QL=30 EA/30 Days
METFORMIN 500MG/REPAGLINIDE 1MG TAB	4	NDS
METFORMIN 500MG/REPAGLINIDE 2MG TAB	4	NDS
SYNJARDY 12.5-1000MG TAB	3	NDS QL=60 EA/30 Days
SYNJARDY 12.5-500MG TAB	3	NDS QL=60 EA/30 Days
SYNJARDY 5-1000MG TAB	3	NDS QL=60 EA/30 Days
SYNJARDY 5-500MG TAB	3	NDS QL=60 EA/30 Days
SYNJARDY XR 10-1000MG TAB	3	NDS QL=30 EA/30 Days
SYNJARDY XR 12.5-1000MG TAB	3	NDS QL=60 EA/30 Days
SYNJARDY XR 25-1000MG TAB	3	NDS QL=30 EA/30 Days
SYNJARDY XR 5-1000MG TAB	3	NDS QL=60 EA/30 Days
XIGDUO 10-1000MG XR TAB	3	NDS QL=30 EA/30 Days
XIGDUO 10-500MG XR TAB	3	NDS QL=30 EA/30 Days
XIGDUO 2.5-1000MG XR TAB	3	NDS QL=60 EA/30 Days
XIGDUO 5-1000MG XR TAB	3	NDS QL=60 EA/30 Days
XIGDUO 5-500MG XR TAB	3	NDS QL=30 EA/30 Days
XULTOPHY 100UNIT-3.6MG/ML PEN INJ	3	NDS PA QL=15 ML/30 Days
<b>BIGUANIDES</b>		
GLUCOPHAGE 1000MG TAB	4	NDS
GLUCOPHAGE 500MG TAB	4	NDS
GLUCOPHAGE 500MG XR TAB	4	NDS
GLUCOPHAGE 750MG XR TAB	4	NDS
GLUCOPHAGE 850MG TAB	4	NDS
<i>metformin 1000mg tab</i>	1	NDS
<i>metformin 500mg er tab</i>	1	NDS
<i>metformin 500mg tab</i>	1	NDS
<i>metformin 750mg er tab</i>	1	NDS
<i>metformin 850mg tab</i>	1	NDS
RIOMET 500MG/5ML ORAL SOLN	4	NDS
<b>DIABETIC OTHER</b>		
BAQSIMI 3MG/DOSE NASAL POWDER	3	QL=2 EA/7 Days
GLUCAGEN 1MG INJ	3	NDS QL=2 EA/7 Days
GLUCAGON 1MG INJ	3	NDS QL=2 EA/7 Days
KORLYM 300MG TAB	5	NDS PA
PROGLYCEM 50MG/ML SUSP	4	NDS
<b>DIPEPTIDYL PEPTIDASE-4 (DPP-4) INHIBITORS</b>		
JANUVIA 100MG TAB	3	NDS QL=30 EA/30 Days
JANUVIA 25MG TAB	3	NDS QL=30 EA/30 Days
JANUVIA 50MG TAB	3	NDS QL=30 EA/30 Days
TRADJENTA 5MG TAB	3	NDS QL=30 EA/30 Days

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

<b>DRUG NAME</b>	<b>DRUG TIER</b>	<b>REQUIREMENTS/LIMITS</b>
<b>DOPAMINE RECEPTOR AGONISTS - ANTIDIABETIC</b>		
CYCLOSET 0.8MG TAB	4	NDS
<b>INCRETIN MIMETIC AGENTS (GLP-1 RECEPTOR AGONISTS)</b>		
BYDUREON 2.35MG/ML AUTO-INJECTOR	3	NDS QL=3.40 ML/28 Days
BYDUREON 2MG PEN INJ	3	NDS QL=4 EA/28 Days
BYETTA 10MCG/0.04ML PEN INJ	4	NDS QL=2.40 ML/30 Days
BYETTA 5MCG/0.02ML PEN INJ	4	NDS QL=1.20 ML/30 Days
OZEMPIC 2MG/1.5ML PEN INJ	3	NDS QL=1.50 ML/28 Days
OZEMPIC 2MG/1.5ML PEN INJ (1MG DOSE)	3	NDS QL=3 ML/28 Days
TRULICITY 0.75MG/0.5ML AUTO-INJECTOR	4	NDS QL=2 ML/28 Days
TRULICITY 1.5MG/0.5ML AUTO-INJECTOR	4	NDS QL=2 ML/28 Days
VICTOZA 18MG/3ML PEN INJ	3	NDS QL=9 ML/30 Days
<b>INSULIN</b>		
FIASP 100UNIT/ML INJ	3	NDS PA BvD
FIASP 100UNIT/ML PEN INJ	3	NDS
HUMULIN R 500UNIT/ML INJ	3	NDS PA BvD
HUMULIN R 500UNIT/ML PEN INJ	3	NDS
LANTUS 100UNIT/ML INJ	3	NDS
LANTUS 100UNIT/ML SOLOSTAR	3	NDS
LEVEMIR 100UNIT/ML FLEXTOUCH	3	NDS
LEVEMIR 100UNIT/ML INJ	3	NDS
NOVOLIN 100UNIT/ML INJ	3	NDS
NOVOLIN N 100UNIT/ML INJ	3	NDS
NOVOLIN R 100UNIT/ML INJ	3	NDS
NOVOLOG 100UNIT/ML FLEXPEN	3	NDS
NOVOLOG 100UNIT/ML INJ	3	NDS PA BvD
NOVOLOG 100UNIT/ML PENFILL	3	NDS
NOVOLOG MIX 100UNIT/ML FLEXPEN	3	NDS
NOVOLOG MIX 100UNIT/ML INJ	3	NDS
TOUJEO 300UNIT/ML PEN INJ	3	NDS
TOUJEO MAX 300UNIT/ML PEN INJ (3ML)	3	NDS
TRESIBA 100UNIT/ML INJ	3	NDS
TRESIBA 100UNIT/ML PEN INJ	3	NDS
TRESIBA 200UNIT/ML PEN INJ	3	NDS
<b>INSULIN SENSITIZING AGENTS</b>		
ACTOS 15MG TAB	4	NDS
ACTOS 30MG TAB	4	NDS
ACTOS 45MG TAB	4	NDS
AVANDIA 2MG TAB	3	NDS
AVANDIA 4MG TAB	3	NDS
<i>pioglitazone 15mg tab</i>	1	NDS
<i>pioglitazone 30mg tab</i>	1	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>pioglitazone 45mg tab</i>	1	NDS
<b>MEGLITINIDE ANALOGUES</b>		
<i>nateglinide 120mg tab</i>	2	NDS
<i>nateglinide 60mg tab</i>	2	NDS
PRANDIN 1MG TAB	4	NDS
PRANDIN 2MG TAB	4	NDS
<i>repaglinide 0.5mg tab</i>	2	NDS
<i>repaglinide 1mg tab</i>	2	NDS
<i>repaglinide 2mg tab</i>	2	NDS
STARLIX 120MG TAB	4	NDS
STARLIX 60MG TAB	4	NDS
<b>SODIUM-GLUCOSE CO-TRANSPORTER 2 (SGLT2) INHIBITORS</b>		
FARXIGA 10MG TAB	3	NDS QL=30 EA/30 Days
FARXIGA 5MG TAB	3	NDS QL=30 EA/30 Days
JARDIANCE 10MG TAB	3	NDS QL=30 EA/30 Days
JARDIANCE 25MG TAB	3	NDS QL=30 EA/30 Days
<b>SULFONYLUREAS</b>		
AMARYL 1MG TAB	4	NDS
AMARYL 2MG TAB	4	NDS
AMARYL 4MG TAB	4	NDS
<i>glimepiride 1mg tab</i>	1	NDS
<i>glimepiride 2mg tab</i>	1	NDS
<i>glimepiride 4mg tab</i>	1	NDS
<i>glipizide 10mg er tab</i>	1	NDS
<i>glipizide 10mg tab</i>	1	NDS
<i>glipizide 2.5mg er tab</i>	1	NDS
<i>glipizide 5mg er tab</i>	1	NDS
<i>glipizide 5mg tab</i>	1	NDS
GLUCOTROL 10MG TAB	4	NDS
GLUCOTROL 10MG XL TAB	4	NDS
GLUCOTROL 2.5MG XL TAB	4	NDS
GLUCOTROL 5MG TAB	4	NDS
GLUCOTROL 5MG XL TAB	4	NDS
TOLBUTAMIDE 500MG TAB	3	NDS
<b>ANTIDIARRHEAL/PROBIOTIC AGENTS</b>		
<b>ANTIPERISTALTIC AGENTS</b>		
<i>atropine sulfate 0.005mg/ml/diphenoxylate 0.5mg/ml oral soln</i>	2	
<i>atropine sulfate 0.025mg/diphenoxylate 2.5mg tab</i>	2	
LOMOTIL 2.5-0.025MG TAB	4	NDS
<i>loperamide 2mg cap</i>	1	
<b>ANTIDOTES</b>		

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<b>ANTIDOTES - CHELATING AGENTS</b>		
CHEMET 100MG CAP	3	NDS
FERRIPROX 100MG/ML ORAL SOLN	5	NDS PA
JADENU 180MG TAB	5	NDS
JADENU 90MG TAB	5	NDS
<b>ANTIDOTES AND SPECIFIC ANTAGONISTS</b>		
<b>ANTIDOTES - CHELATING AGENTS</b>		
<i>deferasirox 125mg tab for oral susp</i>	5	NDS
<i>deferasirox 250mg tab for oral susp</i>	5	NDS
<i>deferasirox 500mg tab for oral susp</i>	5	NDS
FERRIPROX 500MG TAB	5	NDS PA
JADENU 180MG GRANULE PACKET	5	NDS
JADENU 360MG GRANULE PACKET	5	NDS
JADENU 360MG TAB	5	NDS
JADENU 90MG GRANULE PACKET	5	NDS
<b>OPIOID ANTAGONISTS</b>		
NALOXONE 0.4MG/ML CARTRIDGE	2	NDS QL=2 ML/2 Days
<i>naloxone 0.4mg/ml inj</i>	2	NDS QL=2 ML/2 Days
NALOXONE 1MG/ML SYRINGE	2	NDS QL=4 ML/2 Days
<i>naltrexone 50mg tab</i>	1	NDS
NARCAN 4MG/0.1ML NASAL SPRAY	2	NDS QL=2 EA/2 Days
<b>ANTIEMETICS</b>		
<b>5-HT3 RECEPTOR ANTAGONISTS</b>		
<i>granisetron 1mg tab</i>	2	PA BvD QL=60 EA/30 Days
<i>ondansetron 0.8mg/ml oral soln</i>	2	PA BvD
<i>ondansetron 24mg tab</i>	2	PA BvD
<i>ondansetron 4mg odt</i>	1	PA BvD
<i>ondansetron 4mg tab</i>	1	PA BvD
<i>ondansetron 8mg odt</i>	1	PA BvD
<i>ondansetron 8mg tab</i>	1	PA BvD
SANCUSO 3.1MG/24HR PATCH	4	NDS QL=2 EA/14 Days
ZOFRAN 8MG TAB	4	NDS PA BvD
<b>ANTIEMETICS - ANTICHOLINERGIC</b>		
<i>meclizine 12.5mg tab</i>	1	
<i>meclizine 25mg tab</i>	1	
<i>scopolamine 0.0139mg/hr patch</i>	2	
TIGAN 300MG CAP	4	NDS
TRANSDERM SCOP 1MG/3DAYS PATCH	4	NDS
<i>trimethobenzamide 300mg cap</i>	2	
<b>ANTIEMETICS - MISCELLANEOUS</b>		
CESAMET 1MG CAP	4	NDS PA
<i>dronabinol 10mg cap</i>	2	PA

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>dronabinol 2.5mg cap</i>	2	PA
<i>dronabinol 5mg cap</i>	2	PA
MARINOL 10MG CAP	4	NDS PA
MARINOL 2.5MG CAP	4	NDS PA
MARINOL 5MG CAP	4	NDS PA
<b>SUBSTANCE P/NEUROKININ 1 (NK1) RECEPTOR ANTAGONISTS</b>		
<i>aprepitant 125mg cap</i>	2	PA BvD QL=3 EA/2 Days
<i>aprepitant 125mg/80mg pack</i>	2	PA BvD QL=6 EA/4 Days
<i>aprepitant 40mg cap</i>	2	PA BvD QL=3 EA/2 Days
<i>aprepitant 80mg cap</i>	2	PA BvD QL=6 EA/4 Days
EMEND 125MG CAP	4	NDS PA BvD QL=3 EA/2 Days
EMEND 40MG CAP	4	NDS PA BvD QL=3 EA/2 Days
EMEND 80MG CAP	4	NDS PA BvD QL=6 EA/4 Days
EMEND TRI-FOLD PACK	4	NDS PA BvD QL=6 EA/4 Days
VARUBI 90MG TAB	3	NDS PA BvD QL=4 EA/28 Days
<b>ANTIFUNGALS</b>		
<b>ANTIFUNGAL - GLUCAN SYNTHESIS INHIBITORS (ECHINOCANDINS)</b>		
CANCIDAS 50MG INJ	5	NDS
CANCIDAS 70MG INJ	5	NDS
CASPOFUNGIN ACETATE 50MG INJ	5	NDS
CASPOFUNGIN ACETATE 70MG INJ	5	NDS
ERAXIS 100MG INJ	3	NDS
ERAXIS 50MG INJ	3	NDS
MYCAMINE 100MG INJ	4	NDS
MYCAMINE 50MG INJ	4	NDS
<b>ANTIFUNGALS</b>		
ABELCET 5MG/ML INJ	4	NDS PA BvD
AMBISOME 50MG INJ	4	NDS PA BvD
AMPHOTERICIN B 50MG INJ	4	NDS PA BvD
ANCOBON 250MG CAP	4	NDS
ANCOBON 500MG CAP	4	NDS
<i>flucytosine 250mg cap</i>	2	
<i>flucytosine 500mg cap</i>	2	
<i>griseofulvin 125mg tab</i>	2	
<i>griseofulvin 250mg tab</i>	2	
<i>griseofulvin 25mg/ml susp</i>	2	
<i>griseofulvin 500mg tab</i>	2	
<i>nystatin 500000unit tab</i>	2	
<i>terbinafine 250mg tab</i>	1	
<b>IMIDAZOLE-RELATED ANTIFUNGALS</b>		
DIFLUCAN 100MG TAB	4	NDS
DIFLUCAN 10MG/ML SUSP	4	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
DIFLUCAN 150MG TAB	4	NDS
DIFLUCAN 200MG TAB	4	NDS
DIFLUCAN 40MG/ML SUSP	4	NDS
DIFLUCAN 50MG TAB	4	NDS
<i>fluconazole 100mg tab</i>	2	
<i>fluconazole 10mg/ml susp</i>	2	
<i>fluconazole 150mg tab</i>	1	
<i>fluconazole 200mg tab</i>	2	
<i>fluconazole 2mg/ml (100ml) inj</i>	2	
<i>fluconazole 2mg/ml inj</i>	2	
<i>fluconazole 40mg/ml susp</i>	2	
<i>fluconazole 50mg tab</i>	2	
<i>itraconazole 100mg cap</i>	2	PA
<i>itraconazole 10mg/ml oral soln</i>	2	PA
<i>ketoconazole 200mg tab</i>	1	
NOXAFIL 100MG DR TAB	5	NDS PA
NOXAFIL 40MG/ML SUSP	3	NDS PA
SPORANOX 100MG CAP	4	NDS PA
SPORANOX 10MG/ML ORAL SOLN	4	NDS PA
VFEND 200MG INJ	4	NDS PA
VFEND 200MG TAB	5	NDS PA
VFEND 40MG/ML SUSP	5	NDS PA
VFEND 50MG TAB	5	NDS PA
<i>voriconazole 200mg inj</i>	2	PA
<i>voriconazole 200mg tab</i>	2	PA
<i>voriconazole 40mg/ml susp</i>	2	PA
<i>voriconazole 50mg tab</i>	2	PA
<b>ANTI-HISTAMINES</b>		
<b>ANTI-HISTAMINES - NON-SEDATING</b>		
<i>cetirizine 1mg/ml oral soln</i>	2	
CLARINEX 0.5MG/ML ORAL SOLN	4	NDS
CLARINEX 5MG TAB	4	NDS
<i>desloratadine 5mg tab</i>	2	NDS
<i>levocetirizine 0.5mg/ml oral soln</i>	2	
<i>levocetirizine 5mg tab</i>	1	NDS
<b>ANTI-HISTAMINES - PHENOTHIAZINES</b>		
<i>phenadoz 12.5mg rectal supp</i>	2	
<i>promethazine 1.25mg/ml oral soln</i>	2	NDS
<i>promethazine 12.5mg rectal supp</i>	2	
<i>promethazine 12.5mg tab</i>	1	NDS
<i>promethazine 25mg rectal supp</i>	2	
<i>promethazine 25mg tab</i>	1	

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>promethazine 50mg rectal supp</i>	2	
<i>promethazine 50mg tab</i>	1	
<i>promethegan 25mg rectal supp</i>	2	
<i>promethegan 50mg rectal supp</i>	2	
ANTHYPERLIPIDEMICS		
ANTHYPERLIPIDEMICS - COMBINATIONS		
<i>ezetimibe/simvastatin 10-10mg tab</i>	2	NDS QL=30 EA/30 Days
<i>ezetimibe/simvastatin 10-20mg tab</i>	2	NDS QL=30 EA/30 Days
<i>ezetimibe/simvastatin 10-40mg tab</i>	2	NDS QL=30 EA/30 Days
<i>ezetimibe/simvastatin 10-80mg tab</i>	2	NDS QL=30 EA/30 Days
VYTORIN 10-10MG TAB	4	NDS QL=30 EA/30 Days
VYTORIN 10-20MG TAB	4	NDS QL=30 EA/30 Days
VYTORIN 10-40MG TAB	4	NDS QL=30 EA/30 Days
VYTORIN 10-80MG TAB	4	NDS QL=30 EA/30 Days
ANTHYPERLIPIDEMICS - MISC.		
LOVAZA 1GM CAP	4	NDS
<i>omega-3 acid ethyl esters (usp) 1000mg cap</i>	2	NDS
VASCEPA 1GM CAP	4	PA QL=120 EA/30 Days
VASCEPA 500MG CAP	4	PA QL=120 EA/30 Days
BILE ACID SEQUESTRANTS		
<i>cholestyramine resin 4gm sf powder for oral susp</i>	2	NDS
<i>cholestyramine resin 66.7mg/ml susp</i>	2	NDS
<i>colesevelam hcl 3.75gm packet</i>	2	NDS
<i>colesevelam hcl 625mg tab</i>	2	NDS
COLESTID 1GM TAB	4	NDS
COLESTID 5GM GRANULES	4	NDS
<i>colestipol 1000mg tab</i>	2	NDS
<i>colestipol 5000mg granules</i>	2	NDS
<i>prevalite 4gm/dose susp</i>	2	NDS
QUESTRAN 4GM SF POWDER FOR ORAL SUSP	4	NDS
QUESTRAN 4GM SUSP	4	NDS
FIBRIC ACID DERIVATIVES		
ANTARA 30MG CAP	4	NDS
ANTARA 90MG CAP	4	NDS
<i>fenofibrate 134mg cap</i>	2	NDS
<i>fenofibrate 145mg tab</i>	2	NDS
FENOFIBRATE 150MG CAP	4	NDS
<i>fenofibrate 160mg tab</i>	2	NDS
<i>fenofibrate 200mg cap</i>	2	NDS
<i>fenofibrate 48mg tab</i>	2	NDS
FENOFIBRATE 50MG CAP	4	NDS
<i>fenofibrate 54mg tab</i>	2	NDS

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


DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>fenofibrate 67mg cap</i>	2	NDS
FENOFIBRIC ACID 105MG TAB	4	NDS
<i>fenofibric acid 135mg dr cap</i>	2	NDS
FENOFIBRIC ACID 35MG TAB	4	NDS
<i>fenofibric acid 45mg dr cap</i>	2	NDS
FIBRICOR 105MG TAB	4	NDS
FIBRICOR 35MG TAB	4	NDS
<i>gemfibrozil 600mg tab</i>	1	NDS
LIPOFEN 150MG CAP	4	NDS
LIPOFEN 50MG CAP	4	NDS
LOPID 600MG TAB	4	NDS
TRICOR 145MG TAB	4	NDS
TRICOR 48MG TAB	4	NDS
TRIGLIDE 160MG TAB	4	NDS
TRILIPIX 135MG DR CAP	4	NDS
TRILIPIX 45MG DR CAP	4	NDS
<b>HMG COA REDUCTASE INHIBITORS</b>		
<i>atorvastatin 10mg tab</i>	1	NDS
<i>atorvastatin 20mg tab</i>	1	NDS
<i>atorvastatin 40mg tab</i>	1	NDS
<i>atorvastatin 80mg tab</i>	1	NDS
CRESTOR 10MG TAB	4	NDS ST
CRESTOR 20MG TAB	4	NDS ST
CRESTOR 40MG TAB	4	NDS ST
CRESTOR 5MG TAB	4	NDS ST
<i>fluvastatin 20mg cap</i>	2	NDS
<i>fluvastatin 40mg cap</i>	2	NDS
<i>fluvastatin 80mg er tab</i>	2	NDS
LESCOL 80MG XL TAB	4	NDS ST
LIPITOR 10MG TAB	4	NDS ST
LIPITOR 20MG TAB	4	NDS ST
LIPITOR 40MG TAB	4	NDS ST
LIPITOR 80MG TAB	4	NDS ST
LIVALO 1MG TAB	4	NDS ST
LIVALO 2MG TAB	4	NDS ST
LIVALO 4MG TAB	4	NDS ST
<i>lovastatin 10mg tab</i>	1	NDS
<i>lovastatin 20mg tab</i>	1	NDS
<i>lovastatin 40mg tab</i>	1	NDS
PRAVACHOL 20MG TAB	4	NDS ST
PRAVACHOL 40MG TAB	4	NDS ST
PRAVACHOL 80MG TAB	4	NDS ST

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

<b>DRUG NAME</b>	<b>DRUG TIER</b>	<b>REQUIREMENTS/LIMITS</b>
<i>pravastatin sodium 10mg tab</i>	1	NDS
<i>pravastatin sodium 20mg tab</i>	1	NDS
<i>pravastatin sodium 40mg tab</i>	1	NDS
<i>pravastatin sodium 80mg tab</i>	1	NDS
<i>rosuvastatin 10mg tab</i>	1	NDS
<i>rosuvastatin 20mg tab</i>	1	NDS
<i>rosuvastatin 40mg tab</i>	1	NDS
<i>rosuvastatin 5mg tab</i>	1	NDS
<i>simvastatin 10mg tab</i>	1	NDS
<i>simvastatin 20mg tab</i>	1	NDS
<i>simvastatin 40mg tab</i>	1	NDS
<i>simvastatin 5mg tab</i>	1	NDS
<i>simvastatin 80mg tab</i>	1	NDS
ZOCOR 10MG TAB	4	NDS ST
ZOCOR 20MG TAB	4	NDS ST
ZOCOR 40MG TAB	4	NDS ST
ZOCOR 80MG TAB	4	NDS ST
<b>INTESTINAL CHOLESTEROL ABSORPTION INHIBITORS</b>		
<i>ezetimibe 10mg tab</i>	2	NDS QL=30 EA/30 Days
ZETIA 10MG TAB	4	NDS QL=30 EA/30 Days
<b>MICROSOMAL TRIGLYCERIDE TRANSFER PROTEIN (MTP) INHIBITORS</b>		
JUXTAPID 10MG CAP	5	NDS PA
JUXTAPID 20MG CAP	5	NDS PA
JUXTAPID 30MG CAP	5	NDS PA
JUXTAPID 40MG CAP	5	NDS PA
JUXTAPID 5MG CAP	5	NDS PA
JUXTAPID 60MG CAP	5	NDS PA
<b>NICOTINIC ACID DERIVATIVES</b>		
<i>niacin 1000mg er tab</i>	2	NDS
<i>niacin 500mg er tab</i>	2	NDS
<i>niacin 750mg er tab</i>	2	NDS
NIASPAN 1000MG ER TAB	4	NDS
NIASPAN 500MG ER TAB	4	NDS
NIASPAN 750MG ER TAB	4	NDS
<b>PROTEIN CONVERTASE SUBTILISIN/KEXIN TYPE 9 INHIBITORS</b>		
PRALUENT 150MG/ML AUTO-INJECTOR	3	NDS PA QL=2 ML/28 Days
PRALUENT 75MG/ML AUTO-INJECTOR	3	NDS PA QL=2 ML/28 Days
REPATHA 120MG/ML CARTRIDGE	3	NDS PA QL=3.50 ML/28 Days
REPATHA 140MG/ML AUTO-INJECTOR	3	NDS PA QL=2 ML/28 Days
REPATHA 140MG/ML SYRINGE	3	NDS PA QL=2 ML/28 Days
<b>ANTIHYPERTENSIVES</b>		
<b>ACE INHIBITORS</b>		

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
ACCUPRIL 10MG TAB	4	NDS
ACCUPRIL 20MG TAB	4	NDS
ACCUPRIL 40MG TAB	4	NDS
ACCUPRIL 5MG TAB	4	NDS
ALTACE 1.25MG CAP	4	NDS
ALTACE 10MG CAP	4	NDS
ALTACE 2.5MG CAP	4	NDS
ALTACE 5MG CAP	4	NDS
<i>benazepril 10mg tab</i>	1	NDS
<i>benazepril 20mg tab</i>	1	NDS
<i>benazepril 40mg tab</i>	1	NDS
<i>benazepril 5mg tab</i>	1	NDS
<i>captopril 100mg tab</i>	2	NDS
<i>captopril 12.5mg tab</i>	2	NDS
<i>captopril 25mg tab</i>	2	NDS
<i>captopril 50mg tab</i>	2	NDS
<i>enalapril maleate 10mg tab</i>	1	NDS
<i>enalapril maleate 2.5mg tab</i>	1	NDS
<i>enalapril maleate 20mg tab</i>	1	NDS
<i>enalapril maleate 5mg tab</i>	1	NDS
<i>fosinopril sodium 10mg tab</i>	1	NDS
<i>fosinopril sodium 20mg tab</i>	1	NDS
<i>fosinopril sodium 40mg tab</i>	1	NDS
<i>lisinopril 10mg tab</i>	1	NDS
<i>lisinopril 2.5mg tab</i>	1	NDS
<i>lisinopril 20mg tab</i>	1	NDS
<i>lisinopril 30mg tab</i>	1	NDS
<i>lisinopril 40mg tab</i>	1	NDS
<i>lisinopril 5mg tab</i>	1	NDS
LOTENSIN 10MG TAB	4	NDS
LOTENSIN 20MG TAB	4	NDS
LOTENSIN 40MG TAB	4	NDS
<i>moexipril 15mg tab</i>	2	NDS
<i>moexipril 7.5mg tab</i>	2	NDS
<i>perindopril erbumine 2mg tab</i>	2	NDS
<i>perindopril erbumine 4mg tab</i>	2	NDS
<i>perindopril erbumine 8mg tab</i>	2	NDS
PRINIVIL 10MG TAB	4	NDS
PRINIVIL 20MG TAB	4	NDS
PRINIVIL 5MG TAB	4	NDS
QBRELIS 1MG/ML ORAL SOLN	4	NDS PA
<i>quinapril 10mg tab</i>	1	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>quinapril 20mg tab</i>	1	NDS
<i>quinapril 40mg tab</i>	1	NDS
<i>quinapril 5mg tab</i>	1	NDS
<i>ramipril 1.25mg cap</i>	1	NDS
<i>ramipril 10mg cap</i>	1	NDS
<i>ramipril 2.5mg cap</i>	1	NDS
<i>ramipril 5mg cap</i>	1	NDS
<i>trandolapril 1mg tab</i>	1	NDS
<i>trandolapril 2mg tab</i>	1	NDS
<i>trandolapril 4mg tab</i>	1	NDS
VASOTEC 10MG TAB	4	NDS
VASOTEC 2.5MG TAB	4	NDS
VASOTEC 20MG TAB	4	NDS
VASOTEC 5MG TAB	4	NDS
ZESTRIL 10MG TAB	4	NDS
ZESTRIL 2.5MG TAB	4	NDS
ZESTRIL 20MG TAB	4	NDS
ZESTRIL 30MG TAB	4	NDS
ZESTRIL 40MG TAB	4	NDS
ZESTRIL 5MG TAB	4	NDS
<b>AGENTS FOR PHEOCHROMOCYTOMA</b>		
DEMSER 250MG CAP	5	NDS
DIBENZYLINE 10MG CAP	4	NDS
<i>phenoxybenzamine 10mg cap</i>	2	NDS
<b>ANGIOTENSIN II RECEPTOR ANTAGONISTS</b>		
AVAPRO 150MG TAB	4	NDS
AVAPRO 300MG TAB	4	NDS
AVAPRO 75MG TAB	4	NDS
BENICAR 20MG TAB	4	NDS
BENICAR 40MG TAB	4	NDS
BENICAR 5MG TAB	4	NDS
COZAAR 100MG TAB	4	NDS
COZAAR 25MG TAB	4	NDS
COZAAR 50MG TAB	4	NDS
DIOVAN 160MG TAB	4	NDS
DIOVAN 320MG TAB	4	NDS
DIOVAN 40MG TAB	4	NDS
DIOVAN 80MG TAB	4	NDS
<i>irbesartan 150mg tab</i>	1	NDS
<i>irbesartan 300mg tab</i>	1	NDS
<i>irbesartan 75mg tab</i>	1	NDS
<i>losartan potassium 100mg tab</i>	1	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>losartan potassium 25mg tab</i>	1	NDS
<i>losartan potassium 50mg tab</i>	1	NDS
MICARDIS 20MG TAB	4	NDS
MICARDIS 40MG TAB	4	NDS
MICARDIS 80MG TAB	4	NDS
<i>olmesartan medoxomil 20mg tab</i>	1	NDS
<i>olmesartan medoxomil 40mg tab</i>	1	NDS
<i>olmesartan medoxomil 5mg tab</i>	1	NDS
<i>telmisartan 20mg tab</i>	2	NDS
<i>telmisartan 40mg tab</i>	2	NDS
<i>telmisartan 80mg tab</i>	2	NDS
<i>valsartan 160mg tab</i>	1	NDS
<i>valsartan 320mg tab</i>	1	NDS
<i>valsartan 40mg tab</i>	1	NDS
<i>valsartan 80mg tab</i>	1	NDS
<b>ANTIADRENERGIC ANTIHYPERTENSIVES</b>		
CARDURA 1MG TAB	4	NDS
CARDURA 2MG TAB	4	NDS
CARDURA 4MG TAB	4	NDS
CARDURA 8MG TAB	4	NDS
CATAPRES 0.1MG TAB	4	NDS
CATAPRES 0.2MG TAB	4	NDS
CATAPRES 0.3MG TAB	4	NDS
CATAPRES-TTS-1 0.1MG/24HR PATCH	4	NDS
CATAPRES-TTS-2 0.2MG/24HR PATCH	4	NDS
CATAPRES-TTS-3 0.3MG/24HR PATCH	4	NDS
<i>clonidine 0.00417mg/hr patch</i>	2	NDS
<i>clonidine 0.00833mg/hr patch</i>	2	NDS
<i>clonidine 0.0125mg/hr patch</i>	2	NDS
<i>clonidine 0.1mg tab</i>	1	NDS
<i>clonidine 0.2mg tab</i>	1	NDS
<i>clonidine 0.3mg tab</i>	1	NDS
<i>doxazosin 1mg tab</i>	1	NDS
<i>doxazosin 2mg tab</i>	1	NDS
<i>doxazosin 4mg tab</i>	1	NDS
<i>doxazosin 8mg tab</i>	1	NDS
MINIPRESS 1MG CAP	4	NDS
MINIPRESS 2MG CAP	4	NDS
MINIPRESS 5MG CAP	4	NDS
<i>prazosin 1mg cap</i>	1	NDS
<i>prazosin 2mg cap</i>	1	NDS
<i>prazosin 5mg cap</i>	1	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>terazosin 10mg cap</i>	1	NDS
<i>terazosin 1mg cap</i>	1	NDS
<i>terazosin 2mg cap</i>	1	NDS
<i>terazosin 5mg cap</i>	1	NDS
ANTIHYPERTENSIVE COMBINATIONS		
ACCURETIC 10-12.5MG TAB	4	NDS
ACCURETIC 20-12.5MG TAB	4	NDS
ACCURETIC 20-25MG TAB	4	NDS
<i>amlodipine 10mg/benazepril 20mg cap</i>	2	NDS
<i>amlodipine 10mg/benazepril 40mg cap</i>	2	NDS
<i>amlodipine 10mg/hydrochlorothiazide 12.5mg/valsartan 160mg tab</i>	2	NDS
<i>amlodipine 10mg/hydrochlorothiazide 25mg/valsartan 160mg tab</i>	2	NDS
<i>amlodipine 10mg/hydrochlorothiazide 25mg/valsartan 320mg tab</i>	2	NDS
<i>amlodipine 10mg/olmesartan medoxomil 20mg tab</i>	2	NDS
<i>amlodipine 10mg/olmesartan medoxomil 40mg tab</i>	2	NDS
<i>amlodipine 10mg/telmisartan 40mg tab</i>	2	NDS
<i>amlodipine 10mg/telmisartan 80mg tab</i>	2	NDS
<i>amlodipine 10mg/valsartan 160mg tab</i>	2	NDS
<i>amlodipine 10mg/valsartan 320mg tab</i>	2	NDS
<i>amlodipine 2.5mg/benazepril 10mg cap</i>	2	NDS
<i>amlodipine 5mg/benazepril 10mg cap</i>	2	NDS
<i>amlodipine 5mg/benazepril 20mg cap</i>	2	NDS
<i>amlodipine 5mg/benazepril 40mg cap</i>	2	NDS
<i>amlodipine 5mg/hydrochlorothiazide 12.5mg/valsartan 160mg tab</i>	2	NDS
<i>amlodipine 5mg/hydrochlorothiazide 25mg/valsartan 160mg tab</i>	2	NDS
<i>amlodipine 5mg/olmesartan medoxomil 20mg tab</i>	2	NDS
<i>amlodipine 5mg/olmesartan medoxomil 40mg tab</i>	2	NDS
<i>amlodipine 5mg/telmisartan 40mg tab</i>	2	NDS
<i>amlodipine 5mg/telmisartan 80mg tab</i>	2	NDS
<i>amlodipine 5mg/valsartan 160mg tab</i>	2	NDS
<i>amlodipine 5mg/valsartan 320mg tab</i>	2	NDS
<i>atenolol 100mg/chlorthalidone 25mg tab</i>	2	NDS
<i>atenolol 50mg/chlorthalidone 25mg tab</i>	2	NDS
AVALIDE 150-12.5MG TAB	4	NDS
AVALIDE 300-12.5MG TAB	4	NDS
AZOR 10-20MG TAB	4	NDS
AZOR 10-40MG TAB	4	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
AZOR 5-20MG TAB	4	NDS
AZOR 5-40MG TAB	4	NDS
<i>benazepril 10mg/hydrochlorothiazide 12.5mg tab</i>	2	NDS
<i>benazepril 20mg/hydrochlorothiazide 12.5mg tab</i>	2	NDS
<i>benazepril 20mg/hydrochlorothiazide 25mg tab</i>	2	NDS
<i>benazepril 5mg/hydrochlorothiazide 6.25mg tab</i>	2	NDS
BENICAR HCT 20-12.5MG TAB	4	NDS
BENICAR HCT 40-12.5MG TAB	4	NDS
BENICAR HCT 40-25MG TAB	4	NDS
<i>bisoprolol fumarate 10mg/hydrochlorothiazide 6.25mg tab</i>	1	NDS
<i>bisoprolol fumarate 2.5mg/hydrochlorothiazide 6.25mg tab</i>	1	NDS
<i>bisoprolol fumarate 5mg/hydrochlorothiazide 6.25mg tab</i>	1	NDS
<i>captopril 25mg/hydrochlorothiazide 15mg tab</i>	2	NDS
CAPTOPRIL 25MG/HYDROCHLOROTHIAZIDE 25MG TAB	2	NDS
<i>captopril 50mg/hydrochlorothiazide 15mg tab</i>	2	NDS
CAPTOPRIL 50MG/HYDROCHLOROTHIAZIDE 25MG TAB	2	NDS
DIOVAN HCT 160-12.5MG TAB	4	NDS
DIOVAN HCT 160-25MG TAB	4	NDS
DIOVAN HCT 320-12.5MG TAB	4	NDS
DIOVAN HCT 320-25MG TAB	4	NDS
DIOVAN HCT 80-12.5MG TAB	4	NDS
<i>enalapril maleate 10mg/hydrochlorothiazide 25mg tab</i>	1	NDS
<i>enalapril maleate 5mg/hydrochlorothiazide 12.5mg tab</i>	1	NDS
EXFORGE 10-160MG TAB	4	NDS
EXFORGE 10-320MG TAB	4	NDS
EXFORGE 5-160MG TAB	4	NDS
EXFORGE 5-320MG TAB	4	NDS
EXFORGE HCT 10-160-12.5MG TAB	4	NDS
EXFORGE HCT 10-160-25MG TAB	4	NDS
EXFORGE HCT 10-320-25MG TAB	4	NDS
EXFORGE HCT 5-160-12.5MG TAB	4	NDS
EXFORGE HCT 5-160-25MG TAB	4	NDS
<i>fosinopril sodium 10mg/hydrochlorothiazide 12.5mg tab</i>	2	NDS
<i>fosinopril sodium 20mg/hydrochlorothiazide 12.5mg tab</i>	2	NDS
<i>hydrochlorothiazide 12.5mg/irbesartan 150mg tab</i>	2	NDS
<i>hydrochlorothiazide 12.5mg/irbesartan 300mg tab</i>	2	NDS
<i>hydrochlorothiazide 12.5mg/lisinopril 10mg tab</i>	1	NDS

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

<b>DRUG NAME</b>	<b>DRUG TIER</b>	<b>REQUIREMENTS/LIMITS</b>
<i>hydrochlorothiazide 12.5mg/lisinopril 20mg tab</i>	1	NDS
<i>hydrochlorothiazide 12.5mg/losartan potassium 100mg tab</i>	2	NDS
<i>hydrochlorothiazide 12.5mg/losartan potassium 50mg tab</i>	2	NDS
<i>hydrochlorothiazide 12.5mg/olmesartan medoxomil 20mg tab</i>	1	NDS
<i>hydrochlorothiazide 12.5mg/olmesartan medoxomil 40mg tab</i>	1	NDS
<i>hydrochlorothiazide 12.5mg/quinapril 10mg tab</i>	2	NDS
<i>hydrochlorothiazide 12.5mg/quinapril 20mg tab</i>	2	NDS
<i>hydrochlorothiazide 12.5mg/telmisartan 40mg tab</i>	2	NDS
<i>hydrochlorothiazide 12.5mg/telmisartan 80mg tab</i>	2	NDS
<i>hydrochlorothiazide 12.5mg/valsartan 160mg tab</i>	2	NDS
<i>hydrochlorothiazide 12.5mg/valsartan 320mg tab</i>	2	NDS
<i>hydrochlorothiazide 12.5mg/valsartan 80mg tab</i>	2	NDS
<i>hydrochlorothiazide 25mg/lisinopril 20mg tab</i>	1	NDS
<i>hydrochlorothiazide 25mg/losartan potassium 100mg tab</i>	2	NDS
<i>hydrochlorothiazide 25mg/metoprolol tartrate 100mg tab</i>	2	NDS
<i>hydrochlorothiazide 25mg/metoprolol tartrate 50mg tab</i>	2	NDS
<i>hydrochlorothiazide 25mg/olmesartan medoxomil 40mg tab</i>	1	NDS
<i>hydrochlorothiazide 25mg/propranolol 40mg tab</i>	2	NDS
<i>hydrochlorothiazide 25mg/propranolol 80mg tab</i>	2	NDS
<i>hydrochlorothiazide 25mg/quinapril 20mg tab</i>	2	NDS
<i>hydrochlorothiazide 25mg/telmisartan 80mg tab</i>	2	NDS
<i>hydrochlorothiazide 25mg/valsartan 160mg tab</i>	2	NDS
<i>hydrochlorothiazide 25mg/valsartan 320mg tab</i>	2	NDS
<i>hydrochlorothiazide 50mg/metoprolol tartrate 100mg tab</i>	2	NDS
<b>HYZAAR 100-12.5MG TAB</b>	4	NDS
<b>HYZAAR 100-25MG TAB</b>	4	NDS
<b>HYZAAR 50-12.5MG TAB</b>	4	NDS
<b>LOPRESSOR HCT 50-25MG TAB</b>	4	NDS
<b>LOTREL 10-20MG CAP</b>	4	NDS
<b>LOTREL 10-40MG CAP</b>	4	NDS
<b>LOTREL 5-10MG CAP</b>	4	NDS
<b>LOTREL 5-20MG CAP</b>	4	NDS
<b>MICARDIS-HCT 40-12.5MG TAB</b>	4	NDS
<b>MICARDIS-HCT 80-12.5MG TAB</b>	4	NDS
<b>MICARDIS-HCT 80-25MG TAB</b>	4	NDS
<b>TARKA 2-180MG ER TAB</b>	4	NDS
<b>TARKA 2-240MG ER TAB</b>	4	NDS

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


DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
TARKA 4-240MG ER TAB	4	NDS
TEKTURNA HCT 150-12.5MG TAB	4	NDS
TEKTURNA HCT 150-25MG TAB	4	NDS
TEKTURNA HCT 300-12.5MG TAB	4	NDS
TEKTURNA HCT 300-25MG TAB	4	NDS
TENORETIC 100-25MG TAB	4	NDS
TENORETIC 50-25MG TAB	4	NDS
TRANDOLAPRIL 1MG/VERAPAMIL 240MG ER TAB	2	NDS
<i>trandolapril 2mg/verapamil 180mg er tab</i>	2	NDS
<i>trandolapril 2mg/verapamil 240mg er tab</i>	2	NDS
<i>trandolapril 4mg/verapamil 240mg er tab</i>	2	NDS
TWYNSTA 40-10MG TAB	4	NDS
TWYNSTA 40-5MG TAB	4	NDS
TWYNSTA 80-5MG TAB	4	NDS
VASERETIC 10-25MG TAB	4	NDS
ZESTORETIC 10-12.5MG TAB	4	NDS
ZESTORETIC 20-12.5MG TAB	4	NDS
ZESTORETIC 20-25MG TAB	4	NDS
ZIAC 10-6.25MG TAB	4	NDS
ZIAC 2.5-6.25MG TAB	4	NDS
ZIAC 5-6.25MG TAB	4	NDS
<b>DIRECT RENIN INHIBITORS</b>		
<i>aliskiren 150mg tab</i>	2	
<i>aliskiren 300mg tab</i>	2	
TEKTURNA 150MG TAB	4	NDS
TEKTURNA 300MG TAB	4	NDS
<b>SELECTIVE ALDOSTERONE RECEPTOR ANTAGONISTS (SARAS)</b>		
<i>eplerenone 25mg tab</i>	2	NDS
<i>eplerenone 50mg tab</i>	2	NDS
INSPRA 25MG TAB	4	NDS
INSPRA 50MG TAB	4	NDS
<b>VASODILATORS</b>		
<i>hydralazine 100mg tab</i>	2	NDS
<i>hydralazine 10mg tab</i>	2	NDS
<i>hydralazine 25mg tab</i>	2	NDS
<i>hydralazine 50mg tab</i>	2	NDS
<i>minoxidil 10mg tab</i>	1	NDS
<i>minoxidil 2.5mg tab</i>	1	NDS
<b>ANTIMALARIALS</b>		
<b>ANTIMALARIAL COMBINATIONS</b>		
<i>atovaquone 250mg/proguanil 100mg tab</i>	2	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>atovaquone 62.5mg/proguanil 25mg tab</i>	2	NDS
COARTEM 20-120MG TAB	3	NDS
MALARONE 250-100MG TAB	4	NDS
MALARONE 62.5-25MG TAB	4	NDS
<b>ANTIMALARIALS</b>		
CHLOROQUINE PHOSPHATE 250MG TAB	2	NDS
<i>chloroquine phosphate 500mg tab</i>	2	NDS
DARAPRIM 25MG TAB	5	NDS QL=90 EA/30 Days
<i>hydroxychloroquine sulfate 200mg tab</i>	2	NDS
MEFLOQUINE 250MG TAB	3	NDS
PLAQUENIL 200MG TAB	4	NDS
PRIMAQUINE PHOSPHATE 26.3MG TAB	2	NDS
QUALAQUIN 324MG CAP	4	NDS
<i>quinine sulfate 324mg cap</i>	2	NDS
<b>ANTIMYASTHENIC/CHOLINERGIC AGENTS</b>		
<b>ANTIMYASTHENIC/CHOLINERGIC AGENTS</b>		
GUANIDINE 125MG TAB	3	NDS
MESTINON 180MG ER TAB	4	NDS
MESTINON 60MG TAB	4	NDS
<i>pyridostigmine bromide 12mg/ml soln</i>	2	
<i>pyridostigmine bromide 180mg er tab</i>	2	NDS
<i>pyridostigmine bromide 60mg tab</i>	2	NDS
<b>ANTIMYCOBACTERIAL AGENTS</b>		
<b>ANTI TB COMBINATIONS</b>		
RIFAMATE 150-300MG CAP	4	NDS
RIFATER 50-120-300MG TAB	4	NDS
<b>ANTIMYCOBACTERIAL AGENTS</b>		
<i>ethambutol 100mg tab</i>	2	
<i>ethambutol 400mg tab</i>	2	
<i>isoniazid 100mg tab</i>	1	NDS
ISONIAZID 10MG/ML ORAL SOLN	4	NDS
<i>isoniazid 300mg tab</i>	1	
MYAMBUTOL 400MG TAB	4	NDS
MYCOBUTIN 150MG CAP	4	NDS
PASER D/R 4GM GRANULES	3	NDS
PRIFTIN 150MG TAB	4	NDS
<i>pyrazinamide 500mg tab</i>	2	
<i>rifabutin 150mg cap</i>	2	
RIFADIN 150MG CAP	4	NDS
<i>rifampin 150mg cap</i>	2	
<i>rifampin 300mg cap</i>	2	
<i>rifampin 60mg/ml inj</i>	2	

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
SIRTURO 100MG TAB	5	NDS PA
TRECTOR 250MG TAB	4	NDS
<b>ANTINEOPLASTICS AND ADJUNCTIVE THERAPIES</b>		
<b>ALKYLATING AGENTS</b>		
CYCLOPHOSPHAMIDE 25MG CAP	3	NDS PA BvD
CYCLOPHOSPHAMIDE 50MG CAP	3	NDS PA BvD
GLEOSTINE 100MG CAP	3	NDS
GLEOSTINE 10MG CAP	3	NDS
GLEOSTINE 40MG CAP	3	NDS
LEUKERAN 2MG TAB	3	NDS
<b>ANTIMETABOLITES</b>		
<i>mercaptopurine 50mg tab</i>	2	
<i>methotrexate 2.5mg tab</i>	1	
<i>methotrexate 250mg/10ml inj</i>	1	
<i>methotrexate 50mg/2ml inj</i>	1	
PURIXAN 2000MG/100ML SUSP	4	NDS
TABLOID 40MG TAB	3	NDS
TREXALL 10MG TAB	3	NDS
TREXALL 15MG TAB	3	NDS
TREXALL 5MG TAB	3	NDS
TREXALL 7.5MG TAB	3	NDS
XATMEP 2.5MG/ML ORAL SOLN	4	NDS PA
<b>ANTINEOPLASTIC - BCL-2 INHIBITORS</b>		
VENCLEXTA 10/100/50MG STARTING PACK	5	NDS PA NSO
VENCLEXTA 100MG TAB	5	NDS PA NSO
VENCLEXTA 10MG TAB	4	NDS PA NSO
VENCLEXTA 50MG TAB	4	NDS PA NSO
<b>ANTINEOPLASTIC - HEDGEHOG PATHWAY INHIBITORS</b>		
DAURISMO 100MG TAB	5	NDS PA NSO
DAURISMO 25MG TAB	5	NDS PA NSO
ERIVEDGE 150MG CAP	5	NDS PA NSO
ODOMZO 200MG CAP	5	NDS PA NSO
<b>ANTINEOPLASTIC - HORMONAL AND RELATED AGENTS</b>		
<i>abiraterone 250mg tab</i>	5	NDS PA NSO QL=120 EA/30 Days
<i>anastrozole 1mg tab</i>	1	
ARIMIDEX 1MG TAB	4	NDS
AROMASIN 25MG TAB	4	NDS
<i>bicalutamide 50mg tab</i>	1	
CASODEX 50MG TAB	4	NDS
DEPO-PROVERA 400MG/ML INJ	4	NDS
ELIGARD 22.5MG SYRINGE	4	NDS
ELIGARD 30MG SYRINGE	4	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
ELIGARD 45MG SYRINGE	4	NDS
ELIGARD 7.5MG SYRINGE	4	NDS
EMCYT 140MG CAP	3	NDS
ERLEADA 60MG TAB	5	NDS PA NSO QL=120 EA/30 Days
<i>exemestane 25mg tab</i>	2	
FEMARA 2.5MG TAB	4	NDS
FIRMAGON 120MG INJ	3	NDS PA NSO
FIRMAGON 80MG INJ	3	NDS PA NSO
<i>flutamide 125mg cap</i>	2	
<i>letrozole 2.5mg tab</i>	1	
<i>leuprolide acetate 5mg/ml inj</i>	2	
LUPRON 11.25MG (1.5ML) SYRINGE	5	
LUPRON 22.5MG SYRINGE	5	
LUPRON 3.75MG SYRINGE	5	
LUPRON 30MG SYRINGE	5	
LUPRON 45MG SYRINGE	5	
LUPRON 7.5MG SYRINGE	5	
LYSODREN 500MG TAB	3	NDS
<i>megestrol acetate 20mg tab</i>	2	PA NSO
<i>megestrol acetate 40mg tab</i>	2	PA NSO
<i>megestrol acetate 40mg/ml susp</i>	2	PA
NILANDRON 150MG TAB	4	NDS
<i>nilutamide 150mg tab</i>	2	
NUBEQA 300MG TAB	5	NDS PA NSO QL=120 EA/30 Days
SOLTAMOX 10MG/5ML ORAL SOLN	4	NDS PA NSO
<i>tamoxifen 10mg tab</i>	1	
<i>tamoxifen 20mg tab</i>	1	
<i>toremifene 60mg tab</i>	2	
TRELSTAR 11.25MG INJ	5	
TRELSTAR 22.5MG INJ	5	
TRELSTAR 3.75MG INJ	5	
XTANDI 40MG CAP	5	NDS PA NSO QL=120 EA/30 Days
<b>ANTINEOPLASTIC - IMMUNOMODULATORS</b>		
POMALYST 1MG CAP	5	NDS PA NSO
POMALYST 2MG CAP	5	NDS PA NSO
POMALYST 3MG CAP	5	NDS PA NSO
POMALYST 4MG CAP	5	NDS PA NSO
<b>ANTINEOPLASTIC - XPO1 INHIBITORS</b>		
XPOVIO 100MG ONCE WEEKLY PACK	5	NDS PA NSO
XPOVIO 60MG ONCE WEEKLY PACK	5	NDS PA NSO
XPOVIO 80MG ONCE WEEKLY PACK	5	NDS PA NSO
XPOVIO 80MG TWICE WEEKLY PACK	5	NDS PA NSO

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<b>ANTINEOPLASTIC COMBINATIONS</b>		
KISQALI/FEMARA TAB CO-PACK 200MG	5	NDS PA NSO QL=49 EA/28 Days
KISQALI/FEMARA TAB CO-PACK 400MG	5	NDS PA NSO QL=70 EA/28 Days
KISQALI/FEMARA TAB CO-PACK 600MG	5	NDS PA NSO QL=91 EA/28 Days
LONSURF 15-6.14MG TAB	5	NDS PA NSO
LONSURF 20-8.19MG TAB	5	NDS PA NSO
<b>ANTINEOPLASTIC ENZYME INHIBITORS</b>		
AFINITOR 10MG TAB	5	NDS PA NSO QL=30 EA/30 Days
AFINITOR 2.5MG TAB	5	NDS PA NSO QL=30 EA/30 Days
AFINITOR 2MG SUSP	5	NDS PA NSO
AFINITOR 3MG SUSP	5	NDS PA NSO
AFINITOR 5MG SUSP	5	NDS PA NSO
AFINITOR 5MG TAB	5	NDS PA NSO QL=30 EA/30 Days
AFINITOR 7.5MG TAB	5	NDS PA NSO QL=30 EA/30 Days
ALECENSA 150MG CAP	5	NDS PA NSO QL=240 EA/30 Days
ALUNBRIG 180MG TAB	5	NDS PA NSO QL=30 EA/30 Days
ALUNBRIG 30MG TAB	5	NDS PA NSO QL=120 EA/30 Days
ALUNBRIG 90MG TAB	5	NDS PA NSO QL=30 EA/30 Days
ALUNBRIG TAB STARTER PACK	5	NDS PA NSO QL=30 EA/30 Days
BALVERSA 3MG TAB	5	NDS PA NSO QL=60 EA/30 Days
BALVERSA 4MG TAB	5	NDS PA NSO QL=60 EA/30 Days
BALVERSA 5MG TAB	5	NDS PA NSO QL=30 EA/30 Days
BOSULIF 100MG TAB	5	NDS PA NSO
BOSULIF 400MG TAB	5	NDS PA NSO
BOSULIF 500MG TAB	5	NDS PA NSO
BRAFTOVI 75MG CAP	5	NDS PA NSO QL=180 EA/30 Days
CABOMETYX 20MG TAB	5	NDS PA NSO
CABOMETYX 40MG TAB	5	NDS PA NSO
CABOMETYX 60MG TAB	5	NDS PA NSO
CALQUENCE 100MG CAP	5	NDS PA NSO QL=60 EA/30 Days
CAPRELSA 100MG TAB	5	NDS PA NSO QL=60 EA/30 Days
CAPRELSA 300MG TAB	5	NDS PA NSO QL=30 EA/30 Days
COMETRIQ 100MG DAILY DOSE CARTON PACK	5	NDS PA NSO
COMETRIQ 140MG DAILY DOSE CARTON PACK	5	NDS PA NSO
COMETRIQ 60MG DAILY DOSE CARTON PACK	5	NDS PA NSO
COPIKTRA 15MG CAP	5	NDS PA NSO QL=60 EA/30 Days
COPIKTRA 25MG CAP	5	NDS PA NSO QL=60 EA/30 Days
COTELLIC 20MG TAB	5	NDS PA NSO QL=63 EA/28 Days
<i>erlotinib 100mg tab</i>	5	NDS PA NSO
<i>erlotinib 150mg tab</i>	5	NDS PA NSO
<i>erlotinib 25mg tab</i>	5	NDS PA NSO
FARYDAK 10MG CAP	5	NDS PA NSO

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
FARYDAK 15MG CAP	5	NDS PA NSO
FARYDAK 20MG CAP	5	NDS PA NSO
GILOTRIF 20MG TAB	5	NDS PA NSO QL=30 EA/30 Days
GILOTRIF 30MG TAB	5	NDS PA NSO QL=30 EA/30 Days
GILOTRIF 40MG TAB	5	NDS PA NSO QL=30 EA/30 Days
IBRANCE 100MG CAP	5	NDS PA NSO QL=21 EA/28 Days
IBRANCE 125MG CAP	5	NDS PA NSO QL=21 EA/28 Days
IBRANCE 75MG CAP	5	NDS PA NSO QL=21 EA/28 Days
ICLUSIG 15MG TAB	5	NDS PA NSO QL=60 EA/30 Days
ICLUSIG 45MG TAB	5	NDS PA NSO QL=30 EA/30 Days
IDHIFA 100MG TAB	5	NDS PA NSO QL=30 EA/30 Days
IDHIFA 50MG TAB	5	NDS PA NSO QL=30 EA/30 Days
<i>imatinib 100mg tab</i>	2	PA NSO
<i>imatinib 400mg tab</i>	2	PA NSO
IMBRUVICA 140MG CAP	5	NDS PA NSO QL=90 EA/30 Days
IMBRUVICA 140MG TAB	5	NDS PA NSO QL=30 EA/30 Days
IMBRUVICA 280MG TAB	5	NDS PA NSO QL=30 EA/30 Days
IMBRUVICA 420MG TAB	5	NDS PA NSO QL=30 EA/30 Days
IMBRUVICA 560MG TAB	5	NDS PA NSO QL=30 EA/30 Days
IMBRUVICA 70MG CAP	5	NDS PA NSO QL=30 EA/30 Days
INLYTA 1MG TAB	5	NDS PA NSO
INLYTA 5MG TAB	5	NDS PA NSO
INREBIC 100MG CAP	5	NDS PA NSO QL=120 EA/30 Days
IRESSA 250MG TAB	5	NDS PA NSO
JAKAFI 10MG TAB	5	NDS PA NSO QL=60 EA/30 Days
JAKAFI 15MG TAB	5	NDS PA NSO QL=60 EA/30 Days
JAKAFI 20MG TAB	5	NDS PA NSO QL=60 EA/30 Days
JAKAFI 25MG TAB	5	NDS PA NSO QL=60 EA/30 Days
JAKAFI 5MG TAB	5	NDS PA NSO QL=60 EA/30 Days
KISQALI 200MG DAILY DOSE PACK	5	NDS PA NSO QL=21 EA/28 Days
KISQALI 400MG DAILY DOSE PACK	5	NDS PA NSO QL=42 EA/28 Days
KISQALI 600MG DAILY DOSE PACK	5	NDS PA NSO QL=63 EA/28 Days
LENVIMA (10) 10MG PACK	5	NDS PA NSO
LENVIMA (12) 4MG PACK	5	NDS PA NSO
LENVIMA (14) PACK	5	NDS PA NSO
LENVIMA (18) PACK	5	NDS PA NSO
LENVIMA (20) 10MG PACK	5	NDS PA NSO
LENVIMA (24) PACK	5	NDS PA NSO
LENVIMA (4) 4MG PACK	5	NDS PA NSO
LENVIMA (8) 4MG PACK	5	NDS PA NSO
LORBRENA 100MG TAB	5	NDS PA NSO QL=30 EA/30 Days
LORBRENA 25MG TAB	5	NDS PA NSO QL=90 EA/30 Days

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

<b>DRUG NAME</b>	<b>DRUG TIER</b>	<b>REQUIREMENTS/LIMITS</b>
LYNPARZA 100MG CAP	5	NDS PA NSO QL=120 EA/30 Days
LYNPARZA 150MG CAP	5	NDS PA NSO QL=120 EA/30 Days
MEKINIST 0.5MG TAB	5	NDS PA NSO QL=90 EA/30 Days
MEKINIST 2MG TAB	5	NDS PA NSO QL=30 EA/30 Days
MEKTOVI 15MG TAB	5	NDS PA NSO QL=180 EA/30 Days
NERLYNX 40MG TAB	5	NDS PA NSO
NEXAVAR 200MG TAB	5	NDS PA NSO
NINLARO 2.3MG CAP	5	NDS PA NSO
NINLARO 3MG CAP	5	NDS PA NSO
NINLARO 4MG CAP	5	NDS PA NSO
PIQRAY 200MG DAILY DOSE PACK	5	NDS PA NSO QL=30 EA/30 Days
PIQRAY 250MG DAILY DOSE PACK	5	NDS PA NSO QL=60 EA/30 Days
PIQRAY 300MG DAILY DOSE 150MG PACK	5	NDS PA NSO QL=60 EA/30 Days
RUBRACA 200MG TAB	5	NDS PA NSO QL=120 EA/30 Days
RUBRACA 250MG TAB	5	NDS PA NSO QL=120 EA/30 Days
RUBRACA 300MG TAB	5	NDS PA NSO QL=120 EA/30 Days
RYDAPT 25MG CAP	5	NDS PA NSO
SPRYCEL 100MG TAB	5	NDS PA NSO
SPRYCEL 140MG TAB	5	NDS PA NSO
SPRYCEL 20MG TAB	5	NDS PA NSO
SPRYCEL 50MG TAB	5	NDS PA NSO
SPRYCEL 70MG TAB	5	NDS PA NSO
SPRYCEL 80MG TAB	5	NDS PA NSO
STIVARGA 40MG TAB	5	NDS PA NSO QL=120 EA/30 Days
SUTENT 12.5MG CAP	5	NDS PA NSO
SUTENT 25MG CAP	5	NDS PA NSO
SUTENT 37.5MG CAP	5	NDS PA NSO
SUTENT 50MG CAP	5	NDS PA NSO
TAFINLAR 50MG CAP	5	NDS PA NSO QL=120 EA/30 Days
TAFINLAR 75MG CAP	5	NDS PA NSO QL=120 EA/30 Days
TAGRISSE 40MG TAB	5	NDS PA NSO
TAGRISSE 80MG TAB	5	NDS PA NSO
TALZENNA 0.25MG CAP	5	NDS PA NSO QL=90 EA/30 Days
TALZENNA 1MG CAP	5	NDS PA NSO QL=30 EA/30 Days
TARCEVA 100MG TAB	5	NDS PA NSO
TARCEVA 150MG TAB	5	NDS PA NSO
TARCEVA 25MG TAB	5	NDS PA NSO
TASIGNA 150MG CAP	5	NDS PA NSO
TASIGNA 200MG CAP	5	NDS PA NSO
TASIGNA 50MG CAP	5	NDS PA NSO
TIBSOVO 250MG TAB	5	NDS PA NSO QL=60 EA/30 Days
TURALIO 200MG CAP	5	NDS PA NSO QL=120 EA/30 Days

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
TYKERB 250MG TAB	5	NDS PA NSO
VERZENIO 100MG TAB	5	NDS PA NSO QL=56 EA/28 Days
VERZENIO 150MG TAB	5	NDS PA NSO QL=56 EA/28 Days
VERZENIO 200MG TAB	5	NDS PA NSO QL=56 EA/28 Days
VERZENIO 50MG TAB	5	NDS PA NSO QL=56 EA/28 Days
VITRAKVI 100MG CAP	5	NDS PA NSO
VITRAKVI 20MG/ML ORAL SOLN	5	NDS PA NSO
VITRAKVI 25MG CAP	5	NDS PA NSO
VIZIMPRO 15MG TAB	5	NDS PA NSO QL=30 EA/30 Days
VIZIMPRO 30MG TAB	5	NDS PA NSO QL=30 EA/30 Days
VIZIMPRO 45MG TAB	5	NDS PA NSO QL=30 EA/30 Days
VOTRIENT 200MG TAB	5	NDS PA NSO
XALKORI 200MG CAP	5	NDS PA NSO QL=60 EA/30 Days
XALKORI 250MG CAP	5	NDS PA NSO QL=60 EA/30 Days
XOSPATA 40MG TAB	5	NDS PA NSO
ZEJULA 100MG CAP	5	NDS PA NSO QL=90 EA/30 Days
ZELBORAF 240MG TAB	5	NDS PA NSO QL=240 EA/30 Days
ZOLINZA 100MG CAP	5	NDS PA NSO
ZYDELIG 100MG TAB	5	NDS PA NSO QL=60 EA/30 Days
ZYDELIG 150MG TAB	5	NDS PA NSO QL=60 EA/30 Days
ZYKADIA 150MG CAP	5	NDS PA NSO QL=90 EA/30 Days
ZYKADIA 150MG TAB	5	NDS PA NSO QL=150 EA/30 Days
<b>ANTINEOPLASTICS MISC.</b>		
ACTIMMUNE 2000000UNIT/0.5ML INJ	5	NDS PA NSO
<i>bexarotene 75mg cap</i>	5	NDS PA NSO
HYDREA 500MG CAP	4	NDS
<i>hydroxyurea 500mg cap</i>	2	
INTRON A 10MU INJ	3	NDS
INTRON A 18MU INJ	5	NDS
INTRON A 25MU INJ	3	NDS
INTRON A 50MU INJ	5	NDS
INTRON A 6000000UNIT/ML INJ	3	NDS
MATULANE 50MG CAP	5	NDS
SYLATRON 200MCG INJ	5	NDS PA NSO
SYLATRON 300MCG INJ	5	NDS PA NSO
SYLATRON 600MCG INJ	5	NDS PA NSO
SYNRIBO 3.5MG INJ	5	NDS
TARGRETIN 75MG CAP	5	NDS PA NSO
<i>tretinoin 10mg cap</i>	2	
<b>CHEMOTHERAPY RESCUE/ANTIDOTE AGENTS</b>		
LEUCOVORIN 10MG TAB	2	
LEUCOVORIN 15MG TAB	2	

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


DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>leucovorin 25mg tab</i>	2	
<i>leucovorin 5mg tab</i>	2	
MESNEX 400MG TAB	3	NDS
<b>ANTIPARKINSON AGENTS</b>		
<b>ANTIPARKINSON DOPAMINERGICS</b>		
<i>amantadine 100mg cap</i>	2	NDS
<i>amantadine 10mg/ml oral soln</i>	2	NDS
<i>bromocriptine 2.5mg tab</i>	2	NDS
<i>bromocriptine 5mg cap</i>	2	NDS
<i>carbidopa 10mg/levodopa 100mg odt</i>	2	NDS
<i>carbidopa 10mg/levodopa 100mg tab</i>	1	NDS
CARBIDOPA 12.5MG/ENTACAPONE 200MG/ LEVODOPA 50MG TAB	2	NDS
CARBIDOPA 18.75MG/ENTACAPONE 200MG/ LEVODOPA 75MG TAB	2	NDS
CARBIDOPA 25MG/ENTACAPONE 200MG/ LEVODOPA 100MG TAB	2	NDS
<i>carbidopa 25mg/levodopa 100mg er tab</i>	1	NDS
<i>carbidopa 25mg/levodopa 100mg odt</i>	2	NDS
<i>carbidopa 25mg/levodopa 100mg tab</i>	1	NDS
<i>carbidopa 25mg/levodopa 250mg odt</i>	2	NDS
CARBIDOPA 31.25MG/ENTACAPONE 200MG/ LEVODOPA 125MG TAB	2	NDS
CARBIDOPA 37.5MG/ENTACAPONE 200MG/ LEVODOPA 150MG TAB	2	NDS
CARBIDOPA 50MG/ENTACAPONE 200MG/ LEVODOPA 200MG TAB	2	NDS
<i>carbidopa 50mg/levodopa 200mg er tab</i>	1	NDS
MIRAPEX 0.125MG TAB	4	NDS
MIRAPEX 0.25MG TAB	4	NDS
MIRAPEX 0.375MG ER TAB	4	NDS
MIRAPEX 0.5MG TAB	4	NDS
MIRAPEX 0.75MG ER TAB	4	NDS
MIRAPEX 0.75MG TAB	4	NDS
MIRAPEX 1.5MG ER TAB	4	NDS
MIRAPEX 1.5MG TAB	4	NDS
MIRAPEX 1MG TAB	4	NDS
MIRAPEX 2.25MG ER TAB	4	NDS
MIRAPEX 3.75MG ER TAB	4	NDS
MIRAPEX 3MG ER TAB	4	NDS
MIRAPEX 4.5MG ER TAB	4	NDS
NEUPRO 1MG/24HR PATCH	4	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
NEUPRO 2MG/24HR PATCH	4	NDS
NEUPRO 3MG/24HR PATCH	4	NDS
NEUPRO 4MG/24HR PATCH	4	NDS
NEUPRO 6MG/24HR PATCH	4	NDS
NEUPRO 8MG/24HR PATCH	4	NDS
<i>pramipexole 0.125mg tab</i>	1	NDS
<i>pramipexole 0.25mg tab</i>	1	NDS
<i>pramipexole 0.375mg er tab</i>	2	NDS
<i>pramipexole 0.5mg tab</i>	1	NDS
<i>pramipexole 0.75mg er tab</i>	2	NDS
<i>pramipexole 0.75mg tab</i>	1	NDS
<i>pramipexole 1.5mg er tab</i>	2	NDS
<i>pramipexole 1.5mg tab</i>	1	NDS
<i>pramipexole 1mg tab</i>	1	NDS
<i>pramipexole 2.25mg er tab</i>	2	NDS
<i>pramipexole 3.75mg er tab</i>	2	NDS
<i>pramipexole 3mg er tab</i>	2	NDS
<i>pramipexole 4.5mg er tab</i>	2	NDS
REQUIP 4MG XL TAB	4	NDS
REQUIP 8MG XL TAB	4	NDS
<i>ropinirole 0.25mg tab</i>	1	NDS
<i>ropinirole 0.5mg tab</i>	1	NDS
<i>ropinirole 12mg er tab</i>	2	NDS
<i>ropinirole 2mg er tab</i>	2	NDS
<i>ropinirole 3mg tab</i>	1	NDS
<i>ropinirole 4mg er tab</i>	2	NDS
<i>ropinirole 4mg tab</i>	1	NDS
<i>ropinirole 5mg tab</i>	1	NDS
<i>ropinirole 6mg er tab</i>	2	NDS
<i>ropinirole 8mg er tab</i>	2	NDS
SINEMET 10-100MG TAB	4	NDS
SINEMET 25-100MG ER TAB	4	NDS
SINEMET 25-100MG TAB	4	NDS
SINEMET 25-250MG TAB	4	NDS
SINEMET 50-200MG ER TAB	4	NDS
STALEVO 12.5-50-200MG TAB	4	NDS
STALEVO 18.75-75-200MG TAB	4	NDS
STALEVO 25-100-200MG TAB	4	NDS
STALEVO 31.25-125-200MG TAB	4	NDS
STALEVO 37.5-150-200MG TAB	4	NDS
STALEVO 50-200-200MG TAB	4	NDS
<b>ANTIPARKINSON MONOAMINE OXIDASE INHIBITORS</b>		

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

<b>DRUG NAME</b>	<b>DRUG TIER</b>	<b>REQUIREMENTS/LIMITS</b>
<i>selegiline 5mg cap</i>	2	NDS
<b>ANTIPARKINSON AND RELATED THERAPY AGENTS</b>		
<b>ANTIPARKINSON ADJUVANTS</b>		
<i>carbidopa 25mg tab</i>	2	NDS
LODOSYN 25MG TAB	4	NDS
<b>ANTIPARKINSON ANTICHOLINERGICS</b>		
<i>benztropine mesylate 0.5mg tab</i>	1	NDS
<i>benztropine mesylate 1mg tab</i>	1	NDS
<i>benztropine mesylate 2mg tab</i>	1	NDS
<i>trihexyphenidyl 0.4mg/ml oral soln</i>	2	NDS
<i>trihexyphenidyl 2mg tab</i>	1	NDS
<i>trihexyphenidyl 5mg tab</i>	1	NDS
<b>ANTIPARKINSON COMT INHIBITORS</b>		
COMTAN 200MG TAB	4	NDS
<i>entacapone 200mg tab</i>	2	NDS
TASMAR 100MG TAB	4	NDS
<i>tolcapone 100mg tab</i>	2	NDS
<b>ANTIPARKINSON DOPAMINERGICS</b>		
<i>amantadine 100mg tab</i>	2	NDS
APOKYN 10MG/ML CARTRIDGE	5	NDS
<i>carbidopa 25mg/levodopa 250mg tab</i>	1	NDS
PARLODEL 2.5MG TAB	4	NDS
PARLODEL 5MG CAP	4	NDS
REQUIP 12MG ER TAB	4	
REQUIP 6MG ER TAB	4	
<i>ropinirole 1mg tab</i>	1	NDS
<i>ropinirole 2mg tab</i>	1	NDS
<b>ANTIPARKINSON MONOAMINE OXIDASE INHIBITORS</b>		
AZILECT 0.5MG TAB	4	NDS
AZILECT 1MG TAB	4	NDS
<i>rasagiline 0.5mg tab</i>	2	NDS
<i>rasagiline 1mg tab</i>	2	NDS
<i>selegiline 5mg tab</i>	2	NDS
ZELAPAR 1.25MG ODT	4	NDS
<b>ANTIPSYCHOTICS/ANTIMANIC AGENTS</b>		
<b>ANTIMANIC AGENTS</b>		
<i>lithium carbonate 150mg cap</i>	1	NDS
<i>lithium carbonate 300mg cap</i>	1	NDS
<i>lithium carbonate 300mg er tab</i>	1	NDS
<i>lithium carbonate 300mg tab</i>	1	NDS
<i>lithium carbonate 450mg er tab</i>	1	NDS
<i>lithium carbonate 600mg cap</i>	1	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>lithium citrate 60mg/ml oral soln</i>	1	NDS
LITHOBID 300MG ER TAB	4	NDS
<b>ANTIPSYCHOTICS - MISC.</b>		
EQUETRO 100MG ER CAP	4	NDS
EQUETRO 200MG ER CAP	4	NDS
EQUETRO 300MG ER CAP	4	NDS
GEODON 20MG CAP	4	NDS
GEODON 20MG INJ	4	NDS
GEODON 40MG CAP	4	NDS
GEODON 60MG CAP	4	NDS
GEODON 80MG CAP	4	NDS
LATUDA 120MG TAB	3	NDS ST_NSO QL=30 EA/30 Days
LATUDA 20MG TAB	3	NDS ST_NSO QL=30 EA/30 Days
LATUDA 40MG TAB	3	NDS ST_NSO QL=30 EA/30 Days
LATUDA 60MG TAB	3	NDS ST_NSO QL=30 EA/30 Days
LATUDA 80MG TAB	3	NDS ST_NSO QL=30 EA/30 Days
NUPLAZID 10MG TAB	4	NDS PA NSO QL=30 EA/30 Days
NUPLAZID 34MG CAP	4	NDS PA NSO QL=30 EA/30 Days
VRAYLAR 1.5/3MG MIXED PACK	4	NDS PA NSO QL=30 EA/30 Days
VRAYLAR 1.5MG CAP	4	NDS PA NSO QL=30 EA/30 Days
VRAYLAR 3MG CAP	4	NDS PA NSO QL=30 EA/30 Days
VRAYLAR 4.5MG CAP	4	NDS PA NSO QL=30 EA/30 Days
VRAYLAR 6MG CAP	4	NDS PA NSO QL=30 EA/30 Days
<i>ziprasidone 20mg cap</i>	1	NDS
<i>ziprasidone 40mg cap</i>	1	
<i>ziprasidone 60mg cap</i>	1	
<i>ziprasidone 80mg cap</i>	1	
<b>BENZISOXAZOLES</b>		
FANAPT 10MG TAB	4	NDS PA NSO QL=60 EA/30 Days
FANAPT 12MG TAB	4	NDS PA NSO QL=60 EA/30 Days
FANAPT 1MG TAB	4	NDS PA NSO QL=60 EA/30 Days
FANAPT 2MG TAB	4	NDS PA NSO QL=60 EA/30 Days
FANAPT 4MG TAB	4	NDS PA NSO QL=60 EA/30 Days
FANAPT 6MG TAB	4	NDS PA NSO QL=60 EA/30 Days
FANAPT 8MG TAB	4	NDS PA NSO QL=60 EA/30 Days
FANAPT TITRATION PACK	4	NDS PA NSO QL=60 EA/30 Days
INVEGA 117MG/0.75ML SYRINGE	4	NDS
INVEGA 156MG/ML SYRINGE	4	NDS
INVEGA 234MG/1.5ML SYRINGE	4	NDS
INVEGA 273MG/0.875ML SYRINGE	4	NDS
INVEGA 39MG/0.25ML SYRINGE	4	NDS
INVEGA 410MG/1.315ML SYRINGE	4	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
INVEGA 546MG/1.75ML SYRINGE	4	NDS
INVEGA 78MG/0.5ML SYRINGE	4	NDS
INVEGA 819MG/2.625ML SYRINGE	4	NDS
<i>paliperidone 1.5mg er tab</i>	2	NDS PA NSO QL=30 EA/30 Days
<i>paliperidone 3mg er tab</i>	2	NDS PA NSO QL=30 EA/30 Days
<i>paliperidone 6mg er tab</i>	2	NDS PA NSO QL=60 EA/30 Days
<i>paliperidone 9mg er tab</i>	2	NDS PA NSO QL=30 EA/30 Days
PERSERIS 120MG SYRINGE	5	NDS
PERSERIS 90MG SYRINGE	5	NDS
RISPERDAL 0.5MG TAB	4	NDS
RISPERDAL 12.5MG INJ	4	NDS
RISPERDAL 1MG TAB	4	NDS
RISPERDAL 1MG/ML ORAL SOLN	4	NDS
RISPERDAL 25MG INJ	4	NDS
RISPERDAL 2MG TAB	4	NDS
RISPERDAL 37.5MG INJ	4	NDS
RISPERDAL 3MG TAB	4	NDS
RISPERDAL 4MG TAB	4	NDS
RISPERDAL 50MG INJ	4	NDS
<i>risperidone 0.25mg odt</i>	2	NDS
<i>risperidone 0.25mg tab</i>	1	NDS
<i>risperidone 0.5mg odt</i>	2	NDS
<i>risperidone 0.5mg tab</i>	1	NDS
<i>risperidone 1mg odt</i>	2	NDS
<i>risperidone 1mg tab</i>	1	NDS
<i>risperidone 1mg/ml oral soln</i>	2	NDS
<i>risperidone 2mg odt</i>	2	NDS
<i>risperidone 2mg tab</i>	1	NDS
<i>risperidone 3mg odt</i>	2	NDS
<i>risperidone 3mg tab</i>	1	NDS
<i>risperidone 4mg odt</i>	2	NDS
<i>risperidone 4mg tab</i>	1	NDS
<b>BUTYROPHENONES</b>		
HALDOL 100MG/ML INJ	4	NDS
HALDOL 50MG/ML INJ	4	NDS
HALDOL 5MG/ML INJ	4	NDS
<i>haloperidol 0.5mg tab</i>	1	NDS
<i>haloperidol 10mg tab</i>	1	NDS
<i>haloperidol 1mg tab</i>	1	NDS
<i>haloperidol 20mg tab</i>	1	NDS
<i>haloperidol 2mg tab</i>	1	NDS
<i>haloperidol 2mg/ml oral soln</i>	1	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>haloperidol 5mg tab</i>	1	NDS
<i>haloperidol 5mg/ml inj</i>	2	NDS
<i>haloperidol decanoate 100mg/ml inj</i>	2	NDS
<i>haloperidol decanoate 500mg/5ml inj</i>	2	NDS
<i>haloperidol decanoate 50mg/ml inj</i>	2	NDS
DIBENZAPINES		
<i>clozapine 100mg odt</i>	2	NDS
<i>clozapine 100mg tab</i>	2	NDS
<i>clozapine 12.5mg odt</i>	2	NDS
CLOZAPINE 150MG ODT	4	NDS
CLOZAPINE 200MG ODT	4	NDS
<i>clozapine 200mg tab</i>	2	NDS
<i>clozapine 25mg odt</i>	2	NDS
<i>clozapine 25mg tab</i>	2	NDS
<i>clozapine 50mg tab</i>	2	NDS
CLOZARIL 100MG TAB	4	NDS
CLOZARIL 25MG TAB	4	NDS
FAZACLO 100MG ODT	4	NDS
FAZACLO 12.5MG ODT	4	NDS
FAZACLO 150MG ODT	4	NDS
FAZACLO 200MG ODT	4	NDS
FAZACLO 25MG ODT	4	NDS
<i>loxapine 10mg cap</i>	2	NDS
<i>loxapine 25mg cap</i>	2	NDS
<i>loxapine 50mg cap</i>	2	NDS
<i>loxapine 5mg cap</i>	2	NDS
<i>olanzapine 10mg inj</i>	2	NDS
<i>olanzapine 10mg odt</i>	2	NDS
<i>olanzapine 10mg tab</i>	1	NDS
<i>olanzapine 15mg odt</i>	2	NDS
<i>olanzapine 15mg tab</i>	1	NDS
<i>olanzapine 2.5mg tab</i>	1	NDS
<i>olanzapine 20mg odt</i>	2	NDS
<i>olanzapine 20mg tab</i>	1	NDS
<i>olanzapine 5mg odt</i>	2	NDS
<i>olanzapine 5mg tab</i>	1	NDS
<i>olanzapine 7.5mg tab</i>	1	NDS
<i>quetiapine 100mg tab</i>	1	NDS
<i>quetiapine 150mg xr tab</i>	2	NDS
<i>quetiapine 200mg tab</i>	1	NDS
<i>quetiapine 200mg xr tab</i>	2	NDS
<i>quetiapine 25mg tab</i>	1	NDS

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

<b>DRUG NAME</b>	<b>DRUG TIER</b>	<b>REQUIREMENTS/LIMITS</b>
<i>quetiapine 300mg tab</i>	1	NDS
<i>quetiapine 300mg xr tab</i>	2	NDS
<i>quetiapine 400mg tab</i>	1	NDS
<i>quetiapine 400mg xr tab</i>	2	NDS
<i>quetiapine 50mg tab</i>	1	NDS
<i>quetiapine 50mg xr tab</i>	2	NDS
SAPHRIS 10MG SL TAB	4	NDS PA NSO QL=60 EA/30 Days
SAPHRIS 2.5MG SL TAB	4	NDS PA NSO QL=60 EA/30 Days
SAPHRIS 5MG SL TAB	4	NDS PA NSO QL=60 EA/30 Days
SEROQUEL 100MG TAB	4	NDS
SEROQUEL 150MG XR TAB	4	NDS
SEROQUEL 200MG TAB	4	NDS
SEROQUEL 200MG XR TAB	4	NDS
SEROQUEL 25MG TAB	4	NDS
SEROQUEL 300MG TAB	4	NDS
SEROQUEL 300MG XR TAB	4	NDS
SEROQUEL 400MG TAB	4	NDS
SEROQUEL 400MG XR TAB	4	NDS
SEROQUEL 50MG TAB	4	NDS
SEROQUEL 50MG XR TAB	4	NDS
VERSACLOZ 50MG/ML SUSP	4	NDS
ZYPREXA 10MG INJ	4	NDS
ZYPREXA 10MG ODT	4	NDS
ZYPREXA 10MG TAB	4	NDS
ZYPREXA 15MG ODT	4	NDS
ZYPREXA 15MG TAB	4	NDS
ZYPREXA 2.5MG TAB	4	NDS
ZYPREXA 20MG ODT	4	NDS
ZYPREXA 20MG TAB	4	NDS
ZYPREXA 210MG INJ	4	NDS
ZYPREXA 5MG ODT	4	NDS
ZYPREXA 5MG TAB	4	NDS
ZYPREXA 7.5MG TAB	4	NDS
<b>DIHYDROINDOLONES</b>		
MOLINDONE 10MG TAB	3	NDS
MOLINDONE 25MG TAB	3	NDS
MOLINDONE 5MG TAB	3	NDS
<b>PHENOTHIAZINES</b>		
<i>chlorpromazine 100mg tab</i>	2	NDS
<i>chlorpromazine 10mg tab</i>	2	NDS
<i>chlorpromazine 200mg tab</i>	2	NDS
<i>chlorpromazine 25mg tab</i>	2	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>chlorpromazine 50mg tab</i>	2	NDS
<i>compro 25mg rectal supp</i>	2	
FLUPHENAZINE 0.5MG/ML ORAL SOLN	2	NDS
<i>fluphenazine 10mg tab</i>	1	NDS
<i>fluphenazine 1mg tab</i>	1	NDS
<i>fluphenazine 2.5mg tab</i>	1	NDS
FLUPHENAZINE 2.5MG/ML INJ	3	NDS
<i>fluphenazine 5mg tab</i>	1	NDS
FLUPHENAZINE 5MG/ML ORAL SOLN	2	NDS
<i>fluphenazine decanoate 25mg/ml inj</i>	2	NDS
<i>perphenazine 16mg tab</i>	2	NDS
<i>perphenazine 2mg tab</i>	2	NDS
<i>perphenazine 4mg tab</i>	2	NDS
<i>perphenazine 8mg tab</i>	2	NDS
<i>prochlorperazine 10mg tab</i>	1	NDS
<i>prochlorperazine 25mg rectal supp</i>	2	
<i>prochlorperazine 5mg tab</i>	1	NDS
<i>thioridazine 100mg tab</i>	2	NDS
<i>thioridazine 10mg tab</i>	2	NDS
<i>thioridazine 25mg tab</i>	2	NDS
<i>thioridazine 50mg tab</i>	2	NDS
<i>trifluoperazine 10mg tab</i>	2	NDS
<i>trifluoperazine 1mg tab</i>	2	NDS
<i>trifluoperazine 2mg tab</i>	2	NDS
<i>trifluoperazine 5mg tab</i>	2	NDS
<b>QUINOLINONE DERIVATIVES</b>		
ABILIFY 10MG TAB	4	NDS
ABILIFY 15MG TAB	4	NDS
ABILIFY 20MG TAB	4	NDS
ABILIFY 2MG TAB	4	NDS
ABILIFY 300MG MAINTENA INJ	5	NDS
ABILIFY 300MG MAINTENA PF SYRINGE	5	NDS
ABILIFY 30MG TAB	4	NDS
ABILIFY 400MG MAINTENA INJ	5	NDS
ABILIFY 400MG MAINTENA PF SYRINGE	5	NDS
ABILIFY 5MG TAB	4	NDS
<i>aripiprazole 10mg odt</i>	2	NDS PA NSO QL=60 EA/30 Days
<i>aripiprazole 10mg tab</i>	1	NDS
<i>aripiprazole 15mg odt</i>	2	NDS PA NSO QL=60 EA/30 Days
<i>aripiprazole 15mg tab</i>	1	NDS
<i>aripiprazole 1mg/ml oral soln</i>	2	NDS PA NSO
<i>aripiprazole 20mg tab</i>	1	NDS

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


DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>aripiprazole 2mg tab</i>	1	NDS
<i>aripiprazole 30mg tab</i>	1	NDS
<i>aripiprazole 5mg tab</i>	1	NDS
ARISTADA 1064MG/3.9ML SYRINGE	5	
ARISTADA 441MG/1.6ML SYRINGE	5	NDS
ARISTADA 662MG/2.4ML SYRINGE	5	NDS
ARISTADA 675MG/2.4ML SYRINGE	5	NDS
ARISTADA 882MG/3.2ML SYRINGE	5	
REXULTI 0.25MG TAB	4	NDS PA NSO QL=30 EA/30 Days
REXULTI 0.5MG TAB	4	NDS PA NSO QL=30 EA/30 Days
REXULTI 1MG TAB	4	NDS PA NSO QL=30 EA/30 Days
REXULTI 2MG TAB	4	NDS PA NSO QL=30 EA/30 Days
REXULTI 3MG TAB	4	NDS PA NSO QL=30 EA/30 Days
REXULTI 4MG TAB	4	NDS PA NSO QL=30 EA/30 Days
<b>THIOXANTHENES</b>		
<i>thiothixene 10mg cap</i>	2	NDS
<i>thiothixene 1mg cap</i>	2	NDS
<i>thiothixene 2mg cap</i>	2	NDS
<i>thiothixene 5mg cap</i>	2	NDS
<b>ANTIVIRALS</b>		
<b>ANTIRETROVIRALS</b>		
<i>abacavir 20mg/ml oral soln</i>	2	
<i>abacavir 300mg tab</i>	2	
<i>abacavir 300mg/lamivudine 150mg/zidovudine 300mg tab</i>	2	
<i>abacavir 600mg/lamivudine 300mg tab</i>	2	NDS
APTIVUS 100MG/ML ORAL SOLN	5	NDS
APTIVUS 250MG CAP	5	NDS
<i>atazanavir 150mg cap</i>	2	
<i>atazanavir 200mg cap</i>	2	
<i>atazanavir 300mg cap</i>	2	
ATRIPLA 600-200-300MG TAB	5	NDS
BIKTARVY 50-200-25MG TAB	5	NDS
CIMDUO 300-300MG TAB	5	NDS
COMBIVIR 150-300MG TAB	5	NDS
COMPLERA 200-25-300MG TAB	5	NDS
CRIXIVAN 200MG CAP	3	NDS
CRIXIVAN 400MG CAP	3	NDS
DELSTRIGO 100-300-300MG TAB	5	NDS
DESCOVY 200-25MG TAB	5	NDS
<i>didanosine 200mg dr cap</i>	2	
<i>didanosine 250mg dr cap</i>	2	

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>didanosine 400mg dr cap</i>	2	
DOVATO 50-300MG TAB	5	NDS
EDURANT 25MG TAB	5	NDS
<i>efavirenz 200mg cap</i>	2	
<i>efavirenz 50mg cap</i>	2	
<i>efavirenz 600mg cap</i>	2	
EMTRIVA 10MG/ML ORAL SOLN	3	NDS
EMTRIVA 200MG CAP	3	NDS
EPIVIR 10MG/ML ORAL SOLN	4	NDS
EPIVIR 150MG TAB	4	NDS
EPIVIR 300MG TAB	4	NDS
EPZICOM 600-300MG TAB	5	NDS
EVOTAZ 300-150MG TAB	5	NDS
<i>fosamprenavir 700mg tab</i>	5	NDS
FUZEON 90MG INJ	5	NDS
GENVOYA 150-150-200-10MG TAB	5	NDS
INTELENCE 100MG TAB	5	NDS
INTELENCE 200MG TAB	5	NDS
INTELENCE 25MG TAB	4	NDS
INVIRASE 500MG TAB	5	NDS
ISENTRESS 100MG CHEW TAB	3	
ISENTRESS 100MG SUSP	3	NDS
ISENTRESS 25MG CHEW TAB	3	NDS
ISENTRESS 400MG TAB	3	
ISENTRESS 600MG TAB	3	
JULUCA 50-25MG TAB	5	NDS
KALETRA 100-25MG TAB	3	NDS
KALETRA 200-50MG TAB	5	NDS
KALETRA 400-100MG/5ML ORAL SOLN	5	NDS
<i>lamivudine 10mg/ml oral soln</i>	2	
<i>lamivudine 150mg tab</i>	2	
<i>lamivudine 150mg/zidovudine 300mg tab</i>	2	
<i>lamivudine 300mg tab</i>	2	
LEXIVA 50MG/ML SUSP	3	NDS
<i>lopinavir 80mg/ml/ritonavir 20mg/ml oral solution</i>	5	NDS
<i>nevirapine 100mg er tab</i>	2	
<i>nevirapine 10mg/ml oral susp</i>	2	
<i>nevirapine 200mg tab</i>	1	
<i>nevirapine 400mg er tab</i>	2	
NORVIR 100MG POWDER PACKET	3	NDS
NORVIR 100MG TAB	4	NDS
NORVIR 80MG/ML ORAL SOLN	3	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
ODEFSEY 200-25-25MG TAB	5	NDS
PIFELTRO 100MG TAB	5	NDS
PREZCOBIX 800-150MG TAB	5	NDS
PREZISTA 100MG/ML SUSP	3	NDS
PREZISTA 150MG TAB	3	NDS
PREZISTA 600MG TAB	5	NDS
PREZISTA 75MG TAB	3	NDS
PREZISTA 800MG TAB	5	NDS
RESCRIPTOR 200MG TAB	3	NDS
RETROVIR 100MG CAP	4	NDS
RETROVIR 50MG/5ML ORAL SOLN	4	NDS
REYATAZ 150MG CAP	5	NDS
REYATAZ 200MG CAP	5	NDS
REYATAZ 300MG CAP	5	NDS
REYATAZ 50MG ORAL POWDER	5	NDS
<i>ritonavir 100mg tab</i>	2	
SELZENTRY 150MG TAB	5	NDS
SELZENTRY 20MG/ML ORAL SOLN	5	NDS
SELZENTRY 25MG TAB	4	NDS
SELZENTRY 300MG TAB	5	NDS
SELZENTRY 75MG TAB	5	NDS
<i>stavudine 15mg cap</i>	2	
<i>stavudine 20mg cap</i>	2	
<i>stavudine 30mg cap</i>	2	
<i>stavudine 40mg cap</i>	2	
STRIBILD 150-150-200-300MG TAB	5	NDS
SUSTIVA 200MG CAP	4	NDS
SUSTIVA 50MG CAP	4	NDS
SUSTIVA 600MG TAB	4	NDS
SYMFI 600-300-300MG TAB	3	NDS
SYMFI LO 400-300-300MG TAB	3	NDS
SYMTUZA 800-150-200-10MG TAB	5	NDS
<i>tenofovir disoproxil fumarate 300mg tab</i>	2	
TIVICAY 10MG TAB	4	NDS
TIVICAY 25MG TAB	4	NDS
TIVICAY 50MG TAB	5	NDS
TRIUMEQ 600-50-300MG TAB	5	NDS
TRIZIVIR 300-150-300MG TAB	4	NDS
TRUVADA 100-150MG TAB	5	NDS
TRUVADA 133-200MG TAB	5	NDS
TRUVADA 167-250MG TAB	5	NDS
TRUVADA 200-300MG TAB	5	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
TYBOST 150MG TAB	3	NDS
VIDEX 125MG DR CAP	4	NDS
VIDEX 2GM ORAL SOLN	3	NDS
VIDEX EC 200MG DR CAP	4	NDS
VIDEX EC 250MG DR CAP	4	NDS
VIDEX EC 400MG DR CAP	4	NDS
VIRACEPT 250MG TAB	5	NDS
VIRACEPT 625MG TAB	5	NDS
VIRAMUNE 200MG TAB	4	NDS
VIRAMUNE 400MG XR TAB	4	NDS
VIRAMUNE 50MG/5ML SUSP	4	NDS
VIREAD 150MG TAB	5	NDS
VIREAD 200MG TAB	5	NDS
VIREAD 250MG TAB	5	NDS
VIREAD 300MG TAB	5	NDS
VIREAD 40MG/GM ORAL POWDER	3	NDS
ZIAGEN 20MG/ML ORAL SOLN	4	NDS
ZIAGEN 300MG TAB	4	NDS
<i>zidovudine 100mg cap</i>	2	
<i>zidovudine 10mg/ml oral soln</i>	2	
<i>zidovudine 300mg tab</i>	2	
<b>CMV AGENTS</b>		
PREVYMIS 240MG TAB	5	NDS PA QL=30 EA/30 Days
PREVYMIS 480MG TAB	5	NDS PA QL=30 EA/30 Days
VALCYTE 450MG TAB	5	NDS
VALCYTE 50MG/ML ORAL SOLN	5	NDS
<i>valganciclovir 450mg tab</i>	5	NDS
<i>valganciclovir 50mg/ml oral soln</i>	5	NDS
<b>HEPATITIS AGENTS</b>		
<i>adefovir dipivoxil 10mg tab</i>	2	
BARACLUDE 0.5MG TAB	4	NDS
BARACLUDE 1MG TAB	4	NDS
<i>entecavir 0.5mg tab</i>	2	
<i>entecavir 1mg tab</i>	2	
EPIVIR HBV 100MG TAB	4	NDS
EPIVIR HBV 5MG/ML ORAL SOLN	3	NDS
HEPSERA 10MG TAB	4	NDS
<i>lamivudine 100mg tab</i>	2	
MAVYRET 100-40MG TAB	5	NDS PA QL=90 EA/30 Days
PEGASYS 180MCG/0.5ML AUTO-INJECTOR	5	NDS
PEGASYS 180MCG/0.5ML SYRINGE	5	NDS
PEGASYS 180MCG/ML INJ	5	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
REBETOL 40MG/ML ORAL SOLN	5	NDS
<i>ribasphere 200mg cap</i>	2	
<i>ribasphere 600mg tab</i>	5	NDS
RIBASPHERE RIBAPAK 1000/DAY	5	NDS
<i>ribasphere ribapak 1200/day</i>	5	NDS
<i>ribavirin 200mg cap</i>	2	
<i>ribavirin 200mg tab</i>	2	
SOFOSBUVIR/VELPATASVIR 400-100MG TAB	5	NDS PA QL=30 EA/30 Days
VEMLIDY 25MG TAB	5	NDS
VOSEVI 400-100-100MG TAB	5	NDS PA QL=30 EA/30 Days
<b>HERPES AGENTS</b>		
<i>acyclovir 200mg cap</i>	1	
<i>acyclovir 400mg tab</i>	1	
<i>acyclovir 40mg/ml susp</i>	2	
<i>acyclovir 50mg/ml inj</i>	2	PA BvD
<i>acyclovir 800mg tab</i>	1	
<i>famciclovir 125mg tab</i>	2	
<i>famciclovir 250mg tab</i>	2	
<i>famciclovir 500mg tab</i>	2	
<i>valacyclovir 1000mg tab</i>	1	
<i>valacyclovir 500mg tab</i>	1	
VALTREX 1GM TAB	4	NDS
VALTREX 500MG TAB	4	NDS
ZOVIRAX 200MG CAP	4	NDS
ZOVIRAX 200MG/5ML SUSP	4	NDS
ZOVIRAX 800MG TAB	4	NDS
<b>INFLUENZA AGENTS</b>		
FLUMADINE 100MG TAB	4	NDS
<i>oseltamivir 30mg cap</i>	2	QL=84 EA/180 Days
<i>oseltamivir 45mg cap</i>	2	QL=42 EA/180 Days
<i>oseltamivir 6mg/ml oral susp</i>	2	QL=540 ML/180 Days
<i>oseltamivir 75mg cap</i>	2	QL=42 EA/180 Days
RELENZA 5MG/BLISTER INH	3	NDS QL=120 EA/30 Days
<i>rimantadine 100mg tab</i>	2	
TAMIFLU 30MG CAP	4	NDS QL=84 EA/180 Days
TAMIFLU 45MG CAP	4	NDS QL=42 EA/180 Days
TAMIFLU 6MG/ML SUSP	4	NDS QL=540 ML/180 Days
TAMIFLU 75MG CAP	4	NDS QL=42 EA/180 Days
<b>ASSORTED CLASSES</b>		
<b>IMMUNOSUPPRESSIVE AGENTS</b>		
AZASAN 100MG TAB	4	NDS PA BvD
AZASAN 75MG TAB	4	NDS PA BvD

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>azathioprine 50mg tab</i>	2	NDS PA BvD
CELLCEPT 200MG/ML SUSP	4	NDS PA BvD
CELLCEPT 250MG CAP	4	NDS PA BvD
CELLCEPT 500MG TAB	4	NDS PA BvD
<i>cyclosporine 100mg cap</i>	2	NDS PA BvD
<i>cyclosporine 25mg cap</i>	2	NDS PA BvD
<i>cyclosporine modified 100mg cap</i>	2	NDS PA BvD
<i>cyclosporine modified 25mg cap</i>	2	NDS PA BvD
<i>engraf 100mg cap</i>	2	NDS PA BvD
<i>engraf 100mg/ml oral soln</i>	2	NDS PA BvD
<i>engraf 25mg cap</i>	2	NDS PA BvD
<i>mycophenolate mofetil 200mg/ml susp</i>	2	NDS PA BvD
<i>mycophenolate mofetil 250mg cap</i>	2	NDS PA BvD
<i>mycophenolate mofetil 500mg tab</i>	2	NDS PA BvD
<i>mycophenolic acid 180mg dr tab</i>	2	NDS PA BvD
<i>mycophenolic acid 360mg dr tab</i>	2	NDS PA BvD
MYFORTIC 180MG DR TAB	4	NDS PA BvD
MYFORTIC 360MG DR TAB	4	NDS PA BvD
NEORAL 100MG CAP	4	NDS PA BvD
NEORAL 100MG/ML ORAL SOLN	4	NDS PA BvD
NEORAL 25MG CAP	4	NDS PA BvD
PROGRAF 0.5MG CAP	4	NDS PA BvD
PROGRAF 5MG CAP	4	NDS PA BvD
RAPAMUNE 0.5MG TAB	4	NDS PA BvD
RAPAMUNE 1MG TAB	4	NDS PA BvD
RAPAMUNE 2MG TAB	4	NDS PA BvD
SANDIMMUNE 100MG CAP	4	NDS PA BvD
SANDIMMUNE 100MG/ML ORAL SOLN	4	NDS PA BvD
SANDIMMUNE 25MG CAP	4	NDS PA BvD
<i>sirolimus 0.5mg tab</i>	2	NDS PA BvD
<i>sirolimus 1mg tab</i>	2	NDS PA BvD
<i>sirolimus 2mg tab</i>	2	NDS PA BvD
<i>tacrolimus 0.5mg cap</i>	1	NDS PA BvD
<i>tacrolimus 1mg cap</i>	1	NDS PA BvD
<i>tacrolimus 5mg cap</i>	1	NDS PA BvD
<b>POTASSIUM REMOVING RESINS</b>		
<i>kionex 250mg/ml susp</i>	2	NDS
<i>sodium polystyrene sulfonate 15gm oral susp</i>	2	NDS
<i>sodium polystyrene sulfonate 250mg/ml susp</i>	2	NDS
<i>sps 250mg/ml oral susp</i>	2	NDS
<b>BETA BLOCKERS</b>		
<b>ALPHA-BETA BLOCKERS</b>		

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>carvedilol 12.5mg tab</i>	1	NDS
<i>carvedilol 25mg tab</i>	1	NDS
<i>carvedilol 3.125mg tab</i>	1	NDS
<i>carvedilol 6.25mg tab</i>	1	NDS
<i>carvedilol 80mg er cap</i>	2	NDS
<i>carvedilol phosphate 10mg er cap</i>	2	NDS
<i>carvedilol phosphate 20mg er cap</i>	2	NDS
<i>carvedilol phosphate 40mg er cap</i>	2	NDS
COREG 10MG ER CAP	4	NDS
COREG 12.5MG TAB	4	NDS
COREG 20MG ER CAP	4	NDS
COREG 25MG TAB	4	NDS
COREG 3.125MG TAB	4	NDS
COREG 40MG ER CAP	4	NDS
COREG 6.25MG TAB	4	NDS
COREG 80MG ER CAP	4	NDS
<i>labetalol 100mg tab</i>	2	NDS
<i>labetalol 200mg tab</i>	2	NDS
<i>labetalol 300mg tab</i>	2	NDS
<b>BETA BLOCKERS CARDIO-SELECTIVE</b>		
<i>acebutolol 200mg cap</i>	1	NDS
<i>acebutolol 400mg cap</i>	1	NDS
<i>atenolol 100mg tab</i>	1	NDS
<i>atenolol 25mg tab</i>	1	NDS
<i>atenolol 50mg tab</i>	1	NDS
<i>betaxolol 10mg tab</i>	1	NDS
<i>betaxolol 20mg tab</i>	1	NDS
<i>bisoprolol fumarate 10mg tab</i>	1	NDS
<i>bisoprolol fumarate 5mg tab</i>	1	NDS
BYSTOLIC 10MG TAB	3	NDS
BYSTOLIC 2.5MG TAB	3	NDS
BYSTOLIC 20MG TAB	3	NDS
BYSTOLIC 5MG TAB	3	NDS
LOPRESSOR 100MG TAB	4	NDS
<i>metoprolol succinate 100mg er tab</i>	1	NDS
<i>metoprolol succinate 200mg er tab</i>	1	NDS
<i>metoprolol succinate 25mg er tab</i>	1	NDS
<i>metoprolol succinate 50mg er tab</i>	1	NDS
<i>metoprolol tartrate 100mg tab</i>	1	NDS
<i>metoprolol tartrate 25mg tab</i>	1	NDS
<i>metoprolol tartrate 50mg tab</i>	1	NDS
TENORMIN 100MG TAB	4	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
TENORMIN 25MG TAB	4	NDS
TENORMIN 50MG TAB	4	NDS
TOPROL 100MG XL TAB	4	NDS
TOPROL 200MG XL TAB	4	NDS
TOPROL 25MG XL TAB	4	NDS
TOPROL 50MG XL TAB	4	NDS
<b>BETA BLOCKERS NON-SELECTIVE</b>		
BETAPACE 120MG TAB	4	NDS
BETAPACE 160MG TAB	4	NDS
BETAPACE 80MG TAB	4	NDS
CORGARD 20MG TAB	4	NDS
CORGARD 40MG TAB	4	NDS
CORGARD 80MG TAB	4	NDS
INDERAL 120MG ER CAP	4	NDS
INDERAL 160MG ER CAP	4	NDS
INDERAL 60MG ER CAP	4	NDS
INDERAL 80MG ER CAP	4	NDS
INNOPRAN 120MG XL CAP	4	NDS
INNOPRAN 80MG XL CAP	4	NDS
<i>nadolol 20mg tab</i>	2	NDS
<i>nadolol 40mg tab</i>	2	NDS
<i>nadolol 80mg tab</i>	2	NDS
<i>pindolol 10mg tab</i>	2	NDS
<i>pindolol 5mg tab</i>	2	NDS
<i>propranolol 10mg tab</i>	1	NDS
<i>propranolol 120mg er cap</i>	2	NDS
<i>propranolol 160mg er cap</i>	2	NDS
<i>propranolol 20mg tab</i>	1	NDS
<i>propranolol 40mg tab</i>	1	NDS
PROPRANOLOL 4MG/ML ORAL SOLN	2	NDS
<i>propranolol 60mg er cap</i>	2	NDS
<i>propranolol 60mg tab</i>	1	NDS
<i>propranolol 80mg er cap</i>	2	NDS
<i>propranolol 80mg tab</i>	1	NDS
PROPRANOLOL 8MG/ML ORAL SOLN	2	NDS
<i>sorine 120mg tab</i>	1	NDS
<i>sorine 160mg tab</i>	1	NDS
<i>sorine 240mg tab</i>	1	NDS
<i>sorine 80mg tab</i>	1	NDS
<i>sotalol 120mg tab</i>	1	NDS
<i>sotalol 160mg tab</i>	1	NDS
<i>sotalol 240mg tab</i>	1	NDS

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


<b>DRUG NAME</b>	<b>DRUG TIER</b>	<b>REQUIREMENTS/LIMITS</b>
<i>sotalol 80mg tab</i>	1	NDS
<i>sotalol af 120mg tab</i>	1	NDS
<i>timolol 10mg tab</i>	2	NDS
<i>timolol 20mg tab</i>	2	NDS
<i>timolol 5mg tab</i>	2	NDS
<b>CALCIUM CHANNEL BLOCKERS</b>		
<b>CALCIUM CHANNEL BLOCKERS</b>		
ADALAT 30MG ER TAB	4	NDS
ADALAT 60MG ER TAB	4	NDS
ADALAT 90MG ER TAB	4	NDS
<i>amlodipine 10mg tab</i>	1	NDS
<i>amlodipine 2.5mg tab</i>	1	NDS
<i>amlodipine 5mg tab</i>	1	NDS
CALAN 120MG SR TAB	4	NDS
CALAN 120MG TAB	4	NDS
CALAN 240MG SR TAB	4	NDS
CARDIZEM 120MG ER CAP	4	NDS
CARDIZEM 120MG ER TAB	4	NDS
CARDIZEM 120MG TAB	4	NDS
CARDIZEM 180MG ER CAP	4	NDS
CARDIZEM 180MG ER TAB	4	NDS
CARDIZEM 240MG ER CAP	4	NDS
CARDIZEM 240MG ER TAB	4	NDS
CARDIZEM 300MG ER CAP	4	NDS
CARDIZEM 300MG ER TAB	4	NDS
CARDIZEM 30MG TAB	4	NDS
CARDIZEM 360MG ER CAP	4	NDS
CARDIZEM 360MG ER TAB	4	NDS
CARDIZEM 420MG ER TAB	4	NDS
CARDIZEM 60MG TAB	4	NDS
<i>cartia 120mg er cap</i>	2	NDS
<i>cartia 180mg er cap</i>	2	NDS
<i>cartia 240mg er cap</i>	2	NDS
<i>cartia 300mg er cap</i>	2	NDS
<i>dilt 120mg xr cap</i>	2	NDS
<i>dilt 180mg xr cap</i>	2	NDS
<i>dilt 240mg xr cap</i>	2	NDS
<i>diltiazem 120mg er (12 hr) cap</i>	2	NDS
<i>diltiazem 120mg er (24 hr) cap</i>	2	NDS
<i>diltiazem 120mg tab</i>	1	NDS
<i>diltiazem 180mg er cap</i>	2	NDS
<i>diltiazem 240mg er cap</i>	2	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>diltiazem 300mg er cap</i>	2	NDS
<i>diltiazem 30mg tab</i>	1	NDS
<i>diltiazem 360mg er cap</i>	2	NDS
<i>diltiazem 420mg er cap</i>	2	NDS
<i>diltiazem 60mg er cap</i>	2	NDS
<i>diltiazem 60mg tab</i>	1	NDS
<i>diltiazem 90mg er cap</i>	2	NDS
<i>diltiazem 90mg tab</i>	1	NDS
<i>felodipine 10mg er tab</i>	2	NDS
<i>felodipine 2.5mg er tab</i>	2	NDS
<i>felodipine 5mg er tab</i>	2	NDS
<i>isradipine 2.5mg cap</i>	2	NDS
<i>isradipine 5mg cap</i>	2	NDS
<i>matzim 180mg er tab</i>	2	NDS
<i>matzim 240mg er tab</i>	2	NDS
<i>matzim 300mg er tab</i>	2	NDS
<i>matzim 360mg er tab</i>	2	NDS
<i>matzim 420mg er tab</i>	2	NDS
<i>nicardipine 20mg cap</i>	2	NDS
<i>nicardipine 30mg cap</i>	2	NDS
<i>nifedipine 30mg er tab</i>	2	NDS
<i>nifedipine 30mg osmotic er tab</i>	2	NDS
<i>nifedipine 60mg er tab</i>	2	NDS
<i>nifedipine 60mg osmotic er tab</i>	2	NDS
<i>nifedipine 90mg er tab</i>	2	NDS
<i>nifedipine 90mg osmotic er tab</i>	2	NDS
<i>nimodipine 30mg cap</i>	2	NDS
<i>nisoldipine 17mg er tab</i>	2	NDS
<i>nisoldipine 20mg er tab</i>	2	NDS
NISOLDIPINE 25.5MG ER TAB	4	NDS
<i>nisoldipine 30mg er tab</i>	2	NDS
<i>nisoldipine 34mg er tab</i>	2	NDS
<i>nisoldipine 40mg er tab</i>	2	NDS
<i>nisoldipine 8.5mg er tab</i>	2	NDS
NORVASC 10MG TAB	4	NDS
NORVASC 2.5MG TAB	4	NDS
NORVASC 5MG TAB	4	NDS
PROCARDIA 30MG XL TAB	4	NDS
PROCARDIA 60MG XL TAB	4	NDS
PROCARDIA 90MG XL TAB	4	NDS
SULAR 17MG ER TAB	4	NDS
SULAR 34MG ER TAB	4	NDS

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

<b>DRUG NAME</b>	<b>DRUG TIER</b>	<b>REQUIREMENTS/LIMITS</b>
SULAR 8.5MG ER TAB	4	NDS
<i>taztia 120mg er cap</i>	2	NDS
<i>taztia 180mg er cap</i>	2	NDS
<i>taztia 240mg er cap</i>	2	NDS
<i>taztia 300mg er cap</i>	2	NDS
<i>taztia 360mg er cap</i>	2	NDS
TIAZAC 120MG ER CAP	4	NDS
TIAZAC 180MG ER CAP	4	NDS
TIAZAC 240MG ER CAP	4	NDS
TIAZAC 300MG ER CAP	4	NDS
TIAZAC 360MG ER CAP	4	NDS
TIAZAC 420MG ER CAP	4	NDS
<i>verapamil 100mg er cap</i>	2	NDS
<i>verapamil 120mg er cap</i>	2	NDS
<i>verapamil 120mg er tab</i>	2	NDS
<i>verapamil 120mg tab</i>	1	NDS
<i>verapamil 180mg er cap</i>	2	NDS
<i>verapamil 180mg er tab</i>	2	NDS
<i>verapamil 200mg er cap</i>	2	NDS
<i>verapamil 240mg er cap</i>	2	NDS
<i>verapamil 240mg er tab</i>	2	NDS
<i>verapamil 300mg er cap</i>	2	NDS
VERAPAMIL 360MG SR CAP	2	NDS
<i>verapamil 40mg tab</i>	1	NDS
<i>verapamil 80mg tab</i>	1	NDS
VERELAN 100MG ER CAP	4	NDS
VERELAN 120MG SR CAP	4	NDS
VERELAN 180MG SR CAP	4	NDS
VERELAN 200MG ER CAP	4	NDS
VERELAN 240MG SR CAP	4	NDS
VERELAN 300MG ER CAP	4	NDS
VERELAN 360MG SR CAP	4	NDS
<b>CARDIOTONICS</b>		
<b>CARDIAC GLYCOSIDES</b>		
<i>digitek 0.125mg tab</i>	2	NDS
<i>digitek 0.25mg tab</i>	2	NDS
<i>digox 0.125mg tab</i>	2	NDS
<i>digox 0.25mg tab</i>	2	NDS
<i>digoxin 0.05mg/ml oral soln</i>	2	NDS
<i>digoxin 0.125mg tab</i>	2	NDS
<i>digoxin 0.25mg tab</i>	2	NDS
LANOXIN 125MCG TAB	4	NDS

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

<b>DRUG NAME</b>	<b>DRUG TIER</b>	<b>REQUIREMENTS/LIMITS</b>
LANOXIN 250MCG TAB	4	NDS
<b>CARDIOVASCULAR AGENTS - MISC.</b>		
<b>CARDIOVASCULAR AGENTS MISC. - COMBINATIONS</b>		
<i>amlodipine 10mg/atorvastatin 10mg tab</i>	2	NDS
<i>amlodipine 10mg/atorvastatin 20mg tab</i>	2	NDS
<i>amlodipine 10mg/atorvastatin 40mg tab</i>	2	NDS
<i>amlodipine 10mg/atorvastatin 80mg tab</i>	2	NDS
<i>amlodipine 2.5mg/atorvastatin 10mg tab</i>	2	NDS
<i>amlodipine 2.5mg/atorvastatin 20mg tab</i>	2	NDS
<i>amlodipine 2.5mg/atorvastatin 40mg tab</i>	2	NDS
<i>amlodipine 5mg/atorvastatin 10mg tab</i>	2	NDS
<i>amlodipine 5mg/atorvastatin 20mg tab</i>	2	NDS
<i>amlodipine 5mg/atorvastatin 40mg tab</i>	2	NDS
<i>amlodipine 5mg/atorvastatin 80mg tab</i>	2	NDS
BIDIL 20-37.5MG TAB	3	NDS
CADUET 10-10MG TAB	4	NDS
CADUET 10-20MG TAB	4	NDS
CADUET 10-40MG TAB	4	NDS
CADUET 10-80MG TAB	4	NDS
CADUET 5-10MG TAB	4	NDS
CADUET 5-20MG TAB	4	NDS
CADUET 5-40MG TAB	4	NDS
CADUET 5-80MG TAB	4	NDS
ENTRESTO 24-26MG TAB	3	NDS QL=60 EA/30 Days
ENTRESTO 49-51MG TAB	3	NDS QL=60 EA/30 Days
ENTRESTO 97-103MG TAB	3	NDS QL=60 EA/30 Days
<b>IMPOTENCE AGENTS</b>		
<i>sildenafil citrate 100mg tab</i>	6	EX QL=6 EA/30 Days
<i>sildenafil citrate 25mg tab</i>	6	EX QL=6 EA/30 Days
<i>sildenafil citrate 50mg tab</i>	6	EX QL=6 EA/30 Days
<b>PROSTAGLANDIN VASODILATORS</b>		
ORENITRAM 0.125MG ER TAB	4	NDS PA
ORENITRAM 0.25MG ER TAB	5	NDS PA
ORENITRAM 1MG ER TAB	5	NDS PA
ORENITRAM 2.5MG ER TAB	5	NDS PA
ORENITRAM 5MG ER TAB	5	NDS PA
VENTAVIS 10MCG/ML INH SOLN	5	NDS PA
VENTAVIS 20MCG/ML INH SOLN	5	NDS PA
<b>PULMONARY HYPERTENSION - ENDOTHELIN RECEPTOR ANTAGONISTS</b>		
<i>ambrisentan 10mg tab</i>	5	NDS PA QL=30 EA/30 Days
<i>ambrisentan 5mg tab</i>	5	NDS PA QL=30 EA/30 Days
<i>bosentan 125mg tab</i>	5	NDS PA QL=60 EA/30 Days

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>bosentan 62.5mg tab</i>	5	NDS PA QL=60 EA/30 Days
OPSUMIT 10MG TAB	5	NDS PA QL=30 EA/30 Days
TRACLEER 125MG TAB	5	NDS PA QL=60 EA/30 Days
TRACLEER 32MG TAB FOR ORAL SUSP	5	NDS PA QL=120 EA/30 Days
TRACLEER 62.5MG TAB	5	NDS PA QL=60 EA/30 Days
<b>PULMONARY HYPERTENSION - PHOSPHODIESTERASE INHIBITORS</b>		
ADCIRCA 20MG TAB	5	NDS PA
<i>alyq 20mg tab</i>	2	PA
REVATIO 20MG TAB	5	NDS PA
<i>sildenafil 20mg tab</i>	2	NDS PA
<i>tadalafil 20mg tab(PAH)</i>	2	PA
<b>PULMONARY HYPERTENSION - PROSTACYCLIN RECEPTOR AGONIST</b>		
UPTRAVI 1000MCG TAB	5	NDS PA
UPTRAVI 1200MCG TAB	5	NDS PA
UPTRAVI 1400MCG TAB	5	NDS PA
UPTRAVI 1600MCG TAB	5	NDS PA
UPTRAVI 200MCG TAB	5	NDS PA
UPTRAVI 400MCG TAB	5	NDS PA
UPTRAVI 600MCG TAB	5	NDS PA
UPTRAVI 800MCG TAB	5	NDS PA
UPTRAVI TITRATION PACK	5	NDS PA QL=200 EA/28 Days
<b>PULMONARY HYPERTENSION - SOL GUANYLATE CYCLASE STIMULATOR</b>		
ADEMPAS 0.5MG TAB	5	NDS PA
ADEMPAS 1.5MG TAB	5	NDS PA
ADEMPAS 1MG TAB	5	NDS PA
ADEMPAS 2.5MG TAB	5	NDS PA
ADEMPAS 2MG TAB	5	NDS PA
<b>SINUS NODE INHIBITORS</b>		
CORLANOR 5MG TAB	4	NDS PA
CORLANOR 5MG/5ML ORAL SOLN	4	PA
CORLANOR 7.5MG TAB	4	NDS PA
<b>CEPHALOSPORINS</b>		
<b>CEPHALOSPORIN COMBINATIONS</b>		
AVYCAZ 2-0.5GM INJ	5	NDS
ZERBAXA 1.5GM INJ	5	NDS
<b>CEPHALOSPORINS - 1ST GENERATION</b>		
<i>cefadroxil 1000mg tab</i>	2	
<i>cefadroxil 100mg/ml susp</i>	2	
<i>cefadroxil 500mg cap</i>	1	
<i>cefadroxil 50mg/ml susp</i>	2	
<i>cefazolin 1gm inj</i>	2	
<i>cefazolin 200mg/ml inj</i>	2	

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>cefazolin 500mg inj</i>	2	
<i>cephalexin 250mg cap</i>	1	
<i>cephalexin 25mg/ml susp</i>	1	
<i>cephalexin 500mg cap</i>	1	
<i>cephalexin 50mg/ml susp</i>	1	
<b>CEPHALOSPORINS - 2ND GENERATION</b>		
<i>cefaclor 250mg cap</i>	2	
CEFACLOR 25MG/ML SUSP	2	
<i>cefaclor 500mg cap</i>	2	
CEFACLOR 500MG ER TAB	4	NDS
CEFACLOR 50MG/ML SUSP	2	
CEFACLOR 75MG/ML SUSP	2	
<i>cefotetan 1000mg inj</i>	2	
<i>cefotetan 2000mg inj</i>	2	
<i>cefoxitin 1000mg inj</i>	2	
<i>cefoxitin 2000mg inj</i>	2	
<i>cefoxitin 200mg/ml inj</i>	2	
<i>cefprozil 250mg tab</i>	1	
<i>cefprozil 25mg/ml susp</i>	1	
<i>cefprozil 500mg tab</i>	1	
<i>cefprozil 50mg/ml susp</i>	1	
<i>cefuroxime 1.5gm inj</i>	2	
<i>cefuroxime 250mg tab</i>	2	
<i>cefuroxime 500mg tab</i>	2	
<i>cefuroxime 750mg inj</i>	2	
<i>cefuroxime 95mg/ml inj</i>	2	
<b>CEPHALOSPORINS - 3RD GENERATION</b>		
<i>cefdinir 25mg/ml susp</i>	1	
<i>cefdinir 300mg cap</i>	1	
<i>cefdinir 50mg/ml susp</i>	1	
<i>cefixime 20mg/ml susp</i>	2	
<i>cefixime 400mg cap</i>	2	
<i>cefixime 40mg/ml susp</i>	2	
<i>cefpodoxime 100mg tab</i>	2	
<i>cefpodoxime 10mg/ml susp</i>	2	
<i>cefpodoxime 200mg tab</i>	2	
<i>cefpodoxime 20mg/ml susp</i>	2	
<i>ceftazidime 1000mg inj</i>	2	
<i>ceftazidime 2000mg inj</i>	2	
<i>ceftazidime 200mg/ml inj</i>	2	
<i>ceftriaxone 1000mg inj</i>	2	
<i>ceftriaxone 100mg/ml inj</i>	2	

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

<b>DRUG NAME</b>	<b>DRUG TIER</b>	<b>REQUIREMENTS/LIMITS</b>
<i>ceftriaxone 2000mg inj</i>	2	
<i>ceftriaxone 250mg inj</i>	2	
<i>ceftriaxone 500mg inj</i>	2	
SUPRAX 100MG CHEW TAB	4	NDS
SUPRAX 100MG/5ML SUSP	4	NDS
SUPRAX 200MG CHEW TAB	4	NDS
SUPRAX 200MG/5ML SUSP	4	NDS
SUPRAX 400MG CAP	4	NDS
SUPRAX 500MG/5ML SUSP	4	NDS
<i>tazicef 1gm inj</i>	2	
<i>tazicef 2gm inj</i>	2	
<i>tazicef 6gm inj</i>	2	
<b>CEPHALOSPORINS - 4TH GENERATION</b>		
<i>cefepime 1gm inj</i>	2	
<i>cefepime 2gm inj</i>	2	
MAXIPIME 1GM INJ	4	NDS
MAXIPIME 2GM INJ	4	NDS
<b>CEPHALOSPORINS - 5TH GENERATION</b>		
TEFLARO 400MG INJ	5	NDS
TEFLARO 600MG INJ	5	NDS
<b>CONTRACEPTIVES</b>		
<b>COMBINATION CONTRACEPTIVES - ORAL</b>		
<i>altavera 28 day pack</i>	2	NDS
<i>alyacen 1/35 28 day pack</i>	2	NDS
<i>amethia 91 day pack</i>	2	NDS
<i>amethia lo 91 day pack</i>	2	NDS
<i>apri 28 day pack</i>	2	NDS
<i>aranelle 28 pack</i>	2	NDS
<i>ashlyna 91 day pack</i>	2	NDS
<i>aubra 28 day pack</i>	2	NDS
<i>aviane 28 pack</i>	2	NDS
<i>balziva 28 day pack</i>	2	NDS
<i>blisovi 21 fe 1.5/30 28 day</i>	2	NDS
<i>blisovi 24 fe 1/20 28 day pack</i>	2	NDS
<i>briellyn 28 day pack</i>	2	NDS
<i>camrese lo 91 day pack</i>	2	NDS
<i>caziant 28 day pack</i>	2	NDS
<i>cryselle 28 pack</i>	2	NDS
<i>cyclafem 1/35 28 day pack</i>	2	NDS
<i>cyclafem 7/7/7 28 day pack</i>	2	NDS
<i>cyred 28 day pack</i>	2	NDS
<i>delyla 28 day pack</i>	2	NDS

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

<b>DRUG NAME</b>	<b>DRUG TIER</b>	<b>REQUIREMENTS/LIMITS</b>
<i>desogestrel/ethinyl estradiol 28 day pack</i>	2	NDS
<i>desogestrel/ethinyl estradiol pack</i>	2	NDS
<i>drospirenone 3mg/ethinyl estradiol 0.02mg/inert 1 mg pack</i>	2	NDS
<i>drospirenone 3mg/ethinyl estradiol 0.03mg/inert ingredients 1mg pack</i>	2	NDS
<i>emoquette pack</i>	2	NDS
<i>enpresse 28 day pack</i>	2	NDS
<i>enskyce 28 day pack</i>	2	NDS
<i>estarylla 28 day pack</i>	2	NDS
<i>ethinyl estradiol 0.01mg/ethinyl estradiol 0.02mg/levonorgestrel 0.1mg 91 day pack</i>	2	NDS
<i>ethinyl estradiol 0.01mg/ethinyl estradiol 0.03mg/levonorgestrel 0.15mg pack</i>	2	NDS
<i>ethinyl estradiol 0.025mg/ferrous fumarate 75mg/norethindrone 0.8mg pack</i>	2	NDS
<i>ethinyl estradiol 0.025mg/inert/norgestimate 0.18mg/0.215mg/0.25mg pack</i>	2	NDS
<i>ethinyl estradiol 0.02mg/ferrous fumarate 75mg/norethindrone acetate 1mg pack</i>	2	NDS
<i>ethinyl estradiol 0.02mg/inert ingredients 1mg/levonorgestrel 0.1mg pack</i>	2	NDS
<i>ethinyl estradiol 0.02mg/levonorgestrel 0.09mg pack</i>	2	NDS
<i>ethinyl estradiol 0.02mg/norethindrone 1mg 21 day pack</i>	2	NDS
<i>ethinyl estradiol 0.02mg/norethindrone acetate 1mg/ferrous fumarate 75mg chewable 28 day pack</i>	2	NDS
<i>ethinyl estradiol 0.035mg/ethynodiol 1mg 28 day pack</i>	2	NDS
<i>ethinyl estradiol 0.035mg/ferrous fumarate 75mg/norethindrone 0.4mg pack</i>	2	NDS
<i>ethinyl estradiol 0.035mg/inert/norgestimate 0.18mg/0.215mg/0.25mg pack</i>	2	NDS
<i>ethinyl estradiol 0.035mg/norgestimate 0.25mg pack</i>	2	NDS
<i>ethinyl estradiol 0.03mg/0.04mg /inert/levonorgestrel 0.05mg/ 0.075mg pack</i>	2	NDS
<i>ethinyl estradiol 0.03mg/inert ingredients 1mg/levonorgestrel 0.15mg pack</i>	2	NDS
<i>ethinyl estradiol 0.03mg/levonorgestrel 0.15mg tab 28 day pack</i>	2	NDS
<i>ethinyl estradiol 0.05mg/ethynodiol 1mg/inert ingredients 1mg 28 day pack</i>	2	NDS
<i>ethinyl estradiol/levonorgestrel 91 day pack</i>	2	NDS
<i>falmina 28 day pack</i>	2	NDS
<i>fayosim 91 day pack</i>	2	NDS

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


DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>femynor 28 day pack</i>	2	NDS
GENERESS FE 28 PACK	4	NDS
<i>gianvi 28-day pack</i>	2	NDS
<i>hailey 24 fe 28 day pack</i>	2	NDS
<i>introvale 91 day pack</i>	2	NDS
<i>isibloom 28 day pack</i>	2	NDS
<i>jasmiel 28 day pack</i>	2	NDS
<i>juleber 28 day pack</i>	2	NDS
<i>junel 1.5/30 21 day pack</i>	2	NDS
<i>junel 1/20 21 day pack</i>	2	NDS
<i>junel fe 1.5/30 28 day pack</i>	2	NDS
<i>junel fe 1/20 28 day pack</i>	2	NDS
<i>junel fe 24 1/20 28 day pack</i>	2	NDS
<i>kaitlib fe 28 day pack</i>	2	NDS
<i>kariva 28 day pack</i>	2	NDS
<i>kelnor 1/35 28 day pack</i>	2	NDS
<i>kelnor 1/50 28 day pack</i>	2	NDS
<i>kurvelo 28 day pack</i>	2	NDS
<i>larin 1.5/30 pack</i>	2	NDS
<i>larin 1/20 pack</i>	2	NDS
<i>larin fe 1.5/30 pack</i>	2	NDS
<i>larin fe 1/20 pack</i>	2	NDS
<i>larissia 28 day pack</i>	2	NDS
<i>layolis fe 28 pack</i>	2	NDS
<i>leena 28 day pack</i>	2	NDS
<i>lessina 28 day pack</i>	2	NDS
<i>levonest 28 day pack</i>	2	NDS
<i>levora 0.15/30 28 day pack</i>	2	NDS
LO LOESTRIN FE 28 DAY PACK	4	NDS
LOESTRIN 1.5/30 21 DAY PACK	4	NDS
LOESTRIN 1/20 21 DAY PACK	4	NDS
LOESTRIN FE 1.5/30 28 DAY PACK	4	NDS
LOESTRIN FE 1/20 28 DAY PACK	4	NDS
<i>loryna 28 day pack</i>	2	NDS
LOSEASONIQUE PACK	4	NDS
<i>low-ogestrel 28 day pack</i>	2	NDS
<i>lutra 28 day pack</i>	2	NDS
<i>marlissa 28 day pack</i>	2	NDS
<i>melodetta 24 fe chewable 28 day pack</i>	2	NDS
<i>mibelas 24 fe chewable 28 day pack</i>	2	NDS
<i>microgestin 1.5/30 21 day pack</i>	2	NDS
<i>microgestin 1/20 21 day pack</i>	2	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>microgestin fe 1.5/30 28 day pack</i>	2	NDS
<i>microgestin fe 1/20 28 day pack</i>	2	NDS
<i>mili 28 day pack</i>	2	NDS
MINASTRIN 24 FE CHEWABLE 28 DAY PACK	4	NDS
NATAZIA 28 DAY PACK	4	NDS
<i>necon 0.5/35 28 day pack</i>	2	NDS
<i>nikki 28 day pack</i>	2	NDS
<i>nortrel 0.5/35 28 day pack</i>	2	NDS
<i>nortrel 1/35 21 day pack</i>	2	NDS
<i>nortrel 1/35 28 day pack</i>	2	NDS
<i>nortrel 7/7/7 28 day pack</i>	2	NDS
<i>ocella 28 day pack</i>	2	NDS
OGESTREL 28 DAY PACK	4	NDS
<i>orsythia 28 day pack</i>	2	NDS
ORTHO TRI-CYCLEN LO 28 DAY PACK	4	NDS
ORTHO-NOVUM 1/35 28 DAY PACK	4	NDS
ORTHO-NOVUM 7/7/7 28 DAY PACK	4	NDS
<i>pimtreea pack</i>	2	NDS
<i>pirmella 1/35 28 day pack</i>	2	NDS
<i>portia 28 day pack</i>	2	NDS
<i>previfem 28 day pack</i>	2	NDS
QUARTETTE 91 DAY PACK	4	NDS
<i>reclipsen 28 day pack</i>	2	NDS
<i>rivelsa 91 day pack</i>	2	NDS
SAFYRAL 28 DAY PACK	4	NDS
SEASONIQUE PACK	4	NDS
<i>setlakin 91 day pack</i>	2	NDS
<i>sprintec 28 day pack</i>	2	NDS
<i>sronyx 28 day pack</i>	2	NDS
<i>syeda 28 day pack</i>	2	NDS
<i>tarina 24 fe 1/20 28 day pack</i>	2	
<i>tarina fe 1/20 28 day pack</i>	2	NDS
<i>tri-estarylla 28 day pack</i>	2	NDS
<i>tri-legest 28 day pack</i>	2	NDS
<i>tri-lo-estarylla 28 day pack</i>	2	NDS
<i>tri-lo-sprintec 28 day pack</i>	2	NDS
<i>tri-mili 28 day pack</i>	2	NDS
<i>tri-previfem 28 day pack</i>	2	NDS
<i>tri-sprintec 28 day pack</i>	2	NDS
<i>tri-vylibra 28 day pack</i>	2	NDS
<i>tri-vylibra lo 28 day pack</i>	2	NDS
<i>trivora 28 day pack</i>	2	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>tydemy 28 day pack</i>	2	NDS
<i>velivet 28 day pack</i>	2	NDS
<i>vienva 28 day pack</i>	2	NDS
<i>vyfemla 28 day pack</i>	2	NDS
<i>vylibra 28 day pack</i>	2	NDS
<i>wymzya fe 28 day pack</i>	2	NDS
YASMIN 28 DAY PACK	4	NDS
YAZ 28 DAY PACK	4	NDS
<i>zarah 3-0.03mg pack</i>	2	NDS
<i>zovia 1/35e 28 day pack</i>	2	NDS
<b>COMBINATION CONTRACEPTIVES - TRANSDERMAL</b>		
XULANE 150-35MCG PATCH	3	NDS
<b>COMBINATION CONTRACEPTIVES - VAGINAL</b>		
NUVARING VAGINAL RING	3	NDS
<b>PROGESTIN CONTRACEPTIVES - INJECTABLE</b>		
DEPO-PROVERA 150MG/ML INJ	4	NDS
<i>medroxyprogesterone acetate 150mg/ml inj</i>	2	NDS
<i>medroxyprogesterone acetate 150mg/ml syringe</i>	2	NDS
<b>PROGESTIN CONTRACEPTIVES - ORAL</b>		
<i>camila 28 day 0.35mg pack</i>	2	NDS
<i>deblitane 28 day 0.35mg pack</i>	2	NDS
<i>errin 28 day 0.35mg pack</i>	2	NDS
<i>incassia 28 day 0.35mg pack</i>	2	NDS
<i>lyza 0.35mg pack</i>	2	NDS
<i>nora-be 28 day 0.35mg pack</i>	2	NDS
<i>norethindrone 0.35mg pack</i>	2	NDS
<i>norlyroc 28 day 0.35mg pack</i>	2	NDS
ORTHO MICRONOR 28 DAY 0.35MG PACK	4	NDS
<i>sharobel 28 day 0.35mg pack</i>	2	NDS
<b>CORTICOSTEROIDS</b>		
<b>GLUCOCORTICOSTEROIDS</b>		
<i>budesonide 3mg dr cap</i>	2	
<i>budesonide 9mg er tab</i>	2	PA QL=30 EA/30 Days
CORTEF 10MG TAB	4	NDS
CORTEF 20MG TAB	4	NDS
CORTEF 5MG TAB	4	NDS
CORTISONE ACETATE 25MG TAB	4	NDS
<i>dexamethasone 0.1mg/ml oral soln</i>	2	
<i>dexamethasone 0.5mg tab</i>	1	
<i>dexamethasone 0.75mg tab</i>	1	
<i>dexamethasone 1.5mg tab</i>	1	
DEXAMETHASONE 1MG TAB	2	

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
DEXAMETHASONE 1MG/ML ORAL SOLN	2	
DEXAMETHASONE 2MG TAB	2	
<i>dexamethasone 4mg tab</i>	1	
<i>dexamethasone 6mg tab</i>	1	
ENTOCORT 3MG DR CAP	4	NDS
<i>hydrocortisone 10mg tab</i>	1	
<i>hydrocortisone 20mg tab</i>	1	
<i>hydrocortisone 5mg tab</i>	1	
MEDROL 2MG TAB	3	NDS PA BvD
MEDROL DOSEPAK 4MG PACK	4	NDS
<i>methylprednisolone 16mg tab</i>	2	PA BvD
<i>methylprednisolone 32mg tab</i>	2	PA BvD
<i>methylprednisolone 4mg pack</i>	2	
<i>methylprednisolone 4mg tab</i>	2	PA BvD
<i>methylprednisolone 8mg tab</i>	2	PA BvD
MILLIPRED 5MG TAB	4	NDS PA BvD
<i>prednisolone 10mg odt</i>	2	PA BvD
<i>prednisolone 15mg odt</i>	2	PA BvD
<i>prednisolone 1mg/ml oral soln</i>	2	PA BvD
<i>prednisolone 2mg/ml oral soln</i>	2	PA BvD
<i>prednisolone 30mg odt</i>	2	PA BvD
PREDNISOLONE 3MG/ML ORAL SOLN	2	PA BvD
<i>prednisolone 4mg/ml oral soln</i>	2	PA BvD
PREDNISOLONE 5MG/ML ORAL SOLN	4	NDS PA BvD
<i>prednisone 10mg tab</i>	1	PA BvD
<i>prednisone 1mg tab</i>	1	PA BvD
PREDNISONONE 1MG/ML ORAL SOLN	2	PA BvD
<i>prednisone 2.5mg tab</i>	1	PA BvD
<i>prednisone 20mg tab</i>	1	PA BvD
PREDNISONONE 50MG TAB	1	PA BvD
<i>prednisone 5mg tab</i>	1	PA BvD
PREDNISONONE 5MG/ML ORAL SOLN	3	NDS PA BvD
UCERIS 9MG ER TAB	4	NDS PA QL=30 EA/30 Days
<b>MINERALOCORTICIDS</b>		
<i>fludrocortisone 0.1mg tab</i>	2	
<b>COUGH/COLD/ALLERGY</b>		
<b>ANTITUSSIVES</b>		
<i>benzonatate 100mg cap</i>	6	
<b>COUGH/COLD/ALLERGY COMBINATIONS</b>		
CLARINEX-D 2.5-120MG ER TAB	4	NDS
PHENYLEPHRINE 1MG/ML/PROMETHAZINE 1.25MG/ML ORAL SOLN	2	

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>pseudoephedrine/brompheniramine DM 30-2-10mg/5ml syrup</i>	6	
<b>MUCOLYTICS</b>		
<i>acetylcysteine 10% inh soln</i>	2	PA BvD
<i>acetylcysteine 20% inh soln</i>	2	PA BvD
<b>DERMATOLOGICALS</b>		
<b>ACNE PRODUCTS</b>		
ACANYA 1.2-2.5% GEL	4	NDS
<i>adapalene 0.1% cream</i>	2	PA
<i>adapalene 0.1% gel</i>	2	PA
<i>adapalene 0.3% gel</i>	2	PA
<i>adapalene/benzoyl peroxide 0.1-2.5% gel</i>	2	PA
<i>amnesteem 10mg cap</i>	2	
<i>amnesteem 20mg cap</i>	2	
<i>amnesteem 40mg cap</i>	2	
ATRALIN 0.05% GEL	4	NDS PA
<i>avita 0.025% cream</i>	2	PA
<i>avita 0.025% gel</i>	2	PA
AZELEX 20% CREAM	4	NDS PA
BENZAACLIN 1-5% GEL	4	NDS
BENZAMYCIN 5-3% GEL	4	NDS
<i>benzoyl peroxide 5%/clindamycin phosphate 1.2% topical gel</i>	2	
<i>claravis 10mg cap</i>	2	
<i>claravis 20mg cap</i>	2	
<i>claravis 30mg cap</i>	2	
<i>claravis 40mg cap</i>	2	
CLEOCIN-T 1% GEL	4	NDS
CLEOCIN-T 1% LOTION	4	NDS
CLEOCIN-T 1% PAD	4	NDS
<i>clindacin 1% pad</i>	2	
<i>clindamycin 1% foam</i>	2	
<i>clindamycin 1% gel</i>	2	
<i>clindamycin 1% lotion</i>	2	
<i>clindamycin 1% pad</i>	2	
<i>clindamycin 1% topical soln</i>	2	QL=300 ML/30 Days
<i>clindamycin phosphate 1.2%/tretinoin 0.025% topical gel</i>	2	
<i>clindamycin/benzoyl peroxide 1-5% gel</i>	2	
<i>clindamycin/benzoyl peroxide 1.2-2.5% gel</i>	2	
DIFFERIN 0.1% CREAM	4	NDS PA
DIFFERIN 0.1% GEL	4	NDS PA

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
DIFFERIN 0.1% LOTION	4	NDS PA
DIFFERIN 0.3% GEL	4	NDS PA
DUAC 1.2-5% GEL	4	NDS
EPIDUO 0.1-2.5% GEL	4	NDS PA
EPIDUO 0.3-2.5% GEL	4	NDS PA
<i>ery 2% pad</i>	2	
ERYGEL 2% GEL	4	NDS
<i>erythromycin 2% gel</i>	2	
<i>erythromycin 2% topical soln</i>	2	
<i>erythromycin/benzoyl peroxide 5-3% gel</i>	2	
EVOCLIN 1% FOAM	4	NDS
<i>isotretinoin 10mg cap</i>	2	
<i>isotretinoin 20mg cap</i>	2	
<i>isotretinoin 30mg cap</i>	2	
<i>isotretinoin 40mg cap</i>	2	
KLARON 10% LOTION	4	NDS
<i>myorisan 10mg cap</i>	2	
<i>myorisan 20mg cap</i>	2	
<i>myorisan 30mg cap</i>	2	
<i>myorisan 40mg cap</i>	2	
<i>neuac 1.2-5% gel</i>	2	
ONEXTON 1.2-3.75% GEL	4	NDS
RETIN-A 0.01% GEL	4	NDS PA
RETIN-A 0.025% CREAM	4	NDS PA
RETIN-A 0.025% GEL	4	NDS PA
RETIN-A 0.04% GEL	4	NDS PA
RETIN-A 0.05% CREAM	4	NDS PA
RETIN-A 0.1% CREAM	4	NDS PA
RETIN-A 0.1% GEL	4	NDS PA
<i>sulfacetamide sodium 10% lotion</i>	2	
<i>tretinoin 0.01% gel</i>	2	PA
<i>tretinoin 0.025% cream</i>	2	PA
<i>tretinoin 0.025% gel</i>	2	PA
<i>tretinoin 0.04% gel</i>	2	PA
<i>tretinoin 0.05% cream</i>	2	PA
<i>tretinoin 0.05% gel</i>	2	PA
<i>tretinoin 0.1% cream</i>	2	PA
<i>tretinoin 0.1% gel</i>	2	PA
<i>zenatane 10mg cap</i>	2	
<i>zenatane 20mg cap</i>	2	
<i>zenatane 30mg cap</i>	2	
<i>zenatane 40mg cap</i>	2	

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
ZIANA 1.2-0.025% GEL	4	NDS
<b>ANTI-INFLAMMATORY AGENTS - TOPICAL</b>		
DICLOFENAC EPOLAMINE 1.3% PATCH	4	NDS PA QL=60 EA/30 Days
<i>diclofenac sodium 1% gel</i>	2	QL=1000 GM/30 Days
FLECTOR 1.3% PATCH	4	NDS PA QL=60 EA/30 Days
VOLTAREN 1% GEL	4	NDS QL=1000 GM/30 Days
<b>ANTIBIOTICS - TOPICAL</b>		
CORTISPORIN 0.5% CREAM	4	NDS
CORTISPORIN 1% OINTMENT	4	NDS
<i>gentamicin sulfate 0.1% cream</i>	2	
<i>gentamicin sulfate 0.1% ointment</i>	2	
<i>mupirocin 2% ointment</i>	2	QL=220 GM/30 Days
<b>ANTIFUNGALS - TOPICAL</b>		
<i>betamethasone/clotrimazole 1-0.05% cream</i>	2	
<i>betamethasone/clotrimazole 1-0.05% lotion</i>	2	
<i>ciclopirox 0.77% cream</i>	2	
<i>ciclopirox 0.77% gel</i>	2	
<i>ciclopirox 0.77% lotion</i>	2	
<i>ciclopirox 1% shampoo</i>	2	
<i>ciclopirox 8% topical soln</i>	2	
<i>clotrimazole 1% cream</i>	2	
<i>clotrimazole 1% topical soln</i>	2	
<i>econazole nitrate 1% cream</i>	2	
ERTACZO 2% CREAM	4	NDS
EXELDERM 1% CREAM	4	NDS
EXELDERM 1% TOPICAL SOLN	4	NDS
EXTINA 2% FOAM	4	NDS
<i>ketoconazole 2% cream</i>	2	
<i>ketoconazole 2% shampoo</i>	1	
<i>ketoconazole 20mg/ml foam</i>	2	
LOPROX 0.77% CREAM	4	NDS
LOPROX 1% SHAMPOO	4	NDS
LOTRISONE 1-0.05% CREAM	4	NDS
MENTAX 1% CREAM	4	NDS
<i>naftifine 1% cream</i>	2	
<i>naftifine 2% cream</i>	2	
NAFTIN 1% GEL	4	NDS
NAFTIN 2% CREAM	4	NDS
NAFTIN 2% GEL	4	NDS
NIZORAL 2% SHAMPOO	4	NDS
<i>nyamyc 100000unit/gm powder</i>	2	
<i>nystatin 100000unit/ml cream</i>	2	

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>nystatin 100unit/mg ointment</i>	2	
<i>nystatin 100unit/mg powder</i>	2	
<i>nystop 100000unit/gm powder</i>	2	
<i>oxiconazole 1% cream</i>	2	QL=270 GM/30 Days
OXISTAT 1% CREAM	4	NDS QL=270 GM/30 Days
OXISTAT 1% LOTION	4	NDS
<b>ANTINEOPLASTIC OR PREMALIGNANT LESION AGENTS - TOPICAL</b>		
CARAC 0.5% CREAM	4	NDS
<i>diclofenac sodium 3% gel</i>	2	PA QL=300 GM/30 Days
EFUDEX 5% CREAM	4	NDS
FLUOROURACIL 0.5% CREAM	3	NDS
FLUOROURACIL 2% TOPICAL SOLN	3	NDS
<i>fluorouracil 5% cream</i>	1	
FLUOROURACIL 5% TOPICAL SOLN	3	NDS
PANRETIN 0.1% GEL	5	NDS
PICATO 0.015% GEL	5	NDS QL=3 EA/10 Days
PICATO 0.05% GEL	5	NDS QL=2 EA/10 Days
TARGRETIN 1% GEL	5	NDS PA NSO
TOLAK 4% CREAM	4	NDS
VALCHLOR 0.016% GEL	5	NDS PA NSO QL=240 GM/30 Days
<b>ANTIPSORIATICS</b>		
<i>acitretin 10mg cap</i>	2	NDS
<i>acitretin 17.5mg cap</i>	2	
<i>acitretin 25mg cap</i>	2	
<i>calcipotriene 0.005% cream</i>	2	QL=240 GM/30 Days
<i>calcipotriene 0.005% ointment</i>	2	QL=200 GM/30 Days
<i>calcipotriene 0.005% topical soln</i>	2	NDS
CALCITRIOL 3MCG/GM OINTMENT	4	NDS
COSENTYX 150MG/ML AUTO-INJECTOR	5	NDS PA
COSENTYX 150MG/ML SYRINGE	5	NDS PA
DOVONEX 0.005% CREAM	4	NDS QL=240 GM/30 Days
<i>methoxsalen 10mg cap</i>	2	NDS
OXSORALEN-ULTRA 10MG CAP	4	NDS
SKYRIZI SYRINGE 150MG DOSE PACK	5	NDS PA
SORIATANE 10MG CAP	4	NDS
SORIATANE 25MG CAP	4	NDS
SORILUX 0.005% FOAM	4	NDS
STELARA 45MG/0.5ML INJ	5	PA
STELARA 45MG/0.5ML SYRINGE	5	PA
STELARA 90MG/ML SYRINGE	5	PA
<i>tazarotene 1% cream</i>	2	
TAZORAC 0.05% CREAM	4	NDS

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


DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
TAZORAC 0.05% GEL	4	NDS
TAZORAC 0.1% CREAM	4	NDS
TAZORAC 0.1% GEL	4	NDS
<b>ANTISEBORRHEIC PRODUCTS</b>		
<i>selenium sulfide 2.5% lotion/shampoo</i>	1	
<b>ANTIVIRALS - TOPICAL</b>		
<i>acyclovir 5% cream</i>	2	
<i>acyclovir 5% ointment</i>	2	
DENAVIR 1% CREAM	4	NDS
XERESE 5-1% CREAM	4	NDS
ZOVIRAX 5% CREAM	4	NDS
ZOVIRAX 5% OINTMENT	4	NDS
<b>BURN PRODUCTS</b>		
<i>mafenide 5% topical soln</i>	2	
SILVADENE 1% CREAM	4	NDS
<i>silver sulfadiazine 1% cream</i>	2	
<i>ssd 1% cream</i>	2	
SULFAMYLON 5% TOPICAL SOLN	4	NDS
SULFAMYLON 85MG/GM CREAM	3	NDS
<b>CORTICOSTEROIDS - TOPICAL</b>		
<i>ala-cort 1% cream</i>	2	
<i>ala-cort 2.5% cream</i>	2	
<i>alclometasone dipropionate 0.05% cream</i>	2	
<i>alclometasone dipropionate 0.05% ointment</i>	2	
AMCINONIDE 0.1% CREAM	4	NDS PA
AMCINONIDE 0.1% LOTION	4	NDS
AMCINONIDE 0.1% OINTMENT	4	NDS PA
APEXICON 0.05% CREAM	4	NDS PA
<i>baser 0.05% lotion</i>	2	PA
<i>betamethasone 0.05% aug cream</i>	2	
BETAMETHASONE 0.05% AUG GEL	2	
<i>betamethasone 0.05% aug lotion</i>	2	
<i>betamethasone 0.05% aug ointment</i>	2	
<i>betamethasone 0.05% cream</i>	2	
<i>betamethasone 0.05% lotion</i>	2	
<i>betamethasone 0.05% ointment</i>	2	
<i>betamethasone 0.1% cream</i>	2	
<i>betamethasone 0.1% lotion</i>	2	
<i>betamethasone 0.1% ointment</i>	2	
<i>betamethasone valerate 0.12% foam</i>	2	PA
<i>calcipotriene/betamethasone 0.005-0.064% ointment</i>	2	QL=420 GM/30 Days
CAPEX 0.01% SHAMPOO	4	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>clobetasol propionate 0.05% cream</i>	2	
<i>clobetasol propionate 0.05% e cream</i>	2	
<i>clobetasol propionate 0.05% e foam</i>	2	PA
<i>clobetasol propionate 0.05% foam</i>	2	PA
<i>clobetasol propionate 0.05% gel</i>	2	
<i>clobetasol propionate 0.05% lotion</i>	2	PA
<i>clobetasol propionate 0.05% ointment</i>	2	
<i>clobetasol propionate 0.05% shampoo</i>	2	PA
<i>clobetasol propionate 0.05% spray</i>	2	PA
<i>clobetasol propionate 0.05% topical soln</i>	2	QL=450 ML/30 Days
CLOBEX 0.05% LOTION	4	NDS PA
CLOBEX 0.05% SHAMPOO	4	NDS PA
CLOBEX 0.05% SPRAY	4	NDS PA
<i>clodan 0.05% shampoo</i>	2	PA
CORDRAN 4MCG/SQCM TAPE	4	NDS
CUTIVATE 0.05% LOTION	4	NDS PA
DESONATE 0.05% GEL	4	NDS PA
<i>desonide 0.05% cream</i>	2	PA
<i>desonide 0.05% lotion</i>	2	PA
<i>desonide 0.05% ointment</i>	2	
DESOWEN 0.05% CREAM	4	NDS PA
DESOWEN 0.05% LOTION	4	NDS PA
<i>desoximetasone 0.05% cream</i>	2	
<i>desoximetasone 0.05% gel</i>	2	
<i>desoximetasone 0.05% ointment</i>	2	
<i>desoximetasone 0.25% cream</i>	2	
<i>desoximetasone 0.25% ointment</i>	2	
DIPROLENE 0.05% AUG OINTMENT	4	NDS
ELOCON 0.1% CREAM	4	NDS
ELOCON 0.1% OINTMENT	4	NDS
<i>fluocinolone acetonide 0.01% cream</i>	2	
<i>fluocinolone acetonide 0.01% topical soln</i>	2	
<i>fluocinolone acetonide 0.025% cream</i>	2	
<i>fluocinolone acetonide 0.025% ointment</i>	2	
<i>fluocinolone acetonide 0.1mg/ml oil</i>	2	
<i>fluocinonide 0.05% e cream</i>	2	
<i>fluocinonide 0.05% gel</i>	2	
<i>fluocinonide 0.05% ointment</i>	2	
<i>fluocinonide 0.05% topical soln</i>	2	
<i>flurandrenolide 0.05% cream</i>	2	
<i>flurandrenolide 0.05% lotion</i>	2	
<i>fluticasone propionate 0.005% ointment</i>	2	

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>fluticasone propionate 0.05% cream</i>	2	
<i>fluticasone propionate 0.05% lotion</i>	2	PA
<i>halobetasol propionate 0.05% cream</i>	2	
<i>halobetasol propionate 0.05% ointment</i>	2	
<i>hydrocortisone 1% cream</i>	2	
<i>hydrocortisone 2.5% cream</i>	2	
<i>hydrocortisone 2.5% lotion</i>	2	
<i>hydrocortisone 2.5% ointment</i>	2	
<i>hydrocortisone valerate 0.2% cream</i>	2	
<i>hydrocortisone valerate 0.2% ointment</i>	2	
KENALOG 0.147MG/GM SPRAY	4	NDS
<i>mometasone furoate 0.1% cream</i>	2	
<i>mometasone furoate 0.1% lotion</i>	2	
<i>mometasone furoate 0.1% ointment</i>	2	
<i>nolix 0.05% cream</i>	2	
<i>nolix 0.05% topical lotion</i>	2	
OLUX 0.05% E FOAM	4	NDS PA
OLUX 0.05% FOAM	4	NDS PA
PANDEL 0.1% CREAM	4	NDS PA
PREDNICARBATE 0.1% CREAM	3	NDS
PREDNICARBATE 0.1% OINTMENT	3	NDS
TACLONEX 0.005-0.064% LOTION	4	NDS QL=420 GM/30 Days
TACLONEX 0.005-0.064% OINTMENT	4	NDS QL=420 GM/30 Days
TOPICORT 0.05% CREAM	4	NDS
TOPICORT 0.05% GEL	4	NDS PA
TOPICORT 0.05% OINTMENT	4	NDS PA
TOPICORT 0.25% CREAM	4	NDS
TOPICORT 0.25% OINTMENT	4	NDS PA
<i>triamcinolone acetonide 0.025% cream</i>	2	
<i>triamcinolone acetonide 0.025% lotion</i>	2	
<i>triamcinolone acetonide 0.025% ointment</i>	2	
<i>triamcinolone acetonide 0.1% cream</i>	2	
<i>triamcinolone acetonide 0.1% lotion</i>	2	
<i>triamcinolone acetonide 0.1% ointment</i>	2	
<i>triamcinolone acetonide 0.147mg/ml spray</i>	2	
<i>triamcinolone acetonide 0.5% cream</i>	2	
<i>triamcinolone acetonide 0.5% ointment</i>	2	
<i>triderm 0.1% cream</i>	2	
TRIDESILON 0.05% CREAM	4	NDS PA
ULTRAVATE 0.05% OINTMENT	4	NDS
<b>ECZEMA AGENTS</b>		
DUPIXENT 300MG/2ML PF SYRINGE	5	NDS PA

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<b>EMOLLIENTS</b>		
<i>ammonium lactate 12% cream</i>	2	
<i>ammonium lactate 12% lotion</i>	2	
<b>ENZYMES - TOPICAL</b>		
SANTYL 250UNIT/GM OINTMENT	3	NDS QL=90 GM/30 Days
<b>IMMUNOMODULATING AGENTS - TOPICAL</b>		
ALDARA 5% CREAM	4	NDS
IMIQUIMOD 3.75% CREAM	4	NDS
<i>imiquimod 5% cream</i>	2	
ZYCLARA 2.5% CREAM	4	NDS
ZYCLARA 3.75% CREAM	4	NDS
<b>IMMUNOSUPPRESSIVE AGENTS - TOPICAL</b>		
<i>pimecrolimus 1% cream</i>	2	NDS
PROTOPIC 0.03% OINTMENT	4	NDS QL=100 GM/30 Days
PROTOPIC 0.1% OINTMENT	4	NDS QL=100 GM/30 Days
<i>tacrolimus 0.03% ointment</i>	2	NDS QL=100 GM/30 Days
<i>tacrolimus 0.1% ointment</i>	2	QL=100 GM/30 Days
<b>KERATOLYTIC/ANTIMITOTIC AGENTS</b>		
CONDYLOX 0.5% GEL	4	NDS
<i>podofilox 0.5% topical soln</i>	2	
<b>LOCAL ANESTHETICS - TOPICAL</b>		
<i>lidocaine 2% gel</i>	2	
<i>lidocaine 4% topical soln</i>	2	
<i>lidocaine 5% ointment</i>	2	PA QL=107 GM/30 Days
<i>lidocaine 5% patch</i>	2	PA QL=90 EA/30 Days
<i>lidocaine/prilocaine 2.5-2.5% cream</i>	2	QL=60 GM/30 Days
LIDODERM 5% PATCH	4	NDS PA QL=90 EA/30 Days
<b>ROSACEA AGENTS</b>		
<i>azelaic acid 15% gel</i>	2	
FINACEA 15% FOAM	3	NDS
METROCREAM 0.75% CREAM	4	NDS
METROGEL 1% GEL	4	NDS
METROLOTION 0.75% LOTION	4	NDS
<i>metronidazole 0.75% cream</i>	2	
<i>metronidazole 0.75% gel</i>	2	
<i>metronidazole 0.75% lotion</i>	2	
<i>metronidazole 1% gel</i>	2	
<b>SCABICIDES &amp; PEDICULICIDES</b>		
ELIMITE 5% CREAM	4	NDS
EURAX 10% CREAM	4	NDS
EURAX 10% LOTION	4	NDS
<i>lindane 1% shampoo</i>	2	

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

<b>DRUG NAME</b>	<b>DRUG TIER</b>	<b>REQUIREMENTS/LIMITS</b>
<i>malathion 0.5% lotion</i>	2	
OVIDE 0.5% LOTION	4	NDS
<i>permethrin 5% cream</i>	2	
SKLICE 0.5% LOTION	4	NDS QL=117 GM/15 Days
<b>WOUND CARE PRODUCTS</b>		
REGRANEX 0.01% GEL	5	NDS QL=30 GM/15 Days
<b>DIGESTIVE AIDS</b>		
<b>DIGESTIVE ENZYMES</b>		
CREON 12000-38000-60000UNIT DR CAP	3	NDS
CREON 24000-76000-120000UNIT DR CAP	3	NDS
CREON 3000-9500-15000UNIT DR CAP	3	NDS
CREON 36000-114000-180000UNIT DR CAP	3	NDS
CREON 6000-19000-30000UNIT DR CAP	3	NDS
SUCRAID 8500UNIT/ML ORAL SOLN	5	NDS PA
ZENPEP 10000-32000-42000UNIT DR CAP	4	NDS ST
ZENPEP 15000-47000-63000UNIT DR CAP	4	NDS ST
ZENPEP 20000-63000-84000UNIT DR CAP	4	NDS ST
ZENPEP 25000-79000-105000UNIT DR CAP	4	NDS ST
ZENPEP 3000-10000-14000UNIT DR CAP	4	NDS ST
ZENPEP 40000-126000-168000UNIT DR CAP	4	NDS ST
ZENPEP 5000-17000-24000UNIT DR CAP	4	NDS ST
<b>DIURETICS</b>		
<b>CARBONIC ANHYDRASE INHIBITORS</b>		
<i>acetazolamide 125mg tab</i>	2	NDS
<i>acetazolamide 250mg tab</i>	2	NDS
<i>acetazolamide 500mg er cap</i>	2	NDS
<i>methazolamide 25mg tab</i>	2	NDS
<i>methazolamide 50mg tab</i>	2	NDS
<b>DIURETIC COMBINATIONS</b>		
ALDACTAZIDE 25-25MG TAB	4	NDS
ALDACTAZIDE 50-50MG TAB	4	NDS
<i>amiloride 5mg/hydrochlorothiazide 50mg tab</i>	1	NDS
DYAZIDE 37.5-25MG CAP	4	NDS
<i>hydrochlorothiazide 25mg/spironolactone 25mg tab</i>	2	NDS
<i>hydrochlorothiazide 25mg/triamterene 37.5mg cap</i>	1	NDS
<i>hydrochlorothiazide 25mg/triamterene 37.5mg tab</i>	1	NDS
<i>hydrochlorothiazide 50mg/triamterene 75mg tab</i>	1	NDS
MAXZIDE 37.5-25MG TAB	4	NDS
MAXZIDE 75-50MG TAB	4	NDS
<b>LOOP DIURETICS</b>		
<i>bumetanide 0.25mg/ml inj</i>	2	NDS
<i>bumetanide 0.5mg tab</i>	2	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>bumetanide 1mg tab</i>	2	NDS
<i>bumetanide 2mg tab</i>	2	NDS
EDECIN 25MG TAB	4	NDS
<i>ethacrynic acid 25mg tab</i>	2	NDS
<i>furosemide 10mg/ml inj</i>	2	NDS
<i>furosemide 10mg/ml oral soln</i>	2	NDS
<i>furosemide 10mg/ml syringe</i>	2	NDS
<i>furosemide 20mg tab</i>	1	NDS
<i>furosemide 40mg tab</i>	1	NDS
<i>furosemide 80mg tab</i>	1	NDS
FUROSEMIDE 8MG/ML ORAL SOLN	2	NDS
LASIX 20MG TAB	4	NDS
LASIX 40MG TAB	4	NDS
LASIX 80MG TAB	4	NDS
<i>toremide 100mg tab</i>	1	NDS
<i>toremide 10mg tab</i>	1	NDS
<i>toremide 20mg tab</i>	1	NDS
<i>toremide 5mg tab</i>	1	NDS
<b>POTASSIUM SPARING DIURETICS</b>		
ALDACTONE 100MG TAB	4	NDS
ALDACTONE 25MG TAB	4	NDS
ALDACTONE 50MG TAB	4	NDS
<i>amiloride 5mg tab</i>	1	NDS
DYRENIUM 100MG CAP	3	NDS
DYRENIUM 50MG CAP	3	NDS
<i>spironolactone 100mg tab</i>	1	NDS
<i>spironolactone 25mg tab</i>	1	NDS
<i>spironolactone 50mg tab</i>	1	NDS
<i>triamterene 100mg cap</i>	2	
<i>triamterene 50mg cap</i>	2	
<b>THIAZIDES AND THIAZIDE-LIKE DIURETICS</b>		
CHLOROTHIAZIDE 250MG TAB	2	NDS
<i>chlorothiazide 500mg tab</i>	2	NDS
<i>chlorthalidone 25mg tab</i>	2	NDS
<i>chlorthalidone 50mg tab</i>	2	NDS
DIURIL 250MG/5ML SUSP	3	NDS
<i>hydrochlorothiazide 12.5mg cap</i>	1	NDS
<i>hydrochlorothiazide 12.5mg tab</i>	1	NDS
<i>hydrochlorothiazide 25mg tab</i>	1	NDS
<i>hydrochlorothiazide 50mg tab</i>	1	NDS
<i>indapamide 1.25mg tab</i>	1	NDS
<i>indapamide 2.5mg tab</i>	1	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
METHYCLOTHIAZIDE 5MG TAB	3	NDS
<i>metolazone 10mg tab</i>	2	NDS
<i>metolazone 2.5mg tab</i>	2	NDS
<i>metolazone 5mg tab</i>	2	NDS
<b>ENDOCRINE AND METABOLIC AGENTS - MISC.</b>		
<b>BONE DENSITY REGULATORS</b>		
ACTONEL 150MG TAB	4	NDS
ACTONEL 35 4-WEEK 35MG PACK	4	NDS
ACTONEL 5MG TAB	4	NDS
ALENDRONATE 0.933MG/ML ORAL SOLN	4	NDS
<i>alendronate 10mg tab</i>	1	NDS
<i>alendronate 35mg tab</i>	1	NDS
ALENDRONATE 40MG TAB	3	NDS
<i>alendronate 5mg tab</i>	1	NDS
<i>alendronate 70mg tab</i>	1	NDS
BONIVA 150MG TAB	4	NDS QL=1 EA/30 Days
FORTEO 600MCG/2.4ML PEN INJ	5	NDS
FOSAMAX 70MG TAB	4	NDS
<i>ibandronate 150mg tab</i>	1	NDS QL=1 EA/30 Days
NATPARA 100MCG CARTRIDGE	5	NDS PA
NATPARA 25MCG CARTRIDGE	5	NDS PA
NATPARA 50MCG CARTRIDGE	5	NDS PA
NATPARA 75MCG CARTRIDGE	5	NDS PA
PROLIA 60MG/ML SYRINGE	4	NDS PA
<i>risedronate sodium 150mg tab</i>	2	NDS
<i>risedronate sodium 30mg tab</i>	2	NDS
<i>risedronate sodium 35mg (12) pack</i>	2	NDS
<i>risedronate sodium 35mg (4) pack</i>	2	NDS
<i>risedronate sodium 35mg tab</i>	2	NDS
<i>risedronate sodium 5mg tab</i>	2	NDS
<i>salmon calcitonin 200unit/act nasal spray</i>	2	NDS
TYMLOS 2MG/ML PEN INJECTOR	5	NDS
XGEVA 120MG/1.7ML INJ	5	NDS PA
<b>GNRH/LHRH ANTAGONISTS</b>		
ORILISSA 150MG TAB	3	NDS PA QL=30 EA/30 Days
ORILISSA 200MG TAB	3	NDS PA QL=60 EA/30 Days
<b>GROWTH HORMONE RECEPTOR ANTAGONISTS</b>		
SOMAVERT 10MG INJ	5	NDS PA
SOMAVERT 15MG INJ	5	NDS PA
SOMAVERT 20MG INJ	5	NDS PA
SOMAVERT 25MG INJ	5	NDS PA
SOMAVERT 30MG INJ	5	NDS PA

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<b>GROWTH HORMONES</b>		
GENOTROPIN 0.2MG SYRINGE	5	NDS PA
GENOTROPIN 0.4MG SYRINGE	5	NDS PA
GENOTROPIN 0.6MG SYRINGE	5	NDS PA
GENOTROPIN 0.8MG SYRINGE	5	NDS PA
GENOTROPIN 1.2MG SYRINGE	5	NDS PA
GENOTROPIN 1.4MG SYRINGE	5	NDS PA
GENOTROPIN 1.6MG SYRINGE	5	NDS PA
GENOTROPIN 1.8MG SYRINGE	5	NDS PA
GENOTROPIN 12MG CARTRIDGE	5	NDS PA
GENOTROPIN 1MG SYRINGE	5	NDS PA
GENOTROPIN 2MG SYRINGE	5	NDS PA
GENOTROPIN 5MG CARTRIDGE	5	NDS PA
<b>HORMONE RECEPTOR MODULATORS</b>		
EVISTA 60MG TAB	4	NDS
OSPHENA 60MG TAB	4	NDS PA
<i>raloxifene 60mg tab</i>	2	NDS
<b>INSULIN-LIKE GROWTH FACTORS (SOMATOMEDINS)</b>		
INCRELEX 40MG/4ML INJ	5	NDS PA
<b>LHRH/GNRH AGONIST ANALOG PITUITARY SUPPRESSANTS</b>		
LUPANETA PACK 1-MONTH PACK	5	NDS
LUPANETA PACK 3-MONTH PACK	5	
SYNAREL 2MG/ML NASAL SPRAY	5	NDS
<b>METABOLIC MODIFIERS</b>		
BUPHENYL 0.94MG/MG ORAL POWDER	5	NDS
<i>calcitriol 0.00025mg cap</i>	2	NDS PA BvD
<i>calcitriol 0.0005mg cap</i>	2	NDS PA BvD
<i>calcitriol 0.001mg/ml oral soln</i>	2	NDS PA BvD
CARBAGLU 200MG SUSP	4	NDS PA
CARNITOR 1GM/10ML ORAL SOLN	4	NDS PA BvD
CARNITOR 330MG TAB	4	NDS PA BvD
<i>cinacalcet 30mg tab</i>	2	PA BvD
<i>cinacalcet 60mg tab</i>	2	PA BvD
<i>cinacalcet 90mg tab</i>	2	PA BvD
<i>doxercalciferol 0.0005mg cap</i>	2	NDS PA BvD
<i>doxercalciferol 0.001mg cap</i>	2	NDS PA BvD
<i>doxercalciferol 0.0025mg cap</i>	2	NDS PA BvD
GALAFOLD 123MG CAP	5	NDS PA QL=15 EA/30 Days
KUVAN 100MG POWDER FOR ORAL SOLN	5	NDS PA
KUVAN 100MG TAB	5	NDS PA
KUVAN 500MG POWDER FOR ORAL SOLN	5	NDS PA
<i>levocarnitine 100mg/ml oral soln</i>	2	NDS PA BvD

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


DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>levocarnitine 330mg tab</i>	2	NDS PA BvD
ORFADIN 10MG CAP	5	NDS PA
ORFADIN 20MG CAP	5	NDS PA
ORFADIN 2MG CAP	5	NDS PA
ORFADIN 4MG/ML SUSP	5	NDS PA
ORFADIN 5MG CAP	5	NDS PA
PALYNZIQ 10MG/0.5ML SYRINGE	5	NDS PA
PALYNZIQ 2.5MG/0.5ML SYRINGE	5	NDS PA
PALYNZIQ 20MG/ML SYRINGE	5	NDS PA
<i>paricalcitol 0.001mg cap</i>	2	NDS PA BvD
<i>paricalcitol 0.002mg cap</i>	2	NDS PA BvD
<i>paricalcitol 0.004mg cap</i>	2	NDS PA BvD
RAVICTI 1.1GM/ML ORAL SOLN	5	NDS PA
ROCALTROL 0.25MCG CAP	4	NDS PA BvD
ROCALTROL 0.5MCG CAP	4	NDS PA BvD
ROCALTROL 1MCG/ML ORAL SOLN	4	NDS PA BvD
SENSIPAR 30MG TAB	3	NDS PA BvD
SENSIPAR 60MG TAB	3	NDS PA BvD
SENSIPAR 90MG TAB	3	NDS PA BvD
<i>sodium phenylbutyrate 0.94mg/mg oral powder</i>	2	NDS
ZEMPLAR 1MCG CAP	4	PA BvD
ZEMPLAR 2MCG CAP	4	PA BvD
<b>POSTERIOR PITUITARY HORMONES</b>		
DDAVP 0.01% NASAL SOLN	4	NDS
DDAVP 0.01% NASAL SPRAY	4	NDS
DDAVP 0.1MG TAB	4	NDS
DDAVP 0.2MG TAB	4	NDS
<i>desmopressin acetate 0.01% nasal spray</i>	2	NDS
<i>desmopressin acetate 0.1mg tab</i>	2	NDS
<i>desmopressin acetate 0.2mg tab</i>	2	NDS
STIMATE 1.5MG/ML NASAL SPRAY	4	NDS
<b>PROLACTIN INHIBITORS</b>		
<i>cabergoline 0.5mg tab</i>	2	NDS
<b>SOMATOSTATIC AGENTS</b>		
<i>octreotide 0.05mg/ml inj</i>	2	NDS
<i>octreotide 0.1mg/ml inj</i>	2	NDS
<i>octreotide 0.2mg/ml inj</i>	2	NDS
<i>octreotide 0.5mg/ml inj</i>	2	NDS
<i>octreotide 1mg/ml inj</i>	2	NDS
SANDOSTATIN 100MCG/ML INJ	5	NDS
SANDOSTATIN 500MCG/ML INJ	5	NDS
SANDOSTATIN 50MCG/ML INJ	4	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
SIGNIFOR 0.3MG/ML INJ	5	NDS PA QL=60 ML/30 Days
SIGNIFOR 0.6MG/ML INJ	5	NDS PA QL=60 ML/30 Days
SIGNIFOR 0.9MG/ML INJ	5	NDS PA QL=60 ML/30 Days
SOMATULINE 120MG/0.5ML SYRINGE	5	NDS
SOMATULINE 60MG/0.2ML SYRINGE	5	NDS
SOMATULINE 90MG/0.3ML SYRINGE	5	NDS
<b>VASOPRESSIN RECEPTOR ANTAGONISTS</b>		
JYNARQUE 15MG TAB	5	NDS PA QL=120 EA/30 Days
JYNARQUE 30MG TAB	5	NDS PA QL=120 EA/30 Days
JYNARQUE 45/15 THERAPY PACK	5	NDS PA QL=60 EA/30 Days
JYNARQUE 60/30 THERAPY PACK	5	NDS PA QL=60 EA/30 Days
JYNARQUE 90/30 THERAPY PACK	5	NDS PA QL=60 EA/30 Days
<b>ESTROGENS</b>		
<b>ESTROGEN COMBINATIONS</b>		
ACTIVELLA 1/0.5MG 28 DAY PACK	4	NDS
<i>amabelz 0.5/0.1mg 28 day pack</i>	2	NDS
<i>amabelz 1/0.5mg 28 day pack</i>	2	NDS
ANGELIQ 0.25/0.5MG 28 DAY PACK	4	NDS
ANGELIQ 0.5/1MG 28 DAY PACK	4	NDS
CLIMARA PRO 0.045-0.015MG PATCH	4	NDS
COMBIPATCH 0.05-0.14MG PATCH	4	NDS
COMBIPATCH 0.05-0.25MG PATCH	4	NDS
<i>estradiol 0.5mg/norethindrone acetate 0.1mg pack</i>	2	NDS
<i>estradiol 1mg/norethindrone acetate 0.5mg pack</i>	2	NDS
<i>ethinyl estradiol 0.0025mg/norethindrone acetate 0.5mg tab</i>	2	NDS
<i>ethinyl estradiol 0.005mg/norethindrone acetate 1mg tab</i>	2	NDS
FEMHRT 0.5/2.5MG 28 DAY PACK	4	NDS
<i>fyavolv 0.5mg-2.5mcg tab</i>	2	NDS
<i>fyavolv 1mg-5mcg tab</i>	2	NDS
<i>jinteli tab</i>	2	NDS
<i>lopreeza 1/0.5mg 28 day pack</i>	2	
<i>mimvey lo 28 day pack</i>	2	NDS
<i>mimvey pack</i>	2	NDS
PREFEST 30 DAY PACK	4	NDS
PREMPHASE 28 DAY PACK	3	NDS
PREMPRO 0.3/1.5MG 28 DAY PACK	3	NDS
PREMPRO 0.45/1.5 28 DAY PACK	3	NDS
PREMPRO 0.625/2.5MG 28 DAY PACK	3	NDS
PREMPRO 0.625/5MG 28 DAY PACK	3	NDS
<b>ESTROGENS</b>		
ALORA 0.025MG/24HR PATCH	4	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
ALORA 0.05MG/24HR PATCH	4	NDS
ALORA 0.075MG/24HR PATCH	4	NDS
ALORA 0.1MG/24HR PATCH	4	NDS
CLIMARA 0.025MG/24HR PATCH	4	NDS
CLIMARA 0.05MG/24HR PATCH	4	NDS
CLIMARA 0.06MG/24HR PATCH	4	NDS
CLIMARA 0.075MG/24HR PATCH	4	NDS
CLIMARA 0.1MG/24HR PATCH	4	NDS
CLIMARA 37.5MCG/24HR PATCH	4	NDS
DELESTROGEN 10MG/ML INJ	4	NDS
DELESTROGEN 20MG/ML INJ	4	NDS
DELESTROGEN 40MG/ML INJ	4	NDS
DEPO-ESTRADIOL 5MG/ML INJ	4	NDS
<i>dotti 0.025mg/24hr patch</i>	2	
<i>dotti 0.0375mg/24hr patch</i>	2	
<i>dotti 0.05mg/24hr patch</i>	2	
<i>dotti 0.075mg/24hr patch</i>	2	
<i>dotti 0.1mg/24hr patch</i>	2	
ESTRACE 0.5MG TAB	4	NDS
ESTRACE 1MG TAB	4	NDS
ESTRACE 2MG TAB	4	NDS
<i>estradiol 0.00104mg/hr twice weekly patch</i>	2	NDS
<i>estradiol 0.00104mg/hr weekly patch</i>	2	NDS
<i>estradiol 0.00156mg/hr twice weekly patch</i>	2	NDS
<i>estradiol 0.00156mg/hr weekly patch</i>	2	NDS
<i>estradiol 0.00208mg/hr twice weekly patch</i>	2	NDS
<i>estradiol 0.00208mg/hr weekly patch</i>	2	NDS
<i>estradiol 0.0025mg/hr weekly patch</i>	2	NDS
<i>estradiol 0.00312mg/hr weekly patch</i>	2	NDS
<i>estradiol 0.00313mg/hr twice weekly patch</i>	2	NDS
<i>estradiol 0.00417mg/hr twice weekly patch</i>	2	NDS
<i>estradiol 0.00417mg/hr weekly patch</i>	2	NDS
<i>estradiol 0.5mg tab</i>	1	NDS
<i>estradiol 1mg tab</i>	1	NDS
<i>estradiol 20mg/ml inj</i>	2	NDS
<i>estradiol 2mg tab</i>	1	NDS
<i>estradiol 40mg/ml inj</i>	2	NDS
EVAMIST 1.53MG/SPRAY SPRAY	4	NDS
MENEST 0.3MG TAB	4	NDS
MENEST 0.625MG TAB	4	NDS
MENEST 1.25MG TAB	4	NDS
MENOSTAR 14MCG/24HR PATCH	4	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
MINIVELLE 0.025MG/24HR PATCH	4	NDS
MINIVELLE 0.0375MG/24HR PATCH	4	NDS
MINIVELLE 0.05MG/24HR PATCH	4	NDS
MINIVELLE 0.075MG/24HR PATCH	4	NDS
MINIVELLE 0.1MG/24HR PATCH	4	NDS
PREMARIN 0.3MG TAB	3	NDS
PREMARIN 0.45MG TAB	3	NDS
PREMARIN 0.625MG TAB	3	NDS
PREMARIN 0.9MG TAB	3	NDS
PREMARIN 1.25MG TAB	3	NDS
VIVELLE 0.025MG/24HR PATCH	4	NDS
VIVELLE 0.0375MG/24HR PATCH	4	NDS
VIVELLE 0.05MG/24HR PATCH	4	NDS
VIVELLE 0.075MG/24HR PATCH	4	NDS
VIVELLE 0.1MG/24HR PATCH	4	NDS
<b>FLUOROQUINOLONES</b>		
<b>FLUOROQUINOLONES</b>		
BAXDELA 400MG TAB	3	NDS PA QL=60 EA/30 Days
CIPRO (10%) 500MG/5ML SUSP	4	NDS
CIPRO (5%) 5GM/100ML SUSP	4	NDS
CIPRO 250MG TAB	4	NDS
CIPRO 500MG TAB	4	NDS
<i>ciprofloxacin 100mg/ml susp</i>	2	
<i>ciprofloxacin 250mg tab</i>	1	
<i>ciprofloxacin 2mg/ml inj</i>	2	
<i>ciprofloxacin 500mg tab</i>	1	
<i>ciprofloxacin 750mg tab</i>	1	
<i>levofloxacin 250mg tab</i>	1	
<i>levofloxacin 25mg/ml inj</i>	2	
<i>levofloxacin 25mg/ml oral soln</i>	2	
<i>levofloxacin 500mg tab</i>	1	
<i>levofloxacin 5mg/ml (150ml) inj</i>	2	
<i>levofloxacin 5mg/ml inj</i>	2	
<i>levofloxacin 750mg tab</i>	1	
<i>moxifloxacin 1.6mg/ml inj</i>	2	
<i>moxifloxacin 400mg tab</i>	2	
<i>ofloxacin 400mg tab</i>	2	
<b>GASTROINTESTINAL AGENTS - MISC.</b>		
<b>BILE ACID SYNTHESIS DISORDER AGENTS</b>		
CHOLBAM 250MG CAP	5	NDS PA
CHOLBAM 50MG CAP	5	NDS PA
<b>FARNESOID X RECEPTOR (FXR) AGONISTS</b>		

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

<b>DRUG NAME</b>	<b>DRUG TIER</b>	<b>REQUIREMENTS/LIMITS</b>
OCALIVA 10MG TAB	5	NDS PA QL=30 EA/30 Days
OCALIVA 5MG TAB	5	NDS PA QL=30 EA/30 Days
<b>GALLSTONE SOLUBILIZING AGENTS</b>		
ACTIGALL 300MG CAP	4	NDS
CHENODAL 250MG TAB	5	NDS
URSO 250MG TAB	4	NDS
URSO FORTE 500MG TAB	4	NDS
<i>ursodiol 250mg tab</i>	1	NDS
<i>ursodiol 300mg cap</i>	2	NDS
<i>ursodiol 500mg tab</i>	1	NDS
<b>GASTROINTESTINAL ANTIALLERGY AGENTS</b>		
<i>cromolyn sodium 20mg/ml oral soln</i>	2	NDS
GASTROCROM 100MG/5ML ORAL SOLN	4	NDS
<b>GASTROINTESTINAL STIMULANTS</b>		
<i>metoclopramide 10mg tab</i>	1	NDS
<i>metoclopramide 1mg/ml oral soln</i>	2	NDS
<i>metoclopramide 5mg tab</i>	1	NDS
REGLAN 10MG TAB	4	NDS
REGLAN 5MG TAB	4	NDS
<b>INFLAMMATORY BOWEL AGENTS</b>		
APRISO 0.375GM ER CAP	3	NDS
AZULFIDINE 500MG DR TAB	4	NDS
AZULFIDINE 500MG TAB	4	NDS
<i>balsalazide disodium 750mg cap</i>	2	NDS
CIMZIA 200MG INJ	5	NDS PA
CIMZIA 200MG/ML SYRINGE	5	NDS PA
COLAZAL 750MG CAP	4	NDS
DIPENTUM 250MG CAP	4	NDS
<i>mesalamine 1.2gm tab</i>	2	NDS
<i>mesalamine 1000mg rectal supp</i>	2	
<i>mesalamine 400mg dr cap</i>	2	
<i>mesalamine 66.7mg/ml enema</i>	2	NDS
<i>mesalamine 800mg dr tab</i>	2	NDS
<i>sulfasalazine 500mg dr tab</i>	1	NDS
<i>sulfasalazine 500mg tab</i>	1	NDS
<b>INTESTINAL ACIDIFIERS</b>		
<i>enulose 10gm/15ml oral soln</i>	1	NDS
<i>generlac 10gm/15ml oral soln</i>	1	NDS
<b>IRRITABLE BOWEL SYNDROME (IBS) AGENTS</b>		
<i>alosetron 0.5mg tab</i>	2	NDS
<i>alosetron 1mg tab</i>	2	
LINZESS 145MCG CAP	3	NDS PA

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
LINZESS 290MCG CAP	3	NDS PA
LINZESS 72MCG CAP	3	NDS PA
LOTRONEX 0.5MG TAB	4	NDS
LOTRONEX 1MG TAB	4	NDS
<b>PERIPHERAL OPIOID RECEPTOR ANTAGONISTS</b>		
MOVANTIK 12.5MG TAB	3	NDS PA
MOVANTIK 25MG TAB	3	NDS PA
RELISTOR 12MG/0.6ML INJ	4	NDS PA
RELISTOR 12MG/0.6ML SYRINGE	4	NDS PA
RELISTOR 8MG/0.4ML SYRINGE	4	NDS PA
SYMPROIC 0.2MG TAB	3	NDS PA
<b>PHOSPHATE BINDER AGENTS</b>		
AURYXIA 210MG TAB	4	NDS PA
<i>calcium acetate 667mg cap</i>	2	NDS
<i>calcium acetate 667mg tab</i>	2	NDS
FOSRENOL 1000MG ORAL POWDER	3	NDS
FOSRENOL 750MG ORAL POWDER	3	NDS
<i>lanthanum carbonate 1000mg chew tab</i>	2	NDS
<i>lanthanum carbonate 500mg chew tab</i>	2	NDS
<i>lanthanum carbonate 750mg chew tab</i>	2	NDS
PHOSLYRA 667MG/5ML ORAL SOLN	3	NDS
RENAGEL 800MG TAB	4	NDS
RENVELA 0.8GM SUSP	4	NDS
RENVELA 2.4GM SUSP	4	NDS
RENVELA 800MG TAB	4	NDS
SEVELAMER 400MG TAB	2	
<i>sevelamer 800mg tab</i>	2	NDS
<i>sevelamer carbonate 2400mg oral susp</i>	2	NDS
<i>sevelamer carbonate 800mg oral susp</i>	2	NDS
<i>sevelamer carbonate 800mg tab</i>	2	NDS
VELPHORO 500MG CHEW TAB	4	NDS
<b>SHORT BOWEL SYNDROME (SBS) AGENTS</b>		
GATTEX 5MG INJ	5	NDS PA
<b>GENITOURINARY AGENTS - MISCELLANEOUS</b>		
<b>ALKALINIZERS</b>		
<i>potassium citrate 10meq er tab</i>	2	NDS
<i>potassium citrate 15 meq er tab</i>	2	NDS
<i>potassium citrate 5 meq er tab</i>	2	NDS
UROCIT-K 1080MG ER TAB	4	NDS
UROCIT-K 15MEQ ER TAB	4	NDS
UROCIT-K 540MG ER TAB	4	NDS
<b>CYSTINOSIS AGENTS</b>		

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

<b>DRUG NAME</b>	<b>DRUG TIER</b>	<b>REQUIREMENTS/LIMITS</b>
CYSTAGON 150MG CAP	3	NDS
CYSTAGON 50MG CAP	3	NDS
<b>GENITOURINARY IRRIGANTS</b>		
<i>sodium chloride 0.9% soln</i>	2	NDS
<b>INTERSTITIAL CYSTITIS AGENTS</b>		
ELMIRON 100MG CAP	3	NDS
<b>PROSTATIC HYPERTROPHY AGENTS</b>		
<i>alfuzosin 10mg er tab</i>	1	NDS
AVODART 0.5MG CAP	4	NDS
CARDURA 4MG XL TAB	4	NDS
CARDURA 8MG XL TAB	4	NDS
<i>dutasteride 0.5mg cap</i>	1	NDS
<i>dutasteride 0.5mg/tamsulosin 0.4mg cap</i>	2	NDS
<i>finasteride 5mg tab</i>	1	NDS
FLOMAX 0.4MG CAP	4	NDS
JALYN 0.5-0.4MG CAP	4	NDS
PROSCAR 5MG TAB	4	NDS
RAPAFLO 4MG CAP	4	NDS
RAPAFLO 8MG CAP	4	NDS
<i>silodosin 4mg cap</i>	2	NDS
<i>silodosin 8mg cap</i>	2	NDS
<i>tamsulosin 0.4mg cap</i>	1	NDS
UROXATRAL 10MG ER TAB	4	NDS
<b>URINARY STONE AGENTS</b>		
LITHOSTAT 250MG TAB	4	NDS
THIOLA 100MG DR TAB	4	
THIOLA 100MG TAB	4	NDS
THIOLA 300MG DR TAB	4	
<b>GOUT AGENTS</b>		
<b>GOUT AGENT COMBINATIONS</b>		
<i>colchicine 0.5mg/probenecid 500mg tab</i>	2	NDS
<b>GOUT AGENTS</b>		
<i>allopurinol 100mg tab</i>	1	NDS
<i>allopurinol 300mg tab</i>	1	NDS
COLCHICINE 0.6MG TAB	4	NDS PA
<i>febuxostat 40mg tab</i>	2	ST
<i>febuxostat 80mg tab</i>	2	ST
MITIGARE 0.6MG CAP	3	NDS
ULORIC 40MG TAB	4	NDS ST
ULORIC 80MG TAB	4	NDS ST
ZYLOPRIM 100MG TAB	4	NDS
ZYLOPRIM 300MG TAB	4	NDS

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

<b>DRUG NAME</b>	<b>DRUG TIER</b>	<b>REQUIREMENTS/LIMITS</b>
<b>URICOSURICS</b>		
<i>probenecid 500mg tab</i>	2	NDS
<b>HEMATOLOGICAL AGENTS - MISC.</b>		
<b>BRADYKININ B2 RECEPTOR ANTAGONISTS</b>		
<i>icatibant 10mg/ml syringe</i>	5	NDS PA
<b>COMPLEMENT INHIBITORS</b>		
BERINERT 500UNIT INJ	5	NDS PA
CINRYZE 500UNIT INJ	5	NDS PA
HAEGARDA 2000UNT INJ	5	NDS PA
HAEGARDA 3000UNT INJ	5	NDS PA
RUCONEST 2100UNIT INJ	5	NDS PA
<b>HEMATAOLOGIC - TYROSINE KINASE INHIBITORS</b>		
TAVALISSE 100MG TAB	5	NDS PA QL=60 EA/30 Days
TAVALISSE 150MG TAB	5	NDS PA QL=60 EA/30 Days
<b>HEMATORHEOLOGIC AGENTS</b>		
<i>pentoxifylline 400mg er tab</i>	1	NDS
<b>PLASMA KALLIKREIN INHIBITORS</b>		
TAKHZYRO 300MG/2ML INJ	5	NDS PA QL=4 ML/28 Days
<b>PLATELET AGGREGATION INHIBITORS</b>		
AGGRENOX 25-200MG CAP	4	NDS
AGRYLIN 0.5MG CAP	4	NDS
<i>anagrelide 0.5mg cap</i>	2	NDS
<i>anagrelide 1mg cap</i>	2	NDS
<i>aspirin 25mg/dipyridamole 200mg cap</i>	2	NDS
BRILINTA 60MG TAB	4	NDS
BRILINTA 90MG TAB	4	NDS
<i>cilostazol 100mg tab</i>	1	NDS
<i>cilostazol 50mg tab</i>	1	NDS
<i>clopidogrel 75mg tab</i>	1	NDS
EFFIENT 10MG TAB	4	NDS
EFFIENT 5MG TAB	4	NDS
PLAVIX 75MG TAB	4	NDS
<i>prasugrel 10mg tab</i>	1	NDS
<i>prasugrel 5mg tab</i>	1	NDS
ZONTIVITY 2.08MG TAB	4	NDS PA
<b>HEMATOPOIETIC AGENTS</b>		
<b>AGENTS FOR GAUCHER DISEASE</b>		
CERDELGA 84MG CAP	5	NDS PA QL=60 EA/30 Days
<i>miglustat 100mg cap</i>	5	NDS PA
<b>AGENTS FOR SICKLE CELL ANEMIA</b>		
DROXIA 200MG CAP	3	NDS
DROXIA 300MG CAP	3	NDS

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


DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
DROXIA 400MG CAP	3	NDS
ENDARI 5000MG POWDER FOR ORAL SOLN	5	NDS PA QL=180 EA/30 Days
<b>FOLIC ACID/FOLATES</b>		
<i>folic acid 1mg tab</i>	6	
<b>HEMATOPOIETIC GROWTH FACTORS</b>		
ARANESP 100MCG/0.5ML SYRINGE	4	NDS PA BvD ST
ARANESP 100MCG/ML INJ	4	NDS PA BvD ST
ARANESP 10MCG/0.4ML SYRINGE	4	NDS PA BvD ST
ARANESP 150MCG/0.3ML SYRINGE	4	NDS PA BvD ST
ARANESP 200MCG/0.4ML SYRINGE	4	NDS PA BvD ST
ARANESP 200MCG/ML INJ	4	NDS PA BvD ST
ARANESP 25MCG/0.42ML SYRINGE	4	NDS PA BvD ST
ARANESP 25MCG/ML INJ	4	NDS PA BvD ST
ARANESP 300MCG/0.6ML SYRINGE	4	NDS PA BvD ST
ARANESP 300MCG/ML INJ	4	NDS PA BvD ST
ARANESP 40MCG/0.4ML SYRINGE	4	NDS PA BvD ST
ARANESP 40MCG/ML INJ	4	NDS PA BvD ST
ARANESP 500MCG/ML SYRINGE	4	NDS PA BvD ST
ARANESP 60MCG/0.3ML SYRINGE	4	NDS PA BvD ST
ARANESP 60MCG/ML INJ	4	NDS PA BvD ST
DOPTELET 20MG TAB	5	NDS PA QL=60 EA/30 Days
FULPHILA 6/0.6ML SYRINGE	5	NDS
LEUKINE 250MCG INJ	5	NDS PA
MULPLETA 3MG TAB	5	NDS PA QL=7 EA/7 Days
NIVESTYM 300MCG/0.5ML PF INJ	5	NDS
NIVESTYM 300MCG/1ML INJ	5	NDS
NIVESTYM 480MCG/0.8ML PF INJ	5	NDS
NIVESTYM 480MCG/1.6ML INJ	5	NDS
PROMACTA 12.5MG POWDER FOR ORAL SUSP	5	NDS PA
PROMACTA 12.5MG TAB	5	NDS PA
PROMACTA 25MG TAB	5	NDS PA
PROMACTA 50MG TAB	5	NDS PA
PROMACTA 75MG TAB	5	NDS PA
RETACRIT 10000UNIT/ML INJ	3	NDS PA BvD
RETACRIT 2000UNIT/ML INJ	3	NDS PA BvD
RETACRIT 3000UNIT/ML INJ	3	NDS PA BvD
RETACRIT 40000UNIT/ML INJ	3	NDS PA BvD
RETACRIT 4000UNIT/ML INJ	3	NDS PA BvD
UDENYCA 6MG/0.6ML SYRINGE	5	NDS
ZARXIO 300MCG/0.5ML SYRINGE	5	NDS
ZARXIO 480MCG/0.8ML SYRINGE	5	NDS
<b>HEMOSTATICS</b>		

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<b>HEMOSTATICS - SYSTEMIC</b>		
LYSTEDA 650MG TAB	4	NDS
<i>tranexamic acid 650mg tab</i>	2	NDS
<b>HYPNOTICS/SEDATIVES/SLEEP DISORDER AGENTS</b>		
<b>BARBITURATE HYPNOTICS</b>		
<i>phenobarbital 100mg tab</i>	2	NDS
<i>phenobarbital 15mg tab</i>	2	NDS
<i>phenobarbital 16.2mg tab</i>	2	NDS
<i>phenobarbital 30mg tab</i>	2	NDS
<i>phenobarbital 32.4mg tab</i>	2	NDS
<i>phenobarbital 4mg/ml oral soln</i>	2	NDS
<i>phenobarbital 60mg tab</i>	2	NDS
<i>phenobarbital 64.8mg tab</i>	2	NDS
<i>phenobarbital 97.2mg tab</i>	2	NDS
<b>NON-BARBITURATE HYPNOTICS</b>		
AMBIEN 10MG TAB	4	NDS QL=30 EA/30 Days
AMBIEN 5MG TAB	4	NDS QL=60 EA/30 Days
<i>estazolam 1mg tab</i>	2	
<i>estazolam 2mg tab</i>	2	
<i>eszopiclone 1mg tab</i>	1	QL=30 EA/30 Days
<i>eszopiclone 2mg tab</i>	1	QL=30 EA/30 Days
<i>eszopiclone 3mg tab</i>	1	QL=30 EA/30 Days
FLURAZEPAM 15MG CAP	3	NDS
FLURAZEPAM 30MG CAP	3	NDS
HALCION 0.25MG TAB	4	NDS
LUNESTA 1MG TAB	4	NDS QL=30 EA/30 Days
LUNESTA 2MG TAB	4	NDS QL=30 EA/30 Days
LUNESTA 3MG TAB	4	NDS QL=30 EA/30 Days
RESTORIL 15MG CAP	4	NDS
RESTORIL 22.5MG CAP	4	NDS
RESTORIL 30MG CAP	4	NDS
RESTORIL 7.5MG CAP	4	NDS
<i>temazepam 15mg cap</i>	1	
<i>temazepam 22.5mg cap</i>	2	
<i>temazepam 30mg cap</i>	1	
<i>temazepam 7.5mg cap</i>	2	
<i>triazolam 0.125mg tab</i>	2	
<i>triazolam 0.25mg tab</i>	2	
<i>zaleplon 10mg cap</i>	1	QL=30 EA/30 Days
<i>zaleplon 5mg cap</i>	1	QL=30 EA/30 Days
<i>zolpidem tartrate 10mg tab</i>	1	QL=30 EA/30 Days
<i>zolpidem tartrate 5mg tab</i>	1	QL=60 EA/30 Days

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<b>SELECTIVE MELATONIN RECEPTOR AGONISTS</b>		
HETLIOZ 20MG CAP	5	NDS PA QL=30 EA/30 Days
<i>ramelteon 8mg tab</i>	2	QL=30 EA/30 Days
<b>LAXATIVES</b>		
<b>LAXATIVE COMBINATIONS</b>		
CLENPIQ POWDER	3	NDS
COLYTE ORAL SOLN	4	NDS
<i>gavilyte-c oral soln</i>	1	
<i>gavilyte-g oral soln</i>	1	
<i>gavilyte-n powder for oral soln</i>	1	
GOLYTELY 236GM ORAL SOLN	4	NDS
<i>peg 3350/electrolyte oral soln</i>	1	
<i>peg 3350/kcl/sodium bicarbonate/sodium chloride powder for oral soln</i>	1	
<i>polyethylene glycol 3350/kcl/sodium bicarbonate/sodium chloride/sodium sulfate powder for oral solut</i>	1	
<i>trilyte powder for oral soln</i>	1	
<b>LAXATIVES - MISCELLANEOUS</b>		
<i>constulose 10gm/15ml oral soln</i>	1	NDS
KRISTALOSE 10GM ORAL SOLN	4	NDS
KRISTALOSE 20GM ORAL SOLN	4	NDS
<i>lactulose 667mg/ml oral soln</i>	1	NDS
<b>MACROLIDES</b>		
<b>AZITHROMYCIN</b>		
AZITHROMYCIN 16.7MG/ML SUSP	4	NDS
<i>azithromycin 20mg/ml susp</i>	1	
<i>azithromycin 250mg pack</i>	1	
<i>azithromycin 250mg tab</i>	1	
<i>azithromycin 2mg/ml inj</i>	2	
<i>azithromycin 40mg/ml susp</i>	1	
<i>azithromycin 500mg (3) tab pack</i>	1	
<i>azithromycin 500mg tab</i>	1	
<i>azithromycin 600mg tab</i>	2	
TRI-PAK 500MG PACK	4	NDS
Z-PAK 250MG PACK	4	NDS
ZITHROMAX 100MG/5ML SUSP	4	NDS
ZITHROMAX 1GM SUSP	4	NDS
ZITHROMAX 200MG/5ML SUSP	4	NDS
ZITHROMAX 250MG TAB	4	NDS
ZITHROMAX 500MG INJ	4	NDS
ZITHROMAX 500MG TAB	4	NDS
<b>CLARITHROMYCIN</b>		

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>clarithromycin 250mg tab</i>	1	
CLARITHROMYCIN 25MG/ML SUSP	2	
<i>clarithromycin 500mg er tab</i>	2	
<i>clarithromycin 500mg tab</i>	1	
CLARITHROMYCIN 50MG/ML SUSP	2	
<b>ERYTHROMYCINS</b>		
E.E.S. 200MG/5ML SUSP	4	NDS
ERY-TAB 250MG DR TAB	4	NDS
ERY-TAB 333MG DR TAB	4	NDS
ERY-TAB 500MG DR TAB	4	NDS
ERYPED 200MG/5ML SUSP	4	NDS
ERYTHROCIN LACTOBIONATE 500MG INJ	4	NDS
<i>erythromycin 250mg dr cap</i>	2	
<i>erythromycin 250mg dr tab</i>	2	
<i>erythromycin 250mg tab</i>	2	
<i>erythromycin 333mg dr tab</i>	2	
<i>erythromycin 500mg dr tab</i>	2	
<i>erythromycin 500mg tab</i>	2	
<i>erythromycin ethylsuccinate 40mg/ml susp</i>	2	
<i>erythromycin ethylsuccinate 80mg/ml oral susp</i>	2	
<b>FIDAXOMICIN</b>		
DIFICID 200MG TAB	5	NDS ST QL=20 EA/10 Days
<b>MEDICAL DEVICES</b>		
<b>PARENTERAL THERAPY SUPPLIES</b>		
INSULIN SYRINGE (DISP) U-100 1/2ML	2	NDS
<b>MEDICAL DEVICES AND SUPPLIES</b>		
<b>BANDAGES-DRESSINGS-TAPE</b>		
GAUZE PAD	2	
<b>MISC. DEVICES</b>		
ISOPROPYL ALCOHOL 0.7ML/ML PAD	2	
<b>PARENTERAL THERAPY SUPPLIES</b>		
INSULIN PEN NEEDLE	2	NDS
INSULIN SYRINGE (DISP) U-100 0.3ML	2	NDS
INSULIN SYRINGE (DISP) U-100 1ML	2	NDS
INSULIN SYRINGE MIS 1ML/29G	2	NDS
<b>MIGRAINE PRODUCTS</b>		
<b>MIGRAINE PRODUCTS</b>		
DIHYDROERGOTAMINE MESYLATE 0.5MG/ACT NASAL SPRAY	4	NDS QL=16 ML/30 Days
<b>MIGRAINE PRODUCTS - MONOCLONAL ANTIBODIES</b>		
AIMOVIG 140MG/ML AUTO-INJECTOR	3	NDS PA
AIMOVIG 70MG/ML AUTO-INJECTOR	3	NDS PA

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
EMGALITY 100MG/ML SYRINGE	3	PA
EMGALITY 120MG/ML AUTO-INJECTOR	3	NDS PA
EMGALITY 120MG/ML SYRINGE	3	NDS PA
<b>SEROTONIN AGONISTS</b>		
AMERGE 1MG TAB	4	NDS QL=18 EA/30 Days
AMERGE 2.5MG TAB	4	NDS QL=18 EA/30 Days
IMITREX 100MG TAB	4	NDS QL=18 EA/30 Days
IMITREX 20MG/ACT NASAL SPRAY	4	NDS QL=12 EA/30 Days
IMITREX 25MG TAB	4	NDS QL=18 EA/30 Days
IMITREX 50MG TAB	4	NDS QL=18 EA/30 Days
IMITREX 5MG/ACT NASAL SPRAY	4	NDS QL=12 EA/30 Days
IMITREX 6MG/0.5ML CARTRIDGE	4	NDS QL=5 ML/30 Days
IMITREX 6MG/0.5ML INJ	4	NDS QL=5 ML/30 Days
MAXALT 10MG ODT	4	NDS QL=36 EA/60 Days
MAXALT 10MG TAB	4	NDS QL=36 EA/60 Days
MAXALT 5MG ODT	4	NDS QL=36 EA/60 Days
<i>naratriptan 1mg tab</i>	2	NDS QL=18 EA/30 Days
<i>naratriptan 2.5mg tab</i>	2	NDS QL=18 EA/30 Days
<i>rizatriptan 10mg odt</i>	2	NDS QL=36 EA/60 Days
<i>rizatriptan 10mg tab</i>	2	NDS QL=36 EA/60 Days
<i>rizatriptan 5mg odt</i>	2	NDS QL=36 EA/60 Days
<i>rizatriptan 5mg tab</i>	2	NDS QL=36 EA/60 Days
<i>sumatriptan 100mg tab</i>	1	NDS QL=18 EA/30 Days
<i>sumatriptan 12mg/ml auto-injector</i>	2	NDS QL=5 ML/30 Days
<i>sumatriptan 12mg/ml inj</i>	2	NDS QL=5 ML/30 Days
SUMATRIPTAN 12MG/ML SYRINGE	3	NDS QL=5 ML/30 Days
<i>sumatriptan 20mg/act nasal spray</i>	2	NDS QL=12 EA/30 Days
<i>sumatriptan 25mg tab</i>	1	NDS QL=18 EA/30 Days
<i>sumatriptan 4mg cartridge</i>	2	NDS QL=5 ML/30 Days
<i>sumatriptan 50mg tab</i>	1	NDS QL=18 EA/30 Days
<i>sumatriptan 5mg/act nasal spray</i>	2	NDS QL=12 EA/30 Days
<i>sumatriptan 6mg cartridge</i>	2	NDS QL=5 ML/30 Days
<i>sumatriptan 8mg/ml auto-injector</i>	2	NDS QL=5 ML/30 Days
<i>zolmitriptan 2.5mg odt</i>	2	NDS QL=18 EA/30 Days
<i>zolmitriptan 2.5mg tab</i>	2	NDS QL=18 EA/30 Days
<i>zolmitriptan 5mg odt</i>	2	NDS QL=18 EA/30 Days
<i>zolmitriptan 5mg tab</i>	2	NDS QL=18 EA/30 Days
ZOMIG 2.5MG NASAL SPRAY	4	NDS QL=16 EA/30 Days
ZOMIG 2.5MG ODT	4	NDS QL=18 EA/30 Days
ZOMIG 2.5MG TAB	4	NDS QL=18 EA/30 Days
ZOMIG 5MG NASAL SPRAY	4	NDS QL=12 EA/30 Days
ZOMIG 5MG ODT	4	NDS QL=18 EA/30 Days

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
ZOMIG 5MG TAB	4	NDS QL=18 EA/30 Days
<b>MINERALS &amp; ELECTROLYTES</b>		
<b>BICARBONATES</b>		
<i>sodium lactate 5 meq/ml inj</i>	2	
<b>ELECTROLYTE MIXTURES</b>		
GLUCOSE 100MG/ML/SODIUM CHLORIDE 0.0342 MEQ/ML INJ	3	NDS PA BvD
GLUCOSE 100MG/ML/SODIUM CHLORIDE 0.0769 MEQ/ML INJ	3	NDS PA BvD
GLUCOSE 25MG/ML/SODIUM CHLORIDE 0.0769 MEQ/ML INJ	2	
<i>glucose 50 mg/ml/potassium chloride 0.04meq/ml/ sodium chloride 4.5mg/ml inj</i>	2	
<i>glucose 50mg/ml/potassium chloride 0.01 meq/ml/ sodium chloride 0.0769 meq/ml inj</i>	2	
<i>glucose 50mg/ml/potassium chloride 0.02 meq/ml inj</i>	2	
<i>glucose 50mg/ml/potassium chloride 0.02 meq/ml/ sodium chloride 0.0342 meq/ml inj</i>	2	
GLUCOSE 50MG/ML/POTASSIUM CHLORIDE 0.02 MEQ/ML/SODIUM CHLORIDE 0.056 MEQ/ML INJ	2	
<i>glucose 50mg/ml/potassium chloride 0.02 meq/ml/ sodium chloride 0.154 meq/ml inj</i>	2	
<i>glucose 50mg/ml/potassium chloride 0.02meq/ml/sodium chloride 4.5mg/ml inj</i>	2	
<i>glucose 50mg/ml/potassium chloride 0.03 meq/ml/ sodium chloride 0.0769 meq/ml inj</i>	2	
GLUCOSE 50MG/ML/POTASSIUM CHLORIDE 0.04 MEQ/ML INJ	2	
GLUCOSE 50MG/ML/POTASSIUM CHLORIDE 0.04 MEQ/ML/SODIUM CHLORIDE 0.154 MEQ/ML INJ	3	NDS
<i>glucose 50mg/ml/sodium chloride 0.0342 meq/ml inj</i>	2	
GLUCOSE 50MG/ML/SODIUM CHLORIDE 0.0385 MEQ/ML INJ	2	
<i>glucose 50mg/ml/sodium chloride 0.0564 meq/ml inj</i>	2	
<i>glucose 50mg/ml/sodium chloride 4.5mg/ml inj</i>	2	
<i>glucose 50mg/ml/sodium chloride 9mg/ml inj</i>	2	
IONOSOL-MB INJ	3	NDS
ISOLYTE P INJ	3	NDS
ISOLYTE S INJ	3	NDS
KCL/D5W/LR INJ 0.15%	3	NDS
NORMOSOL-M INJ	2	NDS
NORMOSOL-R IN 5% DEXTROSE INJ	3	NDS
NORMOSOL-R INJ	3	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
PLASMA-LYTE 148 INJ	3	NDS
PLASMALYTE A INJ	3	NDS
<i>potassium chloride 0.02 meq/ml/sodium chloride 0.0769 meq/ml inj</i>	2	
<i>potassium chloride 0.02 meq/ml/sodium chloride 0.154 meq/ml inj</i>	2	
<i>potassium chloride 0.04 meq/ml/sodium chloride 0.154 meq/ml inj</i>	2	
TPN ELECTROLYTES INJ	2	NDS PA BvD
<b>MAGNESIUM</b>		
<i>magnesium sulfate 50% inj</i>	2	
<i>magnesium sulfate 50% syringe</i>	2	
<b>POTASSIUM</b>		
K-TAB 10MEQ ER TAB	4	NDS
K-TAB 20MEQ ER TAB	2	NDS
K-TAB 8MEQ ER TAB	2	NDS
<i>klor-con 10meq er micro tab</i>	1	NDS
<i>klor-con 10meq er tab</i>	1	NDS
KLOR-CON 15MEQ ER TAB	2	NDS
<i>klor-con 20meq er micro tab</i>	1	NDS
<i>klor-con 20meq powder</i>	2	NDS
<i>klor-con 8meq er cap</i>	1	NDS
<i>klor-con 8meq er tab</i>	1	NDS
<i>potassium chloride 0.1 meq/ml inj</i>	2	
<i>potassium chloride 0.2meq/ml inj</i>	2	
<i>potassium chloride 0.4meq/ml inj</i>	2	
<i>potassium chloride 10% oral soln</i>	2	NDS
<i>potassium chloride 10meq er cap</i>	1	NDS
<i>potassium chloride 10meq er micro tab</i>	1	NDS
<i>potassium chloride 10meq er tab</i>	1	NDS
<i>potassium chloride 20% oral soln</i>	2	NDS
<i>potassium chloride 20meq er micro tab</i>	1	NDS
POTASSIUM CHLORIDE 20MEQ ER TAB	2	NDS
<i>potassium chloride 20meq powder for oral soln</i>	2	NDS
<i>potassium chloride 2meq/ml inj</i>	2	
<i>potassium chloride 40meq/20ml inj</i>	2	
<i>potassium chloride 8 meq er cap</i>	1	NDS
<i>potassium chloride 8 meq er tab</i>	1	NDS
<b>SODIUM</b>		
<i>sodium chloride 0.45% inj</i>	2	
<i>sodium chloride 0.9% inj</i>	2	
<i>sodium chloride 3% inj</i>	2	

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>sodium chloride 5% inj</i>	2	
<b>MISCELLANEOUS THERAPEUTIC CLASSES</b>		
<b>CHELATING AGENTS</b>		
DEPEN 250MG TAB	3	NDS
SYPRINE 250MG CAP	4	NDS PA
<i>trientine 250mg tab</i>	2	NDS PA
<b>IMMUNOMODULATORS</b>		
REVLIMID 10MG CAP	5	NDS PA NSO QL=30 EA/30 Days
REVLIMID 15MG CAP	5	NDS PA NSO QL=30 EA/30 Days
REVLIMID 2.5MG CAP	5	NDS PA NSO QL=30 EA/30 Days
REVLIMID 20MG CAP	5	NDS PA NSO QL=30 EA/30 Days
REVLIMID 25MG CAP	5	NDS PA NSO QL=30 EA/30 Days
REVLIMID 5MG CAP	5	NDS PA NSO QL=30 EA/30 Days
THALOMID 100MG CAP	5	NDS PA NSO
THALOMID 150MG CAP	5	NDS PA NSO
THALOMID 200MG CAP	5	NDS PA NSO
THALOMID 50MG CAP	5	NDS PA NSO
<b>IMMUNOSUPPRESSIVE AGENTS</b>		
ASTAGRAF 0.5MG XL CAP	4	NDS PA BvD
ASTAGRAF 1MG XL CAP	4	NDS PA BvD
ASTAGRAF 5MG XL CAP	4	NDS PA BvD
<i>cyclosporine modified 100mg/ml oral soln</i>	2	NDS PA BvD
CYCLOSPORINE MODIFIED 50MG CAP	2	NDS PA BvD
ENVARUSUS 0.75MG ER TAB	4	NDS PA BvD
ENVARUSUS 1MG ER TAB	4	NDS PA BvD
ENVARUSUS 4MG ER TAB	4	NDS PA BvD
IMURAN 50MG TAB	4	NDS PA BvD
PROGRAF 0.2MG GRANULES PACKET	4	NDS PA BvD
PROGRAF 1MG CAP	4	NDS PA BvD
PROGRAF 1MG GRANULES PACKET	4	NDS PA BvD
RAPAMUNE 1MG/ML ORAL SOLN	4	NDS PA BvD
<i>sirolimus 1mg/ml oral soln</i>	2	NDS PA BvD
ZORTRESS 0.25MG TAB	4	NDS PA BvD
ZORTRESS 0.5MG TAB	4	NDS PA BvD
ZORTRESS 0.75MG TAB	4	NDS PA BvD
ZORTRESS 1MG TAB	4	NDS PA BvD
<b>POTASSIUM REMOVING AGENTS</b>		
LOKELMA 10GM PACKET	3	NDS PA
LOKELMA 5GM PACKET	3	NDS PA
VELTASSA 16.8GM POWDER FOR ORAL SUSP	3	NDS PA
VELTASSA 25.2GM POWDER FOR ORAL SUSP	3	NDS PA
VELTASSA 8.4GM POWDER FOR ORAL SUSP	3	NDS PA

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


<b>DRUG NAME</b>	<b>DRUG TIER</b>	<b>REQUIREMENTS/LIMITS</b>
<b>SYSTEMIC LUPUS ERYTHEMATOSUS AGENTS</b>		
BENLYSTA 200MG/ML AUTO-INJECTOR	5	NDS PA QL=4 ML/28 Days
BENLYSTA 200MG/ML SYRINGE	5	NDS PA QL=4 ML/28 Days
<b>MOUTH/THROAT/DENTAL AGENTS</b>		
<b>ANESTHETICS TOPICAL ORAL</b>		
<i>lidocaine 2% topical soln</i>	2	
<b>ANTI-INFECTIVES - THROAT</b>		
<i>clotrimazole 10mg lozenge</i>	2	
<i>nystatin 100000unit/ml susp</i>	2	
ORAVIG 50MG BUCCAL TAB	4	NDS
<b>ANTISEPTICS - MOUTH/THROAT</b>		
<i>chlorhexidine gluconate 0.12% mouthwash</i>	1	
<b>STEROIDS - MOUTH/THROAT</b>		
<i>triamcinolone acetonide 0.1% paste</i>	2	
<b>THROAT PRODUCTS - MISC.</b>		
<i>cevimeline 30mg cap</i>	2	
EVOXAC 30MG CAP	4	NDS
<i>pilocarpine 5mg tab</i>	2	
<i>pilocarpine 7.5mg tab</i>	2	
SALAGEN 5MG TAB	4	NDS
SALAGEN 7.5MG TAB	4	NDS
<b>MUSCULOSKELETAL THERAPY AGENTS</b>		
<b>CENTRAL MUSCLE RELAXANTS</b>		
<i>baclofen 10mg tab</i>	1	NDS
<i>baclofen 20mg tab</i>	1	NDS
<i>carisoprodol 350mg tab</i>	2	
CHLORZOXAZONE 500MG TAB	1	
<i>cyclobenzaprine 10mg tab</i>	1	
<i>cyclobenzaprine 5mg tab</i>	1	
<i>cyclobenzaprine 7.5mg tab</i>	2	
FEXMID 7.5MG TAB	4	NDS
METAXALONE 400MG TAB	4	NDS
<i>metaxalone 800mg tab</i>	2	
<i>methocarbamol 500mg tab</i>	1	
<i>methocarbamol 750mg tab</i>	1	
<i>orphenadrine citrate 100mg er tab</i>	2	
SKELAXIN 800MG TAB	4	NDS
SOMA 350MG TAB	4	NDS
<i>tizanidine 2mg cap</i>	2	NDS
<i>tizanidine 2mg tab</i>	2	NDS
<i>tizanidine 4mg cap</i>	2	NDS
<i>tizanidine 4mg tab</i>	2	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>tizanidine 6mg cap</i>	2	NDS
ZANAFLEX 2MG CAP	4	NDS
ZANAFLEX 4MG CAP	4	NDS
ZANAFLEX 4MG TAB	4	NDS
ZANAFLEX 6MG CAP	4	NDS
<b>DIRECT MUSCLE RELAXANTS</b>		
DANTRIUM 25MG CAP	4	NDS
DANTRIUM 50MG CAP	4	NDS
<i>dantrolene sodium 100mg cap</i>	2	
<i>dantrolene sodium 25mg cap</i>	2	
<i>dantrolene sodium 50mg cap</i>	2	
<b>NASAL AGENTS - SYSTEMIC AND TOPICAL</b>		
<b>NASAL ANTI-INFECTIVES</b>		
BACTROBAN 2% NASAL OINTMENT	4	NDS
<b>NASAL ANTIALLERGY</b>		
ASTEPRO 0.15% NASAL INHALER	4	NDS
<i>azelastine 0.1% (137mcg) nasal inhaler</i>	1	
<i>azelastine 0.15% (205.5mcg) nasal inhaler</i>	2	
<i>olopatadine 0.6% nasal inhaler</i>	2	
PATANASE 0.6% NASAL INHALER	4	NDS
<b>NASAL ANTICHOLINERGICS</b>		
<i>ipratropium bromide 0.03% nasal inhaler</i>	2	
<i>ipratropium bromide 0.06% nasal inhaler</i>	2	
<b>NASAL STEROIDS</b>		
FLUNISOLIDE 25MCG NASAL INHALER	2	QL=50 ML/30 Days
<i>fluticasone propionate 50mcg nasal inhaler</i>	1	QL=32 GM/30 Days
<b>NEUROMUSCULAR AGENTS</b>		
<b>ALS AGENTS</b>		
RILUTEK 50MG TAB	5	NDS
<i>riluzole 50mg tab</i>	2	NDS
<b>NUTRIENTS</b>		
<b>CARBOHYDRATES</b>		
<i>glucose 10% inj</i>	2	PA BvD
<i>glucose 100mg/ml inj</i>	2	
<b>LIPIDS</b>		
<i>intralipid 200mg/ml inj</i>	2	PA BvD
INTRALIPID 30% INJ	4	NDS PA BvD
<i>nutrilipid 20% iv soln</i>	2	PA BvD
<b>PROTEINS</b>		
AMINOSYN II 10% INJ	4	NDS PA BvD
AMINOSYN II 15% INJ	4	NDS PA BvD
AMINOSYN-PF 10% SULFITE-FREE INJ	4	NDS PA BvD

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
AMINOSYN-PF 7% INJ	4	NDS PA BvD
CLINIMIX 4.25/10 INJ	3	NDS PA BvD
CLINIMIX 4.25/5 INJ	3	NDS PA BvD
CLINIMIX 5/15 INJ	3	NDS PA BvD
CLINIMIX 5/20 INJ	3	NDS PA BvD
CLINIMIX E 2.75/5 INJ	3	NDS PA BvD
CLINIMIX E 4.25/10 INJ	3	NDS PA BvD
CLINIMIX E 4.25/5 INJ	3	NDS PA BvD
CLINIMIX E 5/15 INJ	3	NDS PA BvD
CLINIMIX E 5/20 INJ	3	NDS PA BvD
<i>clinisol 15% inj</i>	2	PA BvD
FREAMINE 6.9% INJ	4	NDS PA BvD
HEPATAMINE 8% INJ	2	PA BvD
NEPHRAMINE 5.4% INJ	4	NDS PA BvD
<i>plenamine 15% inj</i>	2	PA BvD
PREMASOL 10% INJ	4	NDS PA BvD
<i>premasol 6% inj</i>	2	PA BvD
PROCALAMINE 3% INJ	4	NDS PA BvD
PROSOL 20% INJ	4	NDS PA BvD
TRAVASOL 10% INJ	4	NDS PA BvD
TROPHAMINE 10% INJ	4	NDS PA BvD
TROPHAMINE 6% INJ	4	NDS PA BvD
<b>OPHTHALMIC AGENTS</b>		
<b>ARTIFICIAL TEARS AND LUBRICANTS</b>		
LACRISERT 5MG IMPLANT	3	NDS
<b>BETA-BLOCKERS - OPTHALMIC</b>		
<i>betaxolol 0.5% ophth soln</i>	2	
BETIMOL 0.25% OPHTH SOLN	4	NDS
BETIMOL 0.5% OPHTH SOLN	3	NDS
BETOPTIC S 0.25% OPHTH SUSP	4	NDS
CARTEOLOL 1% OPHTH SOLN	2	NDS
COMBIGAN 0.2-0.5% OPHTH SOLN	3	NDS
COSOPT 22.3-6.8MG/ML OPHTH SOLN	4	NDS
<i>dorzolamide 20mg/ml/timolol 5mg/ml ophth soln</i>	1	NDS
<i>dorzolamide/timolol 22.3-6.8mg/ml ophth soln (preservative-free)</i>	2	NDS
ISTALOL 0.5% OPHTH SOLN	4	NDS
<i>levobunolol 0.5% ophth soln</i>	2	NDS
TIMOLOL 0.25% OPHTH GEL	3	NDS
<i>timolol 0.25% ophth soln</i>	1	NDS
TIMOLOL 0.5% OPHTH GEL	3	NDS
<i>timolol 0.5% ophth soln</i>	1	

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>timolol 5mg/ml ophth 24hr ophth soln</i>	2	NDS
TIMOPTIC 0.25% OPHTH SOLN	4	NDS
TIMOPTIC 0.5% OPHTH SOLN	4	NDS
TIMOPTIC-XE 0.25% OPHTH GEL	3	NDS
TIMOPTIC-XE 0.5% OPHTH GEL	3	NDS
<b>CYCLOPLEGIC MYDRIATICS</b>		
ATROPINE SULFATE 1% OPHTH SOLN	2	NDS
<b>MIOTICS</b>		
ISOPTOCARPINE 1% OPHTH SOLN	4	NDS
ISOPTOCARPINE 2% OPHTH SOLN	4	NDS
ISOPTOCARPINE 4% OPHTH SOLN	4	NDS
PHOSPHOLINE IODIDE 0.125% OPHTH SOLN	3	NDS
<i>pilocarpine 1% ophth soln</i>	2	NDS
<i>pilocarpine 2% ophth soln</i>	2	
<i>pilocarpine 4% ophth soln</i>	2	
<b>OPHTHALMIC ADRENERGIC AGENTS</b>		
ALPHAGAN P 0.1% OPHTH SOLN	4	NDS
ALPHAGAN P 0.15% OPHTH SOLN	4	NDS
<i>apraclonidine 0.5% ophth soln</i>	2	
<i>brimonidine tartrate 0.15% ophth soln</i>	2	NDS
<i>brimonidine tartrate 0.2% ophth soln</i>	2	
IOPIDINE 1% OPHTH SOLN	4	NDS
SIMBRINZA 1-0.2% OPHTH SUSP	3	NDS
<b>OPHTHALMIC ANTI-INFECTIVES</b>		
AZASITE 1% OPHTH SOLN	3	NDS
BACITRACIN 0.5UNIT/MG OPHTH OINTMENT	2	
<i>bacitracin 0.5unit/mg/polymyxin b 10unit/mg ophth ointment</i>	2	
BLEPH-10 10% OPHTH SOLN	4	NDS
CILOXAN 0.3% OPHTH OINTMENT	4	NDS
CILOXAN 0.3% OPHTH SOLN	4	NDS
<i>ciprofloxacin 0.3% ophth soln</i>	2	
<i>erythromycin 0.005mg/mg ophth ointment</i>	2	
<i>gatifloxacin 0.5% ophth soln</i>	2	
GENTAK 0.3% OPHTH OINTMENT	2	
<i>gentamicin sulfate 0.3% ophth soln</i>	2	
GRAMICIDIN 0.025MG/ML/NEOMYCIN 1.75MG/ML/POLYMYXIN B 10000UNIT/ML OPHTH SOLN	2	
<i>levofloxacin 0.5% ophth soln</i>	1	
<i>moxifloxacin 0.5% ophth soln</i>	1	
NATACYN 5% OPHTH SUSP	3	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>neomycin/bacitracin/polymyxin ophth ointment</i> <i>5(3.5)mg-400unit-10000unit</i>	2	
OCUFLOX 0.3% OPHTH SOLN	4	NDS
<i>ofloxacin 0.3% ophth soln</i>	2	
<i>polymyxin b 10000unit/ml/trimethoprim 1mg/ml ophth soln</i>	1	
POLYTRIM 10000UNIT/ML-0.1% OPHTH SOLN	4	NDS
SULFACETAMIDE SODIUM 10% OPHTH OINTMENT	2	
<i>sulfacetamide sodium 10% ophth soln</i>	2	
<i>tobramycin 0.3% ophth soln</i>	2	
TOBEX 0.3% OPHTH OINTMENT	4	NDS
TOBEX 0.3% OPHTH SOLN	4	NDS
TRIFLURIDINE 1% SOLN	2	
VIGAMOX 0.5% OPHTH SOLN	4	NDS
ZIRGAN 0.15% OPHTH GEL	3	NDS
ZYMAXID 0.5% OPHTH SOLN	4	NDS
<b>OPHTHALMIC IMMUNOMODULATORS</b>		
RESTASIS 0.05% OPHTH SUSP	3	NDS
<b>OPHTHALMIC LOCAL ANESTHETICS</b>		
<i>proparacaine 0.5% ophth soln</i>	2	
<b>OPHTHALMIC STEROIDS</b>		
ALREX 0.2% OPHTH SUSP	3	NDS
BLEPHAMIDE 10-0.2% OPHTH OINTMENT	4	NDS
BLEPHAMIDE 10-0.2% OPHTH SUSP	4	NDS
DEXAMETHASONE 0.1% OPHTH SOLN	2	
<i>dexamethasone/neomycin/polymyxin b 0.1% ophth ointment</i>	2	
<i>dexamethasone/neomycin/polymyxin b 0.1% ophth susp</i>	2	
<i>dexamethasone/tobramycin 0.3-0.1% ophth susp</i>	2	
DUREZOL 0.05% OPHTH SUSP	3	NDS
FLAREX 0.1% OPHTH SUSP	4	NDS
<i>fluorometholone 0.1% ophth susp</i>	2	
FML 0.1% OPHTH OINTMENT	4	NDS
FML 0.1% OPHTH SUSP	4	NDS
FML FORTE LIQUIFILM 0.25% OPHTH SUSP	4	NDS
<i>hydrocortisone 10mg/ml/neomycin 3.5mg/ml/polymyxin b 10000unit/ml ophth susp</i>	2	
LOTEMAX 0.5% OPHTH GEL	3	NDS
LOTEMAX 0.5% OPHTH OINTMENT	3	NDS
LOTEMAX 0.5% OPHTH SUSP	3	NDS
<i>loteprednol etabonate 0.5% ophth susp</i>	2	

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
MAXIDEX 0.1% OPHTH SUSP	3	NDS
MAXITROL 0.1% OPHTH OINTMENT	4	NDS
MAXITROL 0.1% OPHTH SUSP	4	NDS
<i>neomycin/polymyxin/bacitracin/hydrocortisone ophthalm ointmentment 1%</i>	2	
PRED FORTE 1% OPHTH SUSP	4	NDS
PRED MILD 0.12% OPHTH SUSP	3	NDS
PRED-G 0.3-0.6% OPHTH OINTMENT	4	NDS
PRED-G 0.3-1% OPHTH SUSP	3	NDS
PREDNISOLONE 1% OPHTH SOLN	2	
PREDNISOLONE ACETATE 1% OPHTH SUSP	2	
PREDNISOLONE SODIUM PHOSPHATE 2.5MG/ML/SULFACETAMIDE SODIUM 100MG/ML OPHTH SOLN	2	
TOBRADEX 0.3-0.05% OPHTH SUSP	4	NDS
TOBRADEX 0.3-0.1% OPHTH OINTMENT	3	NDS
TOBRADEX 0.3-0.1% OPHTH SUSP	4	NDS
ZYLET 0.5-0.3% OPHTH SUSP	3	NDS
<b>OPHTHALMICS - MISC.</b>		
ACULAR 0.4% OPHTH SOLN	4	NDS
ACULAR 0.5% OPHTH SOLN	4	NDS
ACUVAIL 0.45% OPHTH SOLN	4	NDS
ALOCRIAL 2% OPHTH SOLN	3	NDS
ALOMIDE 0.1% OPHTH SOLN	3	NDS
<i>azelastine 0.05% ophthalm soln</i>	2	
AZOPT 1% OPHTH SUSP	3	NDS
BEPREVE 1.5% OPHTH SOLN	4	NDS
BROMFENAC 0.09% OPHTH SOLN	3	NDS
<i>cromolyn sodium 4% ophthalm soln</i>	2	
CYSTARAN 0.44% OPHTH SOLN	5	NDS PA QL=60 ML/30 Days
<i>diclofenac sodium 0.1% ophthalm soln</i>	1	
<i>dorzolamide 2% ophthalm soln</i>	1	NDS
<i>epinastine 0.05% ophthalm soln</i>	2	
<i>flurbiprofen sodium 0.03% ophthalm soln</i>	1	
ILEVRO 0.3% OPHTH SUSP	3	NDS
<i>ketorolac tromethamine 0.4% ophthalm soln</i>	2	
<i>ketorolac tromethamine 0.5% ophthalm soln</i>	1	
LASTACAFT 0.25% OPHTH SOLN	4	NDS
NEVANAC 0.1% OPHTH SUSP	3	NDS
<i>olopatadine 1mg/ml ophthalm soln</i>	2	
<i>olopatadine 2% ophthalm soln</i>	2	
PATADAY 0.2% OPHTH SOLN	4	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
PATANOL 0.1% OPHTH SOLN	4	NDS
PROLENSA 0.07% OPHTH SOLN	4	NDS
TRUSOPT 2% OPHTH SOLN	4	NDS
<b>PROSTAGLANDINS - OPHTHALMIC</b>		
<i>bimatoprost 0.03% ophth soln</i>	2	NDS QL=5 ML/30 Days
<i>latanoprost 0.005% ophth soln</i>	1	NDS QL=5 ML/30 Days
LUMIGAN 0.01% OPHTH SOLN	3	NDS QL=5 ML/30 Days
TRAVATAN Z 0.004% OPHTH SOLN	3	NDS QL=5 ML/30 Days
XALATAN 0.005% OPHTH SOLN	4	NDS QL=5 ML/30 Days
ZIOPTAN 0.0015% OPHTH SOLN	4	NDS ST QL=30 EA/30 Days
<b>OTIC AGENTS</b>		
<b>OTIC AGENTS - MISCELLANEOUS</b>		
<i>acetic acid 2% otic soln</i>	2	
<b>OTIC ANTI-INFECTIVES</b>		
CETRAXAL 0.2% OTIC SOLN	3	NDS
CIPROFLOXACIN 0.2% OTIC SOLN	3	NDS
<i>ofloxacin 0.3% otic soln</i>	2	
<b>OTIC COMBINATIONS</b>		
CIPRO HC 0.2-1% OTIC SUSP	4	NDS
CIPRODEX 0.3-0.1% OTIC SUSP	3	NDS
<i>hydrocortisone 10mg/ml/neomycin 3.5mg/ml/polymyxin b 10000unit/ml otic soln</i>	2	
<i>hydrocortisone 10mg/ml/neomycin 3.5mg/ml/polymyxin b 10000unit/ml otic susp</i>	2	
<b>OTIC STEROIDS</b>		
<i>acetic acid/hydrocortisone 1-2% otic soln</i>	2	
<i>fluocinolone acetonide 0.01% otic oil</i>	2	
<i>fluocinolone acetonide 0.01% otic soln</i>	2	
<b>PASSIVE IMMUNIZING AND TREATMENT AGENTS</b>		
<b>IMMUNE SERUMS</b>		
FLEBOGAMMA 10% INJ	5	NDS PA
GAMMAGARD 10GM INJ	5	NDS PA
GAMMAGARD 2.5GM/25ML INJ	5	NDS PA
GAMMAGARD 5GM INJ	5	NDS PA
GAMMAKED 1GM/10ML INJ	5	NDS PA
GAMMAPLEX 10GM/100ML INJ	5	NDS PA
GAMMAPLEX 10GM/200ML INJ	5	NDS PA
GAMMAPLEX 20GM/200ML INJ	5	NDS PA
GAMMAPLEX 5GM/50ML INJ	5	NDS PA
GAMUNEX 1GM/10ML INJ	5	NDS PA
OCTAGAM 25GM/500ML INJ	5	NDS PA
OCTAGAM 2GM/20ML INJ	5	NDS PA

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
PANZYGA 10GM/100ML IV SOLN	5	NDS PA
PANZYGA 1GM/10ML IV SOLN	5	NDS PA
PANZYGA 2.5GM/25ML IV SOLN	5	NDS PA
PANZYGA 20GM/200ML IV SOLN	5	NDS PA
PANZYGA 30GM/300ML IV SOLN	5	NDS PA
PANZYGA 5GM/50ML IV SOLN	5	NDS PA
PRIVIGEN 20GM/200ML INJ	5	NDS PA
VARIZIG 124.8/1.2ML INJ	5	NDS
<b>PENICILLINS</b>		
<b>AMINOPENICILLINS</b>		
<i>amoxicillin 125mg chew tab</i>	1	
<i>amoxicillin 250mg cap</i>	1	
AMOXICILLIN 250MG CHEW TAB	2	
<i>amoxicillin 25mg/ml susp</i>	1	
<i>amoxicillin 40mg/ml susp</i>	1	
<i>amoxicillin 500mg cap</i>	1	
<i>amoxicillin 500mg tab</i>	1	
<i>amoxicillin 50mg/ml susp</i>	1	
<i>amoxicillin 80mg/ml susp</i>	1	
<i>amoxicillin 875mg tab</i>	1	
<i>ampicillin 100mg/ml inj</i>	2	
AMPICILLIN 125MG/ML INJ	3	NDS
<i>ampicillin 250mg/ml inj</i>	2	
AMPICILLIN 500MG CAP	1	
<b>NATURAL PENICILLINS</b>		
BICILLIN L-A 1200000UNIT/2ML SYRINGE	3	NDS
BICILLIN L-A 2400000UNIT/4ML SYRINGE	3	NDS
BICILLIN L-A 600000UNIT/ML SYRINGE	3	NDS
<i>penicillin g potassium 1000000unit/ml inj</i>	2	
PENICILLIN G POTASSIUM 40000UNIT/ML INJ	2	
PENICILLIN G POTASSIUM 60000UNIT/ML INJ	2	
PENICILLIN G PROCAINE 600000UNIT/ML SYRINGE	3	NDS
PENICILLIN G SODIUM 100000UNIT/ML INJ	3	NDS
<i>penicillin v potassium 250mg tab</i>	1	
PENICILLIN V POTASSIUM 25MG/ML ORAL SOLN	1	
<i>penicillin v potassium 500mg tab</i>	1	
PENICILLIN V POTASSIUM 50MG/ML ORAL SOLN	1	
<b>PENICILLIN COMBINATIONS</b>		
AMOXICILLIN 1000MG/CLAVULANATE 62.5MG ER TAB	4	NDS
<i>amoxicillin 120mg/ml/clavulanate 8.58mg/ml susp</i>	2	

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


DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
AMOXICILLIN 200MG/CLAVULANATE 28.5MG CHEW TAB	3	NDS
<i>amoxicillin 250mg/clavulanate 125mg tab</i>	2	
AMOXICILLIN 400MG/CLAVULANATE 57MG CHEW TAB	3	NDS
<i>amoxicillin 40mg/ml/clavulanate 5.7mg/ml susp</i>	2	
<i>amoxicillin 500mg/clavulanate 125mg tab</i>	1	
<i>amoxicillin 50mg/ml/clavulanate 12.5mg/ml susp</i>	2	
<i>amoxicillin 80mg/ml/clavulanate 11.4mg/ml susp</i>	2	
<i>amoxicillin 875mg/clavulanate 125mg tab</i>	1	
<i>ampicillin 100mg/ml/sulbactam 50mg/ml inj</i>	2	
<i>ampicillin 20mg/ml/sulbactam 10mg/ml inj</i>	2	
<i>ampicillin 250mg/ml/sulbactam 125mg/ml inj</i>	2	
AUGMENTIN 125-31.25MG/5ML SUSP	4	NDS
BICILLIN 300000-300000UNIT/ML SYRINGE	3	NDS
BICILLIN 450000-150000UNIT/ML SYRINGE	3	NDS
<i>piperacillin 2000mg/tazobactam 250mg inj</i>	2	
<i>piperacillin 200mg/ml/tazobactam 25mg/ml inj</i>	2	
<i>piperacillin 3000mg/tazobactam 375mg inj</i>	2	
<i>piperacillin 4000mg/tazobactam 500mg inj</i>	2	
UNASYN 10-5GM INJ	4	NDS
UNASYN 2-1GM INJ	4	NDS
ZOSYN 200-25MG/ML INJ	4	NDS
ZOSYN 40-5MG/ML INJ	4	NDS
ZOSYN 60-7.5MG/ML INJ	4	NDS
<b>PENICILLINASE-RESISTANT PENICILLINS</b>		
<i>dicloxacillin 250mg cap</i>	2	
<i>dicloxacillin 500mg cap</i>	2	
<i>nafcillin 100mg/ml inj</i>	2	
<i>nafcillin 1gm inj</i>	2	
<i>nafcillin 2gm inj</i>	2	
<i>oxacillin 100mg/ml inj</i>	2	
<i>oxacillin 1gm inj</i>	2	
<i>oxacillin 2000mg inj</i>	2	
OXACILLIN 20MG/ML INJ	3	NDS
OXACILLIN 40MG/ML INJ	3	NDS
<b>PROGESTINS</b>		
<b>PROGESTINS</b>		
AYGESTIN 5MG TAB	4	NDS
<i>medroxyprogesterone acetate 10mg tab</i>	1	NDS
<i>medroxyprogesterone acetate 2.5mg tab</i>	1	NDS
<i>medroxyprogesterone acetate 5mg tab</i>	1	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>megestrol acetate 125mg/ml susp</i>	2	NDS PA
<i>norethindrone acetate 5mg tab</i>	2	NDS
<i>progesterone 100mg cap</i>	2	NDS
<i>progesterone 200mg cap</i>	2	NDS
PROMETRIUM 100MG CAP	4	NDS
PROMETRIUM 200MG CAP	4	NDS
PROVERA 10MG TAB	4	NDS
PROVERA 2.5MG TAB	4	NDS
PROVERA 5MG TAB	4	NDS
<b>PSYCHOTHERAPEUTIC AND NEUROLOGICAL AGENTS - MISC.</b>		
<b>AGENTS FOR CHEMICAL DEPENDENCY</b>		
<i>acamprosate calcium 333mg dr tab</i>	2	NDS
ANTABUSE 250MG TAB	4	NDS
ANTABUSE 500MG TAB	4	NDS
<i>disulfiram 250mg tab</i>	2	NDS
<i>disulfiram 500mg tab</i>	2	NDS
LUCEMYRA 0.18MG TAB	4	NDS PA QL=168 EA/14 Days
<b>ANTI-CATAPLECTIC AGENTS</b>		
XYREM 500MG/ML ORAL SOLN	5	NDS PA QL=540 ML/30 Days
<b>ANTIDEMENTIA AGENTS</b>		
ARICEPT 10MG TAB	4	NDS
ARICEPT 5MG TAB	4	NDS
<i>donepezil 10mg odt</i>	2	NDS QL=30 EA/30 Days
<i>donepezil 10mg tab</i>	1	NDS
<i>donepezil 23mg tab</i>	2	NDS QL=30 EA/30 Days
<i>donepezil 5mg odt</i>	2	NDS QL=30 EA/30 Days
<i>donepezil 5mg tab</i>	1	NDS
EXELON 13.3MG/24HR PATCH	4	NDS
EXELON 4.6MG/24HR PATCH	4	NDS
EXELON 9.5MG/24HR PATCH	4	NDS
<i>galantamine 12mg tab</i>	2	NDS
<i>galantamine 4mg tab</i>	2	NDS
<i>galantamine 8mg tab</i>	2	NDS
<i>galantamine hydrobromide 16mg er cap</i>	2	NDS
<i>galantamine hydrobromide 24mg er cap</i>	2	NDS
GALANTAMINE HYDROBROMIDE 4MG/ML ORAL SOLN	4	NDS
<i>galantamine hydrobromide 8mg er cap</i>	2	NDS
<i>memantine 10mg tab</i>	1	NDS
<i>memantine 10mg/memantine 5mg pack</i>	1	NDS
<i>memantine 14mg er cap</i>	2	NDS
<i>memantine 21mg er cap</i>	2	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>memantine 28mg er cap</i>	2	NDS
<i>memantine 2mg/ml oral soln</i>	2	NDS
<i>memantine 5mg tab</i>	1	NDS
<i>memantine 7mg er cap</i>	2	NDS
NAMENDA 10MG TAB	4	NDS
NAMENDA 14MG XR CAP	4	NDS
NAMENDA 21MG XR CAP	4	NDS
NAMENDA 28 TITRATION PACK	4	NDS
NAMENDA 28MG XR CAP	4	NDS
NAMENDA 49 TITRATION PACK	4	NDS
NAMENDA 5MG TAB	4	NDS
NAMENDA 7MG XR CAP	4	NDS
RAZADYNE 12MG TAB	4	NDS
RAZADYNE 16MG ER CAP	4	NDS
RAZADYNE 24MG ER CAP	4	NDS
RAZADYNE 4MG TAB	4	NDS
RAZADYNE 8MG ER CAP	4	NDS
RAZADYNE 8MG TAB	4	NDS
<i>rivastigmine 1.5mg cap</i>	2	NDS
<i>rivastigmine 13.3mg/24hr patch</i>	2	NDS
<i>rivastigmine 3mg cap</i>	2	NDS
<i>rivastigmine 4.5mg cap</i>	2	NDS
<i>rivastigmine 4.6mg/24hr patch</i>	2	NDS
<i>rivastigmine 6mg cap</i>	2	NDS
<i>rivastigmine 9.5mg/24hr patch</i>	2	NDS
COMBINATION PSYCHOTHERAPEUTICS		
AMITRIPTYLINE 10MG/PERPHENAZINE 2MG TAB	2	NDS
AMITRIPTYLINE 10MG/PERPHENAZINE 4MG TAB	2	NDS
<i>amitriptyline 12.5mg/chlordiazepoxide 5mg tab</i>	2	NDS
<i>amitriptyline 25mg/chlordiazepoxide 10mg tab</i>	2	NDS
AMITRIPTYLINE 25MG/PERPHENAZINE 2MG TAB	2	NDS
AMITRIPTYLINE 25MG/PERPHENAZINE 4MG TAB	2	NDS
AMITRIPTYLINE 50MG/PERPHENAZINE 4MG TAB	2	NDS
<i>fluoxetine 25mg/olanzapine 12mg cap</i>	2	NDS
<i>fluoxetine 25mg/olanzapine 3mg cap</i>	2	NDS
<i>fluoxetine 25mg/olanzapine 6mg cap</i>	2	NDS
<i>fluoxetine 50mg/olanzapine 12mg cap</i>	2	NDS
<i>fluoxetine 50mg/olanzapine 6mg cap</i>	2	NDS
SYMBYAX 12-50MG CAP	4	NDS
SYMBYAX 3-25MG CAP	4	NDS
SYMBYAX 6-25MG CAP	4	NDS
SYMBYAX 6-50MG CAP	4	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<b>FIBROMYALGIA AGENTS</b>		
SAVELLA 100MG TAB	3	NDS QL=60 EA/30 Days
SAVELLA 12.5MG TAB	3	NDS QL=60 EA/30 Days
SAVELLA 25MG TAB	3	NDS QL=60 EA/30 Days
SAVELLA 4-WEEK TITRATION PACK	3	NDS
SAVELLA 50MG TAB	3	NDS QL=60 EA/30 Days
<b>MOVEMENT DISORDER DRUG THERAPY</b>		
AUSTEDO 12MG TAB	5	NDS PA
AUSTEDO 6MG TAB	5	NDS PA
AUSTEDO 9MG TAB	5	NDS PA
INGREZZA 40MG CAP	5	NDS PA
INGREZZA 80MG CAP	5	NDS PA
<i>tetrabenazine 12.5mg tab</i>	5	NDS PA
<i>tetrabenazine 25mg tab</i>	5	NDS PA
<b>MULTIPLE SCLEROSIS AGENTS</b>		
AUBAGIO 14MG TAB	5	NDS
AUBAGIO 7MG TAB	5	NDS
AVONEX 30MCG/0.5ML AUTO-INJECTOR	5	NDS
AVONEX 30MCG/0.5ML SYRINGE	5	NDS
COPAXONE 20MG/ML SYRINGE	5	NDS
COPAXONE 40MG/ML SYRINGE	5	NDS
<i>dalfampridine 10mg er tab</i>	2	NDS PA QL=60 EA/30 Days
EXTAVIA 0.3MG INJ	5	NDS
GILENYA 0.5MG CAP	5	NDS
<i>glatiramer 20mg/ml syringe</i>	5	NDS
<i>glatiramer 40mg/ml syringe</i>	5	NDS
<i>glatopa 20mg/ml syringe</i>	5	NDS
<i>glatopa 40mg/ml syringe</i>	5	NDS
PLEGRIDY 125MCG/0.5ML AUTO-INJECTOR	5	NDS
PLEGRIDY 125MCG/0.5ML SYRINGE	5	NDS
PLEGRIDY PEN STARTER PACK	5	NDS
PLEGRIDY STARTER PACK	5	NDS
REBIF 22MCG/0.5ML AUTO-INJECTOR	5	NDS
REBIF 22MCG/0.5ML SYRINGE	5	NDS
REBIF 44MCG/0.5ML AUTO-INJECTOR	5	NDS
REBIF 44MCG/0.5ML SYRINGE	5	NDS
REBIF REBIDOSE PACK	5	NDS
REBIF TITRATION PACK	5	NDS
TECFIDERA 120MG DR CAP	5	NDS
TECFIDERA 240MG DR CAP	5	NDS
TECFIDERA 30-DAY STARTER PACK	5	NDS
<b>PSEUDOBULBAR AFFECT (PBA) AGENTS</b>		

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
NUEDEXTA 20-10MG CAP	3	NDS PA QL=60 EA/30 Days
<b>PSYCHOTHERAPEUTIC AND NEUROLOGICAL AGENTS - MISC.</b>		
ERGOLOID MESYLATES 1MG TAB	4	NDS
PIMOZIDE 1MG TAB	3	NDS
PIMOZIDE 2MG TAB	3	NDS
<b>SMOKING DETERRENTS</b>		
<i>bupropion 150mg sr tab</i>	1	
CHANTIX 0.5MG TAB	3	NDS
CHANTIX 1MG TAB	3	NDS
CHANTIX CONTINUING MONTHS OF THERAPY 1MG PACK	3	NDS
CHANTIX FIRST MONTH OF THERAPY PACK	3	NDS
NICOTROL 10MG INHALER	3	NDS
NICOTROL 10MG/ML NASAL INHALER	3	NDS
<b>RESPIRATORY AGENTS - MISC.</b>		
<b>ALPHA-PROTEINASE INHIBITOR (HUMAN)</b>		
ARALAST 500MG INJ	5	NDS
GLASSIA 1000MG/50ML INJ	5	NDS
PROLASTIN 1000MG INJ	5	NDS
ZEMAIRA 1000MG INJ	5	NDS
<b>CYSTIC FIBROSIS AGENTS</b>		
KALYDECO 150MG TAB	5	NDS PA QL=60 EA/30 Days
KALYDECO 25MG GRANULES	5	NDS PA QL=60 EA/30 Days
KALYDECO 50MG GRANULES PACKET	5	NDS PA QL=60 EA/30 Days
KALYDECO 75MG GRANULES PACKET	5	NDS PA QL=60 EA/30 Days
ORKAMBI 100-125MG GRANULES PACKET	5	NDS PA QL=60 EA/30 Days
ORKAMBI 100-125MG TAB	5	NDS PA QL=120 EA/30 Days
ORKAMBI 188-150MG GRANULES PACKET	5	NDS PA QL=60 EA/30 Days
ORKAMBI 200-125MG TAB	5	NDS PA QL=120 EA/30 Days
PULMOZYME 1MG/ML INH SOLN	5	NDS PA BvD
SYMDEKO 50-75MG/75MG PACK	5	NDS PA QL=60 EA/30 Days
SYMDEKO TAB 4-WEEK PACK	5	NDS PA QL=60 EA/30 Days
<b>PULMONARY FIBROSIS AGENTS</b>		
ESBRIET 267MG CAP	5	NDS PA
ESBRIET 267MG TAB	5	NDS PA
ESBRIET 801MG TAB	5	NDS PA
OFEV 100MG CAP	5	NDS PA
OFEV 150MG CAP	5	NDS PA
<b>SULFONAMIDES</b>		
<b>SULFONAMIDES</b>		
SULFADIAZINE 500MG TAB	2	
<b>TETRACYCLINES</b>		

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<b>GLYCYLCYCLINES</b>		
TIGECYCLINE 50MG INJ	5	NDS
TYGACIL 50MG INJ	5	NDS
<b>TETRACYCLINES</b>		
<i>demeclocycline 150mg tab</i>	2	
<i>demeclocycline 300mg tab</i>	2	
<i>doxy 100mg inj</i>	2	
<i>doxycycline hyclate 100mg cap</i>	1	
<i>doxycycline hyclate 100mg tab</i>	1	
<i>doxycycline hyclate 20mg tab</i>	1	
<i>doxycycline hyclate 50mg cap</i>	1	
<i>doxycycline monohydrate 100mg cap</i>	1	
<i>doxycycline monohydrate 100mg tab</i>	1	
<i>doxycycline monohydrate 50mg cap</i>	1	
<i>doxycycline monohydrate 50mg tab</i>	1	
<i>doxycycline monohydrate 5mg/ml susp</i>	2	
<i>doxycycline monohydrate 75mg tab</i>	1	
MINOCIN 50MG CAP	4	NDS
<i>minocycline 100mg cap</i>	1	
<i>minocycline 100mg tab</i>	2	
<i>minocycline 50mg cap</i>	1	
<i>minocycline 50mg tab</i>	2	
<i>minocycline 75mg cap</i>	1	
<i>minocycline 75mg tab</i>	2	
<i>mondoxyne 100mg cap</i>	1	
<i>morgidox 50mg cap</i>	1	
<i>tetracycline 250mg cap</i>	4	NDS
<i>tetracycline 500mg cap</i>	4	NDS
VIBRAMYCIN 100MG CAP	4	NDS
VIBRAMYCIN 25MG/5ML SUSP	4	NDS
VIBRAMYCIN 50MG/5ML SUSP	4	NDS
<b>THYROID AGENTS</b>		
<b>ANTITHYROID AGENTS</b>		
<i>methimazole 10mg tab</i>	1	NDS
<i>methimazole 5mg tab</i>	1	NDS
<i>propylthiouracil 50mg tab</i>	2	NDS
TAPAZOLE 10MG TAB	4	NDS
TAPAZOLE 5MG TAB	4	NDS
<b>THYROID HORMONES</b>		
CYTOMEL 25MCG TAB	4	NDS
CYTOMEL 50MCG TAB	4	NDS
CYTOMEL 5MCG TAB	4	NDS

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

<b>DRUG NAME</b>	<b>DRUG TIER</b>	<b>REQUIREMENTS/LIMITS</b>
<i>levo-t 100mcg tab</i>	2	NDS
<i>levo-t 112mcg tab</i>	2	NDS
<i>levo-t 125mcg tab</i>	2	NDS
<i>levo-t 137mcg tab</i>	2	NDS
<i>levo-t 150mcg tab</i>	2	NDS
<i>levo-t 175mcg tab</i>	2	NDS
<i>levo-t 200mcg tab</i>	2	NDS
<i>levo-t 25mcg tab</i>	2	NDS
<i>levo-t 300mcg tab</i>	2	NDS
<i>levo-t 50mcg tab</i>	2	NDS
<i>levo-t 75mcg tab</i>	2	NDS
<i>levo-t 88mcg tab</i>	2	NDS
<i>levothyroxine sodium 100mcg tab</i>	2	NDS
<i>levothyroxine sodium 112mcg tab</i>	2	NDS
<i>levothyroxine sodium 125mcg tab</i>	2	NDS
<i>levothyroxine sodium 137mcg tab</i>	2	NDS
<i>levothyroxine sodium 150mcg tab</i>	2	NDS
<i>levothyroxine sodium 175mcg tab</i>	2	NDS
<i>levothyroxine sodium 200mcg tab</i>	2	NDS
<i>levothyroxine sodium 25mcg tab</i>	2	NDS
<i>levothyroxine sodium 300mcg tab</i>	2	NDS
<i>levothyroxine sodium 50mcg tab</i>	2	NDS
<i>levothyroxine sodium 75mcg tab</i>	2	NDS
<i>levothyroxine sodium 88mcg tab</i>	2	NDS
<i>levoxyl 100mcg tab</i>	2	NDS
<i>levoxyl 112mcg tab</i>	2	NDS
<i>levoxyl 125mcg tab</i>	2	NDS
<i>levoxyl 137mcg tab</i>	2	NDS
<i>levoxyl 150mcg tab</i>	2	NDS
<i>levoxyl 175mcg tab</i>	2	NDS
<i>levoxyl 200mcg tab</i>	2	NDS
<i>levoxyl 25mcg tab</i>	2	NDS
<i>levoxyl 50mcg tab</i>	2	NDS
<i>levoxyl 75mcg tab</i>	2	NDS
<i>levoxyl 88mcg tab</i>	2	NDS
<i>liothyronine sodium 0.005mg tab</i>	2	NDS
<i>liothyronine sodium 0.025mg tab</i>	2	NDS
<i>liothyronine sodium 0.05mg tab</i>	2	NDS
SYNTHROID 100MCG TAB	4	NDS
SYNTHROID 112MCG TAB	4	NDS
SYNTHROID 125MCG TAB	4	NDS
SYNTHROID 137MCG TAB	4	NDS

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

<b>DRUG NAME</b>	<b>DRUG TIER</b>	<b>REQUIREMENTS/LIMITS</b>
SYNTHROID 150MCG TAB	4	NDS
SYNTHROID 175MCG TAB	4	NDS
SYNTHROID 200MCG TAB	4	NDS
SYNTHROID 25MCG TAB	4	NDS
SYNTHROID 300MCG TAB	4	NDS
SYNTHROID 50MCG TAB	4	NDS
SYNTHROID 75MCG TAB	4	NDS
SYNTHROID 88MCG TAB	4	NDS
THYROLAR 120MG TAB	3	NDS
THYROLAR 15MG TAB	3	NDS
THYROLAR 180MG TAB	3	NDS
THYROLAR 30MG TAB	3	NDS
THYROLAR 60MG TAB	3	NDS
<i>unithroid 100mcg tab</i>	2	NDS
<i>unithroid 112mcg tab</i>	2	NDS
<i>unithroid 125mcg tab</i>	2	NDS
<i>unithroid 150mcg tab</i>	2	NDS
<i>unithroid 175mcg tab</i>	2	NDS
<i>unithroid 200mcg tab</i>	2	NDS
<i>unithroid 25mcg tab</i>	2	NDS
<i>unithroid 300mcg tab</i>	2	NDS
<i>unithroid 50mcg tab</i>	2	NDS
<i>unithroid 75mcg tab</i>	2	NDS
<i>unithroid 88mcg tab</i>	2	NDS
<b>TOXOIDS</b>		
<b>TOXOID COMBINATIONS</b>		
ADACEL INJ	3	NDS
ADACEL SYRINGE	3	NDS
BOOSTRIX INJ	3	NDS
BOOSTRIX SYRINGE	3	NDS
DAPTACEL INJ	3	NDS
DIPHThERIA/TETANUS TOXOID INJ	3	NDS PA BvD
INFANRIX INJ	3	NDS
KINRIX INJ	3	NDS
KINRIX PF INJ	3	NDS
PEDIARIX INJ	3	NDS
QUADRACEL INJ	3	NDS
TENIVAC SYRINGE	3	NDS PA BvD
TETANUS/DIPHThERIA TOXOID INJ	3	NDS PA BvD
<b>ULCER DRUGS</b>		
<b>H-2 ANTAGONISTS</b>		
<i>cimetidine 200mg tab</i>	2	NDS

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


DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>cimetidine 300mg tab</i>	2	NDS
<i>cimetidine 400mg tab</i>	2	NDS
<i>cimetidine 800mg tab</i>	2	NDS
<i>famotidine 20mg tab</i>	1	NDS
<i>famotidine 40mg tab</i>	1	NDS
<i>famotidine 8mg/ml susp</i>	2	NDS
<i>nizatidine 150mg cap</i>	2	NDS
<i>nizatidine 300mg cap</i>	2	NDS
PEPCID 20MG TAB	4	NDS
<i>ranitidine 150mg cap</i>	1	NDS
<i>ranitidine 15mg/ml oral soln</i>	1	NDS
<i>ranitidine 300mg cap</i>	1	NDS
<b>MISC. ANTI-ULCER</b>		
CARAFATE 1GM TAB	4	NDS
CARAFATE 1GM/10ML SUSP	3	NDS
<i>sucralfate 1000mg tab</i>	1	NDS
<b>PROTON PUMP INHIBITORS</b>		
ACIPHEX 20MG DR TAB	4	NDS
<i>esomeprazole 20mg dr cap</i>	2	NDS
<i>lansoprazole 15mg dr cap</i>	2	NDS
<i>lansoprazole 30mg dr cap</i>	2	NDS
NEXIUM 20MG DR CAP	4	NDS
<i>omeprazole 10mg dr cap</i>	1	NDS
<i>omeprazole 20mg dr cap</i>	1	NDS
<i>pantoprazole 20mg dr tab</i>	1	NDS
<i>pantoprazole 40mg dr tab</i>	1	NDS
PREVACID 15MG DR CAP	4	NDS
PREVACID 30MG DR CAP	4	NDS
PROTONIX 20MG DR TAB	4	NDS
PROTONIX 40MG DR TAB	4	NDS
<i>rabeprazole sodium 20mg dr tab</i>	2	NDS
<b>ULCER DRUGS - PROSTAGLANDINS</b>		
CYTOTEC 100MCG TAB	4	NDS
CYTOTEC 200MCG TAB	4	NDS
<i>misoprostol 0.1mg tab</i>	2	NDS
<i>misoprostol 0.2mg tab</i>	2	NDS
<b>ULCER DRUGS/ANTISPASMODICS/ANTICHOLINERGICS</b>		
<b>ANTISPASMODICS</b>		
CUVPOSA 1MG/5ML ORAL SOLN	4	NDS
<i>dicyclomine 10mg cap</i>	1	NDS
<i>dicyclomine 20mg tab</i>	1	NDS
<i>dicyclomine 2mg/ml oral soln</i>	2	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>glycopyrrolate 1mg tab</i>	2	NDS
<i>glycopyrrolate 2mg tab</i>	2	NDS
<i>methscopolamine 2.5mg tab</i>	2	NDS
<i>methscopolamine 5mg tab</i>	2	NDS
<b>H-2 ANTAGONISTS</b>		
CIMETIDINE 60MG/ML ORAL SOLN	2	NDS
NIZATIDINE 15MG/ML ORAL SOLN	4	NDS
PEPCIC 40MG TAB	4	NDS
<i>ranitidine 150mg tab</i>	1	NDS
<i>ranitidine 300mg tab</i>	1	NDS
<b>PROTON PUMP INHIBITORS</b>		
<i>esomeprazole 40mg dr cap</i>	2	NDS
<i>lansoprazole 15mg odt</i>	2	NDS
<i>lansoprazole 30mg odt</i>	2	NDS
NEXIUM 40MG DR CAP	4	NDS
<i>omeprazole 40mg dr cap</i>	1	NDS
<b>ULCER THERAPY COMBINATIONS</b>		
<i>amoxicillin 500mg/clarithromycin 500mg/lansoprazole 30mg pack</i>	2	NDS
PYLERA 140-125-125MG CAP	4	NDS
<b>URINARY ANTI-INFECTIVES</b>		
<b>URINARY ANTI-INFECTIVES</b>		
FURADANTIN 25MG/5ML SUSP	4	NDS
HIPREX 1GM TAB	4	NDS
MACROBID 100MG CAP	4	NDS
MACRODANTIN 100MG CAP	4	NDS
MACRODANTIN 25MG CAP	4	NDS
MACRODANTIN 50MG CAP	4	NDS
<i>methenamine hippurate 1000mg tab</i>	2	
MONUROL 3000MG ORAL SOLN	4	NDS
<i>nitrofurantoin 5mg/ml susp</i>	2	
<i>nitrofurantoin macro 100mg cap</i>	2	
<i>nitrofurantoin macro 25mg cap</i>	2	
<i>nitrofurantoin macro 25mg/nitrofurantoin mono 75mg cap</i>	2	
<i>nitrofurantoin macro 50mg cap</i>	2	
<b>URINARY ANTISPASMODICS</b>		
<b>URINARY ANTISPASMODIC - ANTIMUSCARINICS (ANTICHOLINERGIC)</b>		
<i>darifenacin 15mg er tab</i>	2	
<i>darifenacin 7.5mg er tab</i>	2	
DETROL 1MG TAB	4	NDS
DETROL 2MG ER CAP	4	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
DETROL 2MG TAB	4	NDS
DETROL 4MG ER CAP	4	NDS
DITROPAN 10MG XL TAB	4	NDS
DITROPAN 5MG XL TAB	4	NDS
ENABLEX 15MG ER TAB	4	NDS
ENABLEX 7.5MG ER TAB	4	NDS
<i>oxybutynin chloride 10mg er tab</i>	1	
<i>oxybutynin chloride 15mg er tab</i>	1	
<i>oxybutynin chloride 1mg/ml oral soln</i>	1	
<i>oxybutynin chloride 5mg er tab</i>	1	NDS
<i>oxybutynin chloride 5mg tab</i>	1	
<i>solifenacin succinate 10mg tab</i>	2	
<i>solifenacin succinate 5mg tab</i>	2	
<i>tolterodine tartrate 1mg tab</i>	2	NDS
<i>tolterodine tartrate 2mg er cap</i>	2	NDS
<i>tolterodine tartrate 2mg tab</i>	2	
<i>tolterodine tartrate 4mg er cap</i>	2	
<i>tropium chloride 20mg tab</i>	2	NDS
<i>tropium chloride 60mg er cap</i>	2	NDS
<b>URINARY ANTISPASMODICS - BETA-3 ADRENERGIC AGONISTS</b>		
MYRBETRIQ 25MG ER TAB	3	NDS
MYRBETRIQ 50MG ER TAB	3	NDS
<b>URINARY ANTISPASMODICS - CHOLINERGIC AGONISTS</b>		
<i>bethanechol chloride 10mg tab</i>	1	
<i>bethanechol chloride 25mg tab</i>	1	
<i>bethanechol chloride 50mg tab</i>	1	
<i>bethanechol chloride 5mg tab</i>	1	
URECHOLINE 10MG TAB	4	NDS
URECHOLINE 25MG TAB	4	NDS
URECHOLINE 50MG TAB	4	NDS
URECHOLINE 5MG TAB	4	NDS
<b>URINARY ANTISPASMODICS - DIRECT MUSCLE RELAXANTS</b>		
<i>flavoxate 100mg tab</i>	2	NDS
<b>VACCINES</b>		
<b>BACTERIAL VACCINES</b>		
ACTHIB INJ	3	NDS
BCG LIVE TICE STRAIN 50MG/ML INJ	3	NDS
BEXSERO SYRINGE	3	NDS
HIBERIX INJ	3	NDS
MENACTRA INJ	3	NDS
MENVEO INJ	3	NDS
PEDVAXHIB 7.5MCG/0.5ML INJ	3	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
TRUMENBA SYRINGE	3	NDS
TYPHIM VI 25MCG/0.5ML INJ	3	NDS
TYPHIM VI 25MCG/0.5ML SYRINGE	3	NDS
<b>VIRAL VACCINES</b>		
ENGERIX-B 10MCG/0.5ML SYRINGE	3	NDS PA BvD
ENGERIX-B 20MCG/ML SYRINGE	3	NDS PA BvD
GARDASIL 9 INJ	3	NDS
GARDASIL 9 SYRINGE	3	NDS
HAVRIX 1440UNIT INJ	3	NDS
HAVRIX 1440UNIT SYRINGE	3	NDS
HAVRIX 720UNIT INJ	3	NDS
HAVRIX 720UNIT SYRINGE	3	NDS
IMOVAX 2.5UNIT/ML INJ	3	NDS PA BvD
IPOL INJ	3	NDS
IXIARO SYRINGE	3	NDS
M-M-R II INJ	3	NDS
PROQUAD INJ	3	NDS
RABAVERT 2.5UNIT/ML INJ	3	NDS PA BvD
RECOMBIVAX 10MCG/ML SYRINGE	3	NDS PA BvD
RECOMBIVAX 40MCG/ML INJ	3	NDS PA BvD
RECOMBIVAX 5MCG/0.5ML SYRINGE	3	NDS PA BvD
RECOMBIVAX HB 10MCG/ML INJ	3	NDS PA BvD
ROTARIX SUSP	3	NDS
ROTATEQ SUSP	3	NDS
SHINGRIX INJ	3	NDS
TWINRIX 720UNIT SYRINGE	3	NDS
VAQTA 25UNIT/0.5ML SYRINGE	3	NDS
VAQTA 50UNIT/0.5ML INJ	3	NDS
VAQTA 50UNIT/1ML INJ	3	NDS
VAQTA 50UNIT/ML SYRINGE	3	NDS
VARIVAX 1350PFU/0.5ML INJ	3	NDS
YF-VAX 4000UNIT/ML INJ	3	NDS
ZOSTAVAX 19400UNIT/0.65ML INJ	3	NDS
<b>VAGINAL PRODUCTS</b>		
<b>VAGINAL ANTI-INFECTIVES</b>		
AVC BRAND OF SULFANILAMIDE 15% VAGINAL CREAM	3	NDS
CLEOCIN 100MG VAGINAL SUPP	4	NDS
CLEOCIN 2% VAGINAL CREAM	4	NDS
<i>clindamycin 2% vaginal cream</i>	2	
CLINDESSE 2% APPLICATOR	4	NDS
METROGEL 0.75% VAGINAL GEL	4	NDS

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

DRUG NAME	DRUG TIER	REQUIREMENTS/LIMITS
<i>metronidazole 0.75% vaginal gel</i>	2	
MICONAZOLE NITRATE 200MG VAGINAL SUPP	4	NDS
<i>terconazole 0.4% vaginal cream</i>	2	
TERCONAZOLE 0.8% VAGINAL CREAM	2	
<i>terconazole 80mg vaginal supp</i>	2	
<i>vandazole 0.75% vaginal gel</i>	2	
<b>VAGINAL ESTROGENS</b>		
ESTRACE 0.1MG/GM VAGINAL CREAM	4	NDS
<i>estradiol 0.1mg/ml vaginal cream</i>	2	
<i>estradiol 10mcg vaginal tab</i>	2	NDS
ESTRING 2MG VAGINAL RING	4	NDS ST
FEMRING 0.05MG/24HR VAGINAL RING	4	NDS ST
FEMRING 0.1MG/24HR VAGINAL RING	4	NDS ST
PREMARIN 0.625MG/GM VAGINAL CREAM	3	NDS
VAGIFEM 10MCG VAGINAL TAB	4	NDS
<i>yuvafem 0.01mg vaginal tab</i>	2	NDS
<b>VAGINAL PROGESTINS</b>		
CRINONE 4% VAGINAL GEL	3	PA
CRINONE 8% VAGINAL GEL	3	NDS PA
<b>VASOPRESSORS</b>		
<b>ANAPHYLAXIS THERAPY AGENTS</b>		
EPINEPHRINE 0.15MG/0.3ML AUTO-INJECTOR	3	NDS QL=2 EA/15 Days
<i>epinephrine 0.3mg/0.3ml auto-injector</i>	3	NDS QL=2 EA/15 Days
SYMJEPI 0.15MG/0.3ML SYRINGE	3	QL=2 EA/15 Days
SYMJEPI 0.3MG/0.3ML SYRINGE	3	QL=2 EA/15 Days
<b>NEUROGENIC ORTHOSTATIC HYPOTENSION (NOH) - AGENTS</b>		
NORTHERA 100MG CAP	5	NDS PA
NORTHERA 200MG CAP	5	NDS PA
NORTHERA 300MG CAP	5	NDS PA
<b>VASOPRESSORS</b>		
<i>midodrine 10mg tab</i>	2	NDS
<i>midodrine 2.5mg tab</i>	2	NDS
<i>midodrine 5mg tab</i>	2	NDS

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

ALPHABETICAL LISTING OF DRUGS

<b>A</b>				
abacavir 20mg/ml oral soln	72	ACCUPRIL 5MG TAB	50	acetaminophen
abacavir 300mg/lamivudine 150mg/zidovudine 300mg tab	72	ACCURETIC 10-12.5MG TAB	53	325mg/oxycodone 10mg tab
abacavir 300mg tab	72	ACCURETIC 20-12.5MG TAB	53	acetaminophen 325mg/oxycodone 2.5mg tab
abacavir 600mg/lamivudine 300mg tab	72	ACCURETIC 20-25MG TAB	53	acetaminophen 325mg/oxycodone 5mg tab
ABELCET 5MG/ML INJ	45	acebutolol 200mg cap	78	acetaminophen 325mg/oxycodone 7.5mg tab
ABILIFY 10MG TAB	71	acebutolol 400mg cap	78	acetaminophen 325mg/oxycodone 7.5mg tab
ABILIFY 15MG TAB	71	acetaminophen 21.7mg/ml/hydrocodone bitartrate 0.5mg/ml oral soln	16	acetaminophen 325mg/tramadol 37.5mg tab
ABILIFY 20MG TAB	71	acetaminophen 24mg/ml/codeine phosphate 2.4mg/ml oral soln	16	acetazolamide 125mg tab
ABILIFY 300MG MAINTENA INJ	71	acetaminophen 300mg/codeine phosphate 15mg tab	16	acetazolamide 250mg tab
ABILIFY 300MG MAINTENA PF SYRINGE	71	acetaminophen 300mg/codeine phosphate 30mg tab	16	acetazolamide 500mg er cap
ABILIFY 30MG TAB	71	acetaminophen 300mg/codeine phosphate 60mg tab	16	acetic acid/hydrocortisone 1-2% otic soln
ABILIFY 400MG MAINTENA INJ	71	acetaminophen 300mg/hydrocodone bitartrate 10mg tab	16	acetic acid 2% otic soln
ABILIFY 400MG MAINTENA PF SYRINGE	71	acetaminophen 300mg/hydrocodone bitartrate 5mg tab	16	acetylcysteine 10% inh soln
ABILIFY 5MG TAB	71	acetaminophen 300mg/hydrocodone bitartrate 7.5mg tab	16	acetylcysteine 20% inh soln
abiraterone 250mg tab	58	acetaminophen 325mg/hydrocodone bitartrate 10mg tab	16	ACIPHEX 20MG DR TAB
ABSTRAL 100MCG SL TAB	13	acetaminophen 325mg/hydrocodone bitartrate 5mg tab	16	acitretin 10mg cap
ABSTRAL 200MCG SL TAB	13	acetaminophen 325mg/hydrocodone bitartrate 7.5mg tab	16	acitretin 17.5mg cap
ABSTRAL 300MCG SL TAB	13	acetaminophen 325mg/hydrocodone bitartrate 7.5mg tab	16	acitretin 25mg cap
ABSTRAL 400MCG SL TAB	13	acetaminophen 325mg/hydrocodone bitartrate 7.5mg tab	16	ACTEMRA 162MG/0.9ML AUTO-INJECTOR
ABSTRAL 600MCG SL TAB	13	acetaminophen 325mg/hydrocodone bitartrate 7.5mg tab	16	ACTEMRA 162MG/0.9ML SYRINGE
ABSTRAL 800MCG SL TAB	13	acetaminophen 325mg/hydrocodone bitartrate 7.5mg tab	16	ACTHIB INJ
acamprosate calcium 333mg dr tab	129	acetaminophen 325mg/hydrocodone bitartrate 7.5mg tab	16	ACTIGALL 300MG CAP
ACANYA 1.2-2.5% GEL	92	acetaminophen 325mg/hydrocodone bitartrate 7.5mg tab	16	ACTIMMUNE 2000000UNIT/0.5ML INJ
acarbose 100mg tab	40	acetaminophen 325mg/hydrocodone bitartrate 7.5mg tab	16	ACTIQ 1200MCG LOZENGE
acarbose 25mg tab	40	acetaminophen 325mg/hydrocodone bitartrate 7.5mg tab	16	ACTIQ 1600MCG LOZENGE
acarbose 50mg tab	40	acetaminophen 325mg/hydrocodone bitartrate 7.5mg tab	16	ACTIQ 200MCG LOZENGE
ACCOLATE 10MG TAB	25	acetaminophen 325mg/hydrocodone bitartrate 7.5mg tab	16	ACTIQ 400MCG LOZENGE
ACCOLATE 20MG TAB	25	acetaminophen 325mg/hydrocodone bitartrate 7.5mg tab	16	ACTIQ 600MCG LOZENGE
ACCUPRIL 10MG TAB	50	acetaminophen 325mg/hydrocodone bitartrate 7.5mg tab	16	ACTIQ 800MCG LOZENGE
ACCUPRIL 20MG TAB	50	acetaminophen 325mg/hydrocodone bitartrate 7.5mg tab	16	ACTIVELLA 1/0.5MG 28 DAY PACK
ACCUPRIL 40MG TAB	50	acetaminophen 325mg/hydrocodone bitartrate 7.5mg tab	16	

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

ALPHABETICAL LISTING OF DRUGS

ACTONEL 150MG TAB	102	ADEMPAS 2.5MG TAB	84	ALDACTAZIDE 25-25MG	
ACTONEL 35 4-WEEK		ADEMPAS 2MG TAB	84	TAB	100
35MG PACK	102	ADVAIR 115-21MCG HFA		ALDACTAZIDE 50-50MG	
ACTONEL 5MG TAB	102	INH	26	TAB	100
ACTOS 15MG TAB	42	ADVAIR 230-21MCG HFA		ALDACTONE 100MG TAB	101
ACTOS 30MG TAB	42	INH	26	ALDACTONE 25MG TAB	101
ACTOS 45MG TAB	42	ADVAIR 45-21MCG HFA		ALDACTONE 50MG TAB	101
ACULAR 0.4% OPHTH		INH	26	ALDARA 5% CREAM	99
SOLN	125	AFINITOR 10MG TAB	60	ALECENSA 150MG CAP	60
ACULAR 0.5% OPHTH		AFINITOR 2.5MG TAB	60	ALENDRONATE	
SOLN	125	AFINITOR 2MG SUSP	60	0.933MG/ML ORAL	
ACUVAIL 0.45% OPHTH		AFINITOR 3MG SUSP	60	SOLN	102
SOLN	125	AFINITOR 5MG SUSP	60	<i>alendronate 10mg tab</i>	102
<i>acyclovir 200mg cap</i>	76	AFINITOR 5MG TAB	60	<i>alendronate 35mg tab</i>	102
<i>acyclovir 400mg tab</i>	76	AFINITOR 7.5MG TAB	60	ALENDRONATE 40MG	
<i>acyclovir 40mg/ml susp</i>	76	AGGRENOX 25-200MG		TAB	102
<i>acyclovir 5% cream</i>	96	CAP	111	<i>alendronate 5mg tab</i>	102
<i>acyclovir 5% ointment</i>	96	AGRYLIN 0.5MG CAP	111	<i>alendronate 70mg tab</i>	102
<i>acyclovir 50mg/ml inj</i>	76	AIMOVIG 140MG/ML		<i>alfuzosin 10mg er tab</i>	110
<i>acyclovir 800mg tab</i>	76	AUTO-INJECTOR	115	ALINIA 100MG/5ML SUSP	19
ADACEL INJ	135	AIMOVIG 70MG/ML		ALINIA 500MG TAB	19
ADACEL SYRINGE	135	AUTO-INJECTOR	115	<i>aliskiren 150mg tab</i>	56
ADALAT 30MG ER TAB	80	<i>ala-cort 1% cream</i>	96	<i>aliskiren 300mg tab</i>	56
ADALAT 60MG ER TAB	80	<i>ala-cort 2.5% cream</i>	96	<i>allopurinol 100mg tab</i>	110
ADALAT 90MG ER TAB	80	<i>albendazole 200mg tab</i>	19	<i>allopurinol 300mg tab</i>	110
<i>adapalene/benzoyl peroxide</i>		<i>albuterol 0.21mg/ml</i>		ALOCRIAL 2% OPHTH	
<i>0.1-2.5% gel</i>	92	<i>(0.63mg/3ml) inh soln</i>	26	SOLN	125
<i>adapalene 0.1% cream</i>	92	<i>albuterol 0.417mg/ml</i>		ALOMIDE 0.1% OPHTH	
<i>adapalene 0.1% gel</i>	92	<i>(1.25mg/3ml) inh soln</i>	26	SOLN	125
<i>adapalene 0.3% gel</i>	92	<i>albuterol 0.4mg/ml (2mg/5ml)</i>		ALORA 0.025MG/24HR	
ADCIRCA 20MG TAB	84	<i>oral oral soln</i>	26	PATCH	105
ADDERALL 10MG XR CAP	7	<i>albuterol 0.83mg/ml (0.083%)</i>		ALORA 0.05MG/24HR	
ADDERALL 15MG XR CAP	7	<i>inh soln</i>	26	PATCH	106
ADDERALL 20MG TAB	7	<i>albuterol 1mg/ml (0.5%) inh</i>		ALORA 0.075MG/24HR	
ADDERALL 20MG XR CAP	7	<i>soln</i>	26	PATCH	106
ADDERALL 25MG XR CAP	7	<i>albuterol 2mg tab</i>	26	ALORA 0.1MG/24HR	
ADDERALL 30MG XR CAP	7	ALBUTEROL 4MG ER TAB	26	PATCH	106
ADDERALL 5MG TAB	7	<i>albuterol 4mg tab</i>	26	<i>alosetron 0.5mg tab</i>	108
ADDERALL 5MG XR CAP	7	ALBUTEROL 8MG ER TAB	26	<i>alosetron 1mg tab</i>	108
ADDERALL 7.5MG TAB	7	<i>alclometasone dipropionate</i>		ALPHAGAN P 0.1%	
<i>adefovir dipivoxil 10mg tab</i>	75	<i>0.05% cream</i>	96	OPHTH SOLN	123
ADEMPAS 0.5MG TAB	84	<i>alclometasone dipropionate</i>		ALPHAGAN P 0.15%	
ADEMPAS 1.5MG TAB	84	<i>0.05% ointment</i>	96	OPHTH SOLN	123
ADEMPAS 1MG TAB	84			<i>alprazolam 0.25mg odt</i>	22

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

ALPHABETICAL LISTING OF DRUGS

<i>alprazolam 0.25mg tab</i>	22	AMCINONIDE 0.1%		AMITRIPTYLINE	
<i>alprazolam 0.5mg er tab</i>	22	CREAM	96	25MG/PERPHENAZINE	
<i>alprazolam 0.5mg odt</i>	22	AMCINONIDE 0.1%		4MG TAB	130
<i>alprazolam 0.5mg tab</i>	22	LOTION	96	<i>amitriptyline 25mg tab</i>	38
ALPRAZOLAM 1MG/ML		AMCINONIDE 0.1%		AMITRIPTYLINE	
ORAL SOLN	22	OINTMENT	96	50MG/PERPHENAZINE	
<i>alprazolam 1mg er tab</i>	22	AMERGE 1MG TAB	116	4MG TAB	130
<i>alprazolam 1mg odt</i>	22	AMERGE 2.5MG TAB	116	<i>amitriptyline 50mg tab</i>	39
<i>alprazolam 1mg tab</i>	22	<i>amethia 91 day pack</i>	86	<i>amitriptyline 75mg tab</i>	39
<i>alprazolam 2mg er tab</i>	22	<i>amethia lo 91 day pack</i>	86	<i>amlodipine 10mg/atorvastatin</i>	
<i>alprazolam 2mg odt</i>	22	<i>amikacin 250mg/ml inj</i>	10	10mg tab	83
<i>alprazolam 2mg tab</i>	22	<i>amiloride</i>		<i>amlodipine 10mg/atorvastatin</i>	
<i>alprazolam 3mg er tab</i>	22	5mg/hydrochlorothiazide		20mg tab	83
ALREX 0.2% OPHTH		50mg tab	100	<i>amlodipine 10mg/atorvastatin</i>	
SUSP	124	<i>amiloride 5mg tab</i>	101	40mg tab	83
ALTACE 1.25MG CAP	50	AMINOSYN II 10% INJ	121	<i>amlodipine 10mg/atorvastatin</i>	
ALTACE 10MG CAP	50	AMINOSYN II 15% INJ	121	80mg tab	83
ALTACE 2.5MG CAP	50	AMINOSYN-PF 10%		<i>amlodipine 10mg/benazepril</i>	
ALTACE 5MG CAP	50	SULFITE-FREE INJ	121	20mg cap	53
<i>altavera 28 day pack</i>	86	AMINOSYN-PF 7% INJ	122	<i>amlodipine 10mg/benazepril</i>	
ALUNBRIG 180MG TAB	60	<i>amiodarone 200mg tab</i>	24	40mg cap	53
ALUNBRIG 30MG TAB	60	<i>amiodarone 400mg tab</i>	24	<i>amlodipine</i>	
ALUNBRIG 90MG TAB	60	<i>amiodarone hydrochloride</i>		10mg/hydrochlorothiazide	
ALUNBRIG TAB STARTER		100mg tab	24	12.5mg/valsartan 160mg	
PACK	60	<i>amitriptyline 100mg tab</i>	38	tab	53
<i>alyacen 1/35 28 day pack</i>	86	AMITRIPTYLINE		<i>amlodipine</i>	
<i>alyq 20mg tab</i>	84	10MG/PERPHENAZINE		10mg/hydrochlorothiazide	
<i>amabelz 0.5/0.1mg 28 day</i>		2MG TAB	130	25mg/valsartan 160mg tab	53
<i>pack</i>	105	AMITRIPTYLINE		<i>amlodipine</i>	
<i>amabelz 1/0.5mg 28 day</i>		10MG/PERPHENAZINE		10mg/hydrochlorothiazide	
<i>pack</i>	105	4MG TAB	130	25mg/valsartan 320mg tab	53
<i>amantadine 100mg cap</i>	64	<i>amitriptyline 10mg tab</i>	38	<i>amlodipine 10mg/olmesartan</i>	
<i>amantadine 100mg tab</i>	66	<i>amitriptyline</i>		medoxomil 20mg tab	53
<i>amantadine 10mg/ml oral</i>		12.5mg/chlordiazepoxide		<i>amlodipine 10mg/olmesartan</i>	
<i>soln</i>	64	5mg tab	130	medoxomil 40mg tab	53
AMARYL 1MG TAB	43	<i>amitriptyline 150mg tab</i>	38	<i>amlodipine 10mg/telmisartan</i>	
AMARYL 2MG TAB	43	<i>amitriptyline</i>		40mg tab	53
AMARYL 4MG TAB	43	25mg/chlordiazepoxide		<i>amlodipine 10mg/telmisartan</i>	
AMBIEN 10MG TAB	113	10mg tab	130	80mg tab	53
AMBIEN 5MG TAB	113	AMITRIPTYLINE		<i>amlodipine 10mg/valsartan</i>	
AMBISOME 50MG INJ	45	25MG/PERPHENAZINE		160mg tab	53
<i>ambrisentan 10mg tab</i>	83	2MG TAB	130	<i>amlodipine 10mg/valsartan</i>	
<i>ambrisentan 5mg tab</i>	83			320mg tab	53
				<i>amlodipine 10mg tab</i>	80

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


ALPHABETICAL LISTING OF DRUGS

<i>amlodipine</i>		<i>amlodipine 5mg/valsartan</i>		<i>amoxicillin 500mg tab</i>	127
<i>2.5mg/atorvastatin 10mg</i>		<i>320mg tab</i>	53	<i>amoxicillin</i>	
<i>tab</i>	83	<i>amlodipine 5mg tab</i>	80	<i>50mg/ml/clavulanate</i>	
<i>amlodipine</i>		<i>ammonium lactate 12% cream</i>	99	<i>12.5mg/ml susp</i>	128
<i>2.5mg/atorvastatin 20mg</i>		<i>ammonium lactate 12% lotion</i>	99	<i>amoxicillin 50mg/ml susp</i>	127
<i>tab</i>	83	<i>amneestem 10mg cap</i>	92	<i>amoxicillin</i>	
<i>amlodipine</i>		<i>amneestem 20mg cap</i>	92	<i>80mg/ml/clavulanate</i>	
<i>2.5mg/atorvastatin 40mg</i>		<i>amneestem 40mg cap</i>	92	<i>11.4mg/ml susp</i>	128
<i>tab</i>	83	AMOXAPINE 100MG TAB	39	<i>amoxicillin 80mg/ml susp</i>	127
<i>amlodipine 2.5mg/benazepril</i>		AMOXAPINE 150MG TAB	39	<i>amoxicillin</i>	
<i>10mg cap</i>	53	AMOXAPINE 25MG TAB	39	<i>875mg/clavulanate 125mg</i>	
<i>amlodipine 2.5mg tab</i>	80	AMOXAPINE 50MG TAB	39	<i>tab</i>	128
<i>amlodipine 5mg/atorvastatin</i>		AMOXICILLIN		<i>amoxicillin 875mg tab</i>	127
<i>10mg tab</i>	83	1000MG/CLAVULANATE		<i>amphetamine 10mg er cap</i>	7
<i>amlodipine 5mg/atorvastatin</i>		62.5MG ER TAB	127	<i>amphetamine 10mg tab</i>	7
<i>20mg tab</i>	83	<i>amoxicillin</i>		<i>amphetamine 12.5mg tab</i>	7
<i>amlodipine 5mg/atorvastatin</i>		<i>120mg/ml/clavulanate</i>		<i>amphetamine 15mg er cap</i>	7
<i>40mg tab</i>	83	<i>8.58mg/ml susp</i>	127	<i>amphetamine 15mg tab</i>	7
<i>amlodipine 5mg/atorvastatin</i>		<i>amoxicillin 125mg chew tab</i>	127	<i>amphetamine 20mg er cap</i>	7
<i>80mg tab</i>	83	AMOXICILLIN		<i>amphetamine 20mg tab</i>	7
<i>amlodipine 5mg/benazepril</i>		200MG/CLAVULANATE		<i>amphetamine 25mg er cap</i>	7
<i>10mg cap</i>	53	28.5MG CHEW TAB	128	<i>amphetamine 30mg er cap</i>	7
<i>amlodipine 5mg/benazepril</i>		<i>amoxicillin</i>		<i>amphetamine 30mg tab</i>	7
<i>20mg cap</i>	53	<i>250mg/clavulanate 125mg</i>		<i>amphetamine 5mg er cap</i>	7
<i>amlodipine 5mg/benazepril</i>		<i>tab</i>	128	<i>amphetamine 5mg tab</i>	7
<i>40mg cap</i>	53	<i>amoxicillin 250mg cap</i>	127	<i>amphetamine 7.5mg tab</i>	7
<i>amlodipine</i>		AMOXICILLIN 250MG		AMPHOTERICIN B 50MG	
<i>5mg/hydrochlorothiazide</i>		CHEW TAB	127	INJ	45
<i>12.5mg/valsartan 160mg</i>		<i>amoxicillin 25mg/ml susp</i>	127	<i>ampicillin</i>	
<i>tab</i>	53	AMOXICILLIN		<i>100mg/ml/sulbactam</i>	
<i>amlodipine</i>		400MG/CLAVULANATE		<i>50mg/ml inj</i>	128
<i>5mg/hydrochlorothiazide</i>		57MG CHEW TAB	128	<i>ampicillin 100mg/ml inj</i>	127
<i>25mg/valsartan 160mg tab</i>	53	<i>amoxicillin</i>		AMPICILLIN 125MG/ML	
<i>amlodipine 5mg/olmesartan</i>		<i>40mg/ml/clavulanate</i>		INJ	127
<i>medoxomil 20mg tab</i>	53	<i>5.7mg/ml susp</i>	128	<i>ampicillin</i>	
<i>amlodipine 5mg/olmesartan</i>		<i>amoxicillin 40mg/ml susp</i>	127	<i>20mg/ml/sulbactam</i>	
<i>medoxomil 40mg tab</i>	53	<i>amoxicillin</i>		<i>10mg/ml inj</i>	128
<i>amlodipine 5mg/telmisartan</i>		<i>500mg/clarithromycin</i>		<i>ampicillin</i>	
<i>40mg tab</i>	53	<i>500mg/lansoprazole 30mg</i>		<i>250mg/ml/sulbactam</i>	
<i>amlodipine 5mg/telmisartan</i>		<i>pack</i>	137	<i>125mg/ml inj</i>	128
<i>80mg tab</i>	53	<i>amoxicillin</i>		<i>ampicillin 250mg/ml inj</i>	127
<i>amlodipine 5mg/valsartan</i>		<i>500mg/clavulanate 125mg</i>		AMPICILLIN 500MG CAP	127
<i>160mg tab</i>	53	<i>tab</i>	128	ANADROL-50 50MG TAB	17
		<i>amoxicillin 500mg cap</i>	127	ANAFRANIL 25MG CAP	39

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

ALPHABETICAL LISTING OF DRUGS

ANAFRANIL 50MG CAP	39	APTIOM 800MG TAB	30	<i>aripiprazole 15mg tab</i>	71
ANAFRANIL 75MG CAP	39	APTIVUS 100MG/ML		<i>aripiprazole 1mg/ml oral soln</i>	71
<i>anagrelide 0.5mg cap</i>	111	ORAL SOLN	72	<i>aripiprazole 20mg tab</i>	71
<i>anagrelide 1mg cap</i>	111	APTIVUS 250MG CAP	72	<i>aripiprazole 2mg tab</i>	72
<i>anastrozole 1mg tab</i>	58	ARALAST 500MG INJ	132	<i>aripiprazole 30mg tab</i>	72
ANCOBON 250MG CAP	45	<i>aranelle 28 pack</i>	86	<i>aripiprazole 5mg tab</i>	72
ANCOBON 500MG CAP	45	ARANESP 100MCG/0.5ML		ARISTADA 1064MG/3.9ML	
ANDRODERM 2MG/24HR		SYRINGE	112	SYRINGE	72
PATCH	18	ARANESP 100MCG/ML		ARISTADA 441MG/1.6ML	
ANDRODERM 4MG/24HR		INJ	112	SYRINGE	72
PATCH	18	ARANESP 10MCG/0.4ML		ARISTADA 662MG/2.4ML	
ANDROGEL 1% (25MG)		SYRINGE	112	SYRINGE	72
GEL	18	ARANESP 150MCG/0.3ML		ARISTADA 675MG/2.4ML	
ANDROGEL 1% (50MG)		SYRINGE	112	SYRINGE	72
GEL	18	ARANESP 200MCG/0.4ML		ARISTADA 882MG/3.2ML	
ANGELIQ 0.25/0.5MG 28		SYRINGE	112	SYRINGE	72
DAY PACK	105	ARANESP 200MCG/ML		ARIXTRA 10MG/0.8ML	
ANGELIQ 0.5/1MG 28 DAY		INJ	112	SYRINGE	28
PACK	105	ARANESP 25MCG/0.42ML		ARIXTRA 2.5MG/0.5ML	
ANORO 62.5-25MCG		SYRINGE	112	SYRINGE	28
ELLIPTA INH	26	ARANESP 25MCG/ML INJ	112	ARIXTRA 5MG/0.4ML	
ANTABUSE 250MG TAB	129	ARANESP 300MCG/0.6ML		SYRINGE	28
ANTABUSE 500MG TAB	129	SYRINGE	112	ARIXTRA 7.5MG/0.6ML	
ANTARA 30MG CAP	47	ARANESP 300MCG/ML		SYRINGE	28
ANTARA 90MG CAP	47	INJ	112	<i>armodafinil 150mg tab</i>	8
ANUSOL HC 2.5% RECTAL		ARANESP 40MCG/0.4ML		<i>armodafinil 200mg tab</i>	8
CREAM	18	SYRINGE	112	<i>armodafinil 250mg tab</i>	8
APEXICON 0.05% CREAM	96	ARANESP 40MCG/ML INJ	112	<i>armodafinil 50mg tab</i>	8
APLENZIN 174MG ER TAB	35	ARANESP 500MCG/ML		ARNUITY 100MCG INH	25
APLENZIN 348MG ER TAB	35	SYRINGE	112	ARNUITY 200MCG INH	25
APLENZIN 522MG ER TAB	35	ARANESP 60MCG/0.3ML		ARNUITY 50MCG INH	25
APOKYN 10MG/ML		SYRINGE	112	AROMASIN 25MG TAB	58
CARTRIDGE	66	ARANESP 60MCG/ML INJ	112	ARTHROTEC 50-0.2MG	
<i>apraclonidine 0.5% ophth</i>		ARAVA 10MG TAB	13	TAB	11
<i>soln</i>	123	ARAVA 20MG TAB	13	ARTHROTEC 75-0.2MG	
<i>aprepitant 125mg/80mg pack</i>	45	ARCALYST 220MG INJ	11	TAB	11
<i>aprepitant 125mg cap</i>	45	ARICEPT 10MG TAB	129	<i>ashlyna 91 day pack</i>	86
<i>aprepitant 40mg cap</i>	45	ARICEPT 5MG TAB	129	ASMANEX 100MCG	
<i>aprepitant 80mg cap</i>	45	ARIKAYCE 70.3MG/ML		(120ACT) HFA INH	25
<i>apri 28 day pack</i>	86	INH SOLN	10	ASMANEX 110MCG	
APRISO 0.375GM ER CAP	108	ARIMIDEX 1MG TAB	58	(30ACT) INH	25
APTIOM 200MG TAB	30	<i>aripiprazole 10mg odt</i>	71	ASMANEX 200MCG	
APTIOM 400MG TAB	30	<i>aripiprazole 10mg tab</i>	71	(120ACT) HFA INH	25
APTIOM 600MG TAB	30	<i>aripiprazole 15mg odt</i>	71		

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

ALPHABETICAL LISTING OF DRUGS

ASMANEX 220MCG (120ACT) INH	25	<i>atovaquone 62.5mg/proguanil</i> 25mg tab	57	AZASAN 75MG TAB	76
ASMANEX 220MCG (30ACT) INH	25	ATRALIN 0.05% GEL	92	AZASITE 1% OPHTH SOLN	123
ASMANEX 220MCG (60ACT) INH	25	ATRIPLA 600-200-300MG TAB	72	<i>azathioprine 50mg tab</i>	77
<i>aspirin 25mg/dipyridamole</i> 200mg cap	111	<i>atropine sulfate</i> 0.005mg/ml/diphenoxylate	43	<i>azelaic acid 15% gel</i>	99
<i>aspirin 325mg/oxycodone</i> 4.84mg tab	16	<i>atropine sulfate</i> 0.025mg/diphenoxylate	43	<i>azelastine 0.05% ophth soln</i>	125
ASTAGRAF 0.5MG XL CAP	119	2.5mg tab	43	<i>azelastine 0.1% (137mcg)</i> nasal inhaler	121
ASTAGRAF 1MG XL CAP	119	ATROPINE SULFATE 1% OPHTH SOLN	123	<i>azelastine 0.15% (205.5mcg)</i> nasal inhaler	121
ASTAGRAF 5MG XL CAP	119	ATROVENT 17MCG INH	25	AZELEX 20% CREAM	92
ASTEPRO 0.15% NASAL INHALER	121	AUBAGIO 14MG TAB	131	AZILECT 0.5MG TAB	66
<i>atazanavir 150mg cap</i>	72	AUBAGIO 7MG TAB	131	AZILECT 1MG TAB	66
<i>atazanavir 200mg cap</i>	72	<i>aubra 28 day pack</i>	86	AZITHROMYCIN 16.7MG/ML SUSP	114
<i>atazanavir 300mg cap</i>	72	AUGMENTIN 125-31.25MG/5ML SUSP	128	<i>azithromycin 20mg/ml susp</i>	114
<i>atenolol</i> 100mg/chlorthalidone	53	AURYXIA 210MG TAB	109	<i>azithromycin 250mg pack</i>	114
25mg tab	53	AUSTEDO 12MG TAB	131	<i>azithromycin 250mg tab</i>	114
<i>atenolol 100mg tab</i>	78	AUSTEDO 6MG TAB	131	<i>azithromycin 2mg/ml inj</i>	114
<i>atenolol 25mg tab</i>	78	AUSTEDO 9MG TAB	131	<i>azithromycin 40mg/ml susp</i>	114
<i>atenolol 50mg/chlorthalidone</i> 25mg tab	53	AVALIDE 150-12.5MG TAB	53	<i>azithromycin 500mg (3) tab</i> pack	114
<i>atenolol 50mg tab</i>	78	AVALIDE 300-12.5MG TAB	53	<i>azithromycin 500mg tab</i>	114
ATIVAN 0.5MG TAB	22	AVANDIA 2MG TAB	42	<i>azithromycin 600mg tab</i>	114
ATIVAN 1MG TAB	22	AVANDIA 4MG TAB	42	AZOPT 1% OPHTH SUSP	125
ATIVAN 2MG TAB	23	AVAPRO 150MG TAB	51	AZOR 10-20MG TAB	53
<i>atomoxetine 100mg cap</i>	7	AVAPRO 300MG TAB	51	AZOR 10-40MG TAB	53
<i>atomoxetine 10mg cap</i>	7	AVAPRO 75MG TAB	51	AZOR 5-20MG TAB	54
<i>atomoxetine 18mg cap</i>	7	AVC BRAND OF SULFANILAMIDE 15%	139	AZOR 5-40MG TAB	54
<i>atomoxetine 25mg cap</i>	7	VAGINAL CREAM	139	<i>aztreonam 333mg/ml inj</i>	21
<i>atomoxetine 40mg cap</i>	7	<i>aviane 28 pack</i>	86	AZULFIDINE 500MG DR TAB	108
<i>atomoxetine 60mg cap</i>	7	<i>avita 0.025% cream</i>	92	AZULFIDINE 500MG TAB	108
<i>atomoxetine 80mg cap</i>	7	<i>avita 0.025% gel</i>	92	<b>B</b>	
<i>atorvastatin 10mg tab</i>	48	AVODART 0.5MG CAP	110	<i>bacitracin</i> 0.5unit/mg/polymyxin b	
<i>atorvastatin 20mg tab</i>	48	AVONEX 30MCG/0.5ML AUTO-INJECTOR	131	10unit/mg ophth ointment	123
<i>atorvastatin 40mg tab</i>	48	AVONEX 30MCG/0.5ML SYRINGE	131	BACITRACIN 0.5UNIT/MG OPHTH OINTMENT	123
<i>atorvastatin 80mg tab</i>	48	AVYCAZ 2-0.5GM INJ	84	<i>baclofen 10mg tab</i>	120
<i>atovaquone 150mg/ml susp</i>	19	AYGESTIN 5MG TAB	128	<i>baclofen 20mg tab</i>	120
<i>atovaquone 250mg/proguanil</i> 100mg tab	56	AZASAN 100MG TAB	76	BACTRIM 400-80MG TAB	19
				BACTRIM 800-160MG TAB	19

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

ALPHABETICAL LISTING OF DRUGS

BACTROBAN 2% NASAL OINTMENT	121	BENLYSTA 200MG/ML AUTO-INJECTOR	120	BETAPACE 160MG TAB	79
<i>balsalazide disodium 750mg cap</i>	108	BENLYSTA 200MG/ML SYRINGE	120	BETAPACE 80MG TAB	79
BALVERSA 3MG TAB	60	BENZACLIN 1-5% GEL	92	<i>betaxolol 0.5% ophth soln</i>	122
BALVERSA 4MG TAB	60	BENZAMYCIN 5-3% GEL	92	<i>betaxolol 10mg tab</i>	78
BALVERSA 5MG TAB	60	BENZNIDAZOLE 100MG TAB	19	<i>betaxolol 20mg tab</i>	78
<i>balziva 28 day pack</i>	86	BENZNIDAZOLE 12.5MG TAB	19	<i>bethanechol chloride 10mg tab</i>	138
BANZEL 200MG TAB	30	<i>benzonatate 100mg cap</i>	91	<i>bethanechol chloride 25mg tab</i>	138
BANZEL 400MG TAB	30	<i>benzoyl peroxide 5%/clindamycin phosphate 1.2% topical gel</i>	92	<i>bethanechol chloride 50mg tab</i>	138
BANZEL 40MG/ML SUSP	30	<i>benztropine mesylate 0.5mg tab</i>	66	<i>bethanechol chloride 5mg tab</i>	138
BAQSIMI 3MG/DOSE NASAL POWDER	41	<i>benztropine mesylate 1mg tab</i>	66	BETIMOL 0.25% OPHTH SOLN	122
BARACLUDGE 0.5MG TAB	75	<i>benztropine mesylate 2mg tab</i>	66	BETIMOL 0.5% OPHTH SOLN	122
BARACLUDGE 1MG TAB	75	BEPREVE 1.5% OPHTH SOLN	125	BETOPTIC S 0.25% OPHTH SUSP	122
BAXDELA 400MG TAB	107	BERINERT 500UNIT INJ	111	<i>bexarotene 75mg cap</i>	63
BCG LIVE TICE STRAIN 50MG/ML INJ	138	<i>beser 0.05% lotion</i>	96	BEXSERO SYRINGE	138
<i>benazepril 10mg/hydrochlorothiazide 12.5mg tab</i>	54	<i>betamethasone/ clotrimazole 1-0.05% cream</i>	94	<i>bicalutamide 50mg tab</i>	58
<i>benazepril 10mg tab</i>	50	<i>betamethasone/ clotrimazole 1-0.05% lotion</i>	94	BICILLIN 300000-300000UNIT/ML SYRINGE	128
<i>benazepril 20mg/hydrochlorothiazide 12.5mg tab</i>	54	<i>betamethasone 0.05% aug cream</i>	96	BICILLIN 450000-150000UNIT/ML SYRINGE	128
<i>benazepril 20mg/hydrochlorothiazide 25mg tab</i>	54	BETAMETHASONE 0.05% AUG GEL	96	BICILLIN L-A 1200000UNIT/2ML SYRINGE	127
<i>benazepril 20mg tab</i>	50	<i>betamethasone 0.05% aug lotion</i>	96	BICILLIN L-A 2400000UNIT/4ML SYRINGE	127
<i>benazepril 40mg tab</i>	50	<i>betamethasone 0.05% aug ointment</i>	96	BICILLIN L-A 600000UNIT/ML SYRINGE	127
<i>benazepril 5mg/hydrochlorothiazide 6.25mg tab</i>	54	<i>betamethasone 0.05% cream</i>	96	BIDIL 20-37.5MG TAB	83
<i>benazepril 5mg tab</i>	50	<i>betamethasone 0.05% lotion</i>	96	BIKTARVY 50-200-25MG TAB	72
BENICAR 20MG TAB	51	<i>betamethasone 0.1% cream</i>	96	BILTRICIDE 600MG TAB	19
BENICAR 40MG TAB	51	<i>betamethasone 0.1% lotion</i>	96	<i>bimatoprost 0.03% ophth soln</i>	126
BENICAR 5MG TAB	51	<i>betamethasone 0.1% ointment</i>	96		
BENICAR HCT 20-12.5MG TAB	54	<i>betamethasone valerate 0.12% foam</i>	96	BETAPACE 120MG TAB	79
BENICAR HCT 40-12.5MG TAB	54				
BENICAR HCT 40-25MG TAB	54				

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

ALPHABETICAL LISTING OF DRUGS

<i>bisoprolol fumarate</i>		BRIVIACT 50MG TAB	30	<i>buprenorphine 8mg/naloxone</i>	
<i>10mg/hydrochlorothiazide</i>		BRIVIACT 75MG TAB	30	<i>2mg sl tab</i>	17
<i>6.25mg tab</i>	54	BROMFENAC 0.09%		<i>buprenorphine 8mg sl tab</i>	17
<i>bisoprolol fumarate 10mg tab</i>	78	OPHTH SOLN	125	<i>bupropion 100mg sr tab</i>	35
<i>bisoprolol fumarate</i>		<i>bromocriptine 2.5mg tab</i>	64	<i>bupropion 100mg tab</i>	35
<i>2.5mg/hydrochlorothiazide</i>		<i>bromocriptine 5mg cap</i>	64	<i>bupropion 150mg sr (12 hr)</i>	
<i>6.25mg tab</i>	54	BROVANA 15MCG/2ML		<i>tab</i>	35
<i>bisoprolol fumarate</i>		INH SOLN	26	<i>bupropion 150mg sr tab</i>	132
<i>5mg/hydrochlorothiazide</i>		<i>budesonide 0.125mg/ml inh</i>		<i>bupropion 150mg xl (24 hr)</i>	
<i>6.25mg tab</i>	54	<i>soln</i>	25	<i>tab</i>	35
<i>bisoprolol fumarate 5mg tab</i>	78	<i>budesonide 0.25mg/ml inh</i>		<i>bupropion 200mg sr tab</i>	35
BLEPH-10 10% OPTH		<i>soln</i>	25	<i>bupropion 300mg xl tab</i>	36
SOLN	123	<i>budesonide 0.5mg/ml inh soln</i>	25	<i>bupropion 75mg tab</i>	36
BLEPHAMIDE 10-0.2%		<i>budesonide 3mg dr cap</i>	90	<i>bupirone 10mg tab</i>	22
OPHTH OINTMENT	124	<i>budesonide 9mg er tab</i>	90	<i>bupirone 15mg tab</i>	22
BLEPHAMIDE 10-0.2%		<i>bumetanide 0.25mg/ml inj</i>	100	<i>bupirone 30mg tab</i>	22
OPHTH SUSP	124	<i>bumetanide 0.5mg tab</i>	100	<i>bupirone 5mg tab</i>	22
<i>blisovi 21 fe 1.5/30 28 day</i>	86	<i>bumetanide 1mg tab</i>	101	<i>bupirone 7.5mg tab</i>	22
<i>blisovi 24 fe 1/20 28 day pack</i>	86	<i>bumetanide 2mg tab</i>	101	<i>butorphanol tartrate 10mg/ml</i>	
BONIVA 150MG TAB	102	BUPHENYL 0.94MG/MG		<i>nasal spray</i>	17
BOOSTRIX INJ	135	ORAL POWDER	103	BX RATING -	
BOOSTRIX SYRINGE	135	<i>buprenorphine/naloxone</i>		METHYLPHENIDATE	
<i>bosentan 125mg tab</i>	83	<i>12-3mg strip</i>	17	18MG SR TAB	8
<i>bosentan 62.5mg tab</i>	84	<i>buprenorphine/naloxone</i>		BX RATING -	
BOSULIF 100MG TAB	60	<i>2-0.5mg strip</i>	17	METHYLPHENIDATE	
BOSULIF 400MG TAB	60	<i>buprenorphine/naloxone</i>		27MG SR TAB	8
BOSULIF 500MG TAB	60	<i>4-1mg strip</i>	17	BX RATING -	
BRAFTOVI 75MG CAP	60	<i>buprenorphine/naloxone</i>		METHYLPHENIDATE	
BREO 100-25MCG		<i>8-2mg strip</i>	17	36MG SR TAB	8
ELLIPTA INH	26	<i>buprenorphine 10mcg/hr</i>		BX RATING -	
BREO 200-25MCG		<i>weekly patch</i>	17	METHYLPHENIDATE	
ELLIPTA INH	26	<i>buprenorphine 15mcg/hr</i>		54MG SR TAB	8
<i>briellyn 28 day pack</i>	86	<i>weekly patch</i>	17	BYDUREON 2.35MG/ML	
BRILINTA 60MG TAB	111	<i>buprenorphine 20mcg/hr</i>		AUTO-INJECTOR	42
BRILINTA 90MG TAB	111	<i>weekly patch</i>	17	BYDUREON 2MG PEN INJ	42
<i>brimonidine tartrate 0.15%</i>		<i>buprenorphine 2mg/naloxone</i>		BYETTA 10MCG/0.04ML	
<i>ophth soln</i>	123	<i>0.5mg sl tab</i>	17	PEN INJ	42
<i>brimonidine tartrate 0.2%</i>		<i>buprenorphine 2mg sl tab</i>	17	BYETTA 5MCG/0.02ML	
<i>ophth soln</i>	123	<i>buprenorphine 5mcg/hr</i>		PEN INJ	42
BRIVIACT 100MG TAB	30	<i>weekly patch</i>	17	BYSTOLIC 10MG TAB	78
BRIVIACT 10MG/ML		BUPRENORPHINE		BYSTOLIC 2.5MG TAB	78
ORAL SOLN	30	7.5MCG/HR WEEKLY		BYSTOLIC 20MG TAB	78
BRIVIACT 10MG TAB	30	PATCH	17	BYSTOLIC 5MG TAB	78
BRIVIACT 25MG TAB	30				

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

ALPHABETICAL LISTING OF DRUGS

C				
<i>cabergoline 0.5mg tab</i>	104	<i>captopril</i>	200MG/LEVODOPA	
CABOMETYX 20MG TAB	60	<i>25mg/hydrochlorothiazide</i>	50MG TAB	64
CABOMETYX 40MG TAB	60	<i>15mg tab</i>	CARBIDOPA	
CABOMETYX 60MG TAB	60	CAPTOPRIL	18.75MG/ENTACAPONE	
CADUET 10-10MG TAB	83	25MG/	200MG/LEVODOPA	
CADUET 10-20MG TAB	83	HYDROCHLOROTHIAZIDE	75MG TAB	64
CADUET 10-40MG TAB	83	25MG TAB	CARBIDOPA	
CADUET 10-80MG TAB	83	<i>captopril 25mg tab</i>	25MG/ENTACAPONE	
CADUET 5-10MG TAB	83	<i>captopril</i>	200MG/LEVODOPA	
CADUET 5-20MG TAB	83	<i>50mg/hydrochlorothiazide</i>	100MG TAB	64
CADUET 5-40MG TAB	83	<i>15mg tab</i>	<i>carbidopa 25mg/levodopa</i>	
CADUET 5-80MG TAB	83	CAPTOPRIL	<i>100mg er tab</i>	64
CALAN 120MG SR TAB	80	50MG/	<i>carbidopa 25mg/levodopa</i>	
CALAN 120MG TAB	80	HYDROCHLOROTHIAZIDE	<i>100mg odt</i>	64
CALAN 240MG SR TAB	80	25MG TAB	<i>carbidopa 25mg/levodopa</i>	
<i>calcipotriene/betamethasone</i>		<i>captopril 50mg tab</i>	<i>100mg tab</i>	64
<i>0.005-0.064% ointment</i>	96	CARAC 0.5% CREAM	<i>carbidopa 25mg/levodopa</i>	
<i>calcipotriene 0.005% cream</i>	95	CARAFATE 1GM/10ML	<i>250mg odt</i>	64
<i>calcipotriene 0.005%</i>		SUSP	<i>carbidopa 25mg/levodopa</i>	
<i>ointment</i>	95	CARAFATE 1GM TAB	<i>250mg tab</i>	66
<i>calcipotriene 0.005% topical</i>		CARBAGLU 200MG SUSP	<i>carbidopa 25mg tab</i>	66
<i>soln</i>	95	<i>carbamazepine 100mg chew</i>	CARBIDOPA	
<i>calcitriol 0.00025mg cap</i>	103	<i>tab</i>	31.25MG/ENTACAPONE	
<i>calcitriol 0.0005mg cap</i>	103	<i>carbamazepine 100mg er cap</i>	200MG/LEVODOPA	
<i>calcitriol 0.001mg/ml oral</i>		<i>carbamazepine 100mg er tab</i>	125MG TAB	64
<i>soln</i>	103	<i>carbamazepine 200mg er cap</i>	CARBIDOPA	
CALCITRIOL 3MCG/GM		<i>carbamazepine 200mg er tab</i>	37.5MG/ENTACAPONE	
OINTMENT	95	<i>carbamazepine 200mg tab</i>	200MG/LEVODOPA	
<i>calcium acetate 667mg cap</i>	109	<i>carbamazepine 20mg/ml susp</i>	150MG TAB	64
<i>calcium acetate 667mg tab</i>	109	<i>carbamazepine 300mg er cap</i>	CARBIDOPA	
CALQUENCE 100MG CAP	60	<i>carbamazepine 400mg er tab</i>	50MG/ENTACAPONE	
<i>camila 28 day 0.35mg pack</i>	90	CARBATROL 100MG ER	200MG/LEVODOPA	
<i>camrese lo 91 day pack</i>	86	CAP	200MG TAB	64
CANCIDAS 50MG INJ	45	CARBATROL 200MG ER	<i>carbidopa 50mg/levodopa</i>	
CANCIDAS 70MG INJ	45	CAP	<i>200mg er tab</i>	64
CAPEX 0.01% SHAMPOO	96	CARBATROL 300MG ER	CARDIZEM 120MG ER	
CAPRELSA 100MG TAB	60	CAP	CAP	80
CAPRELSA 300MG TAB	60	<i>carbidopa 10mg/levodopa</i>	CARDIZEM 120MG ER TAB80	
<i>captopril 100mg tab</i>	50	<i>100mg odt</i>	CARDIZEM 120MG TAB	80
<i>captopril 12.5mg tab</i>	50	<i>carbidopa 10mg/levodopa</i>	CARDIZEM 180MG ER	
		<i>100mg tab</i>	CAP	80
		CARBIDOPA	CARDIZEM 180MG ER TAB80	
		12.5MG/ENTACAPONE	CARDIZEM 240MG ER	
			CAP	80

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

## ALPHABETICAL LISTING OF DRUGS

CARDIZEM 240MG ER TAB80	CATAPRES 0.3MG TAB	52	<i>cefprozil 25mg/ml susp</i>	85
CARDIZEM 300MG ER	CATAPRES-TTS-1		<i>cefprozil 500mg tab</i>	85
CAP	0.1MG/24HR PATCH	52	<i>cefprozil 50mg/ml susp</i>	85
CARDIZEM 300MG ER TAB80	CATAPRES-TTS-2		<i>ceftazidime 1000mg inj</i>	85
CARDIZEM 30MG TAB	0.2MG/24HR PATCH	52	<i>ceftazidime 2000mg inj</i>	85
CARDIZEM 360MG ER	CATAPRES-TTS-3		<i>ceftazidime 200mg/ml inj</i>	85
CAP	0.3MG/24HR PATCH	52	<i>ceftriaxone 1000mg inj</i>	85
CARDIZEM 360MG ER TAB80	CAYSTON 75MG INH		<i>ceftriaxone 100mg/ml inj</i>	85
CARDIZEM 420MG ER TAB80	SOLN	21	<i>ceftriaxone 2000mg inj</i>	86
CARDIZEM 60MG TAB	<i>caziant 28 day pack</i>	86	<i>ceftriaxone 250mg inj</i>	86
CARDURA 1MG TAB	<i>cefaclor 250mg cap</i>	85	<i>ceftriaxone 500mg inj</i>	86
CARDURA 2MG TAB	CEFACLOR 25MG/ML		<i>cefuroxime 1.5gm inj</i>	85
CARDURA 4MG TAB	SUSP	85	<i>cefuroxime 250mg tab</i>	85
CARDURA 4MG XL TAB	<i>cefaclor 500mg cap</i>	85	<i>cefuroxime 500mg tab</i>	85
CARDURA 8MG TAB	CEFACLOR 500MG ER TAB	85	<i>cefuroxime 750mg inj</i>	85
CARDURA 8MG XL TAB	CEFACLOR 50MG/ML		<i>cefuroxime 95mg/ml inj</i>	85
<i>carisoprodol 350mg tab</i>	SUSP	85	CELEBREX 100MG CAP	11
CARNITOR 1GM/10ML	CEFACLOR 75MG/ML		CELEBREX 200MG CAP	11
ORAL SOLN	SUSP	85	CELEBREX 400MG CAP	11
CARNITOR 330MG TAB	<i>cefadroxil 1000mg tab</i>	84	CELEBREX 50MG CAP	11
CARTEOLOL 1% OPHTH	<i>cefadroxil 100mg/ml susp</i>	84	<i>celecoxib 100mg cap</i>	11
SOLN	<i>cefadroxil 500mg cap</i>	84	<i>celecoxib 200mg cap</i>	11
<i>cartia 120mg er cap</i>	<i>cefadroxil 50mg/ml susp</i>	84	<i>celecoxib 400mg cap</i>	11
<i>cartia 180mg er cap</i>	<i>cefazolin 1gm inj</i>	84	<i>celecoxib 50mg cap</i>	11
<i>cartia 240mg er cap</i>	<i>cefazolin 200mg/ml inj</i>	84	CELEXA 10MG TAB	36
<i>cartia 300mg er cap</i>	<i>cefazolin 500mg inj</i>	85	CELEXA 20MG TAB	36
<i>carvedilol 12.5mg tab</i>	<i>cefdinir 25mg/ml susp</i>	85	CELEXA 40MG TAB	36
<i>carvedilol 25mg tab</i>	<i>cefdinir 300mg cap</i>	85	CELLCEPT 200MG/ML	
<i>carvedilol 3.125mg tab</i>	<i>cefdinir 50mg/ml susp</i>	85	SUSP	77
<i>carvedilol 6.25mg tab</i>	<i>cefepime 1gm inj</i>	86	CELLCEPT 250MG CAP	77
<i>carvedilol 80mg er cap</i>	<i>cefepime 2gm inj</i>	86	CELLCEPT 500MG TAB	77
<i>carvedilol phosphate 10mg er cap</i>	<i>cefixime 20mg/ml susp</i>	85	CELONTIN 300MG CAP	34
<i>carvedilol phosphate 20mg er cap</i>	<i>cefixime 400mg cap</i>	85	<i>cephalexin 250mg cap</i>	85
<i>carvedilol phosphate 40mg er cap</i>	<i>cefixime 40mg/ml susp</i>	85	<i>cephalexin 25mg/ml susp</i>	85
CASODEX 50MG TAB	<i>cefotetan 1000mg inj</i>	85	<i>cephalexin 500mg cap</i>	85
CASPOFUNGIN ACETATE	<i>cefotetan 2000mg inj</i>	85	<i>cephalexin 50mg/ml susp</i>	85
50MG INJ	<i>cefoxitin 1000mg inj</i>	85	CERDELGA 84MG CAP	111
CASPOFUNGIN ACETATE	<i>cefoxitin 2000mg inj</i>	85	CESAMET 1MG CAP	44
70MG INJ	<i>cefoxitin 200mg/ml inj</i>	85	<i>cetirizine 1mg/ml oral soln</i>	46
CATAPRES 0.1MG TAB	<i>cefpodoxime 100mg tab</i>	85	CETRAXAL 0.2% OTIC	
CATAPRES 0.2MG TAB	<i>cefpodoxime 10mg/ml susp</i>	85	SOLN	126
	<i>cefpodoxime 200mg tab</i>	85	<i>cevimeline 30mg cap</i>	120
	<i>cefpodoxime 20mg/ml susp</i>	85	CHANTIX 0.5MG TAB	132
	<i>cefprozil 250mg tab</i>	85	CHANTIX 1MG TAB	132

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

ALPHABETICAL LISTING OF DRUGS

CHANTIX CONTINUING MONTHS OF THERAPY 1MG PACK	132	<i>cilostazol 100mg tab</i>	111	<i>claravis 20mg cap</i>	92
CHANTIX FIRST MONTH OF THERAPY PACK	132	<i>cilostazol 50mg tab</i>	111	<i>claravis 30mg cap</i>	92
CHEMET 100MG CAP	44	CILOXAN 0.3% OPHTH OINTMENT	123	<i>claravis 40mg cap</i>	92
CHENODAL 250MG TAB	108	CILOXAN 0.3% OPHTH SOLN	123	CLARINEX 0.5MG/ML ORAL SOLN	46
<i>chlordiazepoxide 10mg cap</i>	23	CIMDUO 300-300MG TAB	72	CLARINEX 5MG TAB	46
<i>chlordiazepoxide 25mg cap</i>	23	<i>cimetidine 200mg tab</i>	135	CLARINEX-D 2.5-120MG ER TAB	91
<i>chlordiazepoxide 5mg cap</i>	23	<i>cimetidine 300mg tab</i>	136	<i>clarithromycin 250mg tab</i>	115
<i>chlorhexidine gluconate 0.12% mouthwash</i>	120	<i>cimetidine 400mg tab</i>	136	CLARITHROMYCIN 25MG/ML SUSP	115
CHLOROQUINE PHOSPHATE 250MG TAB	57	CIMETIDINE 60MG/ML ORAL SOLN	137	<i>clarithromycin 500mg er tab</i>	115
<i>chloroquine phosphate 500mg tab</i>	57	<i>cimetidine 800mg tab</i>	136	<i>clarithromycin 500mg tab</i>	115
CHLOROTHIAZIDE 250MG TAB	101	CIMZIA 200MG/ML SYRINGE	108	CLARITHROMYCIN 50MG/ML SUSP	115
<i>chlorothiazide 500mg tab</i>	101	CIMZIA 200MG INJ	108	CLENPIQ POWDER	114
<i>chlorpromazine 100mg tab</i>	70	<i>cinacalcet 30mg tab</i>	103	CLEOCIN 100MG VAGINAL SUPP	139
<i>chlorpromazine 10mg tab</i>	70	<i>cinacalcet 60mg tab</i>	103	CLEOCIN 150MG/ML INJ	20
<i>chlorpromazine 200mg tab</i>	70	<i>cinacalcet 90mg tab</i>	103	CLEOCIN 150MG CAP	20
<i>chlorpromazine 25mg tab</i>	70	CINRYZE 500UNIT INJ	111	CLEOCIN 2% VAGINAL CREAM	139
<i>chlorpromazine 50mg tab</i>	71	CIPRO (10%) 500MG/5ML SUSP	107	CLEOCIN 300MG/50ML INJ	20
<i>chlorthalidone 25mg tab</i>	101	CIPRO (5%) 5GM/100ML SUSP	107	CLEOCIN 300MG CAP	20
<i>chlorthalidone 50mg tab</i>	101	CIPRO 250MG TAB	107	CLEOCIN 600MG/50ML INJ	20
CHLORZOXAZONE 500MG TAB	120	CIPRO 500MG TAB	107	CLEOCIN 75MG/5ML ORAL SOLN	20
CHOLBAM 250MG CAP	107	CIPRODEX 0.3-0.1% OTIC SUSP	126	CLEOCIN 75MG CAP	20
CHOLBAM 50MG CAP	107	CIPROFLOXACIN 0.2% OTIC SOLN	126	CLEOCIN 900MG/50ML INJ	20
<i>cholestyramine resin 4gm sf powder for oral susp</i>	47	<i>ciprofloxacin 0.3% ophth soln</i>	123	CLEOCIN-T 1% GEL	92
<i>cholestyramine resin 66.7mg/ml susp</i>	47	<i>ciprofloxacin 100mg/ml susp</i>	107	CLEOCIN-T 1% LOTION	92
<i>ciclopirox 0.77% cream</i>	94	<i>ciprofloxacin 250mg tab</i>	107	CLEOCIN-T 1% PAD	92
<i>ciclopirox 0.77% gel</i>	94	<i>ciprofloxacin 2mg/ml inj</i>	107	CLIMARA 0.025MG/24HR PATCH	106
<i>ciclopirox 0.77% lotion</i>	94	<i>ciprofloxacin 500mg tab</i>	107	CLIMARA 0.05MG/24HR PATCH	106
<i>ciclopirox 1% shampoo</i>	94	<i>ciprofloxacin 750mg tab</i>	107	CLIMARA 0.06MG/24HR PATCH	106
<i>ciclopirox 8% topical soln</i>	94	CIPRO HC 0.2-1% OTIC SUSP	126	CLIMARA 0.075MG/24HR PATCH	106
<i>cilastatin 2.5mg/ml/imipenem 2.5mg/ml inj</i>	19	<i>citalopram 10mg tab</i>	36	CLIMARA 0.1MG/24HR PATCH	106
<i>cilastatin 5mg/ml/imipenem 5mg/ml inj</i>	19	<i>citalopram 20mg tab</i>	36	CLIMARA 37.5MCG/24HR PATCH	106
		<i>citalopram 2mg/ml oral soln</i>	36		
		<i>citalopram 40mg tab</i>	36		
		<i>claravis 10mg cap</i>	92		

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


ALPHABETICAL LISTING OF DRUGS

CLIMARA PRO		<i>clobazam 2.5mg/ml susp</i>	29	<i>clorazepate dipotassium</i>	
0.045-0.015MG PATCH	105	<i>clobazam 20mg tab</i>	29	15mg tab	23
<i>clindacin 1% pad</i>	92	<i>clobetasol propionate 0.05%</i>		<i>clorazepate dipotassium</i>	
<i>clindamycin/benzoyl peroxide</i>		<i>cream</i>	97	3.75mg tab	23
1.2-2.5% gel	92	<i>clobetasol propionate 0.05%</i>		<i>clorazepate dipotassium</i>	
<i>clindamycin/benzoyl peroxide</i>		<i>e cream</i>	97	7.5mg tab	23
1-5% gel	92	<i>clobetasol propionate 0.05%</i>		<i>clotrimazole 1% cream</i>	94
<i>clindamycin 1% foam</i>	92	<i>e foam</i>	97	<i>clotrimazole 1% topical soln</i>	94
<i>clindamycin 1% gel</i>	92	<i>clobetasol propionate 0.05%</i>		<i>clotrimazole 10mg lozenge</i>	120
<i>clindamycin 1% lotion</i>	92	<i>foam</i>	97	<i>clozapine 100mg odt</i>	69
<i>clindamycin 1% pad</i>	92	<i>clobetasol propionate 0.05%</i>		<i>clozapine 100mg tab</i>	69
<i>clindamycin 1% topical soln</i>	92	<i>gel</i>	97	<i>clozapine 12.5mg odt</i>	69
<i>clindamycin 12mg/ml inj</i>	20	<i>clobetasol propionate 0.05%</i>		CLOZAPINE 150MG ODT	69
<i>clindamycin 150mg/ml (2ml)</i>		<i>lotion</i>	97	CLOZAPINE 200MG ODT	69
<i>inj</i>	20	<i>clobetasol propionate 0.05%</i>		<i>clozapine 200mg tab</i>	69
<i>clindamycin 150mg/ml (4ml)</i>		<i>ointment</i>	97	<i>clozapine 25mg odt</i>	69
<i>inj</i>	20	<i>clobetasol propionate 0.05%</i>		<i>clozapine 25mg tab</i>	69
<i>clindamycin 150mg/ml (6ml)</i>		<i>shampoo</i>	97	<i>clozapine 50mg tab</i>	69
<i>inj</i>	20	<i>clobetasol propionate 0.05%</i>		CLOZARIL 100MG TAB	69
<i>clindamycin 150mg cap</i>	20	<i>spray</i>	97	CLOZARIL 25MG TAB	69
<i>clindamycin 15mg/ml oral</i>		<i>clobetasol propionate 0.05%</i>		COARTEM 20-120MG TAB	57
<i>soln</i>	20	<i>topical soln</i>	97	<i>codeine sulfate 30mg tab</i>	13
<i>clindamycin 18mg/ml inj</i>	20	CLOBEX 0.05% LOTION	97	<i>codeine sulfate 60mg tab</i>	13
<i>clindamycin 2% vaginal</i>		CLOBEX 0.05% SHAMPOO	97	COLAZAL 750MG CAP	108
<i>cream</i>	139	CLOBEX 0.05% SPRAY	97	<i>colchicine 0.5mg/probenecid</i>	
<i>clindamycin 300mg cap</i>	20	<i>clodan 0.05% shampoo</i>	97	500mg tab	110
<i>clindamycin 6mg/ml inj</i>	20	<i>clomipramine 25mg cap</i>	39	COLCHICINE 0.6MG TAB	110
<i>clindamycin 75mg cap</i>	20	<i>clomipramine 50mg cap</i>	39	<i>colesevelam hcl 3.75gm</i>	
<i>clindamycin phosphate</i>		<i>clomipramine 75mg cap</i>	39	<i>packet</i>	47
1.2%/tretinoin 0.025%		<i>clonazepam 0.125mg odt</i>	29	<i>colesevelam hcl 625mg tab</i>	47
<i>topical gel</i>	92	<i>clonazepam 0.25mg odt</i>	29	COLESTID 1GM TAB	47
CLINDESSE 2%		<i>clonazepam 0.5mg odt</i>	29	COLESTID 5GM	
APPLICATOR	139	<i>clonazepam 0.5mg tab</i>	29	GRANULES	47
CLINIMIX 4.25/10 INJ	122	<i>clonazepam 1mg odt</i>	29	<i>colestipol 1000mg tab</i>	47
CLINIMIX 4.25/5 INJ	122	<i>clonazepam 1mg tab</i>	29	<i>colestipol 5000mg granules</i>	47
CLINIMIX 5/15 INJ	122	<i>clonazepam 2mg odt</i>	29	<i>colistin 75mg/ml inj</i>	21
CLINIMIX 5/20 INJ	122	<i>clonazepam 2mg tab</i>	29	<i>colocort 100mg/60ml enema</i>	18
CLINIMIX E 2.75/5 INJ	122	<i>clonidine 0.00417mg/hr patch</i>	52	COLYTE ORAL SOLN	114
CLINIMIX E 4.25/10 INJ	122	<i>clonidine 0.00833mg/hr patch</i>	52	COMBIGAN 0.2-0.5%	
CLINIMIX E 4.25/5 INJ	122	<i>clonidine 0.0125mg/hr patch</i>	52	OPHTH SOLN	122
CLINIMIX E 5/15 INJ	122	<i>clonidine 0.1mg tab</i>	52	COMBIPATCH 0.05-0.14MG	
CLINIMIX E 5/20 INJ	122	<i>clonidine 0.2mg tab</i>	52	PATCH	105
<i>clinisol 15% inj</i>	122	<i>clonidine 0.3mg tab</i>	52	COMBIPATCH 0.05-0.25MG	
<i>clobazam 10mg tab</i>	29	<i>clopidogrel 75mg tab</i>	111	PATCH	105

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

ALPHABETICAL LISTING OF DRUGS

COMBIVENT RESPIMAT 20-100MCG INH	26	CORTEF 10MG TAB	90	CRESTOR 20MG TAB	48
COMBIVIR 150-300MG TAB	72	CORTEF 20MG TAB	90	CRESTOR 40MG TAB	48
COMETRIQ 100MG DAILY DOSE CARTON PACK	60	CORTEF 5MG TAB	90	CRESTOR 5MG TAB	48
COMETRIQ 140MG DAILY DOSE CARTON PACK	60	CORTISONE ACETATE 25MG TAB	90	CRINONE 4% VAGINAL GEL	140
COMETRIQ 60MG DAILY DOSE CARTON PACK	60	CORTISPORIN 0.5% CREAM	94	CRINONE 8% VAGINAL GEL	140
COMPLERA 200-25-300MG TAB	72	CORTISPORIN 1% OINTMENT	94	CRIXIVAN 200MG CAP	72
<i>compro 25mg rectal supp</i>	71	COSENTYX 150MG/ML AUTO-INJECTOR	95	CRIXIVAN 400MG CAP	72
COMTAN 200MG TAB	66	COSENTYX 150MG/ML SYRINGE	95	<i>cromolyn sodium 10mg/ml inh soln</i>	24
CONCERTA 18MG ER TAB	8	COSOPT 22.3-6.8MG/ML OPHTH SOLN	122	<i>cromolyn sodium 20mg/ml oral soln</i>	108
CONCERTA 27MG ER TAB	8	COTELLIC 20MG TAB	60	<i>cromolyn sodium 4% ophth soln</i>	125
CONCERTA 36MG ER TAB	8	COUMADIN 10MG TAB	27	<i>cryselle 28 pack</i>	86
CONCERTA 54MG ER TAB	8	COUMADIN 1MG TAB	27	CUBICIN 500MG INJ	20
CONDYLOX 0.5% GEL	99	COUMADIN 2.5MG TAB	27	CUTIVATE 0.05% LOTION	97
<i>constulose 10gm/15ml oral soln</i>	114	COUMADIN 2MG TAB	27	CUVPOSA 1MG/5ML ORAL SOLN	136
COPAXONE 20MG/ML SYRINGE	131	COUMADIN 3MG TAB	27	<i>cyclafem 1/35 28 day pack</i>	86
COPAXONE 40MG/ML SYRINGE	131	COUMADIN 4MG TAB	27	<i>cyclafem 7/7/7 28 day pack</i>	86
COPIKTRA 15MG CAP	60	COUMADIN 5MG TAB	27	<i>cyclobenzaprine 10mg tab</i>	120
COPIKTRA 25MG CAP	60	COUMADIN 6MG TAB	27	<i>cyclobenzaprine 5mg tab</i>	120
CORDRAN 4MCG/SQCM TAPE	97	COUMADIN 7.5MG TAB	27	<i>cyclobenzaprine 7.5mg tab</i>	120
COREG 10MG ER CAP	78	COZAAR 100MG TAB	51	CYCLOPHOSPHAMIDE 25MG CAP	58
COREG 12.5MG TAB	78	COZAAR 25MG TAB	51	CYCLOPHOSPHAMIDE 50MG CAP	58
COREG 20MG ER CAP	78	COZAAR 50MG TAB	51	CYCLOSET 0.8MG TAB	42
COREG 25MG TAB	78	CREON 12000-38000-60000UNIT		<i>cyclosporine 100mg cap</i>	77
COREG 3.125MG TAB	78	DR CAP	100	<i>cyclosporine 25mg cap</i>	77
COREG 40MG ER CAP	78	CREON 24000-76000-120000UNIT		<i>cyclosporine modified 100mg/ml oral soln</i>	119
COREG 6.25MG TAB	78	DR CAP	100	<i>cyclosporine modified 100mg cap</i>	77
COREG 80MG ER CAP	78	CREON 3000-9500-15000UNIT		<i>cyclosporine modified 25mg cap</i>	77
CORGARD 20MG TAB	79	DR CAP	100	CYCLOSPORINE MODIFIED 50MG CAP	119
CORGARD 40MG TAB	79	CREON 36000-114000-180000UNIT		CYMBALTA 20MG DR CAP	38
CORGARD 80MG TAB	79	DR CAP	100	CYMBALTA 30MG DR CAP	38
CORLANOR 5MG/5ML ORAL SOLN	84	CREON 6000-19000-30000UNIT		CYMBALTA 60MG DR CAP	38
CORLANOR 5MG TAB	84	DR CAP	100	<i>cyred 28 day pack</i>	86
CORLANOR 7.5MG TAB	84	CRESTOR 10MG TAB	48		

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

ALPHABETICAL LISTING OF DRUGS

CYSTAGON 150MG CAP	110	<i>deferiasirox 250mg tab for</i>		<i>desmopressin acetate 0.1mg</i>	
CYSTAGON 50MG CAP	110	<i>oral susp</i>	44	<i>tab</i>	104
CYSTARAN 0.44% OPHTH		<i>deferiasirox 500mg tab for</i>		<i>desmopressin acetate 0.2mg</i>	
SOLN	125	<i>oral susp</i>	44	<i>tab</i>	104
CYTOMEL 25MCG TAB	133	DELESTROGEN 10MG/ML		<i>desogestrel/ethinyl estradiol</i>	
CYTOMEL 50MCG TAB	133	INJ	106	<i>28 day pack</i>	87
CYTOMEL 5MCG TAB	133	DELESTROGEN 20MG/ML		<i>desogestrel/ethinyl estradiol</i>	
CYTOTEC 100MCG TAB	136	INJ	106	<i>pack</i>	87
CYTOTEC 200MCG TAB	136	DELESTROGEN 40MG/ML		DESONATE 0.05% GEL	97
		INJ	106	<i>desonide 0.05% cream</i>	97
<b>D</b>		DELSTRIGO		<i>desonide 0.05% lotion</i>	97
<i>dalfampridine 10mg er tab</i>	131	100-300-300MG TAB	72	<i>desonide 0.05% ointment</i>	97
DALIRESP 250MCG TAB	25	<i>delyla 28 day pack</i>	86	DESOWEN 0.05% CREAM	97
DALIRESP 500MCG TAB	25	<i>demeclocycline 150mg tab</i>	133	DESOWEN 0.05% LOTION	97
DALVANCE 500MG INJ	20	<i>demeclocycline 300mg tab</i>	133	<i>desoximetasone 0.05% cream</i>	97
<i>danazol 100mg cap</i>	18	DEMSEER 250MG CAP	51	<i>desoximetasone 0.05% gel</i>	97
<i>danazol 200mg cap</i>	18	DENAVIR 1% CREAM	96	<i>desoximetasone 0.05%</i>	
<i>danazol 50mg cap</i>	18	DEPAKOTE 125MG DR CAP35		<i>ointment</i>	97
DANTRIUM 25MG CAP	121	DEPAKOTE 125MG DR TAB35		<i>desoximetasone 0.25% cream</i>	97
DANTRIUM 50MG CAP	121	DEPAKOTE 250MG DR TAB35		<i>desoximetasone 0.25%</i>	
<i>dantrolene sodium 100mg</i>		DEPAKOTE 250MG ER TAB 35		<i>ointment</i>	97
<i>cap</i>	121	DEPAKOTE 500MG DR TAB35		<i>desvenlafaxine succinate</i>	
<i>dantrolene sodium 25mg cap</i>	121	DEPAKOTE 500MG ER TAB 35		<i>100mg er tab</i>	38
<i>dantrolene sodium 50mg cap</i>	121	DEPEN 250MG TAB	119	<i>desvenlafaxine succinate</i>	
<i>dapsone 100mg tab</i>	20	DEPO-ESTRADIOL		<i>25mg er tab</i>	38
<i>dapsone 25mg tab</i>	20	5MG/ML INJ	106	<i>desvenlafaxine succinate</i>	
DAPTACEL INJ	135	DEPO-PROVERA		<i>50mg er tab</i>	38
DAPTOMYCIN 350MG INJ	20	150MG/ML INJ	90	DETROL 1MG TAB	137
<i>daptomycin 500mg inj</i>	20	DEPO-PROVERA		DETROL 2MG ER CAP	137
DARAPRIM 25MG TAB	57	400MG/ML INJ	58	DETROL 2MG TAB	138
<i>darifenacin 15mg er tab</i>	137	DEPO-TESTOSTERONE		DETROL 4MG ER CAP	138
<i>darifenacin 7.5mg er tab</i>	137	100MG/ML INJ	18	<i>dexamethasone/neomycin/</i>	
DAURISMO 100MG TAB	58	DEPO-TESTOSTERONE		<i>polymyxin b 0.1% ophth</i>	
DAURISMO 25MG TAB	58	200MG/ML INJ	18	<i>ointment</i>	124
DAYPRO 600MG TAB	11	DESCOVY 200-25MG TAB	72	<i>dexamethasone/neomycin/</i>	
DDAVP 0.01% NASAL		<i>desipramine 100mg tab</i>	39	<i>polymyxin b 0.1% ophth</i>	
SOLN	104	<i>desipramine 10mg tab</i>	39	<i>susp</i>	124
DDAVP 0.01% NASAL		<i>desipramine 150mg tab</i>	39	<i>dexamethasone/tobramycin</i>	
SPRAY	104	<i>desipramine 25mg tab</i>	39	<i>0.3-0.1% ophth susp</i>	124
DDAVP 0.1MG TAB	104	<i>desipramine 50mg tab</i>	39	DEXAMETHASONE 0.1%	
DDAVP 0.2MG TAB	104	<i>desipramine 75mg tab</i>	39	OPHTH SOLN	124
<i>deblitane 28 day 0.35mg pack</i>	90	<i>desloratadine 5mg tab</i>	46	<i>dexamethasone 0.1mg/ml oral</i>	
<i>deferiasirox 125mg tab for</i>		<i>desmopressin acetate 0.01%</i>		<i>soln</i>	90
<i>oral susp</i>	44	<i>nasal spray</i>	104	<i>dexamethasone 0.5mg tab</i>	90

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

ALPHABETICAL LISTING OF DRUGS

<i>dexamethasone 0.75mg tab</i>	90	DIASTAT 2.5MG		DIFFERIN 0.1% GEL	92
<i>dexamethasone 1.5mg tab</i>	90	APPLICATOR	29	DIFFERIN 0.1% LOTION	93
DEXAMETHASONE		DIASTAT 20MG		DIFFERIN 0.3% GEL	93
1MG/ML ORAL SOLN	91	APPLICATOR	29	DIFICID 200MG TAB	115
DEXAMETHASONE 1MG		<i>diazepam 10mg tab</i>	23	DIFLUCAN 100MG TAB	45
TAB	90	DIAZEPAM 1MG/ML ORAL		DIFLUCAN 10MG/ML	
DEXAMETHASONE 2MG		SOLN	23	SUSP	45
TAB	91	<i>diazepam 2mg tab</i>	23	DIFLUCAN 150MG TAB	46
<i>dexamethasone 4mg tab</i>	91	<i>diazepam 5mg/ml oral soln</i>	23	DIFLUCAN 200MG TAB	46
<i>dexamethasone 6mg tab</i>	91	<i>diazepam 5mg tab</i>	23	DIFLUCAN 40MG/ML	
DEXEDRINE 10MG ER CAP	7	DIBENZYLINE 10MG CAP	51	SUSP	46
DEXEDRINE 15MG ER CAP	7	DICLOFENAC		DIFLUCAN 50MG TAB	46
DEXEDRINE 5MG ER CAP	7	EPOLAMINE 1.3%		<i>diflunisal 500mg tab</i>	13
<i>dexmethylphenidate 10mg er</i>		PATCH	94	<i>digitek 0.125mg tab</i>	82
<i>cap</i>	8	<i>diclofenac potassium 50mg</i>		<i>digitek 0.25mg tab</i>	82
<i>dexmethylphenidate 10mg tab</i>	8	<i>tab</i>	11	<i>digox 0.125mg tab</i>	82
<i>dexmethylphenidate 15mg er</i>		<i>diclofenac sodium 0.1%</i>		<i>digox 0.25mg tab</i>	82
<i>cap</i>	8	<i>ophth soln</i>	125	<i>digoxin 0.05mg/ml oral soln</i>	82
<i>dexmethylphenidate 2.5mg tab</i>	8	<i>diclofenac sodium 1% gel</i>	94	<i>digoxin 0.125mg tab</i>	82
<i>dexmethylphenidate 20mg er</i>		<i>diclofenac sodium 100mg er</i>		<i>digoxin 0.25mg tab</i>	82
<i>cap</i>	8	<i>tab</i>	12	DIHYDROERGOTAMINE	
<i>dexmethylphenidate 25mg er</i>		<i>diclofenac sodium 25mg dr</i>		MESYLATE 0.5MG/ACT	
<i>cap</i>	8	<i>tab</i>	12	NASAL SPRAY	115
<i>dexmethylphenidate 30mg er</i>		<i>diclofenac sodium 3% gel</i>	95	DILANTIN 100MG ER CAP	34
<i>cap</i>	8	<i>diclofenac sodium</i>		DILANTIN 125MG/5ML	
<i>dexmethylphenidate 35mg er</i>		<i>50mg/misoprostol 0.2mg</i>		SUSP	34
<i>cap</i>	8	<i>tab</i>	12	DILANTIN 30MG ER CAP	34
<i>dexmethylphenidate 40mg er</i>		<i>diclofenac sodium 50mg dr</i>		DILANTIN 50MG CHEW	
<i>cap</i>	8	<i>tab</i>	12	TAB	34
<i>dexmethylphenidate 5mg er cap</i>	8	<i>diclofenac sodium</i>		DILAUDID 1MG/ML ORAL	
<i>dexmethylphenidate 5mg tab</i>	8	<i>75mg/misoprostol 0.2mg</i>		SOLN	13
<i>dextroamphetamine sulfate</i>		<i>tab</i>	12	DILAUDID 2MG TAB	13
<i>10mg er cap</i>	7	<i>diclofenac sodium 75mg dr</i>		DILAUDID 4MG TAB	13
<i>dextroamphetamine sulfate</i>		<i>tab</i>	12	DILAUDID 8MG TAB	14
<i>10mg tab</i>	7	<i>dicloxacillin 250mg cap</i>	128	<i>dilt 120mg xr cap</i>	80
<i>dextroamphetamine sulfate</i>		<i>dicloxacillin 500mg cap</i>	128	<i>dilt 180mg xr cap</i>	80
<i>15mg er cap</i>	7	<i>dicyclomine 10mg cap</i>	136	<i>dilt 240mg xr cap</i>	80
<i>dextroamphetamine sulfate</i>		<i>dicyclomine 20mg tab</i>	136	<i>diltiazem 120mg er (12 hr)</i>	
<i>5mg er cap</i>	7	<i>dicyclomine 2mg/ml oral</i>		<i>cap</i>	80
<i>dextroamphetamine sulfate</i>		<i>soln</i>	136	<i>diltiazem 120mg er (24 hr)</i>	
<i>5mg tab</i>	7	<i>didanosine 200mg dr cap</i>	72	<i>cap</i>	80
DIASTAT 10MG		<i>didanosine 250mg dr cap</i>	72	<i>diltiazem 120mg tab</i>	80
APPLICATOR	29	<i>didanosine 400mg dr cap</i>	73	<i>diltiazem 180mg er cap</i>	80
		DIFFERIN 0.1% CREAM	92	<i>diltiazem 240mg er cap</i>	80

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

ALPHABETICAL LISTING OF DRUGS

<i>diltiazem 300mg er cap</i>	81	<i>divalproex sodium 500mg er</i>		<i>doxycycline hyclate 100mg</i>	
<i>diltiazem 30mg tab</i>	81	<i>tab</i>	35	<i>cap</i>	133
<i>diltiazem 360mg er cap</i>	81	<i>dofetilide 125mcg cap</i>	24	<i>doxycycline hyclate 100mg</i>	
<i>diltiazem 420mg er cap</i>	81	<i>dofetilide 250mcg cap</i>	24	<i>tab</i>	133
<i>diltiazem 60mg er cap</i>	81	<i>dofetilide 500mcg cap</i>	24	<i>doxycycline hyclate 20mg</i>	
<i>diltiazem 60mg tab</i>	81	DOLOPHINE 10MG TAB	14	<i>tab</i>	133
<i>diltiazem 90mg er cap</i>	81	DOLOPHINE 5MG TAB	14	<i>doxycycline hyclate 50mg</i>	
<i>diltiazem 90mg tab</i>	81	<i>donepezil 10mg odt</i>	129	<i>cap</i>	133
DIOVAN 160MG TAB	51	<i>donepezil 10mg tab</i>	129	<i>doxycycline monohydrate</i>	
DIOVAN 320MG TAB	51	<i>donepezil 23mg tab</i>	129	<i>100mg cap</i>	133
DIOVAN 40MG TAB	51	<i>donepezil 5mg odt</i>	129	<i>doxycycline monohydrate</i>	
DIOVAN 80MG TAB	51	<i>donepezil 5mg tab</i>	129	<i>100mg tab</i>	133
DIOVAN HCT 160-12.5MG TAB	54	DOPTelet 20MG TAB	112	<i>doxycycline monohydrate</i>	
DIOVAN HCT 160-25MG TAB	54	<i>dorzolamide/timolol</i>		<i>50mg cap</i>	133
DIOVAN HCT 320-12.5MG TAB	54	<i>22.3-6.8mg/ml ophth soln</i>	122	<i>doxycycline monohydrate</i>	
DIOVAN HCT 320-25MG TAB	54	<i>(preservative-free)</i>	122	<i>50mg tab</i>	133
DIOVAN HCT 80-12.5MG TAB	54	<i>doxycycline 2% ophth soln</i>	125	<i>doxycycline monohydrate</i>	
DIPENTUM 250MG CAP	108	<i>doxycycline 20mg/ml/timolol</i>	122	<i>5mg/ml susp</i>	133
DIPHThERIA/TETANUS TOXOID INJ	135	<i>5mg/ml ophth soln</i>	122	<i>doxycycline monohydrate</i>	
DIPROLENE 0.05% AUG OINTMENT	97	<i>dotti 0.025mg/24hr patch</i>	106	<i>75mg tab</i>	133
<i>disopyramide 100mg cap</i>	23	<i>dotti 0.0375mg/24hr patch</i>	106	<i>dronabinol 10mg cap</i>	44
<i>disopyramide 150mg cap</i>	23	<i>dotti 0.05mg/24hr patch</i>	106	<i>dronabinol 2.5mg cap</i>	45
<i>disulfiram 250mg tab</i>	129	<i>dotti 0.075mg/24hr patch</i>	106	<i>dronabinol 5mg cap</i>	45
<i>disulfiram 500mg tab</i>	129	<i>dotti 0.1mg/24hr patch</i>	106	<i>drospirenone 3mg/ethinyl</i>	
DITROPAN 10MG XL TAB	138	DOVATO 50-300MG TAB	73	<i>estradiol 0.02mg/inert 1</i>	
DITROPAN 5MG XL TAB	138	DOVONEX 0.005% CREAM	95	<i>mg pack</i>	87
DIURIL 250MG/5ML SUSP	101	<i>doxazosin 1mg tab</i>	52	<i>drospirenone 3mg/ethinyl</i>	
<i>divalproex sodium 125mg dr</i>		<i>doxazosin 2mg tab</i>	52	<i>estradiol 0.03mg/inert</i>	
<i>cap</i>	35	<i>doxazosin 4mg tab</i>	52	<i>ingredients 1mg pack</i>	87
<i>divalproex sodium 125mg dr</i>		<i>doxazosin 8mg tab</i>	52	DROXIA 200MG CAP	111
<i>tab</i>	35	<i>doxepin 100mg cap</i>	39	DROXIA 300MG CAP	111
<i>divalproex sodium 250mg dr</i>		<i>doxepin 10mg/ml oral soln</i>	39	DROXIA 400MG CAP	112
<i>tab</i>	35	<i>doxepin 10mg cap</i>	39	DUAC 1.2-5% GEL	93
<i>divalproex sodium 250mg er</i>		<i>doxepin 150mg cap</i>	39	DULERA 100-5MCG INH	26
<i>tab</i>	35	<i>doxepin 25mg cap</i>	39	DULERA 200-5MCG INH	26
<i>divalproex sodium 500mg dr</i>		<i>doxepin 50mg cap</i>	39	<i>duloxetine 20mg dr cap</i>	38
<i>tab</i>	35	<i>doxepin 75mg cap</i>	39	<i>duloxetine 30mg dr cap</i>	38
		<i>doxercalciferol 0.0005mg</i>		<i>duloxetine 40mg dr cap</i>	38
		<i>cap</i>	103	<i>duloxetine 60mg dr cap</i>	38
		<i>doxercalciferol 0.001mg cap</i>	103	DUPIXENT 200MG/ML PF	
		<i>doxercalciferol 0.0025mg</i>		SYRINGE	24
		<i>cap</i>	103	DUPIXENT 300MG/2ML PF	
		<i>doxy 100mg inj</i>	133	SYRINGE	98

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

ALPHABETICAL LISTING OF DRUGS

DURAGESIC 100MCG/HR PATCH	14	ELIQUIS 5MG TAB	28	ENDARI 5000MG POWDER FOR ORAL SOLN	112
DURAGESIC 12MCG/HR PATCH	14	ELMIRON 100MG CAP	110	<i>endocet 10-325mg tab</i>	16
DURAGESIC 25MCG/HR PATCH	14	ELOCON 0.1% CREAM	97	<i>endocet 5-325mg tab</i>	16
DURAGESIC 50MCG/HR PATCH	14	ELOCON 0.1% OINTMENT	97	<i>endocet 7.5-325mg tab</i>	16
DURAGESIC 75MCG/HR PATCH	14	EMCYT 140MG CAP	59	ENGERIX-B 10MCG/0.5ML SYRINGE	139
<i>duramorph 0.5mg/ml inj</i>	14	EMEND 125MG CAP	45	ENGERIX-B 20MCG/ML SYRINGE	139
<i>duramorph 1mg/ml inj</i>	14	EMEND 40MG CAP	45	<i>enoxaparin sodium</i> <i>100mg/1ml syringe</i>	28
DUREZOL 0.05% OPHTH SUSP	124	EMEND 80MG CAP	45	<i>enoxaparin sodium</i> <i>120mg/0.8ml syringe</i>	28
<i>dutasteride 0.5mg/tamsulosin</i> <i>0.4mg cap</i>	110	EMEND TRI-FOLD PACK	45	<i>enoxaparin sodium</i> <i>150mg/1ml syringe</i>	28
<i>dutasteride 0.5mg cap</i>	110	EMGALITY 100MG/ML SYRINGE	116	<i>enoxaparin sodium</i> <i>30mg/0.3ml syringe</i>	28
DYAZIDE 37.5-25MG CAP	100	EMGALITY 120MG/ML AUTO-INJECTOR	116	<i>enoxaparin sodium</i> <i>40mg/0.4ml syringe</i>	28
DYRENIUM 100MG CAP	101	EMGALITY 120MG/ML SYRINGE	116	<i>enoxaparin sodium</i> <i>60mg/0.6ml syringe</i>	28
DYRENIUM 50MG CAP	101	<i>emoquette pack</i>	87	<i>enoxaparin sodium</i> <i>80mg/0.8ml syringe</i>	28
<b>E</b>		EMSAM 12MG/24HR PATCH	36	<i>enpresse 28 day pack</i>	87
E.E.S. 200MG/5ML SUSP	115	EMSAM 6MG/24HR PATCH	36	<i>enskyce 28 day pack</i>	87
<i>econazole nitrate 1% cream</i>	94	EMSAM 9MG/24HR PATCH	36	<i>entacapone 200mg tab</i>	66
EDECIN 25MG TAB	101	EMTRIVA 10MG/ML ORAL SOLN	73	<i>entecavir 0.5mg tab</i>	75
EDURANT 25MG TAB	73	EMTRIVA 200MG CAP	73	<i>entecavir 1mg tab</i>	75
<i>efavirenz 200mg cap</i>	73	ENABLEX 15MG ER TAB	138	ENTOCORT 3MG DR CAP	91
<i>efavirenz 50mg cap</i>	73	ENABLEX 7.5MG ER TAB	138	ENTRESTO 24-26MG TAB	83
<i>efavirenz 600mg cap</i>	73	<i>enalapril maleate</i> <i>10mg/hydrochlorothiazide</i> <i>25mg tab</i>	54	ENTRESTO 49-51MG TAB	83
EFFEXOR 150MG XR CAP	38	<i>enalapril maleate 10mg tab</i>	50	ENTRESTO 97-103MG TAB	83
EFFEXOR 37.5MG XR CAP	38	<i>enalapril maleate 2.5mg tab</i>	50	<i>enulose 10gm/15ml oral soln</i>	108
EFFEXOR 75MG XR CAP	38	<i>enalapril maleate 20mg tab</i>	50	ENVARUSUS 0.75MG ER TAB	119
EFFIENT 10MG TAB	111	<i>enalapril maleate</i> <i>5mg/hydrochlorothiazide</i> <i>12.5mg tab</i>	54	ENVARUSUS 1MG ER TAB	119
EFFIENT 5MG TAB	111	<i>enalapril maleate 5mg tab</i>	50	ENVARUSUS 4MG ER TAB	119
EFUDEX 5% CREAM	95	ENBREL 25MG/0.5ML SYRINGE	13	EPIDIOLEX 100MG/ML ORAL SOLN	30
ELIGARD 22.5MG SYRINGE	58	ENBREL 25MG INJ	13	EPIDUO 0.1-2.5% GEL	93
ELIGARD 30MG SYRINGE	58	ENBREL 50MG/ML CARTRIDGE	13	EPIDUO 0.3-2.5% GEL	93
ELIGARD 45MG SYRINGE	59	ENBREL 50MG/ML SURECLICK INJ	13	<i>epinastine 0.05% ophth soln</i>	125
ELIGARD 7.5MG SYRINGE	59	ENBREL 50MG/ML SYRINGE	13		
ELIMITE 5% CREAM	99				
ELIQUIS 2.5MG TAB	28				
ELIQUIS 30-DAY STARTER PACK	28				

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

ALPHABETICAL LISTING OF DRUGS

EPINEPHRINE		<i>erythromycin 0.005mg/mg</i>		<i>estradiol 0.0025mg/hr weekly</i>	
0.15MG/0.3ML		<i>ophth ointment</i>	123	<i>patch</i>	106
AUTO-INJECTOR	140	<i>erythromycin 2% gel</i>	93	<i>estradiol 0.00312mg/hr</i>	
<i>epinephrine 0.3mg/0.3ml</i>		<i>erythromycin 2% topical soln</i>	93	<i>weekly patch</i>	106
<i>auto-injector</i>	140	<i>erythromycin 250mg dr cap</i>	115	<i>estradiol 0.00313mg/hr twice</i>	
<i>epitol 200mg tab</i>	30	<i>erythromycin 250mg dr tab</i>	115	<i>weekly patch</i>	106
EPIVIR 10MG/ML ORAL		<i>erythromycin 250mg tab</i>	115	<i>estradiol 0.00417mg/hr twice</i>	
SOLN	73	<i>erythromycin 333mg dr tab</i>	115	<i>weekly patch</i>	106
EPIVIR 150MG TAB	73	<i>erythromycin 500mg dr tab</i>	115	<i>estradiol 0.00417mg/hr</i>	
EPIVIR 300MG TAB	73	<i>erythromycin 500mg tab</i>	115	<i>weekly patch</i>	106
EPIVIR HBV 100MG TAB	75	<i>erythromycin ethylsuccinate</i>		<i>estradiol 0.1mg/ml vaginal</i>	
EPIVIR HBV 5MG/ML		<i>40mg/ml susp</i>	115	<i>cream</i>	140
ORAL SOLN	75	<i>erythromycin ethylsuccinate</i>		<i>estradiol</i>	
<i>eplerenone 25mg tab</i>	56	<i>80mg/ml oral susp</i>	115	<i>0.5mg/norethindrone</i>	
<i>eplerenone 50mg tab</i>	56	ESBRIET 267MG CAP	132	<i>acetate 0.1mg pack</i>	105
EPZICOM 600-300MG TAB	73	ESBRIET 267MG TAB	132	<i>estradiol 0.5mg tab</i>	106
EQUETRO 100MG ER CAP	67	ESBRIET 801MG TAB	132	<i>estradiol 10mcg vaginal tab</i>	140
EQUETRO 200MG ER CAP	67	<i>escitalopram 10mg tab</i>	36	<i>estradiol 1mg/norethindrone</i>	
EQUETRO 300MG ER CAP	67	<i>escitalopram 1mg/ml oral</i>		<i>acetate 0.5mg pack</i>	105
ERAXIS 100MG INJ	45	<i>soln</i>	36	<i>estradiol 1mg tab</i>	106
ERAXIS 50MG INJ	45	<i>escitalopram 20mg tab</i>	36	<i>estradiol 20mg/ml inj</i>	106
ERGOLOID MESYLATES		<i>escitalopram 5mg tab</i>	36	<i>estradiol 2mg tab</i>	106
1MG TAB	132	<i>esomeprazole 20mg dr cap</i>	136	<i>estradiol 40mg/ml inj</i>	106
ERIVEDGE 150MG CAP	58	<i>esomeprazole 40mg dr cap</i>	137	ESTRING 2MG VAGINAL	
ERLEADA 60MG TAB	59	<i>estarylla 28 day pack</i>	87	RING	140
<i>erlotinib 100mg tab</i>	60	<i>estazolam 1mg tab</i>	113	<i>eszopiclone 1mg tab</i>	113
<i>erlotinib 150mg tab</i>	60	<i>estazolam 2mg tab</i>	113	<i>eszopiclone 2mg tab</i>	113
<i>erlotinib 25mg tab</i>	60	ESTRACE 0.1MG/GM		<i>eszopiclone 3mg tab</i>	113
<i>errin 28 day 0.35mg pack</i>	90	VAGINAL CREAM	140	<i>ethacrynic acid 25mg tab</i>	101
ERTACZO 2% CREAM	94	ESTRACE 0.5MG TAB	106	<i>ethambutol 100mg tab</i>	57
<i>ertapenem 1gm inj</i>	19	ESTRACE 1MG TAB	106	<i>ethambutol 400mg tab</i>	57
<i>ery 2% pad</i>	93	ESTRACE 2MG TAB	106	<i>ethinyl</i>	
ERYGEL 2% GEL	93	<i>estradiol 0.00104mg/hr twice</i>		<i>estradiol/levonorgestrel 91</i>	
ERYPED 200MG/5ML		<i>weekly patch</i>	106	<i>day pack</i>	87
SUSP	115	<i>estradiol 0.00104mg/hr</i>		<i>ethinyl estradiol</i>	
ERY-TAB 250MG DR TAB	115	<i>weekly patch</i>	106	<i>0.0025mg/norethindrone</i>	
ERY-TAB 333MG DR TAB	115	<i>estradiol 0.00156mg/hr twice</i>		<i>acetate 0.5mg tab</i>	105
ERY-TAB 500MG DR TAB	115	<i>weekly patch</i>	106	<i>ethinyl estradiol</i>	
ERYTHROCIN		<i>estradiol 0.00156mg/hr</i>		<i>0.005mg/norethindrone</i>	
LACTOBIONATE 500MG		<i>weekly patch</i>	106	<i>acetate 1mg tab</i>	105
INJ	115	<i>estradiol 0.00208mg/hr twice</i>		<i>ethinyl estradiol</i>	
<i>erythromycin/benzoyl</i>		<i>weekly patch</i>	106	<i>0.01mg/ethinyl estradiol</i>	
<i>peroxide 5-3% gel</i>	93	<i>estradiol 0.00208mg/hr</i>		<i>0.02mg/levonorgestrel</i>	
		<i>weekly patch</i>	106	<i>0.1mg 91 day pack</i>	87

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

ALPHABETICAL LISTING OF DRUGS

<i>ethinyl estradiol</i>	<i>ethinyl estradiol</i>	EXELON 9.5MG/24HR	
0.01mg/ <i>ethinyl estradiol</i>	0.035mg/ <i>norgestimate</i>	PATCH	129
0.03mg/ <i>levonorgestrel</i>	0.25mg <i>pack</i>	<i>exemestane 25mg tab</i>	59
0.15mg <i>pack</i>	87	EXFORGE 10-160MG TAB	54
<i>ethinyl estradiol</i>	<i>ethinyl estradiol</i>	EXFORGE 10-320MG TAB	54
0.025mg/ <i>ferrous fumarate</i>	0.03mg/0.04mg / <i>inert/</i>	EXFORGE 5-160MG TAB	54
75mg/ <i>norethindrone 0.8mg</i>	<i>levonorgestrel 0.05mg/</i>	EXFORGE 5-320MG TAB	54
<i>pack</i>	0.075mg <i>pack</i>	EXFORGE HCT	
87	<i>ethinyl estradiol 0.03mg/inert</i>	10-160-12.5MG TAB	54
<i>ethinyl estradiol</i>	<i>ingredients</i>	EXFORGE HCT	
0.025mg/ <i>inert/</i>	1mg/ <i>levonorgestrel 0.15mg</i>	10-160-25MG TAB	54
<i>norgestimate</i>	<i>pack</i>	EXFORGE HCT	
0.18mg/0.215mg/0.25mg	<i>ethinyl estradiol</i>	10-320-25MG TAB	54
<i>pack</i>	0.03mg/ <i>levonorgestrel</i>	EXFORGE HCT	
87	0.15mg <i>tab 28 day pack</i>	5-160-12.5MG TAB	54
<i>ethinyl estradiol</i>	<i>ethinyl estradiol</i>	EXFORGE HCT	
0.02mg/ <i>ferrous fumarate</i>	0.05mg/ <i>ethynodiol</i>	5-160-25MG TAB	54
75mg/ <i>norethindrone</i>	1mg/ <i>inert ingredients 1mg</i>	EXTAVIA 0.3MG INJ	131
<i>acetate 1mg pack</i>	28 <i>day pack</i>	EXTINA 2% FOAM	94
87	<i>ethosuximide 250mg cap</i>	<i>ezetimibe/simvastatin</i>	
<i>ethinyl estradiol 0.02mg/inert</i>	<i>ethosuximide 50mg/ml oral</i>	10-10mg <i>tab</i>	47
<i>ingredients</i>	<i>soln</i>	<i>ezetimibe/simvastatin</i>	
1mg/ <i>levonorgestrel 0.1mg</i>	<i>etodolac 200mg cap</i>	10-20mg <i>tab</i>	47
<i>pack</i>	12	<i>ezetimibe/simvastatin</i>	
87	<i>etodolac 300mg cap</i>	10-40mg <i>tab</i>	47
<i>ethinyl estradiol</i>	<i>etodolac 400mg er tab</i>	<i>ezetimibe/simvastatin</i>	
0.02mg/ <i>levonorgestrel</i>	<i>etodolac 400mg tab</i>	10-80mg <i>tab</i>	47
0.09mg <i>pack</i>	<i>etodolac 500mg er tab</i>	<i>ezetimibe 10mg tab</i>	49
87	12	<b>F</b>	
<i>ethinyl estradiol</i>	<i>etodolac 500mg tab</i>	<i>falmina 28 day pack</i>	87
0.02mg/ <i>norethindrone 1mg</i>	<i>etodolac 600mg er tab</i>	<i>famciclovir 125mg tab</i>	76
21 <i>day pack</i>	12	<i>famciclovir 250mg tab</i>	76
87	EURAX 10% CREAM	<i>famciclovir 500mg tab</i>	76
<i>ethinyl estradiol</i>	99	<i>famotidine 20mg tab</i>	136
0.02mg/ <i>norethindrone</i>	EURAX 10% LOTION	<i>famotidine 40mg tab</i>	136
<i>acetate 1mg/ferrous</i>	99	<i>famotidine 8mg/ml susp</i>	136
<i>fumarate 75mg chewable</i>	EVAMIST 1.53MG/SPRAY	FANAPT 10MG TAB	67
28 <i>day pack</i>	SPRAY	FANAPT 12MG TAB	67
87	106	FANAPT 1MG TAB	67
<i>ethinyl estradiol</i>	EVISTA 60MG TAB	FANAPT 2MG TAB	67
0.035mg/ <i>ethynodiol 1mg</i>	103	FANAPT 4MG TAB	67
28 <i>day pack</i>	EVOCLIN 1% FOAM	FANAPT 6MG TAB	67
87	93	FANAPT 8MG TAB	67
<i>ethinyl estradiol</i>	EVOTAZ 300-150MG TAB		
0.035mg/ <i>ferrous fumarate</i>	73		
75mg/ <i>norethindrone 0.4mg</i>	EVOXAC 30MG CAP		
<i>pack</i>	120		
87	EXELDERM 1% CREAM		
<i>ethinyl estradiol</i>	94		
0.035mg/ <i>inert/</i>	EXELDERM 1% TOPICAL		
<i>norgestimate</i>	SOLN		
0.18mg/0.215mg/0.25mg	94		
<i>pack</i>	EXELON 13.3MG/24HR		
87	PATCH		
	129		
	EXELON 4.6MG/24HR		
	PATCH		
	129		

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


ALPHABETICAL LISTING OF DRUGS

FANAPT TITRATION PACK	67	<i>fenofibrate 67mg cap</i>	48	FETZIMA 80MG ER CAP	38
FARXIGA 10MG TAB	43	FENOFIBRIC ACID 105MG		FETZIMA PACK	38
FARXIGA 5MG TAB	43	TAB	48	FEXMID 7.5MG TAB	120
FARYDAK 10MG CAP	60	<i>fenofibric acid 135mg dr cap</i>	48	FIASP 100UNIT/ML INJ	42
FARYDAK 15MG CAP	61	FENOFIBRIC ACID 35MG		FIASP 100UNIT/ML PEN	
FARYDAK 20MG CAP	61	TAB	48	INJ	42
FASENRA 30MG/ML		<i>fenofibric acid 45mg dr cap</i>	48	FIBRICOR 105MG TAB	48
SYRINGE	24	<i>fentanyl 0.012mg/hr patch</i>	14	FIBRICOR 35MG TAB	48
<i>fayosim 91 day pack</i>	87	<i>fentanyl 0.025mg/hr patch</i>	14	FINACEA 15% FOAM	99
FAZACLO 100MG ODT	69	<i>fentanyl 0.05mg/hr patch</i>	14	<i>finasteride 5mg tab</i>	110
FAZACLO 12.5MG ODT	69	<i>fentanyl 0.075mg/hr patch</i>	14	FIRMAGON 120MG INJ	59
FAZACLO 150MG ODT	69	<i>fentanyl 0.1mg/hr patch</i>	14	FIRMAGON 80MG INJ	59
FAZACLO 200MG ODT	69	FENTANYL 0.1MG		FIRVANQ 25MG/ML ORAL	
FAZACLO 25MG ODT	69	BUCCAL TAB	14	SOLN	20
<i>febuxostat 40mg tab</i>	110	FENTANYL 0.2MG		FIRVANQ 50MG/ML ORAL	
<i>febuxostat 80mg tab</i>	110	BUCCAL TAB	14	SOLN	20
<i>felbamate 120mg/ml susp</i>	34	<i>fentanyl 0.2mg lozenge</i>	14	FLAGYL 250MG TAB	19
<i>felbamate 400mg tab</i>	34	FENTANYL 0.4MG		FLAGYL 375MG CAP	19
<i>felbamate 600mg tab</i>	34	BUCCAL TAB	14	FLAGYL 500MG TAB	19
FELBATOL 400MG TAB	34	<i>fentanyl 0.4mg lozenge</i>	14	FLAREX 0.1% OPHTH	
FELBATOL 600MG/5ML		FENTANYL 0.6MG		SUSP	124
SUSP	34	BUCCAL TAB	14	<i>flavoxate 100mg tab</i>	138
FELBATOL 600MG TAB	34	<i>fentanyl 0.6mg lozenge</i>	14	FLEBOGAMMA 10% INJ	126
FELDENE 10MG CAP	12	FENTANYL 0.8MG		<i>flecainide acetate 100mg tab</i>	24
FELDENE 20MG CAP	12	BUCCAL TAB	14	<i>flecainide acetate 150mg tab</i>	24
<i>felodipine 10mg er tab</i>	81	<i>fentanyl 0.8mg lozenge</i>	14	<i>flecainide acetate 50mg tab</i>	24
<i>felodipine 2.5mg er tab</i>	81	<i>fentanyl 1.2mg lozenge</i>	14	FLECTOR 1.3% PATCH	94
<i>felodipine 5mg er tab</i>	81	<i>fentanyl 1.6mg lozenge</i>	14	FLOMAX 0.4MG CAP	110
FEMARA 2.5MG TAB	59	FENTORA 100MCG		FLOVENT 100MCG	
FEMHRT 0.5/2.5MG 28		BUCCAL TAB	14	DISKUS	25
DAY PACK	105	FENTORA 200MCG		FLOVENT 110MCG HFA	
FEMRING 0.05MG/24HR		BUCCAL TAB	14	INH	25
VAGINAL RING	140	FENTORA 400MCG		FLOVENT 220MCG HFA	
FEMRING 0.1MG/24HR		BUCCAL TAB	14	INH	25
VAGINAL RING	140	FENTORA 600MCG		FLOVENT 250MCG	
<i>femynor 28 day pack</i>	88	BUCCAL TAB	14	DISKUS	25
<i>fenofibrate 134mg cap</i>	47	FENTORA 800MCG		FLOVENT 44MCG HFA INH	25
<i>fenofibrate 145mg tab</i>	47	BUCCAL TAB	14	FLOVENT 50MCG DISKUS	25
FENOFIBRATE 150MG CAP	47	FERRIPROX 100MG/ML		<i>fluconazole 100mg tab</i>	46
<i>fenofibrate 160mg tab</i>	47	ORAL SOLN	44	<i>fluconazole 10mg/ml susp</i>	46
<i>fenofibrate 200mg cap</i>	47	FERRIPROX 500MG TAB	44	<i>fluconazole 150mg tab</i>	46
<i>fenofibrate 48mg tab</i>	47	FETZIMA 120MG ER CAP	38	<i>fluconazole 200mg tab</i>	46
FENOFIBRATE 50MG CAP	47	FETZIMA 20MG ER CAP	38	<i>fluconazole 2mg/ml (100ml)</i>	
<i>fenofibrate 54mg tab</i>	47	FETZIMA 40MG ER CAP	38	<i>inj</i>	46

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

ALPHABETICAL LISTING OF DRUGS

<i>fluconazole 2mg/ml inj</i>	46	<i>fluoxetine 25mg/olanzapine</i>		FLUTICASONE	
<i>fluconazole 40mg/ml susp</i>	46	<i>3mg cap</i>	130	PROPIONATE/	
<i>fluconazole 50mg tab</i>	46	<i>fluoxetine 25mg/olanzapine</i>		SALMETEROL	
<i>flucytosine 250mg cap</i>	45	<i>6mg cap</i>	130	XINAFOATE	
<i>flucytosine 500mg cap</i>	45	<i>fluoxetine 40mg cap</i>	36	113-14MCG/ACT	
<i>fludrocortisone 0.1mg tab</i>	91	<i>fluoxetine 4mg/ml oral soln</i>	36	POWDER INH	26
FLUMADINE 100MG TAB	76	<i>fluoxetine 50mg/olanzapine</i>		FLUTICASONE	
FLUNISOLIDE 25MCG		<i>12mg cap</i>	130	PROPIONATE/	
NASAL INHALER	121	<i>fluoxetine 50mg/olanzapine</i>		SALMETEROL	
<i>fluocinolone acetonide 0.01%</i>		<i>6mg cap</i>	130	XINAFOATE	
<i>cream</i>	97	FLUPHENAZINE		232-14MCG/ACT	
<i>fluocinolone acetonide 0.01%</i>		0.5MG/ML ORAL SOLN	71	POWDER INH	26
<i>otic oil</i>	126	<i>fluphenazine 10mg tab</i>	71	FLUTICASONE	
<i>fluocinolone acetonide 0.01%</i>		<i>fluphenazine 1mg tab</i>	71	PROPIONATE/	
<i>otic soln</i>	126	FLUPHENAZINE		SALMETEROL	
<i>fluocinolone acetonide 0.01%</i>		2.5MG/ML INJ	71	XINAFOATE	
<i>topical soln</i>	97	<i>fluphenazine 2.5mg tab</i>	71	55-14MCG/ACT	
<i>fluocinolone acetonide</i>		FLUPHENAZINE 5MG/ML		POWDER INH	26
<i>0.025% cream</i>	97	ORAL SOLN	71	<i>fluticasone propionate</i>	
<i>fluocinolone acetonide</i>		<i>fluphenazine 5mg tab</i>	71	<i>0.005% ointment</i>	97
<i>0.025% ointment</i>	97	<i>fluphenazine decanoate</i>		<i>fluticasone propionate 0.05%</i>	
<i>fluocinolone acetonide</i>		<i>25mg/ml inj</i>	71	<i>cream</i>	98
<i>0.1mg/ml oil</i>	97	<i>flurandrenolide 0.05% cream</i>	97	<i>fluticasone propionate 0.05%</i>	
<i>fluocinonide 0.05% e cream</i>	97	<i>flurandrenolide 0.05% lotion</i>	97	<i>lotion</i>	98
<i>fluocinonide 0.05% gel</i>	97	FLURAZEPAM 15MG CAP	113	<i>fluticasone propionate 50mcg</i>	
<i>fluocinonide 0.05% ointment</i>	97	FLURAZEPAM 30MG CAP	113	<i>nasal inhaler</i>	121
<i>fluocinonide 0.05% topical</i>		<i>flurbiprofen 100mg tab</i>	12	<i>fluvastatin 20mg cap</i>	48
<i>soln</i>	97	<i>flurbiprofen 50mg tab</i>	12	<i>fluvastatin 40mg cap</i>	48
<i>fluorometholone 0.1% ophth</i>		<i>flurbiprofen sodium 0.03%</i>		<i>fluvastatin 80mg er tab</i>	48
<i>susp</i>	124	<i>ophth soln</i>	125	<i>fluvoxamine maleate 100mg</i>	
FLUOROURACIL 0.5%		<i>flutamide 125mg cap</i>	59	<i>er cap</i>	36
CREAM	95	<i>fluticasone</i>		<i>fluvoxamine maleate 100mg</i>	
FLUOROURACIL 2%		<i>propionate/salmeterol</i>		<i>tab</i>	36
TOPICAL SOLN	95	<i>100-50mcg/act dry powder</i>		<i>fluvoxamine maleate 150mg</i>	
<i>fluorouracil 5% cream</i>	95	<i>inh</i>	26	<i>er cap</i>	36
FLUOROURACIL 5%		<i>fluticasone</i>		<i>fluvoxamine maleate 25mg</i>	
TOPICAL SOLN	95	<i>propionate/salmeterol</i>		<i>tab</i>	36
<i>fluoxetine 10mg cap</i>	36	<i>250-50mcg/act dry powder</i>		<i>fluvoxamine maleate 50mg</i>	
<i>fluoxetine 10mg tab</i>	36	<i>inh</i>	26	<i>tab</i>	36
<i>fluoxetine 20mg cap</i>	36	<i>fluticasone</i>		FML 0.1% OPHTH	
<i>fluoxetine 20mg tab</i>	36	<i>propionate/salmeterol</i>		OINTMENT	124
<i>fluoxetine 25mg/olanzapine</i>		<i>500-50mcg/act dry powder</i>		FML 0.1% OPHTH SUSP	124
<i>12mg cap</i>	130	<i>inh</i>	26	FML FORTE LIQUIFILM	
				0.25% OPHTH SUSP	124

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

ALPHABETICAL LISTING OF DRUGS

FOCALIN 10MG TAB	8	FRAGMIN		<i>gabapentin 300mg cap</i>	30
FOCALIN 10MG XR CAP	8	15000UNIT/0.6ML		<i>gabapentin 400mg cap</i>	30
FOCALIN 15MG XR CAP	8	SYRINGE	28	<i>gabapentin 50mg/ml oral soln</i>	30
FOCALIN 2.5MG TAB	8	FRAGMIN		<i>gabapentin 600mg tab</i>	30
FOCALIN 20MG XR CAP	9	18000UNIT/0.72ML		<i>gabapentin 800mg tab</i>	30
FOCALIN 25MG XR CAP	9	SYRINGE	28	GABITRIL 12MG TAB	34
FOCALIN 30MG XR CAP	9	FRAGMIN		GABITRIL 16MG TAB	34
FOCALIN 35MG XR CAP	9	2500UNIT/0.2ML		GABITRIL 2MG TAB	34
FOCALIN 40MG XR CAP	9	SYRINGE	28	GABITRIL 4MG TAB	34
FOCALIN 5MG TAB	9	FRAGMIN		GALAFOLD 123MG CAP	103
FOCALIN 5MG XR CAP	9	5000UNIT/0.2ML		<i>galantamine 12mg tab</i>	129
<i>folic acid 1mg tab</i>	112	SYRINGE	28	<i>galantamine 4mg tab</i>	129
<i>fondaparinux sodium</i>		FRAGMIN		<i>galantamine 8mg tab</i>	129
<i>12.5mg/ml (0.4ml) syringe</i>	28	7500UNIT/0.3ML		<i>galantamine hydrobromide</i>	
<i>fondaparinux sodium</i>		SYRINGE	28	<i>16mg er cap</i>	129
<i>12.5mg/ml (0.6ml) syringe</i>	28	FRAGMIN		<i>galantamine hydrobromide</i>	
<i>fondaparinux sodium</i>		95000UNIT/3.8ML INJ	29	<i>24mg er cap</i>	129
<i>12.5mg/ml (0.8ml) syringe</i>	28	FREAMINE 6.9% INJ	122	GALANTAMINE	
<i>fondaparinux sodium 5mg/ml</i>		FULPHILA 6/0.6ML		HYDROBROMIDE	
<i>syringe</i>	28	SYRINGE	112	4MG/ML ORAL SOLN	129
FORTEO 600MCG/2.4ML		FURADANTIN 25MG/5ML		<i>galantamine hydrobromide</i>	
PEN INJ	102	SUSP	137	<i>8mg er cap</i>	129
FOSAMAX 70MG TAB	102	<i>furosemide 10mg/ml inj</i>	101	GAMMAGARD 10GM INJ	126
<i>fosamprenavir 700mg tab</i>	73	<i>furosemide 10mg/ml oral</i>		GAMMAGARD	
<i>fosinopril sodium</i>		<i>soln</i>	101	2.5GM/25ML INJ	126
<i>10mg/hydrochlorothiazide</i>		<i>furosemide 10mg/ml syringe</i>	101	GAMMAGARD 5GM INJ	126
<i>12.5mg tab</i>	54	<i>furosemide 20mg tab</i>	101	GAMMAKED 1GM/10ML	
<i>fosinopril sodium 10mg tab</i>	50	<i>furosemide 40mg tab</i>	101	INJ	126
<i>fosinopril sodium</i>		<i>furosemide 80mg tab</i>	101	GAMMAPLEX	
<i>20mg/hydrochlorothiazide</i>		FUROSEMIDE 8MG/ML		10GM/100ML INJ	126
<i>12.5mg tab</i>	54	ORAL SOLN	101	GAMMAPLEX	
<i>fosinopril sodium 20mg tab</i>	50	FUZEON 90MG INJ	73	10GM/200ML INJ	126
<i>fosinopril sodium 40mg tab</i>	50	<i>fyavolv 0.5mg-2.5mcg tab</i>	105	GAMMAPLEX	
FOSRENOL 1000MG ORAL		<i>fyavolv 1mg-5mcg tab</i>	105	20GM/200ML INJ	126
POWDER	109	FYCOMPA 0.5MG/ML SUSP	29	GAMMAPLEX 5GM/50ML	
FOSRENOL 750MG ORAL		FYCOMPA 10MG TAB	29	INJ	126
POWDER	109	FYCOMPA 12MG TAB	29	GAMUNEX 1GM/10ML	
FRAGMIN 10000UNIT/ML		FYCOMPA 2MG TAB	29	INJ	126
SYRINGE	28	FYCOMPA 4MG TAB	29	GARDASIL 9 INJ	139
FRAGMIN		FYCOMPA 6MG TAB	29	GARDASIL 9 SYRINGE	139
12500UNIT/0.5ML		FYCOMPA 8MG TAB	29	GASTROCROM	
SYRINGE	28			100MG/5ML ORAL	
		<b>G</b>		SOLN	108
		<i>gabapentin 100mg cap</i>	30	<i>gatifloxacin 0.5% ophth soln</i>	123

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

ALPHABETICAL LISTING OF DRUGS

GATTEX 5MG INJ	109	<i>gentamicin sulfate 0.3%</i>		<i>glipizide 5mg/metformin</i>	
GAUZE PAD	115	<i>ophth soln</i>	123	<i>500mg tab</i>	40
<i>gavilyte-c oral soln</i>	114	GENTAMICIN SULFATE		<i>glipizide 5mg er tab</i>	43
<i>gavilyte-g oral soln</i>	114	0.8MG/ML INJ	10	<i>glipizide 5mg tab</i>	43
<i>gavilyte-n powder for oral soln</i>	114	<i>gentamicin sulfate 1.2mg/ml inj</i>	10	GLUCAGEN 1MG INJ	41
<i>gemfibrozil 600mg tab</i>	48	GENTAMICIN SULFATE		GLUCAGON 1MG INJ	41
GENERESS FE 28 PACK	88	1.6MG/ML INJ	10	GLUCOPHAGE 1000MG TAB	41
<i>generlac 10gm/15ml oral soln</i>	108	GENTAMICIN SULFATE		GLUCOPHAGE 500MG TAB	41
<i>gengraf 100mg/ml oral soln</i>	77	1MG/ML INJ	10	GLUCOPHAGE 500MG XR TAB	41
<i>gengraf 100mg cap</i>	77	<i>gentamicin sulfate 40mg/ml inj</i>	10	GLUCOPHAGE 750MG XR TAB	41
<i>gengraf 25mg cap</i>	77	GENVOYA		GLUCOPHAGE 850MG TAB	41
GENOTROPIN 0.2MG SYRINGE	103	150-150-200-10MG TAB	73	<i>glucose 10% inj</i>	121
GENOTROPIN 0.4MG SYRINGE	103	GEODON 20MG CAP	67	GLUCOSE	
GENOTROPIN 0.6MG SYRINGE	103	GEODON 20MG INJ	67	100MG/ML/SODIUM CHLORIDE 0.0342	
GENOTROPIN 0.8MG SYRINGE	103	GEODON 40MG CAP	67	MEQ/ML INJ	117
GENOTROPIN 1.2MG SYRINGE	103	GEODON 60MG CAP	67	GLUCOSE	
GENOTROPIN 1.4MG SYRINGE	103	GEODON 80MG CAP	67	100MG/ML/SODIUM CHLORIDE 0.0769	
GENOTROPIN 1.6MG SYRINGE	103	<i>gianvi 28-day pack</i>	88	MEQ/ML INJ	117
GENOTROPIN 1.8MG SYRINGE	103	GILENYA 0.5MG CAP	131	<i>glucose 100mg/ml inj</i>	121
GENOTROPIN 12MG CARTRIDGE	103	GILOTRIF 20MG TAB	61	GLUCOSE	
GENOTROPIN 1MG SYRINGE	103	GILOTRIF 30MG TAB	61	25MG/ML/SODIUM CHLORIDE 0.0769	
GENOTROPIN 2MG SYRINGE	103	GILOTRIF 40MG TAB	61	MEQ/ML INJ	117
GENOTROPIN 5MG CARTRIDGE	103	GLASSIA 1000MG/50ML INJ	132	<i>glucose 50mg/ml/potassium chloride 0.01 meq/ml/sodium chloride 0.0769 meq/ml inj</i>	117
GENTAK 0.3% OPHTH OINTMENT	123	<i>glatiramer 20mg/ml syringe</i>	131	<i>glucose 50mg/ml/potassium chloride 0.02 meq/ml/sodium chloride 0.0342 meq/ml inj</i>	117
<i>gentamicin sulfate 0.1% cream</i>	94	<i>glatiramer 40mg/ml syringe</i>	131	GLUCOSE	
<i>gentamicin sulfate 0.1% ointment</i>	94	<i>glatopa 20mg/ml syringe</i>	131	50MG/ML/POTASSIUM CHLORIDE 0.02	
		<i>glatopa 40mg/ml syringe</i>	131	MEQ/ML/SODIUM CHLORIDE 0.056	
		GLEOSTINE 100MG CAP	58	MEQ/ML INJ	117
		GLEOSTINE 10MG CAP	58	<i>glucose 50mg/ml/potassium chloride 0.02</i>	
		GLEOSTINE 40MG CAP	58		
		<i>glimepiride 1mg tab</i>	43		
		<i>glimepiride 2mg tab</i>	43		
		<i>glimepiride 4mg tab</i>	43		
		<i>glipizide 10mg er tab</i>	43		
		<i>glipizide 10mg tab</i>	43		
		<i>glipizide 2.5mg/metformin 250mg tab</i>	40		
		<i>glipizide 2.5mg/metformin 500mg tab</i>	40		
		<i>glipizide 2.5mg er tab</i>	43		

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

ALPHABETICAL LISTING OF DRUGS

<i>meq/ml/sodium chloride</i>		GLUCOTROL 2.5MG XL		HALDOL 5MG/ML INJ	68
<i>0.154 meq/ml inj</i>	117	TAB	43	<i>halobetasol propionate 0.05%</i>	
<i>glucose 50mg/ml/potassium chloride</i>		GLUCOTROL 5MG TAB	43	<i>cream</i>	98
<i>0.02meq/ml/sodium chloride 4.5mg/ml inj</i>	117	GLUCOTROL 5MG XL TAB	43	<i>halobetasol propionate 0.05% ointment</i>	98
<i>glucose 50mg/ml/potassium chloride 0.02 meq/ml inj</i>	117	<i>glyburide 1.25mg/metformin 250mg tab</i>	40	<i>haloperidol 0.5mg tab</i>	68
<i>glucose 50mg/ml/potassium chloride 0.03 meq/ml/sodium chloride 0.0769 meq/ml inj</i>	117	<i>glyburide 2.5mg/metformin 500mg tab</i>	40	<i>haloperidol 10mg tab</i>	68
GLUCOSE		<i>glyburide 5mg/metformin 500mg tab</i>	40	<i>haloperidol 1mg tab</i>	68
50MG/ML/POTASSIUM CHLORIDE 0.04 MEQ/ML/SODIUM CHLORIDE 0.154 MEQ/ML INJ	117	<i>glycopyrrolate 1mg tab</i>	137	<i>haloperidol 20mg tab</i>	68
<i>glucose 50 mg/ml/potassium chloride 0.04meq/ml/sodium chloride 4.5mg/ml inj</i>	117	<i>glycopyrrolate 2mg tab</i>	137	<i>haloperidol 2mg/ml oral soln</i>	68
GLUCOSE		GLYSET 100MG TAB	40	<i>haloperidol 2mg tab</i>	68
50MG/ML/POTASSIUM CHLORIDE 0.04 MEQ/ML INJ	117	GLYSET 25MG TAB	40	<i>haloperidol 5mg/ml inj</i>	69
<i>glucose 50 mg/ml/potassium chloride 0.04meq/ml/sodium chloride 4.5mg/ml inj</i>	117	GLYSET 50MG TAB	40	<i>haloperidol 5mg tab</i>	69
GLUCOSE		GLYXAMBI 10-5MG TAB	40	<i>haloperidol decanoate 100mg/ml inj</i>	69
50MG/ML/POTASSIUM CHLORIDE 0.04 MEQ/ML INJ	117	GLYXAMBI 25-5MG TAB	40	<i>haloperidol decanoate 500mg/5ml inj</i>	69
<i>glucose 50 mg/ml/potassium chloride 0.04meq/ml/sodium chloride 4.5mg/ml inj</i>	117	GOLYTELY 236GM ORAL SOLN	114	<i>haloperidol decanoate 50mg/ml inj</i>	69
GLUCOSE		GRAMICIDIN		HAVRIX 1440UNIT INJ	139
50MG/ML/POTASSIUM CHLORIDE 0.04 MEQ/ML INJ	117	0.025MG/ML/NEOMYCIN		HAVRIX 1440UNIT SYRINGE	139
<i>glucose 50mg/ml/sodium chloride 0.0342 meq/ml inj</i>	117	1.75MG/ML/POLYMYXIN B		HAVRIX 720UNIT INJ	139
GLUCOSE		10000UNIT/ML OPHTH SOLN	123	HAVRIX 720UNIT SYRINGE	139
50MG/ML/SODIUM CHLORIDE 0.0385 MEQ/ML INJ	117	<i>granisetron 1mg tab</i>	44	<i>heparin sodium porcine 10000unit/ml inj</i>	29
<i>glucose 50mg/ml/sodium chloride 0.0564 meq/ml inj</i>	117	<i>griseofulvin 125mg tab</i>	45	<i>heparin sodium porcine 1000unit/ml inj</i>	29
<i>glucose 50mg/ml/sodium chloride 4.5mg/ml inj</i>	117	<i>griseofulvin 250mg tab</i>	45	<i>heparin sodium porcine 20000unit/ml inj</i>	29
<i>glucose 50mg/ml/sodium chloride 9mg/ml inj</i>	117	<i>griseofulvin 25mg/ml susp</i>	45	<i>heparin sodium porcine 5000unit/ml inj</i>	29
GLUCOTROL 10MG TAB	43	<i>griseofulvin 500mg tab</i>	45	HEPATAMINE 8% INJ	122
GLUCOTROL 10MG XL TAB	43	<i>guanfacine 1mg er tab</i>	7	HEPSERA 10MG TAB	75
		<i>guanfacine 2mg er tab</i>	8	HETLIOZ 20MG CAP	114
		<i>guanfacine 3mg er tab</i>	8	HIBERIX INJ	138
		<i>guanfacine 4mg er tab</i>	8	HIPREX 1GM TAB	137
		GUANIDINE 125MG TAB	57	HUMIRA 10MG/0.1ML SYRINGE	10
		<b>H</b>		HUMIRA 10MG/0.2ML SYRINGE	10
		HAEGARDA 2000UNT INJ	111	HUMIRA 20MG/0.2ML SYRINGE	10
		HAEGARDA 3000UNT INJ	111		
		<i>hailey 24 fe 28 day pack</i>	88		
		HALCION 0.25MG TAB	113		
		HALDOL 100MG/ML INJ	68		
		HALDOL 50MG/ML INJ	68		

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

ALPHABETICAL LISTING OF DRUGS

HUMIRA 20MG/0.4ML SYRINGE	10	<i>hydralazine 10mg tab</i>	56	<i>hydrochlorothiazide 12.5mg cap</i>	101
HUMIRA 40MG/0.4ML PEN INJECTOR	10	<i>hydralazine 25mg tab</i>	56	<i>hydrochlorothiazide 12.5mg tab</i>	101
HUMIRA 40MG/0.4ML SYRINGE	10	<i>hydralazine 50mg tab</i>	56	<i>hydrochlorothiazide</i>	
HUMIRA 40MG/0.8ML AUTO-INJECTOR	10	<i>HYDREA 500MG CAP</i>	63	<i>hydrochlorothiazide 25mg/lisinopril 20mg tab</i>	55
HUMIRA 40MG/0.8ML SYRINGE	10	<i>hydrochlorothiazide 12.5mg/irbesartan 150mg tab</i>	54	<i>hydrochlorothiazide 25mg/losartan potassium 100mg tab</i>	55
HUMIRA PEDIATRIC CROHN'S STARTER PACK (3) 40MG/0.8ML INJ	10	<i>hydrochlorothiazide 12.5mg/irbesartan 300mg tab</i>	54	<i>hydrochlorothiazide 25mg/metoprolol tartrate 100mg tab</i>	55
HUMIRA PEDIATRIC CROHN'S STARTER PACK (3) 80MG/0.8ML INJ	10	<i>hydrochlorothiazide 12.5mg/lisinopril 10mg tab</i>	54	<i>hydrochlorothiazide 25mg/metoprolol tartrate 50mg tab</i>	55
HUMIRA PEDIATRIC CROHN'S STARTER PACK (6) 40MG/0.8ML INJ	11	<i>hydrochlorothiazide 12.5mg/lisinopril 20mg tab</i>	55	<i>hydrochlorothiazide 25mg/olmesartan medoxomil 40mg tab</i>	55
HUMIRA PEDIATRIC CROHN'S STARTER PACK SYRINGE (2) 40MG/0.4ML 80MG/0.8ML	11	<i>hydrochlorothiazide 12.5mg/losartan potassium 100mg tab</i>	55	<i>hydrochlorothiazide 25mg/olmesartan medoxomil 40mg tab</i>	55
HUMIRA PEN - CROHN'S STARTER PACK 40MG/0.8ML INJ	11	<i>hydrochlorothiazide 12.5mg/losartan potassium 50mg tab</i>	55	<i>hydrochlorothiazide 25mg/propranolol 40mg tab</i>	55
HUMIRA PEN - CROHN'S STARTER PACK 80MG/0.8ML INJ	11	<i>hydrochlorothiazide 12.5mg/olmesartan medoxomil 20mg tab</i>	55	<i>hydrochlorothiazide 25mg/propranolol 80mg tab</i>	55
HUMIRA PEN - PSORIASIS STARTER PACK 40MG/0.8ML INJ	11	<i>hydrochlorothiazide 12.5mg/olmesartan medoxomil 40mg tab</i>	55	<i>hydrochlorothiazide 25mg/quinapril 20mg tab</i>	55
HUMIRA PEN - PSORIASIS STARTER PACK 80MG/0.8ML INJ	11	<i>hydrochlorothiazide 12.5mg/quinapril 10mg tab</i>	55	<i>hydrochlorothiazide 25mg/quinapril 20mg tab</i>	55
HUMULIN R 500UNIT/ML INJ	42	<i>hydrochlorothiazide 12.5mg/quinapril 20mg tab</i>	55	<i>hydrochlorothiazide 25mg/spironolactone 25mg tab</i>	100
HUMULIN R 500UNIT/ML PEN INJ	42	<i>hydrochlorothiazide 12.5mg/quinapril 20mg tab</i>	55	<i>hydrochlorothiazide 25mg/telmisartan 80mg tab</i>	55
<i>hydralazine 100mg tab</i>	56	<i>hydrochlorothiazide 12.5mg/telmisartan 40mg tab</i>	55	<i>hydrochlorothiazide 25mg/triamterene 37.5mg cap</i>	100
		<i>hydrochlorothiazide 12.5mg/valsartan 160mg tab</i>	55	<i>hydrochlorothiazide 25mg/triamterene 37.5mg tab</i>	100
		<i>hydrochlorothiazide 12.5mg/valsartan 320mg tab</i>	55	<i>hydrochlorothiazide 25mg/valsartan 160mg tab</i>	55
		<i>hydrochlorothiazide 12.5mg/valsartan 80mg tab</i>	55	<i>hydrochlorothiazide 25mg/valsartan 320mg tab</i>	55

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

ALPHABETICAL LISTING OF DRUGS

<i>hydrochlorothiazide</i>		<i>hydromorphone 10mg/ml</i>		<i>ibuprofen 400mg tab</i>	12
50mg/metoprolol tartrate		(5ml) inj	14	<i>ibuprofen 600mg tab</i>	12
100mg tab	55	<i>hydromorphone 1mg/ml oral</i>		<i>ibuprofen 800mg tab</i>	12
<i>hydrochlorothiazide</i>		<i>soln</i>	14	<i>icatibant 10mg/ml syringe</i>	111
50mg/triamterene 75mg		<i>hydromorphone 2mg/ml</i>		ICLUSIG 15MG TAB	61
tab	100	<i>syringe</i>	14	ICLUSIG 45MG TAB	61
<i>hydrochlorothiazide 50mg</i>		<i>hydromorphone 2mg tab</i>	14	IDHIFA 100MG TAB	61
tab	101	<i>hydromorphone 4mg tab</i>	14	IDHIFA 50MG TAB	61
<i>hydrocodone 10mg/ibuprofen</i>		<i>hydromorphone 8mg tab</i>	14	ILEVRO 0.3% OPHTH	
200mg tab	16	<i>hydroxychloroquine sulfate</i>		SUSP	125
<i>hydrocodone 5mg/ibuprofen</i>		200mg tab	57	<i>imatinib 100mg tab</i>	61
200mg tab	17	<i>hydroxyurea 500mg cap</i>	63	<i>imatinib 400mg tab</i>	61
<i>hydrocodone bitartrate</i>		<i>hydroxyzine 10mg tab</i>	22	IMBRUVICA 140MG CAP	61
7.5mg/ibuprofen 200mg tab	17	<i>hydroxyzine 25mg tab</i>	22	IMBRUVICA 140MG TAB	61
<i>hydrocortisone/pramoxine</i>		<i>hydroxyzine 2mg/ml oral soln</i>	22	IMBRUVICA 280MG TAB	61
1-1% rectal cream	18	<i>hydroxyzine 50mg tab</i>	22	IMBRUVICA 420MG TAB	61
<i>hydrocortisone 1.67mg/ml</i>		HYDROXYZINE PAMOATE		IMBRUVICA 560MG TAB	61
enema	18	100MG CAP	22	IMBRUVICA 70MG CAP	61
<i>hydrocortisone 1% cream</i>	98	<i>hydroxyzine pamoate 25mg</i>		<i>imipramine 10mg tab</i>	39
<i>hydrocortisone</i>		<i>cap</i>	22	<i>imipramine 25mg tab</i>	39
10mg/ml/neomycin		<i>hydroxyzine pamoate 50mg</i>		<i>imipramine 50mg tab</i>	39
3.5mg/ml/polymyxin b		<i>cap</i>	22	<i>imipramine pamoate 100mg</i>	
10000unit/ml ophth susp	124	HYSINGLA 100MG ER TAB	14	<i>cap</i>	39
<i>hydrocortisone</i>		HYSINGLA 120MG ER TAB	14	<i>imipramine pamoate 125mg</i>	
10mg/ml/neomycin		HYSINGLA 20MG ER TAB	14	<i>cap</i>	39
3.5mg/ml/polymyxin b		HYSINGLA 30MG ER TAB	14	<i>imipramine pamoate 150mg</i>	
10000unit/ml otic soln	126	HYSINGLA 40MG ER TAB	15	<i>cap</i>	39
<i>hydrocortisone</i>		HYSINGLA 60MG ER TAB	15	<i>imipramine pamoate 75mg</i>	
10mg/ml/neomycin		HYSINGLA 80MG ER TAB	15	<i>cap</i>	39
3.5mg/ml/polymyxin b		HYZAAR 100-12.5MG TAB	55	IMIQUIMOD 3.75%	
10000unit/ml otic susp	126	HYZAAR 100-25MG TAB	55	CREAM	99
<i>hydrocortisone 10mg tab</i>	91	HYZAAR 50-12.5MG TAB	55	<i>imiquimod 5% cream</i>	99
<i>hydrocortisone 2.5% cream</i>	98	<b>I</b>		IMITREX 100MG TAB	116
<i>hydrocortisone 2.5% lotion</i>	98	<i>ibandronate 150mg tab</i>	102	IMITREX 20MG/ACT	
<i>hydrocortisone 2.5% ointment</i>	98	IBRANCE 100MG CAP	61	NASAL SPRAY	116
<i>hydrocortisone 20mg tab</i>	91	IBRANCE 125MG CAP	61	IMITREX 25MG TAB	116
<i>hydrocortisone 5mg tab</i>	91	IBRANCE 75MG CAP	61	IMITREX 50MG TAB	116
<i>hydrocortisone valerate 0.2%</i>		<i>ibu 600mg tab</i>	12	IMITREX 5MG/ACT	
<i>cream</i>	98	<i>ibu 800mg tab</i>	12	NASAL SPRAY	116
<i>hydrocortisone valerate 0.2%</i>		<i>ibuprofen 20mg/ml susp</i>	12	IMITREX 6MG/0.5ML	
<i>ointment</i>	98	IBUPROFEN		CARTRIDGE	116
<i>hydromorphone 10mg/ml</i>		400MG/OXYCODONE		IMITREX 6MG/0.5ML INJ	116
(1ml) inj	14	5MG TAB	17	IMOVAX 2.5UNIT/ML INJ	139
				IMURAN 50MG TAB	119

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

ALPHABETICAL LISTING OF DRUGS

<i>incassia 28 day 0.35mg pack</i>	90	INTUNIV 2MG ER TAB	8	ISENTRESS 400MG TAB	73
INCRELEX 40MG/4ML INJ	103	INTUNIV 3MG ER TAB	8	ISENTRESS 600MG TAB	73
INCRUSE 62.5MCG INH	25	INTUNIV 4MG ER TAB	8	<i>isibloom 28 day pack</i>	88
<i>indapamide 1.25mg tab</i>	101	INVANZ 1GM INJ	19	ISOLYTE P INJ	117
<i>indapamide 2.5mg tab</i>	101	INVEGA 117MG/0.75ML		ISOLYTE S INJ	117
INDERAL 120MG ER CAP	79	SYRINGE	67	<i>isoniazid 100mg tab</i>	57
INDERAL 160MG ER CAP	79	INVEGA 156MG/ML		ISONIAZID 10MG/ML	
INDERAL 60MG ER CAP	79	SYRINGE	67	ORAL SOLN	57
INDERAL 80MG ER CAP	79	INVEGA 234MG/1.5ML		<i>isoniazid 300mg tab</i>	57
INDOCIN 50MG RECTAL		SYRINGE	67	ISOPROPYL ALCOHOL	
SUPP	12	INVEGA 273MG/0.875ML		0.7ML/ML PAD	115
INFANRIX INJ	135	SYRINGE	67	ISOPTOCARPINE 1%	
INGREZZA 40MG CAP	131	INVEGA 39MG/0.25ML		OPHTH SOLN	123
INGREZZA 80MG CAP	131	SYRINGE	67	ISOPTOCARPINE 2%	
INLYTA 1MG TAB	61	INVEGA 410MG/1.315ML		OPHTH SOLN	123
INLYTA 5MG TAB	61	SYRINGE	67	ISOPTOCARPINE 4%	
INNOPRAN 120MG XL		INVEGA 546MG/1.75ML		OPHTH SOLN	123
CAP	79	SYRINGE	68	ISORDIL 40MG TAB	21
INNOPRAN 80MG XL CAP	79	INVEGA 78MG/0.5ML		ISORDIL 5MG TAB	21
INREBIC 100MG CAP	61	SYRINGE	68	<i>isosorbide dinitrate 10mg tab</i>	21
INSPIRA 25MG TAB	56	INVEGA 819MG/2.625ML		<i>isosorbide dinitrate 20mg tab</i>	21
INSPIRA 50MG TAB	56	SYRINGE	68	ISOSORBIDE DINITRATE	
INSULIN PEN NEEDLE	115	INVIRASE 500MG TAB	73	30MG TAB	21
INSULIN SYRINGE (DISP)		IONOSOL-MB INJ	117	ISOSORBIDE DINITRATE	
U-100 0.3ML	115	IOPIDINE 1% OPTH		40MG ER TAB	21
INSULIN SYRINGE (DISP)		SOLN	123	<i>isosorbide dinitrate 5mg tab</i>	21
U-100 1/2ML	115	IPOL INJ	139	<i>isosorbide mononitrate 10mg</i>	
INSULIN SYRINGE (DISP)		<i>ipratropium/albuterol</i>		<i>tab</i>	21
U-100 1ML	115	<i>0.5-2.5mg/3ml inh soln</i>	26	<i>isosorbide mononitrate</i>	
INSULIN SYRINGE MIS		<i>ipratropium bromide 0.02%</i>		<i>120mg er tab</i>	21
1ML/29G	115	<i>inh soln</i>	25	<i>isosorbide mononitrate 20mg</i>	
INTELENCE 100MG TAB	73	<i>ipratropium bromide 0.03%</i>		<i>tab</i>	21
INTELENCE 200MG TAB	73	<i>nasal inhaler</i>	121	<i>isosorbide mononitrate 30mg</i>	
INTELENCE 25MG TAB	73	<i>ipratropium bromide 0.06%</i>		<i>er tab</i>	21
<i>intralipid 200mg/ml inj</i>	121	<i>nasal inhaler</i>	121	<i>isosorbide mononitrate 60mg</i>	
INTRALIPID 30% INJ	121	<i>irbesartan 150mg tab</i>	51	<i>er tab</i>	21
INTRON A 10MU INJ	63	<i>irbesartan 300mg tab</i>	51	<i>isotretinoin 10mg cap</i>	93
INTRON A 18MU INJ	63	<i>irbesartan 75mg tab</i>	51	<i>isotretinoin 20mg cap</i>	93
INTRON A 25MU INJ	63	IRESSA 250MG TAB	61	<i>isotretinoin 30mg cap</i>	93
INTRON A 50MU INJ	63	ISENTRESS 100MG CHEW		<i>isotretinoin 40mg cap</i>	93
INTRON A		TAB	73	<i>isradipine 2.5mg cap</i>	81
6000000UNIT/ML INJ	63	ISENTRESS 100MG SUSP	73	<i>isradipine 5mg cap</i>	81
<i>introvale 91 day pack</i>	88	ISENTRESS 25MG CHEW		ISTALOL 0.5% OPTH	
INTUNIV 1MG ER TAB	8	TAB	73	SOLN	122

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


ALPHABETICAL LISTING OF DRUGS

<i>itraconazole 100mg cap</i>	46	<i>jasmiel 28 day pack</i>	88	KALYDECO 50MG	
<i>itraconazole 10mg/ml oral soln</i>	46	JENTADUETO 2.5-1000MG TAB	40	GRANULES PACKET	132
<i>ivermectin 3mg tab</i>	19	JENTADUETO 2.5-1000MG XR TAB	40	KALYDECO 75MG	
IXIARO SYRINGE	139	JENTADUETO 2.5-500MG TAB	41	GRANULES PACKET	132
<b>J</b>		JENTADUETO 2.5-850MG TAB	41	<i>kariva 28 day pack</i>	88
JADENU 180MG GRANULE PACKET	44	JENTADUETO 5-1000MG XR TAB	41	KCL/D5W/LR INJ 0.15%	117
JADENU 180MG TAB	44	<i>jinteli tab</i>	105	<i>kelnor 1/35 28 day pack</i>	88
JADENU 360MG GRANULE PACKET	44	<i>juleber 28 day pack</i>	88	<i>kelnor 1/50 28 day pack</i>	88
JADENU 360MG TAB	44	JULUCA 50-25MG TAB	73	KENALOG 0.147MG/GM SPRAY	98
JADENU 90MG GRANULE PACKET	44	<i>junel 1/20 21 day pack</i>	88	KEPPRA 1000MG TAB	30
JADENU 90MG TAB	44	<i>junel 1.5/30 21 day pack</i>	88	KEPPRA 100MG/ML ORAL SOLN	31
JAKAFI 10MG TAB	61	<i>junel 1.5/30 28 day pack</i>	88	KEPPRA 250MG TAB	31
JAKAFI 15MG TAB	61	<i>junel fe 1/20 28 day pack</i>	88	KEPPRA 500MG TAB	31
JAKAFI 20MG TAB	61	<i>junel fe 1.5/30 28 day pack</i>	88	KEPPRA 500MG XR TAB	31
JAKAFI 25MG TAB	61	<i>junel fe 24 1/20 28 day pack</i>	88	KEPPRA 750MG TAB	31
JAKAFI 5MG TAB	61	JUXTAPID 10MG CAP	49	KEPPRA 750MG XR TAB	31
JALYN 0.5-0.4MG CAP	110	JUXTAPID 20MG CAP	49	<i>ketoconazole 2% cream</i>	94
<i>jantoven 10mg tab</i>	27	JUXTAPID 30MG CAP	49	<i>ketoconazole 2% shampoo</i>	94
<i>jantoven 1mg tab</i>	27	JUXTAPID 40MG CAP	49	<i>ketoconazole 200mg tab</i>	46
<i>jantoven 2.5mg tab</i>	27	JUXTAPID 5MG CAP	49	<i>ketoconazole 20mg/ml foam</i>	94
<i>jantoven 2mg tab</i>	27	JUXTAPID 60MG CAP	49	KETOPROFEN 200MG ER CAP	12
<i>jantoven 3mg tab</i>	27	JYNARQUE 15MG TAB	105	KETOPROFEN 25MG CAP	12
<i>jantoven 4mg tab</i>	27	JYNARQUE 30MG TAB	105	<i>ketorolac tromethamine 0.4% ophth soln</i>	125
<i>jantoven 5mg tab</i>	27	JYNARQUE 45/15 THERAPY PACK	105	<i>ketorolac tromethamine 0.5% ophth soln</i>	125
<i>jantoven 6mg tab</i>	27	JYNARQUE 60/30 THERAPY PACK	105	<i>ketorolac tromethamine 10mg tab</i>	12
<i>jantoven 7.5mg tab</i>	28	JYNARQUE 90/30 THERAPY PACK	105	KEVZARA 150MG/1.14ML PF INJ	11
JANUMET 100-1000MG XR TAB	40	<b>K</b>		KEVZARA 200MG/1.14ML PF INJ	11
JANUMET 50-1000MG TAB	40	<i>kaitlib fe 28 day pack</i>	88	KINRIX INJ	135
JANUMET 50-1000MG XR TAB	40	KALETRA 100-25MG TAB	73	KINRIX PF INJ	135
JANUMET 50-500MG TAB	40	KALETRA 200-50MG TAB	73	<i>kionex 250mg/ml susp</i>	77
JANUMET 50-500MG XR TAB	40	KALETRA 400-100MG/5ML ORAL SOLN	73	KISQALI/FEMARA TAB CO-PACK 200MG	60
JANUVIA 100MG TAB	41	KALYDECO 150MG TAB	132	KISQALI/FEMARA TAB CO-PACK 400MG	60
JANUVIA 25MG TAB	41	KALYDECO 25MG GRANULES	132	KISQALI/FEMARA TAB CO-PACK 600MG	60
JANUVIA 50MG TAB	41				
JARDIANCE 10MG TAB	43				
JARDIANCE 25MG TAB	43				

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

ALPHABETICAL LISTING OF DRUGS

KISQALI 200MG DAILY DOSE PACK	61	LAMICTAL 200MG ODT	31	<i>lamotrigine 5mg chew tab</i>	32
KISQALI 400MG DAILY DOSE PACK	61	LAMICTAL 200MG TAB	31	<i>lamotrigine tab 25mg (42)/100mg (7) starter pack</i>	32
KISQALI 600MG DAILY DOSE PACK	61	LAMICTAL 200MG XR TAB	31	<i>lamotrigine tab 25mg (84)/100mg (14) starter pack</i>	32
KLARON 10% LOTION	93	LAMICTAL 250MG XR TAB	31	LANOXIN 125MCG TAB	82
KLONOPIN 0.5MG TAB	29	LAMICTAL 25MG ODT	31	LANOXIN 250MCG TAB	83
KLONOPIN 1MG TAB	29	LAMICTAL 25MG TAB	31	<i>lansoprazole 15mg dr cap</i>	136
KLONOPIN 2MG TAB	30	LAMICTAL 25MG XR TAB	31	<i>lansoprazole 15mg odt</i>	137
<i>klor-con 10meq er micro tab</i>	118	LAMICTAL 300MG XR TAB	31	<i>lansoprazole 30mg dr cap</i>	136
<i>klor-con 10meq er tab</i>	118	LAMICTAL 50MG ODT	31	<i>lansoprazole 30mg odt</i>	137
KLOR-CON 15MEQ ER TAB	118	LAMICTAL 50MG XR TAB	31	<i>lanthanum carbonate 1000mg chew tab</i>	109
<i>klor-con 20meq er micro tab</i>	118	LAMICTAL 5MG CHEW TAB	31	<i>lanthanum carbonate 500mg chew tab</i>	109
<i>klor-con 20meq powder</i>	118	LAMICTAL BLUE KIT	31	<i>lanthanum carbonate 750mg chew tab</i>	109
<i>klor-con 8meq er cap</i>	118	LAMICTAL GREEN KIT	31	LANTUS 100UNIT/ML INJ	42
<i>klor-con 8meq er tab</i>	118	LAMICTAL ORANGE KIT	31	LANTUS 100UNIT/ML SOLOSTAR	42
KORLYM 300MG TAB	41	LAMICTAL XR BLUE KIT	31	<i>larin 1/20 pack</i>	88
KRISTALOSE 10GM ORAL SOLN	114	LAMICTAL XR GREEN KIT	31	<i>larin 1.5/30 pack</i>	88
KRISTALOSE 20GM ORAL SOLN	114	LAMICTAL XR ORANGE KIT	31	<i>larin fe 1/20 pack</i>	88
K-TAB 10MEQ ER TAB	118	<i>lamivudine 100mg tab</i>	75	<i>larin fe 1.5/30 pack</i>	88
K-TAB 20MEQ ER TAB	118	<i>lamivudine 10mg/ml oral soln</i>	73	<i>larissia 28 day pack</i>	88
K-TAB 8MEQ ER TAB	118	<i>lamivudine 150mg/zidovudine 300mg tab</i>	73	LASIX 20MG TAB	101
<i>kurvelo 28 day pack</i>	88	<i>lamivudine 150mg tab</i>	73	LASIX 40MG TAB	101
KUVAN 100MG POWDER FOR ORAL SOLN	103	<i>lamivudine 300mg tab</i>	73	LASIX 80MG TAB	101
KUVAN 100MG TAB	103	<i>lamotrigine 100mg er tab</i>	31	LASTACAFT 0.25% OPHTH SOLN	125
KUVAN 500MG POWDER FOR ORAL SOLN	103	<i>lamotrigine 100mg odt</i>	31	<i>latanoprost 0.005% ophth soln</i>	126
<b>L</b>		<i>lamotrigine 100mg tab</i>	31	LATUDA 120MG TAB	67
<i>labetalol 100mg tab</i>	78	<i>lamotrigine 150mg tab</i>	31	LATUDA 20MG TAB	67
<i>labetalol 200mg tab</i>	78	<i>lamotrigine 200mg er tab</i>	31	LATUDA 40MG TAB	67
<i>labetalol 300mg tab</i>	78	<i>lamotrigine 200mg odt</i>	31	LATUDA 60MG TAB	67
LACRISERT 5MG IMPLANT	122	<i>lamotrigine 200mg tab</i>	31	LATUDA 80MG TAB	67
<i>lactulose 667mg/ml oral soln</i>	114	<i>lamotrigine 250mg er tab</i>	31	<i>layolis fe 28 pack</i>	88
LAMICTAL 100MG ODT	31	<i>lamotrigine 25mg (35) tab starter pack</i>	31	LAZANDA 100MCG/ACT NASAL SPRAY	15
LAMICTAL 100MG TAB	31	<i>lamotrigine 25mg chew tab</i>	31	LAZANDA 300MCG/ACT NASAL SPRAY	15
LAMICTAL 100MG XR TAB	31	<i>lamotrigine 25mg er tab</i>	31		
LAMICTAL 150MG TAB	31	<i>lamotrigine 25mg odt</i>	31		
		<i>lamotrigine 25mg tab</i>	31		
		<i>lamotrigine 300mg er tab</i>	31		
		<i>lamotrigine 50mg er tab</i>	32		
		<i>lamotrigine 50mg odt</i>	32		

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

ALPHABETICAL LISTING OF DRUGS

LAZANDA 400MCG/ACT NASAL SPRAY	15	levocetirizine 0.5mg/ml oral soln	46	levothyroxine sodium 300mcg tab	134
leena 28 day pack	88	levocetirizine 5mg tab	46	levothyroxine sodium 50mcg tab	134
leflunomide 10mg tab	13	levofloxacin 0.5% ophth soln	123	levothyroxine sodium 75mcg tab	134
leflunomide 20mg tab	13	levofloxacin 250mg tab	107	levothyroxine sodium 88mcg tab	134
LENVIMA (10) 10MG PACK	61	levofloxacin 25mg/ml inj	107	levothyl 100mcg tab	134
LENVIMA (12) 4MG PACK	61	levofloxacin 25mg/ml oral soln	107	levothyl 112mcg tab	134
LENVIMA (14) PACK	61	levofloxacin 500mg tab	107	levothyl 125mcg tab	134
LENVIMA (18) PACK	61	levofloxacin 5mg/ml (150ml) inj	107	levothyl 137mcg tab	134
LENVIMA (20) 10MG PACK	61	levofloxacin 5mg/ml inj	107	levothyl 150mcg tab	134
LENVIMA (24) PACK	61	levofloxacin 750mg tab	107	levothyl 175mcg tab	134
LENVIMA (4) 4MG PACK	61	levonest 28 day pack	88	levothyl 200mcg tab	134
LENVIMA (8) 4MG PACK	61	levora 0.15/30 28 day pack	88	levothyl 25mcg tab	134
LESCOL 80MG XL TAB	48	levo-t 100mcg tab	134	levothyl 50mcg tab	134
lessina 28 day pack	88	levo-t 112mcg tab	134	levothyl 75mcg tab	134
letrozole 2.5mg tab	59	levo-t 125mcg tab	134	levothyl 88mcg tab	134
LEUCOVORIN 10MG TAB	63	levo-t 137mcg tab	134	LEXAPRO 10MG TAB	37
LEUCOVORIN 15MG TAB	63	levo-t 150mcg tab	134	LEXAPRO 20MG TAB	37
leucovorin 25mg tab	64	levo-t 175mcg tab	134	LEXAPRO 5MG TAB	37
leucovorin 5mg tab	64	levo-t 200mcg tab	134	LEXIVA 50MG/ML SUSP	73
LEUKERAN 2MG TAB	58	levo-t 25mcg tab	134	lidocaine/prilocaine 2.5-2.5% cream	99
LEUKINE 250MCG INJ	112	levo-t 300mcg tab	134	lidocaine 2% gel	99
leuprolide acetate 5mg/ml inj	59	levo-t 50mcg tab	134	lidocaine 2% topical soln	120
levabuterol 0.31mg inh soln	26	levo-t 75mcg tab	134	lidocaine 4% topical soln	99
levabuterol 0.63mg inh soln	26	levo-t 88mcg tab	134	lidocaine 5% ointment	99
levabuterol 1.25mg inh soln	26	levothyroxine sodium 100mcg tab	134	lidocaine 5% patch	99
levabuterol 2.5mg inh soln	26	levothyroxine sodium 112mcg tab	134	LIDODERM 5% PATCH	99
LEVALBUTEROL 45MCG INH	26	levothyroxine sodium 125mcg tab	134	lindane 1% shampoo	99
LEVEMIR 100UNIT/ML FLEXTOUCH	42	levothyroxine sodium 137mcg tab	134	linezolid 20mg/ml susp	21
LEVEMIR 100UNIT/ML INJ	42	levothyroxine sodium 150mcg tab	134	linezolid 2mg/ml inj	21
levetiracetam 1000mg tab	32	levothyroxine sodium 175mcg tab	134	linezolid 600mg tab	21
levetiracetam 100mg/ml oral soln	32	levothyroxine sodium 200mcg tab	134	LINZESS 145MCG CAP	108
levetiracetam 250mg tab	32	levothyroxine sodium 25mcg tab	134	LINZESS 290MCG CAP	109
levetiracetam 500mg er tab	32			LINZESS 72MCG CAP	109
levetiracetam 500mg tab	32			liothyronine sodium 0.005mg tab	134
levetiracetam 750mg er tab	32			liothyronine sodium 0.025mg tab	134
levetiracetam 750mg tab	32			liothyronine sodium 0.05mg tab	134
levobunolol 0.5% ophth soln	122				
levocarnitine 100mg/ml oral soln	103				
levocarnitine 330mg tab	104				

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

ALPHABETICAL LISTING OF DRUGS

LIPITOR 10MG TAB	48	LONHALA 0.0025% INH		LOTRISONE 1-0.05%	
LIPITOR 20MG TAB	48	SOLN	25	CREAM	94
LIPITOR 40MG TAB	48	LONSURF 15-6.14MG TAB	60	LOTRONEX 0.5MG TAB	109
LIPITOR 80MG TAB	48	LONSURF 20-8.19MG TAB	60	LOTRONEX 1MG TAB	109
LIPOFEN 150MG CAP	48	<i>loperamide 2mg cap</i>	43	<i>lovastatin 10mg tab</i>	48
LIPOFEN 50MG CAP	48	LOPID 600MG TAB	48	<i>lovastatin 20mg tab</i>	48
<i>lisinopril 10mg tab</i>	50	<i>lopinavir 80mg/ml/ritonavir</i>		<i>lovastatin 40mg tab</i>	48
<i>lisinopril 2.5mg tab</i>	50	<i>20mg/ml oral solution</i>	73	LOVAZA 1GM CAP	47
<i>lisinopril 20mg tab</i>	50	<i>lopreeza 1/0.5mg 28 day</i>		LOVENOX 100MG/ML	
<i>lisinopril 30mg tab</i>	50	<i>pack</i>	105	SYRINGE	29
<i>lisinopril 40mg tab</i>	50	LOPRESSOR 100MG TAB	78	LOVENOX 120MG/0.8ML	
<i>lisinopril 5mg tab</i>	50	LOPRESSOR HCT 50-25MG		SYRINGE	29
<i>lithium carbonate 150mg cap</i>	66	TAB	55	LOVENOX 150MG/ML	
<i>lithium carbonate 300mg cap</i>	66	LOPROX 0.77% CREAM	94	SYRINGE	29
<i>lithium carbonate 300mg er</i>		LOPROX 1% SHAMPOO	94	LOVENOX 30MG/0.3ML	
<i>tab</i>	66	<i>lorazepam 0.5mg tab</i>	23	SYRINGE	29
<i>lithium carbonate 300mg tab</i>	66	<i>lorazepam 1mg tab</i>	23	LOVENOX 40MG/0.4ML	
<i>lithium carbonate 450mg er</i>		<i>lorazepam 2mg/ml conc</i>	23	SYRINGE	29
<i>tab</i>	66	<i>lorazepam 2mg tab</i>	23	LOVENOX 60MG/0.6ML	
<i>lithium carbonate 600mg cap</i>	66	LORBRENA 100MG TAB	61	SYRINGE	29
<i>lithium citrate 60mg/ml oral</i>		LORBRENA 25MG TAB	61	LOVENOX 80MG/0.8ML	
<i>soln</i>	67	<i>lorcet 10-325mg tab</i>	17	SYRINGE	29
LITHOBID 300MG ER TAB	67	<i>lorcet 5-325mg tab</i>	17	<i>low-ogestrel 28 day pack</i>	88
LITHOSTAT 250MG TAB	110	<i>lorcet 7.5-325mg tab</i>	17	<i>loxapine 10mg cap</i>	69
LIVALO 1MG TAB	48	<i>loryna 28 day pack</i>	88	<i>loxapine 25mg cap</i>	69
LIVALO 2MG TAB	48	<i>losartan potassium 100mg tab</i>	51	<i>loxapine 50mg cap</i>	69
LIVALO 4MG TAB	48	<i>losartan potassium 25mg tab</i>	52	<i>loxapine 5mg cap</i>	69
LODINE 400MG TAB	12	<i>losartan potassium 50mg tab</i>	52	LUCEMYRA 0.18MG TAB	129
LODOSYN 25MG TAB	66	LOSEASONIQUE PACK	88	LUMIGAN 0.01% OPHTH	
LOESTRIN 1/20 21 DAY		LOTEMAX 0.5% OPHTH		SOLN	126
PACK	88	GEL	124	LUNESTA 1MG TAB	113
LOESTRIN 1.5/30 21 DAY		LOTEMAX 0.5% OPHTH		LUNESTA 2MG TAB	113
PACK	88	OINTMENT	124	LUNESTA 3MG TAB	113
LOESTRIN FE 1/20 28 DAY		LOTEMAX 0.5% OPHTH		LUPANETA PACK	
PACK	88	SUSP	124	1-MONTH PACK	103
LOESTRIN FE 1.5/30 28		LOTENSIN 10MG TAB	50	LUPANETA PACK	
DAY PACK	88	LOTENSIN 20MG TAB	50	3-MONTH PACK	103
LOKELMA 10GM PACKET	119	LOTENSIN 40MG TAB	50	LUPRON 11.25MG (1.5ML)	
LOKELMA 5GM PACKET	119	<i>loteprednol etabonate 0.5%</i>		SYRINGE	59
LO LOESTRIN FE 28 DAY		<i>ophth susp</i>	124	LUPRON 22.5MG SYRINGE	59
PACK	88	LOTREL 10-20MG CAP	55	LUPRON 3.75MG SYRINGE	59
LOMOTIL 2.5-0.025MG		LOTREL 10-40MG CAP	55	LUPRON 30MG SYRINGE	59
TAB	43	LOTREL 5-10MG CAP	55	LUPRON 45MG SYRINGE	59
		LOTREL 5-20MG CAP	55	LUPRON 7.5MG SYRINGE	59

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

ALPHABETICAL LISTING OF DRUGS

<i>luter</i> 28 day pack	88	MAXIPIME 1GM INJ	86	<i>memantine 5mg tab</i>	130
LYNPARZA 100MG CAP	62	MAXIPIME 2GM INJ	86	<i>memantine 7mg er cap</i>	130
LYNPARZA 150MG CAP	62	MAXITROL 0.1% OPHTH		MENACTRA INJ	138
LYSODREN 500MG TAB	59	OINTMENT	125	MENEST 0.3MG TAB	106
LYSTEDA 650MG TAB	113	MAXITROL 0.1% OPHTH		MENEST 0.625MG TAB	106
<i>lyza 0.35mg pack</i>	90	SUSP	125	MENEST 1.25MG TAB	106
<b>M</b>		MAXZIDE 37.5-25MG TAB	100	MENOSTAR 14MCG/24HR	
MACROBID 100MG CAP	137	MAXZIDE 75-50MG TAB	100	PATCH	106
MACRODANTIN 100MG		<i>meclizine 12.5mg tab</i>	44	MENTAX 1% CREAM	94
CAP	137	<i>meclizine 25mg tab</i>	44	MENVEO INJ	138
MACRODANTIN 25MG		MEDROL 2MG TAB	91	MEPRON 750MG/5ML	
CAP	137	MEDROL DOSEPAK 4MG		SUSP	19
MACRODANTIN 50MG		PACK	91	<i>mercaptapurine 50mg tab</i>	58
CAP	137	<i>medroxyprogesterone acetate</i>		<i>meropenem 1gm inj</i>	19
<i>mafenide 5% topical soln</i>	96	10mg tab	128	<i>meropenem 500mg inj</i>	19
<i>magnesium sulfate 50% inj</i>	118	<i>medroxyprogesterone acetate</i>		MERREM 500MG INJ	20
<i>magnesium sulfate 50%</i>		150mg/ml inj	90	<i>mesalamine 1.2gm tab</i>	108
<i>syringe</i>	118	<i>medroxyprogesterone acetate</i>		<i>mesalamine 1000mg rectal</i>	
MALARONE 250-100MG		150mg/ml syringe	90	<i>supp</i>	108
TAB	57	<i>medroxyprogesterone acetate</i>		<i>mesalamine 400mg dr cap</i>	108
MALARONE 62.5-25MG		2.5mg tab	128	<i>mesalamine 66.7mg/ml</i>	
TAB	57	<i>medroxyprogesterone acetate</i>		<i>enema</i>	108
<i>malathion 0.5% lotion</i>	100	5mg tab	128	<i>mesalamine 800mg dr tab</i>	108
MAPROTILINE 25MG TAB	36	MEFLOQUINE 250MG TAB	57	MESNEX 400MG TAB	64
MAPROTILINE 50MG TAB	36	<i>megestrol acetate 125mg/ml</i>		MESTINON 180MG ER TAB	57
MAPROTILINE 75MG TAB	36	<i>susp</i>	129	MESTINON 60MG TAB	57
MARINOL 10MG CAP	45	<i>megestrol acetate 20mg tab</i>	59	<i>metadate 20mg er tab</i>	9
MARINOL 2.5MG CAP	45	<i>megestrol acetate 40mg/ml</i>		METAPROTERENOL	
MARINOL 5MG CAP	45	<i>susp</i>	59	SULFATE 2MG/ML	
<i>marlissa 28 day pack</i>	88	<i>megestrol acetate 40mg tab</i>	59	ORAL SOLN	26
MARPLAN 10MG TAB	36	MEKINIST 0.5MG TAB	62	METAXALONE 400MG	
MATULANE 50MG CAP	63	MEKINIST 2MG TAB	62	TAB	120
<i>matzim 180mg er tab</i>	81	MEKTOVI 15MG TAB	62	<i>metaxalone 800mg tab</i>	120
<i>matzim 240mg er tab</i>	81	<i>melodetta 24 fe chewable 28</i>		<i>metformin 1000mg tab</i>	41
<i>matzim 300mg er tab</i>	81	<i>day pack</i>	88	METFORMIN	
<i>matzim 360mg er tab</i>	81	<i>meloxicam 15mg tab</i>	12	500MG/REPAGLINIDE	
<i>matzim 420mg er tab</i>	81	<i>meloxicam 7.5mg tab</i>	12	1MG TAB	41
MAVYRET 100-40MG TAB	75	<i>memantine 10mg/memantine</i>		METFORMIN	
MAXALT 10MG ODT	116	5mg pack	129	500MG/REPAGLINIDE	
MAXALT 10MG TAB	116	<i>memantine 10mg tab</i>	129	2MG TAB	41
MAXALT 5MG ODT	116	<i>memantine 14mg er cap</i>	129	<i>metformin 500mg er tab</i>	41
MAXIDEX 0.1% OPHTH		<i>memantine 21mg er cap</i>	129	<i>metformin 500mg tab</i>	41
SUSP	125	<i>memantine 28mg er cap</i>	130	<i>metformin 750mg er tab</i>	41
		<i>memantine 2mg/ml oral soln</i>	130	<i>metformin 850mg tab</i>	41

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

ALPHABETICAL LISTING OF DRUGS

<i>methadone 10mg tab</i>	15	<i>methylphenidate 2mg/ml oral soln</i>	9	METROLOTION 0.75% LOTION	99
METHADONE 1MG/ML ORAL SOLN	15	<i>methylphenidate 30mg cr cap</i>	9	<i>metronidazole 0.75% cream</i>	99
METHADONE 2MG/ML ORAL SOLN	15	<i>methylphenidate 30mg la cap</i>	9	<i>metronidazole 0.75% gel</i>	99
<i>methadone 5mg tab</i>	15	<i>methylphenidate 36mg sr tab</i>	9	<i>metronidazole 0.75% lotion</i>	99
<i>methazolamide 25mg tab</i>	100	<i>methylphenidate 40mg cr cap</i>	9	<i>metronidazole 0.75% vaginal gel</i>	140
<i>methazolamide 50mg tab</i>	100	<i>methylphenidate 40mg la cap</i>	9	<i>metronidazole 1% gel</i>	99
<i>methenamine hippurate 1000mg tab</i>	137	<i>methylphenidate 50mg cr cap</i>	9	<i>metronidazole 250mg tab</i>	19
<i>methimazole 10mg tab</i>	133	<i>methylphenidate 54mg sr tab</i>	9	<i>metronidazole 375mg cap</i>	19
<i>methimazole 5mg tab</i>	133	<i>methylphenidate 5mg chew tab</i>	9	<i>metronidazole 500mg tab</i>	19
METHITEST 10MG TAB	18	<i>methylphenidate 5mg tab</i>	9	<i>metronidazole 5mg/ml inj</i>	19
<i>methocarbamol 500mg tab</i>	120	<i>methylphenidate 60mg cr cap</i>	9	MEXILETINE 150MG CAP	24
<i>methocarbamol 750mg tab</i>	120	METHYLPHENIDATE 60MG LA CAP	9	MEXILETINE 200MG CAP	24
<i>methotrexate 2.5mg tab</i>	58	<i>methylprednisolone 16mg tab</i>	91	MEXILETINE 250MG CAP	24
<i>methotrexate 250mg/10ml inj</i>	58	<i>methylprednisolone 32mg tab</i>	91	<i>mibelas 24 fe chewable 28 day pack</i>	88
<i>methotrexate 50mg/2ml inj</i>	58	<i>methylprednisolone 4mg pack</i>	91	MICARDIS 20MG TAB	52
<i>methoxsalen 10mg cap</i>	95	<i>methylprednisolone 4mg tab</i>	91	MICARDIS 40MG TAB	52
<i>methscopolamine 2.5mg tab</i>	137	<i>methylprednisolone 8mg tab</i>	91	MICARDIS 80MG TAB	52
<i>methscopolamine 5mg tab</i>	137	METHYLTESTOSTERONE 10MG CAP	18	MICARDIS-HCT 40-12.5MG TAB	55
METHYCLOTHIAZIDE 5MG TAB	102	<i>metoclopramide 10mg tab</i>	108	MICARDIS-HCT 80-12.5MG TAB	55
METHYLIN 10MG/5ML ORAL SOLN	9	<i>metoclopramide 1mg/ml oral soln</i>	108	MICARDIS-HCT 80-25MG TAB	55
METHYLIN 5MG/5ML ORAL SOLN	9	<i>metoclopramide 5mg tab</i>	108	MICONAZOLE NITRATE 200MG VAGINAL SUPP	140
<i>methylphenidate 10mg chew tab</i>	9	<i>metolazone 10mg tab</i>	102	<i>microgestin 1/20 21 day pack</i>	88
<i>methylphenidate 10mg cr cap</i>	9	<i>metolazone 2.5mg tab</i>	102	<i>microgestin 1.5/30 21 day pack</i>	88
<i>methylphenidate 10mg er tab</i>	9	<i>metolazone 5mg tab</i>	102	<i>microgestin fe 1/20 28 day pack</i>	89
<i>methylphenidate 10mg la cap</i>	9	<i>metoprolol succinate 100mg er tab</i>	78	<i>microgestin fe 1.5/30 28 day pack</i>	89
<i>methylphenidate 10mg tab</i>	9	<i>metoprolol succinate 200mg er tab</i>	78	<i>midodrine 10mg tab</i>	140
<i>methylphenidate 18mg sr tab</i>	9	<i>metoprolol succinate 25mg er tab</i>	78	<i>midodrine 2.5mg tab</i>	140
<i>methylphenidate 1mg/ml oral soln</i>	9	<i>metoprolol succinate 50mg er tab</i>	78	<i>midodrine 5mg tab</i>	140
<i>methylphenidate 2.5mg chew tab</i>	9	<i>metoprolol tartrate 100mg tab</i>	78	<i>miglitol 100mg tab</i>	40
<i>methylphenidate 20mg cr cap</i>	9	<i>metoprolol tartrate 25mg tab</i>	78	<i>miglitol 25mg tab</i>	40
<i>methylphenidate 20mg er tab</i>	9	<i>metoprolol tartrate 50mg tab</i>	78	<i>miglitol 50mg tab</i>	40
<i>methylphenidate 20mg la cap</i>	9	METROCREAM 0.75% CREAM	99	<i>miglustat 100mg cap</i>	111
<i>methylphenidate 20mg tab</i>	9	METROGEL 0.75% VAGINAL GEL	139	<i>mili 28 day pack</i>	89
<i>methylphenidate 27mg sr tab</i>	9	METROGEL 1% GEL	99	MILLIPRED 5MG TAB	91

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

ALPHABETICAL LISTING OF DRUGS

<i>mimvey lo 28 day pack</i>	105	MIRAPEX 4.5MG ER TAB	64	<i>morphine sulfate 20mg/ml oral soln</i>	15
<i>mimvey pack</i>	105	<i>mirtazapine 15mg odt</i>	35	<i>morphine sulfate 2mg/ml oral soln</i>	15
MINASTRIN 24 FE CHEWABLE 28 DAY PACK	89	<i>mirtazapine 15mg tab</i>	35	<i>morphine sulfate 30mg er tab</i>	15
MINIPRESS 1MG CAP	52	<i>mirtazapine 30mg odt</i>	35	<i>morphine sulfate 30mg tab</i>	15
MINIPRESS 2MG CAP	52	<i>mirtazapine 30mg tab</i>	35	<i>morphine sulfate 4mg/ml oral soln</i>	15
MINIPRESS 5MG CAP	52	<i>mirtazapine 45mg odt</i>	35	<i>morphine sulfate 60mg er tab</i>	15
<i>minitran 0.1mg/hr patch</i>	21	<i>mirtazapine 45mg tab</i>	35	MORPHINE SULFATE 8MG/ML SYRINGE	15
<i>minitran 0.2mg/hr patch</i>	21	<i>mirtazapine 7.5mg tab</i>	35	MOVANTIK 12.5MG TAB	109
<i>minitran 0.4mg/hr patch</i>	21	<i>misoprostol 0.1mg tab</i>	136	MOVANTIK 25MG TAB	109
<i>minitran 0.6mg/hr patch</i>	21	<i>misoprostol 0.2mg tab</i>	136	<i>moxifloxacin 0.5% ophth soln</i>	123
MINIVELLE 0.025MG/24HR PATCH	107	MITIGARE 0.6MG CAP	110	<i>moxifloxacin 1.6mg/ml inj</i>	107
MINIVELLE 0.0375MG/24HR PATCH	107	M-M-R II INJ	139	<i>moxifloxacin 400mg tab</i>	107
MINIVELLE 0.05MG/24HR PATCH	107	MOBIC 15MG TAB	12	MS CONTIN 100MG TAB	15
MINIVELLE 0.075MG/24HR PATCH	107	MOBIC 7.5MG TAB	12	MS CONTIN 15MG TAB	15
MINIVELLE 0.1MG/24HR PATCH	107	<i>modafinil 100mg tab</i>	9	MS CONTIN 200MG TAB	15
MINOCIN 50MG CAP	133	<i>modafinil 200mg tab</i>	9	MS CONTIN 30MG TAB	15
<i>minocycline 100mg cap</i>	133	<i>moexipril 15mg tab</i>	50	MS CONTIN 60MG TAB	15
<i>minocycline 100mg tab</i>	133	<i>moexipril 7.5mg tab</i>	50	MULPLETA 3MG TAB	112
<i>minocycline 50mg cap</i>	133	MOLINDONE 10MG TAB	70	MULTAQ 400MG TAB	24
<i>minocycline 50mg tab</i>	133	MOLINDONE 25MG TAB	70	<i>mupirocin 2% ointment</i>	94
<i>minocycline 75mg cap</i>	133	MOLINDONE 5MG TAB	70	MYAMBUTOL 400MG TAB	57
<i>minocycline 75mg tab</i>	133	<i>mometasone furoate 0.1% cream</i>	98	MYCAMINE 100MG INJ	45
<i>minoxidil 10mg tab</i>	56	<i>mometasone furoate 0.1% lotion</i>	98	MYCAMINE 50MG INJ	45
<i>minoxidil 2.5mg tab</i>	56	<i>mometasone furoate 0.1% ointment</i>	98	MYCOBUTIN 150MG CAP	57
MIRAPEX 0.125MG TAB	64	<i>mondoxyne 100mg cap</i>	133	<i>mycophenolate mofetil 200mg/ml susp</i>	77
MIRAPEX 0.25MG TAB	64	<i>montelukast 10mg tab</i>	25	<i>mycophenolate mofetil 250mg cap</i>	77
MIRAPEX 0.375MG ER TAB	64	<i>montelukast 4mg chew tab</i>	25	<i>mycophenolate mofetil 500mg tab</i>	77
MIRAPEX 0.5MG TAB	64	<i>montelukast 4mg granules</i>	25	<i>mycophenolic acid 180mg dr tab</i>	77
MIRAPEX 0.75MG ER TAB	64	<i>montelukast 5mg chew tab</i>	25	<i>mycophenolic acid 360mg dr tab</i>	77
MIRAPEX 0.75MG TAB	64	MONUROL 3000MG ORAL SOLN	137	MYFORTIC 180MG DR TAB	77
MIRAPEX 1.5MG ER TAB	64	<i>morgidox 50mg cap</i>	133	MYFORTIC 360MG DR TAB	77
MIRAPEX 1.5MG TAB	64	<i>morphine sulfate 100mg er tab</i>	15	<i>myorisan 10mg cap</i>	93
MIRAPEX 1MG TAB	64	MORPHINE SULFATE 10MG/ML SYRINGE	15	<i>myorisan 20mg cap</i>	93
MIRAPEX 2.25MG ER TAB	64	<i>morphine sulfate 15mg er tab</i>	15	<i>myorisan 30mg cap</i>	93
MIRAPEX 3.75MG ER TAB	64	<i>morphine sulfate 15mg tab</i>	15		
MIRAPEX 3MG ER TAB	64	<i>morphine sulfate 200mg er tab</i>	15		

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

ALPHABETICAL LISTING OF DRUGS

<i>myorisan 40mg cap</i>	93	<i>naproxen sodium 550mg tab</i>	12	NEUPRO 4MG/24HR PATCH65
MYRBETRIQ 25MG ER		<i>naratriptan 1mg tab</i>	116	NEUPRO 6MG/24HR PATCH65
TAB	138	<i>naratriptan 2.5mg tab</i>	116	NEUPRO 8MG/24HR PATCH65
MYRBETRIQ 50MG ER		NARCAN 4MG/0.1ML		NEURONTIN 100MG CAP 32
TAB	138	NASAL SPRAY	44	NEURONTIN 250MG/5ML
MYSOLINE 250MG TAB	32	NARDIL 15MG TAB	36	ORAL SOLN 32
MYSOLINE 50MG TAB	32	NATAACYN 5% OPHTH		NEURONTIN 300MG CAP 32
<hr/>				
<b>N</b>		SUSP	123	NEURONTIN 400MG CAP 32
<i>nabumetone 500mg tab</i>	12	NATAZIA 28 DAY PACK	89	NEURONTIN 600MG TAB 32
<i>nabumetone 750mg tab</i>	12	<i>nateglinide 120mg tab</i>	43	NEURONTIN 800MG TAB 32
<i>nadolol 20mg tab</i>	79	<i>nateglinide 60mg tab</i>	43	NEVANAC 0.1% OPHTH
<i>nadolol 40mg tab</i>	79	NATPARA 100MCG		SUSP 125
<i>nadolol 80mg tab</i>	79	CARTRIDGE	102	<i>nevirapine 100mg er tab</i>
<i>nafacillin 100mg/ml inj</i>	128	NATPARA 25MCG		<i>nevirapine 10mg/ml oral susp</i>
<i>nafacillin 1gm inj</i>	128	CARTRIDGE	102	<i>nevirapine 200mg tab</i>
<i>nafacillin 2gm inj</i>	128	NATPARA 50MCG		<i>nevirapine 400mg er tab</i>
<i>naftifine 1% cream</i>	94	CARTRIDGE	102	NEXAVAR 200MG TAB 62
<i>naftifine 2% cream</i>	94	NATPARA 75MCG		NEXIUM 20MG DR CAP 136
NAFTIN 1% GEL	94	CARTRIDGE	102	NEXIUM 40MG DR CAP 137
NAFTIN 2% CREAM	94	NEBUPENT 300MG INH		<i>niacin 1000mg er tab</i>
NAFTIN 2% GEL	94	SOLN	19	<i>niacin 500mg er tab</i>
NALOXONE 0.4MG/ML		<i>necon 0.5/35 28 day pack</i>	89	<i>niacin 750mg er tab</i>
CARTRIDGE	44	NEFAZODONE 100MG TAB	37	NIASPAN 1000MG ER TAB 49
<i>naloxone 0.4mg/ml inj</i>	44	NEFAZODONE 150MG TAB	37	NIASPAN 500MG ER TAB 49
NALOXONE 1MG/ML		NEFAZODONE 200MG TAB	37	NIASPAN 750MG ER TAB 49
SYRINGE	44	NEFAZODONE 250MG TAB	37	<i>nicardipine 20mg cap</i>
<i>naltrexone 50mg tab</i>	44	NEFAZODONE 50MG TAB	37	<i>nicardipine 30mg cap</i>
NAMENDA 10MG TAB	130	<i>neomycin/bacitracin/</i>		NICOTROL 10MG/ML
NAMENDA 14MG XR CAP	130	<i>polymyxin ophth ointment</i>		NASAL INHALER 132
NAMENDA 21MG XR CAP	130	<i>5(3.5)mg-400unit-10000unit</i>	24	NICOTROL 10MG
NAMENDA 28MG XR CAP	130	<i>neomycin/polymyxin/</i>		INHALER 132
NAMENDA 28 TITRATION		<i>bacitracin/hydrocortisone</i>		<i>nifedipine 30mg er tab</i>
PACK	130	<i>ophth ointmentment 1%</i>	125	<i>nifedipine 30mg osmotic er</i>
NAMENDA 49 TITRATION		<i>neomycin sulfate 500mg tab</i>	10	<i>tab</i>
PACK	130	NEORAL 100MG/ML		<i>nifedipine 60mg er tab</i>
NAMENDA 5MG TAB	130	ORAL SOLN	77	<i>nifedipine 60mg osmotic er</i>
NAMENDA 7MG XR CAP	130	NEORAL 100MG CAP	77	<i>tab</i>
<i>naproxen 250mg tab</i>	12	NEORAL 25MG CAP	77	<i>nifedipine 90mg er tab</i>
<i>naproxen 375mg dr tab</i>	12	NEPHRAMINE 5.4% INJ	122	<i>nifedipine 90mg osmotic er</i>
<i>naproxen 375mg tab</i>	12	NERLYNX 40MG TAB	62	<i>tab</i>
<i>naproxen 500mg dr tab</i>	12	<i>neuac 1.2-5% gel</i>	93	<i>nikki 28 day pack</i>
<i>naproxen 500mg tab</i>	12	NEUPRO 1MG/24HR PATCH64		NILANDRON 150MG TAB 59
<i>naproxen sodium 275mg tab</i>	12	NEUPRO 2MG/24HR PATCH65		<i>nilutamide 150mg tab</i>
		NEUPRO 3MG/24HR PATCH65		<i>nimodipine 30mg cap</i>

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


ALPHABETICAL LISTING OF DRUGS

NINLARO 2.3MG CAP	62	NITROSTAT 0.6MG SL TAB	22	NORTRIPTYLINE 2MG/ML	
NINLARO 3MG CAP	62	NIVESTYM		ORAL SOLN	39
NINLARO 4MG CAP	62	300MCG/0.5ML PF INJ	112	<i>nortriptyline 50mg cap</i>	39
<i>nisoldipine 17mg er tab</i>	81	NIVESTYM 300MCG/1ML		<i>nortriptyline 75mg cap</i>	39
<i>nisoldipine 20mg er tab</i>	81	INJ	112	NORVASC 10MG TAB	81
NISOLDIPINE 25.5MG ER		NIVESTYM		NORVASC 2.5MG TAB	81
TAB	81	480MCG/0.8ML PF INJ	112	NORVASC 5MG TAB	81
<i>nisoldipine 30mg er tab</i>	81	NIVESTYM		NORVIR 100MG POWDER	
<i>nisoldipine 34mg er tab</i>	81	480MCG/1.6ML INJ	112	PACKET	73
<i>nisoldipine 40mg er tab</i>	81	<i>nizatidine 150mg cap</i>	136	NORVIR 100MG TAB	73
<i>nisoldipine 8.5mg er tab</i>	81	NIZATIDINE 15MG/ML		NORVIR 80MG/ML ORAL	
NITRO-BID 2% OINTMENT	21	ORAL SOLN	137	SOLN	73
NITRO-DUR 0.1MG/HR		<i>nizatidine 300mg cap</i>	136	NOVOLIN 100UNIT/ML INJ	42
PATCH	21	NIZORAL 2% SHAMPOO	94	NOVOLIN N 100UNIT/ML	
NITRO-DUR 0.2MG/HR		<i>nolix 0.05% cream</i>	98	INJ	42
PATCH	21	<i>nolix 0.05% topical lotion</i>	98	NOVOLIN R 100UNIT/ML	
NITRO-DUR 0.3MG/HR		<i>nora-be 28 day 0.35mg pack</i>	90	INJ	42
PATCH	21	NORCO 10-325MG TAB	17	NOVOLOG 100UNIT/ML	
NITRO-DUR 0.4MG/HR		NORCO 5-325MG TAB	17	FLEXPEN	42
PATCH	21	NORCO 7.5-325MG TAB	17	NOVOLOG 100UNIT/ML	
NITRO-DUR 0.6MG/HR		<i>norethindrone 0.35mg pack</i>	90	INJ	42
PATCH	21	<i>norethindrone acetate 5mg</i>		NOVOLOG 100UNIT/ML	
NITRO-DUR 0.8MG/HR		<i>tab</i>	129	PENFILL	42
PATCH	21	<i>norlyroc 28 day 0.35mg pack</i>	90	NOVOLOG MIX	
<i>nitrofurantoin 5mg/ml susp</i>	137	NORMOSOL-M INJ	117	100UNIT/ML FLEXPEN	42
<i>nitrofurantoin macro 100mg</i>		NORMOSOL-R IN 5%		NOVOLOG MIX	
<i>cap</i>	137	DEXTROSE INJ	117	100UNIT/ML INJ	42
<i>nitrofurantoin macro</i>		NORMOSOL-R INJ	117	NOXAFIL 100MG DR TAB	46
<i>25mg/nitrofurantoin mono</i>		NORPACE 100MG CAP	23	NOXAFIL 40MG/ML SUSP	46
<i>75mg cap</i>	137	NORPACE 100MG ER CAP	23	NUBEQA 300MG TAB	59
<i>nitrofurantoin macro 25mg</i>		NORPACE 150MG CAP	23	NUCALA 100MG INJ	24
<i>cap</i>	137	NORPACE 150MG ER CAP	23	NUCYNTA 100MG ER TAB	15
<i>nitrofurantoin macro 50mg</i>		NORPRAMIN 10MG TAB	39	NUCYNTA 150MG ER TAB	15
<i>cap</i>	137	NORPRAMIN 25MG TAB	39	NUCYNTA 200MG ER TAB	15
<i>nitroglycerin 0.1mg/hr patch</i>	21	NORTHERA 100MG CAP	140	NUCYNTA 250MG ER TAB	15
<i>nitroglycerin 0.2mg/hr patch</i>	22	NORTHERA 200MG CAP	140	NUCYNTA 50MG ER TAB	15
<i>nitroglycerin 0.3mg sl tab</i>	22	NORTHERA 300MG CAP	140	NUEDEXTA 20-10MG CAP	132
<i>nitroglycerin 0.4mg/act spray</i>	22	<i>nortrel 0.5/35 28 day pack</i>	89	NUPLAZID 10MG TAB	67
<i>nitroglycerin 0.4mg/hr patch</i>	22	<i>nortrel 1/35 21 day pack</i>	89	NUPLAZID 34MG CAP	67
<i>nitroglycerin 0.4mg sl tab</i>	22	<i>nortrel 1/35 28 day pack</i>	89	<i>nutrilipid 20% iv soln</i>	121
<i>nitroglycerin 0.6mg/hr patch</i>	22	<i>nortrel 7/7/7 28 day pack</i>	89	NUVARING VAGINAL	
<i>nitroglycerin 0.6mg sl tab</i>	22	<i>nortriptyline 10mg cap</i>	39	RING	90
NITROSTAT 0.3MG SL TAB	22	<i>nortriptyline 25mg cap</i>	39	NUVIGIL 150MG TAB	9
NITROSTAT 0.4MG SL TAB	22			NUVIGIL 200MG TAB	9

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

ALPHABETICAL LISTING OF DRUGS

NUVIGIL 250MG TAB	9	<i>olanzapine 7.5mg tab</i>	69	ORFADIN 10MG CAP	104
NUVIGIL 50MG TAB	9	<i>olmesartan medoxomil 20mg tab</i>	52	ORFADIN 20MG CAP	104
<i>nyamyc 100000unit/gm powder</i>	94	<i>olmesartan medoxomil 40mg tab</i>	52	ORFADIN 2MG CAP	104
<i>nystatin 100000unit/ml cream</i>	94	<i>olmesartan medoxomil 5mg tab</i>	52	ORFADIN 4MG/ML SUSP	104
<i>nystatin 100000unit/ml susp</i>	120	<i>olopatadine 0.6% nasal inhaler</i>	121	ORFADIN 5MG CAP	104
<i>nystatin 100unit/mg ointment</i>	95	<i>olopatadine 1mg/ml ophth soln</i>	125	ORLISSA 150MG TAB	102
<i>nystatin 100unit/mg powder</i>	95	<i>olopatadine 2% ophth soln</i>	125	ORLISSA 200MG TAB	102
<i>nystatin 500000unit tab</i>	45	OLUMIANT 2MG TAB	11	ORKAMBI 100-125MG GRANULES PACKET	132
<i>nystop 100000unit/gm powder</i>	95	OLUX 0.05% E FOAM	98	ORKAMBI 100-125MG TAB	132
<b>O</b>		OLUX 0.05% FOAM	98	ORKAMBI 188-150MG GRANULES PACKET	132
OCALIVA 10MG TAB	108	<i>omega-3 acid ethyl esters (usp) 1000mg cap</i>	47	ORKAMBI 200-125MG TAB	132
OCALIVA 5MG TAB	108	<i>omeprazole 10mg dr cap</i>	136	<i>orphenadrine citrate 100mg er tab</i>	120
<i>ocella 28 day pack</i>	89	<i>omeprazole 20mg dr cap</i>	136	<i>orsythia 28 day pack</i>	89
OCTAGAM 25GM/500ML INJ	126	<i>omeprazole 40mg dr cap</i>	137	ORTHO MICRONOR 28 DAY 0.35MG PACK	90
OCTAGAM 2GM/20ML INJ	126	<i>ondansetron 0.8mg/ml oral soln</i>	44	ORTHO-NOVUM 1/35 28 DAY PACK	89
<i>octreotide 0.05mg/ml inj</i>	104	<i>ondansetron 24mg tab</i>	44	ORTHO-NOVUM 7/7/7 28 DAY PACK	89
<i>octreotide 0.1mg/ml inj</i>	104	<i>ondansetron 4mg odt</i>	44	ORTHO TRI-CYCLEN LO 28 DAY PACK	89
<i>octreotide 0.2mg/ml inj</i>	104	<i>ondansetron 4mg tab</i>	44	<i>oseltamivir 30mg cap</i>	76
<i>octreotide 0.5mg/ml inj</i>	104	<i>ondansetron 8mg odt</i>	44	<i>oseltamivir 45mg cap</i>	76
<i>octreotide 1mg/ml inj</i>	104	<i>ondansetron 8mg tab</i>	44	<i>oseltamivir 6mg/ml oral susp</i>	76
OCUFLOX 0.3% OPHTH SOLN	124	ONEXTON 1.2-3.75% GEL	93	<i>oseltamivir 75mg cap</i>	76
ODEFSEY 200-25-25MG TAB	74	ONFI 10MG TAB	30	OSPHENA 60MG TAB	103
ODOMZO 200MG CAP	58	ONFI 2.5MG/ML SUSP	30	OTEZLA 28-DAY STARTER PACK	13
OFEV 100MG CAP	132	ONFI 20MG TAB	30	OTEZLA 30MG TAB	13
OFEV 150MG CAP	132	OPANA 10MG TAB	15	OVIDE 0.5% LOTION	100
<i>ofloxacin 0.3% ophth soln</i>	124	OPANA 5MG TAB	15	<i>oxacillin 100mg/ml inj</i>	128
<i>ofloxacin 0.3% otic soln</i>	126	OPSUMIT 10MG TAB	84	<i>oxacillin 1gm inj</i>	128
<i>ofloxacin 400mg tab</i>	107	ORAVIG 50MG BUCCAL TAB	120	<i>oxacillin 2000mg inj</i>	128
OGESTREL 28 DAY PACK	89	ORENITRAM 0.125MG ER TAB	83	OXACILLIN 20MG/ML INJ	128
<i>olanzapine 10mg inj</i>	69	ORENITRAM 0.25MG ER TAB	83	OXACILLIN 40MG/ML INJ	128
<i>olanzapine 10mg odt</i>	69	ORENITRAM 1MG ER TAB	83	<i>oxandrolone 10mg tab</i>	17
<i>olanzapine 10mg tab</i>	69	ORENITRAM 2.5MG ER TAB	83	<i>oxandrolone 2.5mg tab</i>	18
<i>olanzapine 15mg odt</i>	69	ORENITRAM 5MG ER TAB	83	<i>oxaprozin 600mg tab</i>	12
<i>olanzapine 15mg tab</i>	69			OXAZEPAM 10MG CAP	23
<i>olanzapine 2.5mg tab</i>	69				
<i>olanzapine 20mg odt</i>	69				
<i>olanzapine 20mg tab</i>	69				
<i>olanzapine 5mg odt</i>	69				
<i>olanzapine 5mg tab</i>	69				

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

ALPHABETICAL LISTING OF DRUGS

<i>oxazepam 15mg cap</i>	23	<i>pacerone 400mg tab</i>	24	<i>paroxetine 40mg tab</i>	37
OXAZEPAM 30MG CAP	23	<i>paliperidone 1.5mg er tab</i>	68	PASER D/R 4GM	
<i>oxcarbazepine 150mg tab</i>	32	<i>paliperidone 3mg er tab</i>	68	GRANULES	57
<i>oxcarbazepine 300mg tab</i>	32	<i>paliperidone 6mg er tab</i>	68	PATADAY 0.2% OPHTH	
<i>oxcarbazepine 600mg tab</i>	32	<i>paliperidone 9mg er tab</i>	68	SOLN	125
<i>oxcarbazepine 60mg/ml susp</i>	32	PALYNZIQ 10MG/0.5ML		PATANASE 0.6% NASAL	
<i>oxiconazole 1% cream</i>	95	SYRINGE	104	INHALER	121
OXISTAT 1% CREAM	95	PALYNZIQ 2.5MG/0.5ML		PATANOL 0.1% OPHTH	
OXISTAT 1% LOTION	95	SYRINGE	104	SOLN	126
OXSORALEN-ULTRA		PALYNZIQ 20MG/ML		PAXIL 10MG/5ML SUSP	37
10MG CAP	95	SYRINGE	104	PAXIL 10MG TAB	37
OXTELLAR 150MG XR		PAMELOR 10MG CAP	39	PAXIL 12.5MG ER TAB	37
TAB	32	PAMELOR 25MG CAP	39	PAXIL 20MG TAB	37
OXTELLAR 300MG XR		PAMELOR 50MG CAP	39	PAXIL 25MG ER TAB	37
TAB	32	PAMELOR 75MG CAP	40	PAXIL 30MG TAB	37
OXTELLAR 600MG XR		PANDEL 0.1% CREAM	98	PAXIL 37.5MG ER TAB	37
TAB	32	PANRETIN 0.1% GEL	95	PAXIL 40MG TAB	37
<i>oxybutynin chloride 10mg er tab</i>	138	<i>pantoprazole 20mg dr tab</i>	136	PEDIARIX INJ	135
<i>oxybutynin chloride 15mg er tab</i>	138	<i>pantoprazole 40mg dr tab</i>	136	PEDVAXHIB	
<i>oxybutynin chloride 1mg/ml oral soln</i>	138	PANZYGA 10GM/100ML IV		7.5MCG/0.5ML INJ	138
<i>oxybutynin chloride 5mg er tab</i>	138	SOLN	127	<i>peg 3350/electrolyte oral soln</i>	114
<i>oxybutynin chloride 5mg tab</i>	138	PANZYGA 1GM/10ML IV		<i>peg 3350/kcl/sodium bicarbonate/sodium chloride powder for oral soln</i>	114
<i>oxycodone 10mg tab</i>	15	SOLN	127	PEGANONE 250MG TAB	34
<i>oxycodone 15mg tab</i>	15	PANZYGA 2.5GM/25ML IV		PEGASYS 180MCG/0.5ML	
<i>oxycodone 1mg/ml oral soln</i>	15	SOLN	127	AUTO-INJECTOR	75
<i>oxycodone 20mg/ml oral soln</i>	15	PANZYGA 30GM/300ML IV		PEGASYS 180MCG/0.5ML	
<i>oxycodone 20mg tab</i>	15	SOLN	127	SYRINGE	75
<i>oxycodone 30mg tab</i>	15	<i>paricalcitol 0.001mg cap</i>	104	PEGASYS 180MCG/ML INJ	75
<i>oxycodone 5mg cap</i>	15	<i>paricalcitol 0.002mg cap</i>	104	<i>penicillin g potassium 1000000unit/ml inj</i>	127
<i>oxycodone 5mg tab</i>	15	<i>paricalcitol 0.004mg cap</i>	104	PENICILLIN G	
<i>oxymorphone 10mg tab</i>	16	PARLODEL 2.5MG TAB	66	POTASSIUM	
<i>oxymorphone 5mg tab</i>	16	PARLODEL 5MG CAP	66	40000UNIT/ML INJ	127
OZEMPIC 2MG/1.5ML PEN		PARNATE 10MG TAB	36	PENICILLIN G	
INJ	42	<i>paromomycin 250mg cap</i>	10	POTASSIUM	
OZEMPIC 2MG/1.5ML PEN		<i>paroxetine 10mg tab</i>	37	60000UNIT/ML INJ	127
INJ (1MG DOSE)	42	<i>paroxetine 12.5mg er tab</i>	37	PENICILLIN G PROCAINE	
<b>P</b>		<i>paroxetine 20mg tab</i>	37	600000UNIT/ML	
<i>pacerone 100mg tab</i>	24	<i>paroxetine 25mg er tab</i>	37	SYRINGE	127
<i>pacerone 200mg tab</i>	24	<i>paroxetine 30mg tab</i>	37		
		<i>paroxetine 37.5mg er tab</i>	37		

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

ALPHABETICAL LISTING OF DRUGS

PENICILLIN G SODIUM		<i>phenobarbital 4mg/ml oral</i>		<i>piperacillin</i>	
100000UNIT/ML INJ	127	<i>soln</i>	113	<i>2000mg/tazobactam</i>	
<i>penicillin v potassium 250mg</i>		<i>phenobarbital 60mg tab</i>	113	<i>250mg inj</i>	128
<i>tab</i>	127	<i>phenobarbital 64.8mg tab</i>	113	<i>piperacillin</i>	
PENICILLIN V		<i>phenobarbital 97.2mg tab</i>	113	<i>200mg/ml/tazobactam</i>	
POTASSIUM 25MG/ML		<i>phenoxybenzamine 10mg cap</i>	51	<i>25mg/ml inj</i>	128
ORAL SOLN	127	PHENYLEPHRINE		<i>piperacillin</i>	
<i>penicillin v potassium 500mg</i>		1MG/ML/		<i>3000mg/tazobactam</i>	
<i>tab</i>	127	PROMETHAZINE		<i>375mg inj</i>	128
PENICILLIN V		1.25MG/ML ORAL SOLN	91	<i>piperacillin</i>	
POTASSIUM 50MG/ML		PHENYTEK 200MG ER		<i>4000mg/tazobactam</i>	
ORAL SOLN	127	CAP	34	<i>500mg inj</i>	128
PENTAM 300MG INJ	19	PHENYTEK 300MG ER		PIQRAY 200MG DAILY	
<i>pentoxifylline 400mg er tab</i>	111	CAP	34	DOSE PACK	62
PEPCIC 40MG TAB	137	<i>phenytoin 25mg/ml susp</i>	34	PIQRAY 250MG DAILY	
PEPCID 20MG TAB	136	<i>phenytoin 50mg chew tab</i>	34	DOSE PACK	62
PERCOCET 10-325MG TAB	17	<i>phenytoin sodium 100mg er</i>		PIQRAY 300MG DAILY	
PERCOCET 2.5-325MG TAB	17	<i>cap</i>	34	DOSE 150MG PACK	62
PERCOCET 5-325MG TAB	17	<i>phenytoin sodium 200mg er</i>		<i>pirmella 1/35 28 day pack</i>	89
PERCOCET 7.5-325MG TAB	17	<i>cap</i>	34	<i>piroxicam 10mg cap</i>	13
PERFOROMIST		<i>phenytoin sodium 300mg er</i>		<i>piroxicam 20mg cap</i>	13
20MCG/2ML INH SOLN	26	<i>cap</i>	34	PLAQUENIL 200MG TAB	57
<i>perindopril erbumine 2mg tab</i>	50	PHOSLYRA 667MG/5ML		PLASMA-LYTE 148 INJ	118
<i>perindopril erbumine 4mg tab</i>	50	ORAL SOLN	109	PLASMALYTE A INJ	118
<i>perindopril erbumine 8mg tab</i>	50	PHOSPHOLINE IODIDE		PLAVIX 75MG TAB	111
<i>permethrin 5% cream</i>	100	0.125% OPHTH SOLN	123	PLEGRIDY 125MCG/0.5ML	
<i>perphenazine 16mg tab</i>	71	PICATO 0.015% GEL	95	AUTO-INJECTOR	131
<i>perphenazine 2mg tab</i>	71	PICATO 0.05% GEL	95	PLEGRIDY 125MCG/0.5ML	
<i>perphenazine 4mg tab</i>	71	PIFELTRO 100MG TAB	74	SYRINGE	131
<i>perphenazine 8mg tab</i>	71	<i>pilocarpine 1% ophth soln</i>	123	PLEGRIDY PEN STARTER	
PERSERIS 120MG		<i>pilocarpine 2% ophth soln</i>	123	PACK	131
SYRINGE	68	<i>pilocarpine 4% ophth soln</i>	123	PLEGRIDY STARTER	
PERSERIS 90MG SYRINGE	68	<i>pilocarpine 5mg tab</i>	120	PACK	131
PEXEVA 10MG TAB	37	<i>pilocarpine 7.5mg tab</i>	120	<i>plenamine 15% inj</i>	122
PEXEVA 20MG TAB	37	<i>pimecrolimus 1% cream</i>	99	<i>podofilox 0.5% topical soln</i>	99
PEXEVA 30MG TAB	37	PIMOZIDE 1MG TAB	132	<i>polyethylene glycol</i>	
PEXEVA 40MG TAB	37	PIMOZIDE 2MG TAB	132	<i>3350/kel/sodium</i>	
<i>phenadoz 12.5mg rectal supp</i>	46	<i>pimtrea pack</i>	89	<i>bicarbonate/sodium</i>	
<i>phenelzine 15mg tab</i>	36	<i>pindolol 10mg tab</i>	79	<i>chloride/sodium sulfate</i>	
<i>phenobarbital 100mg tab</i>	113	<i>pindolol 5mg tab</i>	79	<i>powder for oral solut</i>	114
<i>phenobarbital 15mg tab</i>	113	<i>pioglitazone 15mg tab</i>	42	<i>polymyxin b</i>	
<i>phenobarbital 16.2mg tab</i>	113	<i>pioglitazone 30mg tab</i>	42	<i>10000unit/ml/trimethoprim</i>	
<i>phenobarbital 30mg tab</i>	113	<i>pioglitazone 45mg tab</i>	43	<i>1mg/ml ophth soln</i>	124
<i>phenobarbital 32.4mg tab</i>	113				

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

ALPHABETICAL LISTING OF DRUGS

<i>polymyxin b 250000unit/ml inj</i>	21	<i>potassium chloride 40meq/20ml inj</i>	118	<i>prazosin 1mg cap</i>	52
POLYTRIM		<i>potassium chloride 8 meq er cap</i>	118	<i>prazosin 2mg cap</i>	52
10000UNIT/ML-0.1%		<i>potassium chloride 8 meq er tab</i>	118	<i>prazosin 5mg cap</i>	52
OPHTH SOLN	124	<i>potassium citrate 10meq er tab</i>	109	PRECOSE 100MG TAB	40
POMALYST 1MG CAP	59	<i>potassium citrate 15 meq er tab</i>	109	PRECOSE 25MG TAB	40
POMALYST 2MG CAP	59	<i>potassium citrate 5 meq er tab</i>	109	PRECOSE 50MG TAB	40
POMALYST 3MG CAP	59	PRADAXA 110MG CAP	29	PRED FORTE 1% OPTH	
POMALYST 4MG CAP	59	PRADAXA 150MG CAP	29	SUSP	125
<i>portia 28 day pack</i>	89	PRADAXA 75MG CAP	29	PRED-G 0.3-0.6% OPTH	
<i>potassium chloride 0.02 meq/ml/sodium chloride 0.0769 meq/ml inj</i>	118	PRALUENT 150MG/ML		OINTMENT	125
<i>potassium chloride 0.02 meq/ml/sodium chloride 0.154 meq/ml inj</i>	118	AUTO-INJECTOR	49	PRED-G 0.3-1% OPTH	
<i>potassium chloride 0.04 meq/ml/sodium chloride 0.154 meq/ml inj</i>	118	PRALUENT 75MG/ML		SUSP	125
<i>potassium chloride 0.1 meq/ml inj</i>	118	AUTO-INJECTOR	49	PRED MILD 0.12% OPTH	
<i>potassium chloride 0.2meq/ml inj</i>	118	<i>pramipexole 0.125mg tab</i>	65	SUSP	125
<i>potassium chloride 0.4meq/ml inj</i>	118	<i>pramipexole 0.25mg tab</i>	65	PREDNICARBATE 0.1%	
<i>potassium chloride 10% oral soln</i>	118	<i>pramipexole 0.375mg er tab</i>	65	CREAM	98
<i>potassium chloride 10meq er cap</i>	118	<i>pramipexole 0.5mg tab</i>	65	PREDNICARBATE 0.1%	
<i>potassium chloride 10meq er micro tab</i>	118	<i>pramipexole 0.75mg er tab</i>	65	OINTMENT	98
<i>potassium chloride 10meq er tab</i>	118	<i>pramipexole 0.75mg tab</i>	65	PREDNISOLONE 1%	
<i>potassium chloride 20% oral soln</i>	118	<i>pramipexole 1.5mg er tab</i>	65	OPHTH SOLN	125
<i>potassium chloride 20meq er micro tab</i>	118	<i>pramipexole 1.5mg tab</i>	65	<i>prednisolone 10mg odt</i>	91
POTASSIUM CHLORIDE		<i>pramipexole 1mg tab</i>	65	<i>prednisolone 15mg odt</i>	91
20MEQ ER TAB	118	<i>pramipexole 2.25mg er tab</i>	65	<i>prednisolone 1mg/ml oral soln</i>	91
<i>potassium chloride 20meq powder for oral soln</i>	118	<i>pramipexole 3.75mg er tab</i>	65	<i>prednisolone 2mg/ml oral soln</i>	91
<i>potassium chloride 2meq/ml inj</i>	118	<i>pramipexole 3mg er tab</i>	65	<i>prednisolone 30mg odt</i>	91
		PRANDIN 1MG TAB	43	PREDNISOLONE 3MG/ML	
		PRANDIN 2MG TAB	43	ORAL SOLN	91
		<i>prasugrel 10mg tab</i>	111	<i>prednisolone 4mg/ml oral soln</i>	91
		<i>prasugrel 5mg tab</i>	111	PREDNISOLONE 5MG/ML	
		PRAVACHOL 20MG TAB	48	ORAL SOLN	91
		PRAVACHOL 40MG TAB	48	PREDNISOLONE ACETATE	
		PRAVACHOL 80MG TAB	48	1% OPTH SUSP	125
		<i>pravastatin sodium 10mg tab</i>	49	PREDNISOLONE SODIUM	
		<i>pravastatin sodium 20mg tab</i>	49	PHOSPHATE	
		<i>pravastatin sodium 40mg tab</i>	49	2.5MG/ML/	
		<i>pravastatin sodium 80mg tab</i>	49	SULFACETAMIDE	
		<i>praziquantel 600mg tab</i>	19	SODIUM 100MG/ML	
				OPHTH SOLN	125
				<i>prednisone 10mg tab</i>	91
				PREDNISONE 1MG/ML	
				ORAL SOLN	91

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

ALPHABETICAL LISTING OF DRUGS

<i>prednisone 1mg tab</i>	91	PREZISTA 100MG/ML		PROGRAF 0.5MG CAP	77
<i>prednisone 2.5mg tab</i>	91	SUSP	74	PROGRAF 1MG CAP	119
<i>prednisone 20mg tab</i>	91	PREZISTA 150MG TAB	74	PROGRAF 1MG	
PREDNISONE 50MG TAB	91	PREZISTA 600MG TAB	74	GRANULES PACKET	119
PREDNISONE 5MG/ML		PREZISTA 75MG TAB	74	PROGRAF 5MG CAP	77
ORAL SOLN	91	PREZISTA 800MG TAB	74	PROLASTIN 1000MG INJ	132
<i>prednisone 5mg tab</i>	91	PRIFTIN 150MG TAB	57	PROLENSA 0.07% OPHTH	
PREFEST 30 DAY PACK	105	PRIMAQUINE PHOSPHATE		SOLN	126
<i>pregabalin 100mg cap</i>	32	26.3MG TAB	57	PROLIA 60MG/ML	
<i>pregabalin 150mg cap</i>	32	PRIMAXIN 500MG INJ	20	SYRINGE	102
<i>pregabalin 200mg cap</i>	32	<i>primidone 250mg tab</i>	32	PROMACTA 12.5MG	
<i>pregabalin 20mg/ml oral soln</i>	32	<i>primidone 50mg tab</i>	32	POWDER FOR ORAL	
<i>pregabalin 225mg cap</i>	32	PRINIVIL 10MG TAB	50	SUSP	112
<i>pregabalin 25mg cap</i>	32	PRINIVIL 20MG TAB	50	PROMACTA 12.5MG TAB	112
<i>pregabalin 300mg cap</i>	32	PRINIVIL 5MG TAB	50	PROMACTA 25MG TAB	112
<i>pregabalin 50mg cap</i>	32	PRISTIQ 100MG ER TAB	38	PROMACTA 50MG TAB	112
<i>pregabalin 75mg cap</i>	32	PRISTIQ 25MG ER TAB	38	PROMACTA 75MG TAB	112
PREMARIN 0.3MG TAB	107	PRISTIQ 50MG ER TAB	38	<i>promethazine 1.25mg/ml oral</i>	
PREMARIN 0.45MG TAB	107	PRIVIGEN 20GM/200ML		<i>soln</i>	46
PREMARIN 0.625MG/GM		INJ	127	<i>promethazine 12.5mg rectal</i>	
VAGINAL CREAM	140	<i>probenecid 500mg tab</i>	111	<i>supp</i>	46
PREMARIN 0.625MG TAB	107	PROCALAMINE 3% INJ	122	<i>promethazine 12.5mg tab</i>	46
PREMARIN 0.9MG TAB	107	PROCARDIA 30MG XL		<i>promethazine 25mg rectal</i>	
PREMARIN 1.25MG TAB	107	TAB	81	<i>supp</i>	46
PREMASOL 10% INJ	122	PROCARDIA 60MG XL		<i>promethazine 25mg tab</i>	46
<i>premasol 6% inj</i>	122	TAB	81	<i>promethazine 50mg rectal</i>	
PREMPHASE 28 DAY		PROCARDIA 90MG XL		<i>supp</i>	47
PACK	105	TAB	81	<i>promethazine 50mg tab</i>	47
PREMPRO 0.3/1.5MG 28		PROCENTRA 5MG/5ML		<i>promethegan 25mg rectal</i>	
DAY PACK	105	ORAL SOLN	7	<i>supp</i>	47
PREMPRO 0.45/1.5 28 DAY		<i>prochlorperazine 10mg tab</i>	71	<i>promethegan 50mg rectal</i>	
PACK	105	<i>prochlorperazine 25mg rectal</i>		<i>supp</i>	47
PREMPRO 0.625/2.5MG 28		<i>supp</i>	71	PROMETRIUM 100MG	
DAY PACK	105	<i>prochlorperazine 5mg tab</i>	71	CAP	129
PREMPRO 0.625/5MG 28		<i>procto-med 2.5% cream</i>	18	PROMETRIUM 200MG	
DAY PACK	105	<i>procto-pak 1% rectal cream</i>	18	CAP	129
PREVACID 15MG DR CAP	136	<i>proctosol 2.5% cream</i>	18	<i>propafenone 150mg tab</i>	24
PREVACID 30MG DR CAP	136	<i>proctozone hc 2.5% cream</i>	18	<i>propafenone 225mg er cap</i>	24
<i>prevalite 4gm/dose susp</i>	47	<i>progesterone 100mg cap</i>	129	<i>propafenone 225mg tab</i>	24
<i>previfem 28 day pack</i>	89	<i>progesterone 200mg cap</i>	129	<i>propafenone 300mg tab</i>	24
PREVYMIS 240MG TAB	75	PROGLYCEM 50MG/ML		<i>propafenone 325mg er cap</i>	24
PREVYMIS 480MG TAB	75	SUSP	41	<i>propafenone 425mg sr cap</i>	24
PREZCOBIX 800-150MG		PROGRAF 0.2MG		<i>proparacaine 0.5% ophth</i>	
TAB	74	GRANULES PACKET	119	<i>soln</i>	124

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

ALPHABETICAL LISTING OF DRUGS

<i>propranolol 10mg tab</i>	79	PURIXAN 2000MG/100ML		QUINIDINE SULFATE	
<i>propranolol 120mg er cap</i>	79	SUSP	58	200MG TAB	23
<i>propranolol 160mg er cap</i>	79	PYLERA 140-125-125MG		QUINIDINE SULFATE	
<i>propranolol 20mg tab</i>	79	CAP	137	300MG TAB	23
<i>propranolol 40mg tab</i>	79	<i>pyrazinamide 500mg tab</i>	57	<i>quinine sulfate 324mg cap</i>	57
PROPRANOLOL 4MG/ML		<i>pyridostigmine bromide</i>		<b>R</b>	
ORAL SOLN	79	12mg/ml soln	57	RABAVERT 2.5UNIT/ML	
<i>propranolol 60mg er cap</i>	79	<i>pyridostigmine bromide</i>		INJ	139
<i>propranolol 60mg tab</i>	79	180mg er tab	57	<i>rabeprazole sodium 20mg dr</i>	
<i>propranolol 80mg er cap</i>	79	<i>pyridostigmine bromide 60mg</i>		tab	136
<i>propranolol 80mg tab</i>	79	tab	57	<i>raloxifene 60mg tab</i>	103
PROPRANOLOL 8MG/ML				<i>ramelteon 8mg tab</i>	114
ORAL SOLN	79	<b>Q</b>		<i>ramipril 1.25mg cap</i>	51
<i>propylthiouracil 50mg tab</i>	133	QBRELIS 1MG/ML ORAL		<i>ramipril 10mg cap</i>	51
PROQUAD INJ	139	SOLN	50	<i>ramipril 2.5mg cap</i>	51
PROSCAR 5MG TAB	110	QUADRACEL INJ	135	<i>ramipril 5mg cap</i>	51
PROSOL 20% INJ	122	QUALAQUIN 324MG CAP	57	<i>ranitidine 150mg cap</i>	136
PROTONIX 20MG DR TAB	136	QUARTETTE 91 DAY PACK	89	<i>ranitidine 150mg tab</i>	137
PROTONIX 40MG DR TAB	136	QUDEXY 100MG XR CAP	32	<i>ranitidine 15mg/ml oral soln</i>	136
PROTOPIC 0.03%		QUDEXY 150MG XR CAP	32	<i>ranitidine 300mg cap</i>	136
OINTMENT	99	QUDEXY 200MG XR CAP	32	<i>ranitidine 300mg tab</i>	137
PROTOPIC 0.1%		QUDEXY 25MG XR CAP	32	<i>ranolazine 1000mg er tab</i>	21
OINTMENT	99	QUDEXY 50MG XR CAP	33	<i>ranolazine 500mg er tab</i>	21
<i>protriptyline 10mg tab</i>	40	QUESTRAN 4GM SF		RAPAFLO 4MG CAP	110
<i>protriptyline 5mg tab</i>	40	POWDER FOR ORAL		RAPAFLO 8MG CAP	110
PROVERA 10MG TAB	129	SUSP	47	RAPAMUNE 0.5MG TAB	77
PROVERA 2.5MG TAB	129	QUESTRAN 4GM SUSP	47	RAPAMUNE 1MG/ML	
PROVERA 5MG TAB	129	<i>quetiapine 100mg tab</i>	69	ORAL SOLN	119
PROVIGIL 100MG TAB	9	<i>quetiapine 150mg xr tab</i>	69	RAPAMUNE 1MG TAB	77
PROVIGIL 200MG TAB	10	<i>quetiapine 200mg tab</i>	69	RAPAMUNE 2MG TAB	77
PROZAC 10MG CAP	37	<i>quetiapine 200mg xr tab</i>	69	<i>rasagiline 0.5mg tab</i>	66
PROZAC 20MG CAP	37	<i>quetiapine 25mg tab</i>	69	<i>rasagiline 1mg tab</i>	66
PROZAC 40MG CAP	37	<i>quetiapine 300mg tab</i>	70	RAVICTI 1.1GM/ML ORAL	
<i>pseudoephedrine/</i>		<i>quetiapine 300mg xr tab</i>	70	SOLN	104
<i>brompheniramine DM</i>		<i>quetiapine 400mg tab</i>	70	RAZADYNE 12MG TAB	130
<i>30-2-10mg/5ml syrup</i>	92	<i>quetiapine 400mg xr tab</i>	70	RAZADYNE 16MG ER	
PULMICORT 0.25MG/2ML		<i>quetiapine 50mg tab</i>	70	CAP	130
INH SOLN	25	<i>quetiapine 50mg xr tab</i>	70	RAZADYNE 24MG ER	
PULMICORT 0.5MG/2ML		<i>quinapril 10mg tab</i>	50	CAP	130
INH SOLN	25	<i>quinapril 20mg tab</i>	51	RAZADYNE 4MG TAB	130
PULMICORT 1MG/2ML		<i>quinapril 40mg tab</i>	51	RAZADYNE 8MG ER CAP	130
INH SOLN	26	<i>quinapril 5mg tab</i>	51	RAZADYNE 8MG TAB	130
PULMOZYME 1MG/ML		<i>quinidine gluconate 324mg er</i>			
INH SOLN	132	tab	23		

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

ALPHABETICAL LISTING OF DRUGS

REBETOL 40MG/ML ORAL SOLN	76	<i>repaglinide 1mg tab</i>	43	REVLIMID 25MG CAP	119
REBIF 22MCG/0.5ML AUTO-INJECTOR	131	<i>repaglinide 2mg tab</i>	43	REVLIMID 5MG CAP	119
REBIF 22MCG/0.5ML SYRINGE	131	REPATHA 120MG/ML CARTRIDGE	49	REXULTI 0.25MG TAB	72
REBIF 44MCG/0.5ML AUTO-INJECTOR	131	REPATHA 140MG/ML AUTO-INJECTOR	49	REXULTI 0.5MG TAB	72
REBIF 44MCG/0.5ML SYRINGE	131	REPATHA 140MG/ML SYRINGE	49	REXULTI 1MG TAB	72
REBIF REBIDOSE PACK	131	REQUIP 12MG ER TAB	66	REXULTI 2MG TAB	72
REBIF TITRATION PACK	131	REQUIP 4MG XL TAB	65	REXULTI 3MG TAB	72
<i>reclipsen 28 day pack</i>	89	REQUIP 6MG ER TAB	66	REXULTI 4MG TAB	72
RECOMBIVAX 10MCG/ML SYRINGE	139	REQUIP 8MG XL TAB	65	REYATAZ 150MG CAP	74
RECOMBIVAX 40MCG/ML INJ	139	RESCRIPTOR 200MG TAB	74	REYATAZ 200MG CAP	74
RECOMBIVAX 5MCG/0.5ML SYRINGE	139	RESTASIS 0.05% OPHTH SUSP	124	REYATAZ 300MG CAP	74
RECOMBIVAX HB 10MCG/ML INJ	139	RESTORIL 15MG CAP	113	REYATAZ 50MG ORAL POWDER	74
RECTIV 0.4% RECTAL OINTMENT	18	RESTORIL 22.5MG CAP	113	<i>ribasphere 200mg cap</i>	76
REGLAN 10MG TAB	108	RESTORIL 30MG CAP	113	<i>ribasphere 600mg tab</i>	76
REGLAN 5MG TAB	108	RESTORIL 7.5MG CAP	113	RIBASPHERE RIBAPAK 1000/DAY	76
REGRANEX 0.01% GEL	100	RETACRIT 10000UNIT/ML INJ	112	<i>ribasphere ribapak 1200/day</i>	76
RELENZA 5MG/BLISTER INH	76	RETACRIT 2000UNIT/ML INJ	112	<i>ribavirin 200mg cap</i>	76
RELISTOR 12MG/0.6ML INJ	109	RETACRIT 3000UNIT/ML INJ	112	<i>ribavirin 200mg tab</i>	76
RELISTOR 12MG/0.6ML SYRINGE	109	RETACRIT 40000UNIT/ML INJ	112	RIDAURA 3MG CAP	11
RELISTOR 8MG/0.4ML SYRINGE	109	RETACRIT 4000UNIT/ML INJ	112	<i>rifabutin 150mg cap</i>	57
REMERON 15MG ODT	35	RETIN-A 0.01% GEL	93	RIFADIN 150MG CAP	57
REMERON 15MG TAB	35	RETIN-A 0.025% CREAM	93	RIFAMATE 150-300MG CAP	57
REMERON 30MG ODT	35	RETIN-A 0.025% GEL	93	<i>rifampin 150mg cap</i>	57
REMERON 30MG TAB	35	RETIN-A 0.04% GEL	93	<i>rifampin 300mg cap</i>	57
REMERON 45MG ODT	35	RETIN-A 0.05% CREAM	93	<i>rifampin 60mg/ml inj</i>	57
RENAGEL 800MG TAB	109	RETIN-A 0.1% CREAM	93	RIFATER 50-120-300MG TAB	57
RENVELA 0.8GM SUSP	109	RETIN-A 0.1% GEL	93	RILUTEK 50MG TAB	121
RENVELA 2.4GM SUSP	109	RETROVIR 100MG CAP	74	<i>riluzole 50mg tab</i>	121
RENVELA 800MG TAB	109	RETROVIR 50MG/5ML ORAL SOLN	74	<i>rimantadine 100mg tab</i>	76
<i>repaglinide 0.5mg tab</i>	43	REVATIO 20MG TAB	84	RIOMET 500MG/5ML ORAL SOLN	41
		REVLIMID 10MG CAP	119	<i>risedronate sodium 150mg tab</i>	102
		REVLIMID 15MG CAP	119	<i>risedronate sodium 30mg tab</i>	102
		REVLIMID 2.5MG CAP	119	<i>risedronate sodium 35mg (12) pack</i>	102
		REVLIMID 20MG CAP	119	<i>risedronate sodium 35mg (4) pack</i>	102
				<i>risedronate sodium 35mg tab</i>	102
				<i>risedronate sodium 5mg tab</i>	102
				RISPERDAL 0.5MG TAB	68

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


ALPHABETICAL LISTING OF DRUGS

RISPERDAL 12.5MG INJ	68	<i>rizatriptan 5mg odt</i>	116		
RISPERDAL 1MG/ML ORAL SOLN	68	<i>rizatriptan 5mg tab</i>	116		<b>S</b>
RISPERDAL 1MG TAB	68	ROCALTROL 0.25MCG CAP	104	SAFYRAL 28 DAY PACK	89
RISPERDAL 25MG INJ	68	ROCALTROL 0.5MCG CAP	104	SALAGEN 5MG TAB	120
RISPERDAL 2MG TAB	68	ROCALTROL 1MCG/ML ORAL SOLN	104	SALAGEN 7.5MG TAB	120
RISPERDAL 37.5MG INJ	68	<i>ropinirole 0.25mg tab</i>	65	<i>salmon calcitonin 200unit/act nasal spray</i>	102
RISPERDAL 3MG TAB	68	<i>ropinirole 0.5mg tab</i>	65	SANCUSO 3.1MG/24HR PATCH	44
RISPERDAL 4MG TAB	68	<i>ropinirole 12mg er tab</i>	65	SANDIMMUNE 100MG/ML ORAL SOLN	77
RISPERDAL 50MG INJ	68	<i>ropinirole 1mg tab</i>	66	SANDIMMUNE 100MG CAP	77
<i>risperidone 0.25mg odt</i>	68	<i>ropinirole 2mg er tab</i>	65	SANDIMMUNE 25MG CAP	77
<i>risperidone 0.25mg tab</i>	68	<i>ropinirole 2mg tab</i>	66	SANDOSTATIN 100MCG/ML INJ	104
<i>risperidone 0.5mg odt</i>	68	<i>ropinirole 3mg tab</i>	65	SANDOSTATIN 500MCG/ML INJ	104
<i>risperidone 0.5mg tab</i>	68	<i>ropinirole 4mg er tab</i>	65	SANDOSTATIN 50MCG/ML INJ	104
<i>risperidone 1mg/ml oral soln</i>	68	<i>ropinirole 4mg tab</i>	65	SANTYL 250UNIT/GM OINTMENT	99
<i>risperidone 1mg odt</i>	68	<i>ropinirole 5mg tab</i>	65	SAPHRIS 10MG SL TAB	70
<i>risperidone 1mg tab</i>	68	<i>ropinirole 6mg er tab</i>	65	SAPHRIS 2.5MG SL TAB	70
<i>risperidone 2mg odt</i>	68	<i>ropinirole 8mg er tab</i>	65	SAPHRIS 5MG SL TAB	70
<i>risperidone 2mg tab</i>	68	<i>rosuvastatin 10mg tab</i>	49	SAVELLA 100MG TAB	131
<i>risperidone 3mg odt</i>	68	<i>rosuvastatin 20mg tab</i>	49	SAVELLA 12.5MG TAB	131
<i>risperidone 3mg tab</i>	68	<i>rosuvastatin 40mg tab</i>	49	SAVELLA 25MG TAB	131
<i>risperidone 4mg odt</i>	68	<i>rosuvastatin 5mg tab</i>	49	SAVELLA 4-WEEK TITRATION PACK	131
<i>risperidone 4mg tab</i>	68	ROTARIX SUSP	139	SAVELLA 50MG TAB	131
RITALIN 10MG LA CAP	10	ROTATEQ SUSP	139	<i>scopolamine 0.0139mg/hr patch</i>	44
RITALIN 10MG TAB	10	<i>roweepra 1000mg tab</i>	33	SEASONIQUE PACK	89
RITALIN 20MG LA CAP	10	<i>roweepra 500mg er tab</i>	33	<i>selegiline 5mg cap</i>	66
RITALIN 20MG TAB	10	<i>roweepra 500mg tab</i>	33	<i>selegiline 5mg tab</i>	66
RITALIN 30MG LA CAP	10	<i>roweepra 750mg er tab</i>	33	<i>selenium sulfide 2.5% lotion/shampoo</i>	96
RITALIN 40MG LA CAP	10	<i>roweepra 750mg tab</i>	33	SELZENTRY 150MG TAB	74
RITALIN 5MG TAB	10	ROXICODONE 15MG TAB	16	SELZENTRY 20MG/ML ORAL SOLN	74
<i>ritonavir 100mg tab</i>	74	ROXICODONE 30MG TAB	16	SELZENTRY 25MG TAB	74
<i>rivastigmine 1.5mg cap</i>	130	ROXICODONE 5MG TAB	16	SELZENTRY 300MG TAB	74
<i>rivastigmine 13.3mg/24hr patch</i>	130	RUBRACA 200MG TAB	62	SELZENTRY 75MG TAB	74
<i>rivastigmine 3mg cap</i>	130	RUBRACA 250MG TAB	62		
<i>rivastigmine 4.5mg cap</i>	130	RUBRACA 300MG TAB	62		
<i>rivastigmine 4.6mg/24hr patch</i>	130	RUCONEST 2100UNIT INJ	111		
<i>rivastigmine 6mg cap</i>	130	RYDAPT 25MG CAP	62		
<i>rivastigmine 9.5mg/24hr patch</i>	130	RYTHMOL 225MG SR CAP	24		
<i>rivelsa 91 day pack</i>	89	RYTHMOL 325MG SR CAP	24		
<i>rizatriptan 10mg odt</i>	116	RYTHMOL 425MG SR CAP	24		
<i>rizatriptan 10mg tab</i>	116				

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

ALPHABETICAL LISTING OF DRUGS

SENSIPAR 30MG TAB	104	SILVADENE 1% CREAM	96	<i>sodium chloride 3% inj</i>	118
SENSIPAR 60MG TAB	104	<i>silver sulfadiazine 1% cream</i>	96	<i>sodium chloride 5% inj</i>	119
SENSIPAR 90MG TAB	104	SIMBRINZA 1-0.2%		<i>sodium lactate 5 meq/ml inj</i>	117
SEREVENT 50MCG/DOSE		OPHTH SUSP	123	<i>sodium phenylbutyrate</i>	
INH	27	SIMPONI 100MG/ML		<i>0.94mg/mg oral powder</i>	104
SEROQUEL 100MG TAB	70	AUTO-INJECTOR	11	<i>sodium polystyrene sulfonate</i>	
SEROQUEL 150MG XR		SIMPONI 100MG/ML INJ	11	<i>15gm oral susp</i>	77
TAB	70	SIMPONI 50MG/0.5ML		<i>sodium polystyrene sulfonate</i>	
SEROQUEL 200MG TAB	70	AUTO-INJECTOR	11	<i>250mg/ml susp</i>	77
SEROQUEL 200MG XR		SIMPONI 50MG/0.5ML		SOFOSBUVIR/	
TAB	70	SYRINGE	11	VELPATASVIR	
SEROQUEL 25MG TAB	70	<i>simvastatin 10mg tab</i>	49	400-100MG TAB	76
SEROQUEL 300MG TAB	70	<i>simvastatin 20mg tab</i>	49	<i>solifenacin succinate 10mg</i>	
SEROQUEL 300MG XR		<i>simvastatin 40mg tab</i>	49	<i>tab</i>	138
TAB	70	<i>simvastatin 5mg tab</i>	49	<i>solifenacin succinate 5mg</i>	
SEROQUEL 400MG TAB	70	<i>simvastatin 80mg tab</i>	49	<i>tab</i>	138
SEROQUEL 400MG XR		SINEMET 10-100MG TAB	65	SOLOSEC 2GM GRANULE	
TAB	70	SINEMET 25-100MG ER		PACKET	10
SEROQUEL 50MG TAB	70	TAB	65	SOLTAMOX 10MG/5ML	
SEROQUEL 50MG XR TAB	70	SINEMET 25-100MG TAB	65	ORAL SOLN	59
<i>sertraline 100mg tab</i>	37	SINEMET 25-250MG TAB	65	SOMA 350MG TAB	120
<i>sertraline 20mg/ml oral soln</i>	37	SINEMET 50-200MG ER		SOMATULINE	
<i>sertraline 25mg tab</i>	37	TAB	65	120MG/0.5ML	
<i>sertraline 50mg tab</i>	37	SINGULAIR 10MG TAB	25	SYRINGE	105
<i>setlakin 91 day pack</i>	89	SINGULAIR 4MG CHEW		SOMATULINE	
SEVELAMER 400MG TAB	109	TAB	25	60MG/0.2ML SYRINGE	105
<i>sevelamer 800mg tab</i>	109	SINGULAIR 4MG		SOMATULINE	
<i>sevelamer carbonate 2400mg</i>		GRANULES	25	90MG/0.3ML SYRINGE	105
<i>oral susp</i>	109	SINGULAIR 5MG CHEW		SOMAVERT 10MG INJ	102
<i>sevelamer carbonate 800mg</i>		TAB	25	SOMAVERT 15MG INJ	102
<i>oral susp</i>	109	<i>sirolimus 0.5mg tab</i>	77	SOMAVERT 20MG INJ	102
<i>sevelamer carbonate 800mg</i>		<i>sirolimus 1mg/ml oral soln</i>	119	SOMAVERT 25MG INJ	102
<i>tab</i>	109	<i>sirolimus 1mg tab</i>	77	SOMAVERT 30MG INJ	102
<i>sharobel 28 day 0.35mg pack</i>	90	<i>sirolimus 2mg tab</i>	77	SORIATANE 10MG CAP	95
SHINGRIX INJ	139	SIRTURO 100MG TAB	58	SORIATANE 25MG CAP	95
SIGNIFOR 0.3MG/ML INJ	105	SIVEXTRO 200MG INJ	21	SORILUX 0.005% FOAM	95
SIGNIFOR 0.6MG/ML INJ	105	SIVEXTRO 200MG TAB	21	<i>sorine 120mg tab</i>	79
SIGNIFOR 0.9MG/ML INJ	105	SKELAXIN 800MG TAB	120	<i>sorine 160mg tab</i>	79
<i>sildenafil 20mg tab</i>	84	SKLICE 0.5% LOTION	100	<i>sorine 240mg tab</i>	79
<i>sildenafil citrate 100mg tab</i>	83	SKYRIZI SYRINGE 150MG		<i>sorine 80mg tab</i>	79
<i>sildenafil citrate 25mg tab</i>	83	DOSE PACK	95	<i>sotalol 120mg tab</i>	79
<i>sildenafil citrate 50mg tab</i>	83	<i>sodium chloride 0.45% inj</i>	118	<i>sotalol 160mg tab</i>	79
<i>silodosin 4mg cap</i>	110	<i>sodium chloride 0.9% inj</i>	118	<i>sotalol 240mg tab</i>	79
<i>silodosin 8mg cap</i>	110	<i>sodium chloride 0.9% soln</i>	110	<i>sotalol 80mg tab</i>	80

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

ALPHABETICAL LISTING OF DRUGS

<i>sotalol af 120mg tab</i>	80	STELARA 90MG/ML		SULFAMYLON 85MG/GM	
SPIRIVA 1.25MCG		SYRINGE	95	CREAM	96
RESPIMAT INH	25	STIMATE 1.5MG/ML		<i>sulfasalazine 500mg dr tab</i>	108
<i>spironolactone 100mg tab</i>	101	NASAL SPRAY	104	<i>sulfasalazine 500mg tab</i>	108
<i>spironolactone 25mg tab</i>	101	STIOLTO 2.5-2.5MCG INH	27	<i>sulindac 150mg tab</i>	13
<i>spironolactone 50mg tab</i>	101	STIVARGA 40MG TAB	62	<i>sulindac 200mg tab</i>	13
SPORANOX 100MG CAP	46	STRATTERA 100MG CAP	8	<i>sumatriptan 100mg tab</i>	116
SPORANOX 10MG/ML		STRATTERA 10MG CAP	8	<i>sumatriptan 12mg/ml</i>	
ORAL SOLN	46	STRATTERA 18MG CAP	8	<i>auto-injector</i>	116
<i>sprintec 28 day pack</i>	89	STRATTERA 25MG CAP	8	<i>sumatriptan 12mg/ml inj</i>	116
SPRITAM 1000MG ODT	33	STRATTERA 40MG CAP	8	SUMATRIPTAN 12MG/ML	
SPRITAM 250MG ODT	33	STRATTERA 60MG CAP	8	SYRINGE	116
SPRITAM 500MG ODT	33	STRATTERA 80MG CAP	8	<i>sumatriptan 20mg/act nasal</i>	
SPRITAM 750MG ODT	33	STREPTOMYCIN 100MG		<i>spray</i>	116
SPRYCEL 100MG TAB	62	INJ	10	<i>sumatriptan 25mg tab</i>	116
SPRYCEL 140MG TAB	62	STRIBILD		<i>sumatriptan 4mg cartridge</i>	116
SPRYCEL 20MG TAB	62	150-150-200-300MG TAB	74	<i>sumatriptan 50mg tab</i>	116
SPRYCEL 50MG TAB	62	STROMECTOL 3MG TAB	19	<i>sumatriptan 5mg/act nasal</i>	
SPRYCEL 70MG TAB	62	SUCRAID 8500UNIT/ML		<i>spray</i>	116
SPRYCEL 80MG TAB	62	ORAL SOLN	100	<i>sumatriptan 6mg cartridge</i>	116
<i>sps 250mg/ml oral susp</i>	77	<i>sucralfate 1000mg tab</i>	136	<i>sumatriptan 8mg/ml</i>	
<i>sronyx 28 day pack</i>	89	SULAR 17MG ER TAB	81	<i>auto-injector</i>	116
<i>ssd 1% cream</i>	96	SULAR 34MG ER TAB	81	SUPRAX 100MG/5ML SUSP86	
STALEVO 12.5-50-200MG		SULAR 8.5MG ER TAB	82	SUPRAX 100MG CHEW	
TAB	65	<i>sulfacetamide sodium 10%</i>		TAB	86
STALEVO 18.75-75-200MG		<i>lotion</i>	93	SUPRAX 200MG/5ML SUSP86	
TAB	65	SULFACETAMIDE		SUPRAX 200MG CHEW	
STALEVO 25-100-200MG		SODIUM 10% OPHTH		TAB	86
TAB	65	OINTMENT	124	SUPRAX 400MG CAP	86
STALEVO		<i>sulfacetamide sodium 10%</i>		SUPRAX 500MG/5ML SUSP86	
31.25-125-200MG TAB	65	<i>ophth soln</i>	124	SURMONTIL 100MG CAP	40
STALEVO 37.5-150-200MG		SULFADIAZINE 500MG		SURMONTIL 25MG CAP	40
TAB	65	TAB	132	SURMONTIL 50MG CAP	40
STALEVO 50-200-200MG		<i>sulfamethoxazole</i>		SUSTIVA 200MG CAP	74
TAB	65	<i>400mg/trimethoprim 80mg</i>		SUSTIVA 50MG CAP	74
STARLIX 120MG TAB	43	<i>tab</i>	19	SUSTIVA 600MG TAB	74
STARLIX 60MG TAB	43	<i>sulfamethoxazole</i>		SUTENT 12.5MG CAP	62
<i>stavudine 15mg cap</i>	74	<i>40mg/ml/trimethoprim</i>		SUTENT 25MG CAP	62
<i>stavudine 20mg cap</i>	74	<i>8mg/ml susp</i>	19	SUTENT 37.5MG CAP	62
<i>stavudine 30mg cap</i>	74	<i>sulfamethoxazole</i>		SUTENT 50MG CAP	62
<i>stavudine 40mg cap</i>	74	<i>800mg/trimethoprim</i>		<i>syeda 28 day pack</i>	89
STELARA 45MG/0.5ML INJ	95	<i>160mg tab</i>	19	SYLATRON 200MCG INJ	63
STELARA 45MG/0.5ML		SULFAMYLON 5%		SYLATRON 300MCG INJ	63
SYRINGE	95	TOPICAL SOLN	96	SYLATRON 600MCG INJ	63

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

ALPHABETICAL LISTING OF DRUGS

SYMBYAX 12-50MG CAP	130	SYNTHROID 137MCG		TAPAZOLE 5MG TAB	133
SYMBYAX 3-25MG CAP	130	TAB	134	TARCEVA 100MG TAB	62
SYMBYAX 6-25MG CAP	130	SYNTHROID 150MCG		TARCEVA 150MG TAB	62
SYMBYAX 6-50MG CAP	130	TAB	135	TARCEVA 25MG TAB	62
SYMDEKO 50-75MG/75MG		SYNTHROID 175MCG		TARGRETIN 1% GEL	95
PACK	132	TAB	135	TARGRETIN 75MG CAP	63
SYMDEKO TAB 4-WEEK		SYNTHROID 200MCG		<i>tarina 24 fe 1/20 28 day pack</i>	89
PACK	132	TAB	135	<i>tarina fe 1/20 28 day pack</i>	89
SYMFI 600-300-300MG TAB	74	SYNTHROID 25MCG TAB	135	TARKA 2-180MG ER TAB	55
SYMFI LO 400-300-300MG		SYNTHROID 300MCG		TARKA 2-240MG ER TAB	55
TAB	74	TAB	135	TARKA 4-240MG ER TAB	56
SYMJEPI 0.15MG/0.3ML		SYNTHROID 50MCG TAB	135	TASIGNA 150MG CAP	62
SYRINGE	140	SYNTHROID 75MCG TAB	135	TASIGNA 200MG CAP	62
SYMJEPI 0.3MG/0.3ML		SYNTHROID 88MCG TAB	135	TASIGNA 50MG CAP	62
SYRINGE	140	SYPRINE 250MG CAP	119	TASMAR 100MG TAB	66
SYMPAZAN 10MG STRIP	30	<hr/>			
SYMPAZAN 20MG STRIP	30	<b>T</b>			
SYMPAZAN 5MG STRIP	30	TABLOID 40MG TAB	58	TAVALISSE 100MG TAB	111
SYMPROIC 0.2MG TAB	109	TACLONEX 0.005-0.064%		<i>tazarotene 1% cream</i>	95
SYMTUZA		LOTION	98	<i>tazicef 1gm inj</i>	86
800-150-200-10MG TAB	74	TACLONEX 0.005-0.064%		<i>tazicef 2gm inj</i>	86
SYNAREL 2MG/ML		OINTMENT	98	<i>tazicef 6gm inj</i>	86
NASAL SPRAY	103	<i>tacrolimus 0.03% ointment</i>	99	TAZORAC 0.05% CREAM	95
SYNJARDY 12.5-1000MG		<i>tacrolimus 0.1% ointment</i>	99	TAZORAC 0.05% GEL	96
TAB	41	<i>tacrolimus 0.5mg cap</i>	77	TAZORAC 0.1% CREAM	96
SYNJARDY 12.5-500MG		<i>tacrolimus 1mg cap</i>	77	TAZORAC 0.1% GEL	96
TAB	41	<i>tacrolimus 5mg cap</i>	77	<i>taztia 120mg er cap</i>	82
SYNJARDY 5-1000MG TAB	41	<i>tadalafil 20mg tab(PAH)</i>	84	<i>taztia 180mg er cap</i>	82
SYNJARDY 5-500MG TAB	41	TAFINLAR 50MG CAP	62	<i>taztia 240mg er cap</i>	82
SYNJARDY XR 10-1000MG		TAFINLAR 75MG CAP	62	<i>taztia 300mg er cap</i>	82
TAB	41	TAGRISSE 40MG TAB	62	<i>taztia 360mg er cap</i>	82
SYNJARDY XR		TAGRISSE 80MG TAB	62	TECFIDERA 120MG DR	
12.5-1000MG TAB	41	TAKHZYRO 300MG/2ML		CAP	131
SYNJARDY XR 25-1000MG		INJ	111	TECFIDERA 240MG DR	
TAB	41	TALZENNA 0.25MG CAP	62	CAP	131
SYNJARDY XR 5-1000MG		TALZENNA 1MG CAP	62	TECFIDERA 30-DAY	
TAB	41	TAMIFLU 30MG CAP	76	STARTER PACK	131
SYNRIBO 3.5MG INJ	63	TAMIFLU 45MG CAP	76	TEFLARO 400MG INJ	86
SYNTHROID 100MCG		TAMIFLU 6MG/ML SUSP	76	TEFLARO 600MG INJ	86
TAB	134	TAMIFLU 75MG CAP	76	TEGRETOL 100MG/5ML	
SYNTHROID 112MCG		<i>tamoxifen 10mg tab</i>	59	SUSP	33
TAB	134	<i>tamoxifen 20mg tab</i>	59	TEGRETOL 100MG XR	
SYNTHROID 125MCG		<i>tamsulosin 0.4mg cap</i>	110	TAB	33
TAB	134	TAPAZOLE 10MG TAB	133	TEGRETOL 200MG TAB	33

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

ALPHABETICAL LISTING OF DRUGS

TEGRETOL 200MG XR TAB	33	<i>testosterone 1.62% (1.25gm) gel</i>	18	<i>thiothixene 1mg cap</i>	72
TEGRETOL 400MG XR TAB	33	<i>testosterone 1.62% (2.5gm) gel</i>	18	<i>thiothixene 2mg cap</i>	72
TEKTURNA 150MG TAB	56	<i>testosterone 1.62% gel pump</i>	18	<i>thiothixene 5mg cap</i>	72
TEKTURNA 300MG TAB	56	<i>testosterone 1% (25mg) gel</i>	18	THYROLAR 120MG TAB	135
TEKTURNA HCT 150-12.5MG TAB	56	<i>testosterone 1% (50mg) gel</i>	18	THYROLAR 15MG TAB	135
TEKTURNA HCT 150-25MG TAB	56	TESTOSTERONE 1% GEL PUMP	18	THYROLAR 180MG TAB	135
TEKTURNA HCT 300-12.5MG TAB	56	<i>testosterone cypionate (1ml) 200mg/ml inj</i>	18	THYROLAR 30MG TAB	135
TEKTURNA HCT 300-25MG TAB	56	<i>testosterone cypionate 100mg/ml inj</i>	18	THYROLAR 60MG TAB	135
<i>telmisartan 20mg tab</i>	52	<i>testosterone cypionate 200mg/ml inj</i>	18	<i>tiagabine 12mg tab</i>	34
<i>telmisartan 40mg tab</i>	52	<i>testosterone cypionate 200mg/ml inj</i>	18	<i>tiagabine 16mg tab</i>	34
<i>telmisartan 80mg tab</i>	52	<i>testosterone enanthate 200mg/ml inj</i>	18	<i>tiagabine 2mg tab</i>	34
<i>temazepam 15mg cap</i>	113	TETANUS/DIPHThERIA		<i>tiagabine 4mg tab</i>	34
<i>temazepam 22.5mg cap</i>	113	TOXOID INJ	135	TIAZAC 120MG ER CAP	82
<i>temazepam 30mg cap</i>	113	<i>tetrabenazine 12.5mg tab</i>	131	TIAZAC 180MG ER CAP	82
<i>temazepam 7.5mg cap</i>	113	<i>tetrabenazine 25mg tab</i>	131	TIAZAC 240MG ER CAP	82
TENIVAC SYRINGE	135	<i>tetracycline 250mg cap</i>	133	TIAZAC 300MG ER CAP	82
<i>tenofovir disoproxil fumarate 300mg tab</i>	74	<i>tetracycline 500mg cap</i>	133	TIAZAC 360MG ER CAP	82
TENORETIC 100-25MG TAB	56	THALOMID 100MG CAP	119	TIAZAC 420MG ER CAP	82
TENORETIC 50-25MG TAB	56	THALOMID 150MG CAP	119	TIBSOVO 250MG TAB	62
TENORMIN 100MG TAB	78	THALOMID 200MG CAP	119	TIGAN 300MG CAP	44
TENORMIN 25MG TAB	79	THALOMID 50MG CAP	119	TIGECYCLINE 50MG INJ	133
TENORMIN 50MG TAB	79	THEO-24 200MG ER CAP	27	TIKOSYN 125MCG CAP	24
<i>terazosin 10mg cap</i>	53	THEO-24 300MG ER CAP	27	TIKOSYN 250MCG CAP	24
<i>terazosin 1mg cap</i>	53	THEO-24 400MG ER CAP	27	TIKOSYN 500MCG CAP	24
<i>terazosin 2mg cap</i>	53	THEO-24 ER CAP	27	TIMOLOL 0.25% OPHTH GEL	122
<i>terazosin 5mg cap</i>	53	<i>theophylline 300mg er tab</i>	27	<i>timolol 0.25% ophth soln</i>	122
<i>terbinafine 250mg tab</i>	45	<i>theophylline 400mg er tab</i>	27	TIMOLOL 0.5% OPHTH GEL	122
<i>terbutaline sulfate 2.5mg tab</i>	27	<i>theophylline 5.33mg/ml oral soln</i>	27	<i>timolol 0.5% ophth soln</i>	122
<i>terbutaline sulfate 5mg tab</i>	27	<i>theophylline 600mg er tab</i>	27	<i>timolol 10mg tab</i>	80
<i>terconazole 0.4% vaginal cream</i>	140	THIOLA 100MG DR TAB	110	<i>timolol 20mg tab</i>	80
TERCONAZOLE 0.8% VAGINAL CREAM	140	THIOLA 100MG TAB	110	<i>timolol 5mg/ml ophth 24hr ophth soln</i>	123
<i>terconazole 80mg vaginal supp</i>	140	THIOLA 300MG DR TAB	110	<i>timolol 5mg tab</i>	80
TESTIM 1% GEL	18	<i>thioridazine 100mg tab</i>	71	TIMOPTIC 0.25% OPHTH SOLN	123
		<i>thioridazine 10mg tab</i>	71	TIMOPTIC 0.5% OPHTH SOLN	123
		<i>thioridazine 25mg tab</i>	71	TIMOPTIC-XE 0.25% OPHTH GEL	123
		<i>thioridazine 50mg tab</i>	71	TIMOPTIC-XE 0.5% OPHTH GEL	123
		<i>thiothixene 10mg cap</i>	72	<i>tinidazole 250mg tab</i>	19

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

ALPHABETICAL LISTING OF DRUGS

<i>tinidazole 500mg tab</i>	19	TOPAMAX 25MG CAP	33	TRACLEER 62.5MG TAB	84
TIVICAY 10MG TAB	74	TOPAMAX 25MG TAB	33	TRADJENTA 5MG TAB	41
TIVICAY 25MG TAB	74	TOPAMAX 50MG TAB	33	<i>tramadol 100mg er tab</i>	16
TIVICAY 50MG TAB	74	TOPICORT 0.05% CREAM	98	<i>tramadol 100mg er tab</i>	
<i>tizanidine 2mg cap</i>	120	TOPICORT 0.05% GEL	98	<i>(matrix delivery)</i>	16
<i>tizanidine 2mg tab</i>	120	TOPICORT 0.05%		<i>tramadol 200mg er tab</i>	16
<i>tizanidine 4mg cap</i>	120	OINTMENT	98	<i>tramadol 200mg er tab</i>	
<i>tizanidine 4mg tab</i>	120	TOPICORT 0.25% CREAM	98	<i>(matrix delivery)</i>	16
<i>tizanidine 6mg cap</i>	121	TOPICORT 0.25%		<i>tramadol 300mg er tab</i>	16
TOBI PODHALER KIT		OINTMENT	98	<i>tramadol 300mg er tab</i>	
28MG PACK	10	TOPIRAMATE 100MG ER		<i>(matrix delivery)</i>	16
TOBRADEX 0.3-0.05%		CAP	33	<i>tramadol 50mg tab</i>	16
OPHTH SUSP	125	<i>topiramate 100mg tab</i>	33	TRANDOLAPRIL	
TOBRADEX 0.3-0.1%		TOPIRAMATE 150MG ER		1MG/VERAPAMIL	
OPHTH OINTMENT	125	CAP	33	240MG ER TAB	56
TOBRADEX 0.3-0.1%		<i>topiramate 15mg cap</i>	33	<i>trandolapril 1mg tab</i>	51
OPHTH SUSP	125	TOPIRAMATE 200MG ER		<i>trandolapril 2mg/verapamil</i>	
<i>tobramycin 0.3% ophth soln</i>	124	CAP	33	<i>180mg er tab</i>	56
TOBRAMYCIN 10MG/ML		<i>topiramate 200mg tab</i>	33	<i>trandolapril 2mg/verapamil</i>	
INJ	10	<i>topiramate 25mg cap</i>	33	<i>240mg er tab</i>	56
<i>tobramycin 40mg/ml inj</i>	10	TOPIRAMATE 25MG ER		<i>trandolapril 2mg tab</i>	51
<i>tobramycin 60mg/ml inh soln</i>	10	CAP	33	<i>trandolapril 4mg/verapamil</i>	
TOBREX 0.3% OPHTH		<i>topiramate 25mg tab</i>	33	<i>240mg er tab</i>	56
OINTMENT	124	TOPIRAMATE 50MG ER		<i>trandolapril 4mg tab</i>	51
TOBREX 0.3% OPHTH		CAP	33	<i>tranexamic acid 650mg tab</i>	113
SOLN	124	<i>topiramate 50mg tab</i>	33	TRANSDERM SCOP	
TOFRANIL 10MG TAB	40	TOPROL 100MG XL TAB	79	1MG/3DAYS PATCH	44
TOFRANIL 25MG TAB	40	TOPROL 200MG XL TAB	79	TRANXENE 7.5MG TAB	23
TOFRANIL 50MG TAB	40	TOPROL 25MG XL TAB	79	<i>tranylcypromine 10mg tab</i>	36
TOLAK 4% CREAM	95	TOPROL 50MG XL TAB	79	TRAVASOL 10% INJ	122
TOLBUTAMIDE 500MG		<i>toremifene 60mg tab</i>	59	TRAVATAN Z 0.004%	
TAB	43	<i>toremide 100mg tab</i>	101	OPHTH SOLN	126
<i>tolcapone 100mg tab</i>	66	<i>toremide 10mg tab</i>	101	<i>trazodone 100mg tab</i>	37
TOLMETIN 400MG CAP	13	<i>toremide 20mg tab</i>	101	<i>trazodone 150mg tab</i>	37
TOLMETIN 600MG TAB	13	<i>toremide 5mg tab</i>	101	<i>trazodone 300mg tab</i>	37
<i>tolterodine tartrate 1mg tab</i>	138	TOUJEO 300UNIT/ML PEN		<i>trazodone 50mg tab</i>	37
<i>tolterodine tartrate 2mg er</i>		INJ	42	TRECTOR 250MG TAB	58
<i>cap</i>	138	TOUJEO MAX		TRELEGY 62.5-25MCG	
<i>tolterodine tartrate 2mg tab</i>	138	300UNIT/ML PEN INJ		ELLIPTA INH	27
<i>tolterodine tartrate 4mg er</i>		(3ML)	42	TRELSTAR 11.25MG INJ	59
<i>cap</i>	138	TPN ELECTROLYTES INJ	118	TRELSTAR 22.5MG INJ	59
TOPAMAX 100MG TAB	33	TRACLEER 125MG TAB	84	TRELSTAR 3.75MG INJ	59
TOPAMAX 15MG CAP	33	TRACLEER 32MG TAB		TRESIBA 100UNIT/ML INJ	42
TOPAMAX 200MG TAB	33	FOR ORAL SUSP	84		

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

ALPHABETICAL LISTING OF DRUGS

TRESIBA 100UNIT/ML PEN INJ	42	TRIDESILON 0.05% CREAM	98	TRIZIVIR 300-150-300MG TAB	74
TRESIBA 200UNIT/ML PEN INJ	42	<i>trientine 250mg tab</i>	119	TROKENDI 100MG XR CAP33	
<i>tretinoin 0.01% gel</i>	93	<i>tri-estarylla 28 day pack</i>	89	TROKENDI 200MG XR CAP33	
<i>tretinoin 0.025% cream</i>	93	<i>trifluoperazine 10mg tab</i>	71	TROKENDI 25MG XR CAP 33	
<i>tretinoin 0.025% gel</i>	93	<i>trifluoperazine 1mg tab</i>	71	TROKENDI 50MG XR CAP 33	
<i>tretinoin 0.04% gel</i>	93	<i>trifluoperazine 2mg tab</i>	71	TROPHAMINE 10% INJ	122
<i>tretinoin 0.05% cream</i>	93	<i>trifluoperazine 5mg tab</i>	71	TROPHAMINE 6% INJ	122
<i>tretinoin 0.05% gel</i>	93	TRIFLURIDINE 1% SOLN	124	<i>tropium chloride 20mg tab</i>	138
<i>tretinoin 0.1% cream</i>	93	TRIGLIDE 160MG TAB	48	<i>tropium chloride 60mg er cap</i>	138
<i>tretinoin 0.1% gel</i>	93	<i>trihexyphenidyl 0.4mg/ml oral soln</i>	66	TRULICITY 0.75MG/0.5ML AUTO-INJECTOR	42
<i>tretinoin 10mg cap</i>	63	<i>trihexyphenidyl 2mg tab</i>	66	TRULICITY 1.5MG/0.5ML AUTO-INJECTOR	42
TREXALL 10MG TAB	58	<i>trihexyphenidyl 5mg tab</i>	66	TRUMENBA SYRINGE	139
TREXALL 15MG TAB	58	<i>tri-legest 28 day pack</i>	89	TRUSOPT 2% OPHTH SOLN	126
TREXALL 5MG TAB	58	TRILEPTAL 150MG TAB	33	TRUVADA 100-150MG TAB	74
TREXALL 7.5MG TAB	58	TRILEPTAL 300MG/5ML SUSP	33	TRUVADA 133-200MG TAB	74
<i>triamcinolone acetamide 0.025% cream</i>	98	TRILEPTAL 300MG TAB	33	TRUVADA 167-250MG TAB	74
<i>triamcinolone acetamide 0.025% lotion</i>	98	TRILEPTAL 600MG TAB	33	TRUVADA 200-300MG TAB	74
<i>triamcinolone acetamide 0.025% ointment</i>	98	TRILIPIX 135MG DR CAP	48	TURALIO 200MG CAP	62
<i>triamcinolone acetamide 0.1% cream</i>	98	TRILIPIX 45MG DR CAP	48	TWINRIX 720UNIT SYRINGE	139
<i>triamcinolone acetamide 0.1% lotion</i>	98	<i>tri-lo-estarylla 28 day pack</i>	89	TWYNSTA 40-10MG TAB	56
<i>triamcinolone acetamide 0.1% ointment</i>	98	<i>tri-lo-sprintec 28 day pack</i>	89	TWYNSTA 40-5MG TAB	56
<i>triamcinolone acetamide 0.1% paste</i>	120	<i>trilyte powder for oral soln</i>	114	TWYNSTA 80-5MG TAB	56
<i>triamcinolone acetamide 0.147mg/ml spray</i>	98	<i>trimethobenzamide 300mg cap</i>	44	TYBOST 150MG TAB	75
<i>triamcinolone acetamide 0.5% cream</i>	98	<i>trimethoprim 100mg tab</i>	19	<i>tydemy 28 day pack</i>	90
<i>triamcinolone acetamide 0.5% ointment</i>	98	<i>tri-mili 28 day pack</i>	89	TYGACIL 50MG INJ	133
<i>triamterene 100mg cap</i>	101	<i>trimipramine 100mg cap</i>	40	TYKERB 250MG TAB	63
<i>triamterene 50mg cap</i>	101	<i>trimipramine 25mg cap</i>	40	TYLENOL WITH CODEINE 300-30MG TAB	17
<i>triazolam 0.125mg tab</i>	113	<i>trimipramine 50mg cap</i>	40	TYLENOL WITH CODEINE 300-60MG TAB	17
<i>triazolam 0.25mg tab</i>	113	TRINTELLIX 10MG TAB	38	TYMLOS 2MG/ML PEN INJECTOR	102
TRICOR 145MG TAB	48	TRINTELLIX 20MG TAB	38	TYPHIM VI 25MCG/0.5ML INJ	139
TRICOR 48MG TAB	48	TRINTELLIX 5MG TAB	38	TYPHIM VI 25MCG/0.5ML SYRINGE	139
<i>triderm 0.1% cream</i>	98	TRI-PAK 500MG PACK	114		
		<i>tri-previfem 28 day pack</i>	89		
		<i>tri-sprintec 28 day pack</i>	89		
		TRIUMEQ 600-50-300MG TAB	74		
		<i>trivora 28 day pack</i>	89		
		<i>tri-vylibra 28 day pack</i>	89		
		<i>tri-vylibra lo 28 day pack</i>	89		

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

ALPHABETICAL LISTING OF DRUGS

<b>U</b>		<b>UROXATRAL 10MG ER</b>		<b>VAQTA 50UNIT/0.5ML INJ</b> 139	
UCERIS 2MG/ACT FOAM	18	TAB	110	VAQTA 50UNIT/1ML INJ	139
UCERIS 9MG ER TAB	91	URSO 250MG TAB	108	VAQTA 50UNIT/ML	
UDENYCA 6MG/0.6ML		<i>ursodiol 250mg tab</i>	108	SYRINGE	139
SYRINGE	112	<i>ursodiol 300mg cap</i>	108	VARIVAX 1350PFU/0.5ML	
ULORIC 40MG TAB	110	<i>ursodiol 500mg tab</i>	108	INJ	139
ULORIC 80MG TAB	110	URSO FORTE 500MG TAB	108	VARIZIG 124.8/1.2ML INJ	127
ULTRACET 37.5-325MG		<hr/>			
TAB	17	<b>V</b>			
ULTRAM 50MG TAB	16	VAGIFEM 10MCG		VARUBI 90MG TAB	45
ULTRAVATE 0.05%		VAGINAL TAB	140	VASCEPA 1GM CAP	47
OINTMENT	98	<i>valacyclovir 1000mg tab</i>	76	VASCEPA 500MG CAP	47
UNASYN 10-5GM INJ	128	<i>valacyclovir 500mg tab</i>	76	VASERETIC 10-25MG TAB	56
UNASYN 2-1GM INJ	128	VALCHLOR 0.016% GEL	95	VASOTEC 10MG TAB	51
<i>unithroid 100mcg tab</i>	135	VALCYTE 450MG TAB	75	VASOTEC 2.5MG TAB	51
<i>unithroid 112mcg tab</i>	135	VALCYTE 50MG/ML ORAL		VASOTEC 20MG TAB	51
<i>unithroid 125mcg tab</i>	135	SOLN	75	VASOTEC 5MG TAB	51
<i>unithroid 150mcg tab</i>	135	<i>valganciclovir 450mg tab</i>	75	<i>velivet 28 day pack</i>	90
<i>unithroid 175mcg tab</i>	135	<i>valganciclovir 50mg/ml oral</i>		VELPHORO 500MG CHEW	
<i>unithroid 200mcg tab</i>	135	<i>soln</i>	75	TAB	109
<i>unithroid 25mcg tab</i>	135	VALIUM 10MG TAB	23	VELTASSA 16.8GM	
<i>unithroid 300mcg tab</i>	135	VALIUM 2MG TAB	23	POWDER FOR ORAL	
<i>unithroid 50mcg tab</i>	135	VALIUM 5MG TAB	23	SUSP	119
<i>unithroid 75mcg tab</i>	135	<i>valproic acid 250mg cap</i>	35	VELTASSA 25.2GM	
<i>unithroid 88mcg tab</i>	135	<i>valproic acid 50mg/ml oral</i>		POWDER FOR ORAL	
UPTRAVI 1000MCG TAB	84	<i>soln</i>	35	SUSP	119
UPTRAVI 1200MCG TAB	84	<i>valsartan 160mg tab</i>	52	VELTASSA 8.4GM	
UPTRAVI 1400MCG TAB	84	<i>valsartan 320mg tab</i>	52	POWDER FOR ORAL	
UPTRAVI 1600MCG TAB	84	<i>valsartan 40mg tab</i>	52	SUSP	119
UPTRAVI 200MCG TAB	84	<i>valsartan 80mg tab</i>	52	VEMLIDY 25MG TAB	76
UPTRAVI 400MCG TAB	84	VALTREX 1GM TAB	76	VENCLEXTA 10/100/50MG	
UPTRAVI 600MCG TAB	84	VALTREX 500MG TAB	76	STARTING PACK	58
UPTRAVI 800MCG TAB	84	VANCOCIN 125MG CAP	20	VENCLEXTA 100MG TAB	58
UPTRAVI TITRATION		VANCOCIN 250MG CAP	20	VENCLEXTA 10MG TAB	58
PACK	84	<i>vancomycin 100mg/ml inj</i>	20	VENCLEXTA 50MG TAB	58
URECHOLINE 10MG TAB	138	<i>vancomycin 125mg cap</i>	20	<i>venlafaxine 100mg tab</i>	38
URECHOLINE 25MG TAB	138	<i>vancomycin 250mg cap</i>	20	<i>venlafaxine 150mg er cap</i>	38
URECHOLINE 50MG TAB	138	VANCOMYCIN 250MG INJ	20	<i>venlafaxine 25mg tab</i>	38
URECHOLINE 5MG TAB	138	<i>vancomycin 50mg/ml inj</i>	20	<i>venlafaxine 37.5mg er cap</i>	38
UROCIT-K 1080MG ER		<i>vancomycin 5mg/ml inj</i>	20	<i>venlafaxine 37.5mg tab</i>	38
TAB	109	<i>vancomycin 750mg inj</i>	20	<i>venlafaxine 50mg tab</i>	38
UROCIT-K 15MEQ ER TAB	109	<i>vandazole 0.75% vaginal gel</i>	140	<i>venlafaxine 75mg er cap</i>	38
UROCIT-K 540MG ER TAB	109	VAQTA 25UNIT/0.5ML		<i>venlafaxine 75mg tab</i>	38
		SYRINGE	139	VENTAVIS 10MCG/ML INH	
				SOLN	83

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


ALPHABETICAL LISTING OF DRUGS

VENTAVIS 20MCG/ML INH SOLN	83	VIDEX 125MG DR CAP	75	VIVELLE 0.0375MG/24HR PATCH	107
VENTOLIN 108MCG INH	27	VIDEX 2GM ORAL SOLN	75	VIVELLE 0.05MG/24HR PATCH	107
<i>verapamil 100mg er cap</i>	82	VIDEX EC 200MG DR CAP	75	VIVELLE 0.075MG/24HR PATCH	107
<i>verapamil 120mg er cap</i>	82	VIDEX EC 250MG DR CAP	75	VIVELLE 0.1MG/24HR PATCH	107
<i>verapamil 120mg er tab</i>	82	VIDEX EC 400MG DR CAP	75	VIZIMPRO 15MG TAB	63
<i>verapamil 120mg tab</i>	82	<i>vienna 28 day pack</i>	90	VIZIMPRO 30MG TAB	63
<i>verapamil 180mg er cap</i>	82	<i>vigabatrin 500mg tab</i>	34	VIZIMPRO 45MG TAB	63
<i>verapamil 180mg er tab</i>	82	<i>vigabatrin 50mg/ml oral soln</i>	34	VOGELXO 1% (50MG) GEL	18
<i>verapamil 200mg er cap</i>	82	<i>vigadrone 500mg oral soln</i>	34	VOGELXO 1% GEL PUMP	18
<i>verapamil 240mg er cap</i>	82	VIGAMOX 0.5% OPHTH SOLN	124	VOLTAREN 1% GEL	94
<i>verapamil 240mg er tab</i>	82	VIIBRYD 10/20MG STARTER PACK	38	<i>voriconazole 200mg inj</i>	46
<i>verapamil 300mg er cap</i>	82	VIIBRYD 10MG TAB	38	<i>voriconazole 200mg tab</i>	46
VERAPAMIL 360MG SR CAP	82	VIIBRYD 20MG TAB	38	<i>voriconazole 40mg/ml susp</i>	46
<i>verapamil 40mg tab</i>	82	VIIBRYD 40MG TAB	38	<i>voriconazole 50mg tab</i>	46
<i>verapamil 80mg tab</i>	82	VIMPAT 100MG TAB	33	VOSEVI 400-100-100MG TAB	76
VERELAN 100MG ER CAP	82	VIMPAT 10MG/ML ORAL SOLN	33	VOTRIENT 200MG TAB	63
VERELAN 120MG SR CAP	82	VIMPAT 150MG TAB	34	VRAYLAR 1.5/3MG MIXED PACK	67
VERELAN 180MG SR CAP	82	VIMPAT 200MG TAB	34	VRAYLAR 1.5MG CAP	67
VERELAN 200MG ER CAP	82	VIMPAT 50MG TAB	34	VRAYLAR 3MG CAP	67
VERELAN 240MG SR CAP	82	VIRACEPT 250MG TAB	75	VRAYLAR 4.5MG CAP	67
VERELAN 300MG ER CAP	82	VIRACEPT 625MG TAB	75	VRAYLAR 6MG CAP	67
VERELAN 360MG SR CAP	82	VIRAMUNE 200MG TAB	75	<i>vyfemla 28 day pack</i>	90
VERSACLOZ 50MG/ML SUSP	70	VIRAMUNE 400MG XR TAB	75	<i>vylibra 28 day pack</i>	90
VERZENIO 100MG TAB	63	VIRAMUNE 50MG/5ML SUSP	75	VYTORIN 10-10MG TAB	47
VERZENIO 150MG TAB	63	VIREAD 150MG TAB	75	VYTORIN 10-20MG TAB	47
VERZENIO 200MG TAB	63	VIREAD 200MG TAB	75	VYTORIN 10-40MG TAB	47
VERZENIO 50MG TAB	63	VIREAD 250MG TAB	75	VYTORIN 10-80MG TAB	47
VFEND 200MG INJ	46	VIREAD 300MG TAB	75		
VFEND 200MG TAB	46	VIREAD 40MG/GM ORAL POWDER	75	<b>W</b>	
VFEND 40MG/ML SUSP	46	VISTARIL 25MG CAP	22	<i>warfarin sodium 10mg tab</i>	28
VFEND 50MG TAB	46	VISTARIL 50MG CAP	22	<i>warfarin sodium 1mg tab</i>	28
VIBRAMYCIN 100MG CAP	133	VITRAKVI 100MG CAP	63	<i>warfarin sodium 2.5mg tab</i>	28
VIBRAMYCIN 25MG/5ML SUSP	133	VITRAKVI 20MG/ML ORAL SOLN	63	<i>warfarin sodium 2mg tab</i>	28
VIBRAMYCIN 50MG/5ML SUSP	133	VITRAKVI 25MG CAP	63	<i>warfarin sodium 3mg tab</i>	28
<i>vicodin 10-300mg tab</i>	17	VIVELLE 0.025MG/24HR PATCH	107	<i>warfarin sodium 4mg tab</i>	28
<i>vicodin 7.5-300mg tab</i>	17			<i>warfarin sodium 5mg tab</i>	28
VICTOZA 18MG/3ML PEN INJ	42			<i>warfarin sodium 6mg tab</i>	28
				<i>warfarin sodium 7.5mg tab</i>	28

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

ALPHABETICAL LISTING OF DRUGS

WELLBUTRIN 100MG SR TAB	36	XIGDUO 10-500MG XR TAB	41	<b>Y</b>	
WELLBUTRIN 150MG SR (12 HR) TAB	36	XIGDUO 2.5-1000MG XR TAB	41	YASMIN 28 DAY PACK	90
WELLBUTRIN 150MG XL (24 HR) TAB	36	XIGDUO 5-1000MG XR TAB	41	YAZ 28 DAY PACK	90
WELLBUTRIN 200MG SR TAB	36	XIGDUO 5-500MG XR TAB	41	YF-VAX 4000UNIT/ML INJ	139
WELLBUTRIN 300MG XL TAB	36	XOLAIR 150MG/ML PF INJ	24	<i>yuvafem 0.01mg vaginal tab</i>	140
<i>wixela 100-50mcg inh</i>	27	XOLAIR 150MG INJ	24	<b>Z</b>	
<i>wixela 250-50mcg inh</i>	27	XOLAIR 75MG/0.5ML PF INJ	24	<i>zafirlukast 10mg tab</i>	25
<i>wixela 500-50mcg inh</i>	27	XOPENEX 0.31MG INH SOLN	27	<i>zafirlukast 20mg tab</i>	25
<i>wymzya fe 28 day pack</i>	90	XOPENEX 0.63MG INH SOLN	27	<i>zaleplon 10mg cap</i>	113
<b>X</b>		XOPENEX 1.25MG INH SOLN	27	<i>zaleplon 5mg cap</i>	113
XALATAN 0.005% OPHTH SOLN	126	XOPENEX 2.5MG INH SOLN	27	ZANAFLEX 2MG CAP	121
XALKORI 200MG CAP	63	XOPENEX 45MCG INH	27	ZANAFLEX 4MG CAP	121
XALKORI 250MG CAP	63	XOSPATA 40MG TAB	63	ZANAFLEX 4MG TAB	121
XANAX 0.25MG TAB	23	XPOVIO 100MG ONCE WEEKLY PACK	59	ZANAFLEX 6MG CAP	121
XANAX 0.5MG TAB	23	XPOVIO 60MG ONCE WEEKLY PACK	59	<i>zarah 3-0.03mg pack</i>	90
XANAX 0.5MG XR TAB	23	XPOVIO 80MG ONCE WEEKLY PACK	59	ZARONTIN 250MG/5ML ORAL SOLN	35
XANAX 1MG TAB	23	XPOVIO 80MG TWICE WEEKLY PACK	59	ZARONTIN 250MG CAP	35
XANAX 1MG XR TAB	23	XTAMPZA 13.5MG ER CAP	16	ZARXIO 300MCG/0.5ML SYRINGE	112
XANAX 2MG TAB	23	XTAMPZA 18MG ER CAP	16	ZARXIO 480MCG/0.8ML SYRINGE	112
XANAX 2MG XR TAB	23	XTAMPZA 27MG ER CAP	16	ZEJULA 100MG CAP	63
XANAX 3MG XR TAB	23	XTAMPZA 36MG ER CAP	16	ZELAPAR 1.25MG ODT	66
XARELTO 10MG TAB	28	XTAMPZA 9MG ER CAP	16	ZELBORAF 240MG TAB	63
XARELTO 15MG TAB	28	XTANDI 40MG CAP	59	ZEMAIRA 1000MG INJ	132
XARELTO 2.5MG TAB	28	XULANE 150-35MCG PATCH	90	ZEMPLAR 1MCG CAP	104
XARELTO 20MG TAB	28	XULTOPHY		ZEMPLAR 2MCG CAP	104
XARELTO STARTER PACK	28	100UNIT-3.6MG/ML PEN		<i>zenatane 10mg cap</i>	93
XATMEP 2.5MG/ML ORAL SOLN	58	INJ	41	<i>zenatane 20mg cap</i>	93
XELJANZ 10MG TAB	11	XYREM 500MG/ML ORAL SOLN	129	<i>zenatane 30mg cap</i>	93
XELJANZ 5MG TAB	11			<i>zenatane 40mg cap</i>	93
XERESE 5-1% CREAM	96			ZENPEP	
XGEVA 120MG/1.7ML INJ	102			10000-32000-42000UNIT DR CAP	100
XIFAXAN 200MG TAB	19			ZENPEP	
XIFAXAN 550MG TAB	19			15000-47000-63000UNIT DR CAP	100
XIGDUO 10-1000MG XR TAB	41			ZENPEP	
				20000-63000-84000UNIT DR CAP	100

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

ALPHABETICAL LISTING OF DRUGS

ZENPEP		ZITHROMAX 100MG/5ML		ZOSYN 40-5MG/ML INJ	128
25000-79000-105000UNIT		SUSP	114	ZOSYN 60-7.5MG/ML INJ	128
DR CAP	100	ZITHROMAX 1GM SUSP	114	<i>zovia 1/35e 28 day pack</i>	90
ZENPEP		ZITHROMAX 200MG/5ML		ZOVIRAX 200MG/5ML	
3000-10000-14000UNIT		SUSP	114	SUSP	76
DR CAP	100	ZITHROMAX 250MG TAB	114	ZOVIRAX 200MG CAP	76
ZENPEP		ZITHROMAX 500MG INJ	114	ZOVIRAX 5% CREAM	96
40000-126000-168000UNIT		ZITHROMAX 500MG TAB	114	ZOVIRAX 5% OINTMENT	96
DR CAP	100	ZOCOR 10MG TAB	49	ZOVIRAX 800MG TAB	76
ZENPEP		ZOCOR 20MG TAB	49	Z-PAK 250MG PACK	114
5000-17000-24000UNIT		ZOCOR 40MG TAB	49	ZUBSOLV 1.4-0.36MG SL	
DR CAP	100	ZOCOR 80MG TAB	49	TAB	17
ZERBAXA 1.5GM INJ	84	ZOFRAN 8MG TAB	44	ZUBSOLV 11.4-2.9MG SL	
ZESTORETIC 10-12.5MG		ZOLINZA 100MG CAP	63	TAB	17
TAB	56	<i>zolmitriptan 2.5mg odt</i>	116	ZUBSOLV 2.9-0.71MG SL	
ZESTORETIC 20-12.5MG		<i>zolmitriptan 2.5mg tab</i>	116	TAB	17
TAB	56	<i>zolmitriptan 5mg odt</i>	116	ZUBSOLV 5.7-1.4MG SL	
ZESTORETIC 20-25MG		<i>zolmitriptan 5mg tab</i>	116	TAB	17
TAB	56	ZOLOFT 100MG TAB	37	ZUBSOLV 8.6-2.1MG SL	
ZESTRIL 10MG TAB	51	ZOLOFT 25MG TAB	37	TAB	17
ZESTRIL 2.5MG TAB	51	ZOLOFT 50MG TAB	37	ZYCLARA 2.5% CREAM	99
ZESTRIL 20MG TAB	51	<i>zolpidem tartrate 10mg tab</i>	113	ZYCLARA 3.75% CREAM	99
ZESTRIL 30MG TAB	51	<i>zolpidem tartrate 5mg tab</i>	113	ZYDELIG 100MG TAB	63
ZESTRIL 40MG TAB	51	ZOMIG 2.5MG NASAL		ZYDELIG 150MG TAB	63
ZESTRIL 5MG TAB	51	SPRAY	116	ZYKADIA 150MG CAP	63
ZETIA 10MG TAB	49	ZOMIG 2.5MG ODT	116	ZYKADIA 150MG TAB	63
ZIAC 10-6.25MG TAB	56	ZOMIG 2.5MG TAB	116	ZYLET 0.5-0.3% OPHTH	
ZIAC 2.5-6.25MG TAB	56	ZOMIG 5MG NASAL		SUSP	125
ZIAC 5-6.25MG TAB	56	SPRAY	116	ZYLOPRIM 100MG TAB	110
ZIAGEN 20MG/ML ORAL		ZOMIG 5MG ODT	116	ZYLOPRIM 300MG TAB	110
SOLN	75	ZOMIG 5MG TAB	117	ZYMAXID 0.5% OPHTH	
ZIAGEN 300MG TAB	75	ZONEGRAN 100MG CAP	34	SOLN	124
ZIANA 1.2-0.025% GEL	94	ZONEGRAN 25MG CAP	34	ZYPREXA 10MG INJ	70
<i>zidovudine 100mg cap</i>	75	<i>zonisamide 100mg cap</i>	34	ZYPREXA 10MG ODT	70
<i>zidovudine 10mg/ml oral soln</i>	75	<i>zonisamide 25mg cap</i>	34	ZYPREXA 10MG TAB	70
<i>zidovudine 300mg tab</i>	75	<i>zonisamide 50mg cap</i>	34	ZYPREXA 15MG ODT	70
ZIOPTAN 0.0015% OPHTH		ZONTIVITY 2.08MG TAB	111	ZYPREXA 15MG TAB	70
SOLN	126	ZORTRESS 0.25MG TAB	119	ZYPREXA 2.5MG TAB	70
<i>ziprasidone 20mg cap</i>	67	ZORTRESS 0.5MG TAB	119	ZYPREXA 20MG ODT	70
<i>ziprasidone 40mg cap</i>	67	ZORTRESS 0.75MG TAB	119	ZYPREXA 20MG TAB	70
<i>ziprasidone 60mg cap</i>	67	ZORTRESS 1MG TAB	119	ZYPREXA 210MG INJ	70
<i>ziprasidone 80mg cap</i>	67	ZOSTAVAX		ZYPREXA 5MG ODT	70
ZIRGAN 0.15% OPHTH		19400UNIT/0.65ML INJ	139	ZYPREXA 5MG TAB	70
GEL	124	ZOSYN 200-25MG/ML INJ	128	ZYPREXA 7.5MG TAB	70

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

## ALPHABETICAL LISTING OF DRUGS

ZYVOX 100MG/5ML SUSP	21
ZYVOX 2MG/ML INJ	21

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

## **Discrimination is Against the Law**

SOLIS Health Plans, Inc. complies with applicable Federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, or sex. SOLIS Health Plans, Inc does not exclude people or treat them differently because of race, color, national origin, age, disability, or sex.

SOLIS Health Plans, Inc:

- Provides free aids and services to people with disabilities to communicate effectively with us, such as:
  - Qualified sign language interpreters
  - Written information in other formats (large print, audio, accessible electronic formats, other formats)
- Provides free language services to people whose primary language is not English, such as:
  - Qualified interpreters
  - Information written in other languages

If you need these services, contact Milagros Yzquierdo.

If you believe that SOLIS Health Plans, Inc has failed to provide these services or discriminated in another way on the basis of race, color, national origin, age, disability, or sex, you can file a grievance with Milagros Yzquierdo, VP of Compliance, PO Box 524173 Miami, FL 33152, 844-447-6547, 711, 305-675-0139, myzquierdo@solishealthplans.com. You can file a grievance in person or by mail, fax, or email. If you need help filing a grievance, Milagros Yzquierdo is available to help you.

You can also file a civil rights complaint with the U.S. Department of Health and Human Services, Office for Civil Rights, electronically through the Office for Civil Rights Complaint Portal, available at <https://ocrportal.hhs.gov/ocr/portal/lobby.jsf>, or by mail or phone at:

U.S. Department of Health and Human Services

200 Independence Avenue, SW

Room 509F, HHH Building

Washington, D.C. 20201

1-800-368-1019, 800-537-7697 (TDD)

Complaint forms are available at <http://www.hhs.gov/ocr/office/file/index.html>.

# Multi-Language Interpreter Services

**English:** ATTENTION: If you do not speak English, language assistance services, free of charge, are available to you. Call (TTY: 711).

**Español (Spanish):** ATENCIÓN: si habla español, tiene a su disposición servicios gratuitos de asistencia lingüística. Llame al (TTY: 711).

**繁體中文 (Chinese):** 注意：如果您使用繁體中文，您可以免費獲得語言援助服務。請致電 (TTY: 711)。

**Tiếng Việt (Vietnamese):** CHÚ Ý: Nếu bạn nói Tiếng Việt, có các dịch vụ hỗ trợ ngôn ngữ miễn phí dành cho bạn. Gọi số (TTY: 711).

**한국어 (Korean):** 주의 : 한국어를 사용하시는 경우 , 언어 지원 서비스를 무료로 이용하실 수 있습니다. (TTY: 711)번으로 전화해 주십시오 .

**Tagalog (Tagalog – Filipino):** PAUNAWA: Kung nagsasalita ka ng Tagalog, maaari kang gumamit ng mga serbisyo ng tulong sa wika nang walang bayad. Tumawag sa (TTY: 711).

**Русский (Russian):** ВНИМАНИЕ: Если вы говорите на русском языке, то вам доступны бесплатные услуги перевода. Звоните (телетайп: 711).

**Kreyòl Ayisyen (French Creole):** ATANSYON: Si w pale Kreyòl Ayisyen, gen sèvis èd pou lang ki disponib gratis pou ou. Rele (TTY: 711).

**Français (French):** ATTENTION : Si vous parlez français, des services d'aide linguistique vous sont proposés gratuitement. Appelez le (ATS: 711).

**Polski (Polish):** UWAGA: Jeżeli mówisz po polsku, możesz skorzystać z bezpłatnej pomocy językowej. Zadzwoń pod numer (TTY: 711).

**Português (Portuguese):** ATENÇÃO: Se fala português, encontram-se disponíveis serviços linguísticos, grátis. Ligue para (TTY: 711).

**Italiano (Italian):** ATTENZIONE: In caso la lingua parlata sia l'italiano, sono disponibili servizi di assistenza linguistica gratuiti. Chiamare il numero (TTY: 711).

**Deutsch (German):** ACHTUNG: Wenn Sie Deutsch sprechen, stehen Ihnen kostenlos sprachliche Hilfsdienstleistungen zur Verfügung. Rufnummer: (TTY: 711).

**العربية (Arabic):**

ملحوظة: إذا كنت تتحدث اذكر اللغة، فإن خدمات المساعدة اللغوية تتوافر لك بالمجان. اتصل برقم (رقم هاتف الصم والبكم: 711).

**日本語 (Japanese):** 注意事項：日本語を話される場合、無料の言語支援をご利用いただけます。(TTY: 711) まで、お電話にてご連絡ください。

**فارسی (Farsi):**

توجه: اگر به زبان فارسی گفتگو می کنید، تسهیلات زبانی بصورت رایگان برای شما فراهم می باشد. با (TTY: 711) تماس بگیرید.

**Diné Bizaad (Navajo):** Díí baa akó nínízin: Díí saad bee yáníłti'go Diné Bizaad, saad bee áká'ánída'áwo'déé', t'áá jiik'eh, éí ná hólq, kojí' hódílnih (TTY: 711).


We have made no changes to this formulary since 10/09/2019. For more recent information or other questions, please contact SOLIS Health Plans Member Services, at 1-844-447-6547 or, for TTY users, 711, Hours of Operation: October 1 – March 31, 8am – 8pm, 7 days a week, April 1 – September 30, 8am – 8pm, Monday-Friday, or visit [www.solishealthplans.com](http://www.solishealthplans.com).

No hemos realizado cambios en este formulario desde 10/09/2019. Para obtener información más reciente o para otras preguntas, póngase en contacto con servicios para miembros de SOLIS Health Plans, al 1-844-447-6547 o, para usuarios TTY, 711, horas de operación: 1 de octubre – 31 de marzo, 8am – 8pm, 7 días por semana, 1 de abril – 30 de septiembre, 8am – 8pm, lunes a viernes, o visite [www.solishealthplans.com](http://www.solishealthplans.com).

---

**SOLIS Health Plans, Inc. is a HMO plan with a Medicare contract and a contract with the Florida Medicaid Program. Enrollment in SOLIS Health Plans, Inc. depends on contract renewal.**

**ATENCIÓN: Si habla español, tiene a su disposición servicios gratuitos de asistencia lingüística. Llame al 1-844-447-6547 (TTY: 711).**