

2020 California Exclusive Provider Organization (EPO) / Deductible EPO (DEPO) Commercial (Self-Funded Plans) Formulary

(List of Covered Drugs)

PLEASE READ: THIS DOCUMENT CONTAINS INFORMATION ABOUT THE DRUGS WE COVER WHEN YOU PARTICIPATE IN A KAISER PERMANENTE EXCLUSIVE PROVIDER ORGANIZATION (EPO) OR DEDUCTIBLE EPO (DEPO) SELF-FUNDED PLAN.

This prescription drug formulary was updated on 1/27/2020 and is effective as of February 4, 2020. This formulary document is subject to change and may vary depending on your health plan. It does not provide information regarding specific coverage, including specific exclusions, copays, or coinsurances. That information can be found by referring to your *Summary Plan Description* or other Plan documents. For more recent information about which drug formulary applies to your plan, visit kp.org/formulary or for questions about your prescription benefits contact the Customer Service number on your ID card.

What is the Kaiser Permanente California EPO/DEPO Commercial Self-Funded Formulary?

The California EPO/DEPO Commercial Self-Funded Formulary is a list of covered drugs chosen by a group of Kaiser Permanente doctors and pharmacists known as the Pharmacy and Therapeutics Committee. The Committee meets regularly to evaluate and select drugs that are safe and effective for our members. This Formulary meets the requirements outlined under state law, regulations, and guidance for commercial plans.

What drugs are covered?

The Kaiser Permanente formulary includes medically necessary brand, generic, and specialty drugs listed on the California Commercial Formulary, providing the prescription is filled at a Kaiser Permanente, or an affiliated pharmacy, and other plan rules are followed.

If you are prescribed a drug on the California Commercial Formulary, that drug will be provided under the terms of your drug benefit.

Getting an exception to the formulary

Drugs not listed on the formulary are called non-formulary drugs. When a Kaiser Permanente doctor determines that a non-formulary drug is medically appropriate and necessary, that drug will be provided under the terms of your prescription drug benefits. If your prescription benefits are not through Kaiser Permanente, you will be charged the full retail price for the drug.

You may consult with your doctor if an exception to the formulary is needed. You and your doctor are best able to determine your medication needs.

If you wish to have a non-formulary drug that your doctor determines not to be medically necessary, you may file an appeal with Customer Service.

Are there any restrictions on the drugs covered on the Formulary?

Some covered drugs may have additional requirements or limits on coverage, such as Quantity Limits. For certain drugs, Kaiser Permanente may limit the amount of the drug dispensed to a certain days' supply. For example, when there is a national shortage of a drug, we may limit the quantity of the drug dispensed.

What is a brand-name drug?

Brand-name drugs are usually manufactured and sold by the drug company that originally researched and developed the drug. When the patent on a brand-name drug expires, other drug companies may manufacture and sell an FDA-approved generic version of the drug with the same active ingredient(s) at lower prices.

What is a generic drug?

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.

What is a specialty drug?

Specialty drugs are very high-cost drugs approved by the FDA that are on our formulary used to treat complex chronic conditions such as rheumatoid arthritis, multiple sclerosis, or cancer.

What drugs are eligible to be mailed from the mail order pharmacy?

Most drugs can be mailed from our mail order pharmacy. Some drugs (for example, drugs that are extremely high cost or require special handling) may not be eligible for mailing. Drugs cannot be mailed outside the United States.

You can order refills through our mail-order service online at kp.org/refill or by phone or mobile app. There is no extra charge for mail order. The appropriate cost share (according to your prescription drug benefit) will apply.

Your prescription drug benefit may have a lower cost share if you use the mail order pharmacy.

Please refer to your *Summary Plan Description* or other *Plan documents* for complete details of your prescription drug benefit.

Kaiser Permanente California Commercial Formulary

Kaiser Permanente may add or remove drugs from the California Commercial Formulary during the year. These changes to the Formulary are based on new information or new drugs that become available.

How do I use the formulary?

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

Medical condition

The formulary begins on page 5. The drugs in this formulary are grouped into categories depending on the type of medical conditions that they are used to treat. For example, drugs used to treat a heart condition are listed under the category, "Cardiovascular Drugs". If you know what your drug is used for, look for the category name in the list that begins on page 5. 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 97. The index provides an alphabetical list of all the drugs included in this document. 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.

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

All dosage **forms** and **strengths** for a particular drug listed **may not be on the Formulary**. Some drugs have multiple dosage forms. In such cases, some dosages may be on the Formulary and others not. **Note:** Some of these drugs may be available only in a clinic setting and your applicable cost share may apply.

The second column, "Drug Tier," will indicate what tier number the drug is in. Drugs on the California EPO/DEPO Commercial Self-Funded Formulary are categorized:

Tier 1 – Preferred Generics

Tier 2 – Preferred Brands

Tier 3 – Non-Preferred (Generics and Brands)

Tier 4 – Specialty

Note: Your plan may not include benefits for each tier designated. Also, some drugs are required to be provided at no cost to members. Refer to your *Summary Plan Description or other Plan documents* for information on specific drug coverage for your plan.

The third column of the chart will indicate any requirements or limits for that drug:

QL = Quantity Limits -For certain drugs, we may limit the amount of drug that you can receive. Additionally, when there is a national shortage of a drug, we may limit the quantity of the drug dispensed.

LD = Limited-distribution drugs can only be obtained at certain specialty pharmacies. To locate a specialty pharmacy, contact Customer Service.

Please refer to your electronic member guidebook at kp.org/eguidebook for a listing of KP pharmacies available to you or contact Customer Service.

Name of drug	Drug Tier	Requirement / Limits
ANTI-INFECTIVE AGENTS		
ANTHELMINTICS		
ALBENZA TABS 200 MG [albendazole]	2	
BILTRICIDE TABS 600 MG [praziquantel]	2	
<i>ivermectin tabs 3 mg</i>	1	
ANTI-HIV AGENTS		
<i>abacavir sulfate tabs 300 mg</i>	1	
<i>abacavir sulfate-lamivudine tabs 600-300 mg</i>	1	
<i>abacavir-lamivudine-zidovudine tabs 300-150-300 mg</i>	1	
APTIVUS CAPS 250 MG [tipranavir]	2	
ATRIPLA TABS 600-200-300 MG [efavirenz-emtricitabine-tenofovir disoproxil fumarate]	2	
BIKTARVY TABS 50-200-25 MG [bictegravir-emtricitabine-tenofovir alafenamide fumarate]	2	
CIMDUO TABS 300-300 MG [lamivudine-tenofovir disoproxil fumarate]	1	
COMPLERA TABS 200-25-300 MG [emtricitabine-rilpivirine-tenofovir disoproxil fumarate]	2	
CRIXIVAN CAPS 200 MG [indinavir sulfate]	2	
CRIXIVAN CAPS 400 MG [indinavir sulfate]	2	
<i>didanosine cap 125mg</i>	1	
DOVATO TABS 50-300 MG [dolutegravir sodium-lamivudine]	2	
EDURANT TABS 25 MG [rilpivirine hcl]	2	
EMTRIVA CAPS 200 MG [emtricitabine]	2	

Name of drug	Drug Tier	Requirement / Limits
EMTRIVA SOLN 10 MG/ML [emtricitabine]	2	
FUZEON SOLR 90 MG [enfuvirtide]	2	QL - 30 day(s)
INTELENCE TABS 100 MG [etravirine]	2	
INTELENCE TABS 200 MG [etravirine]	2	
INTELENCE TABS 25 MG [etravirine]	2	
INVIRASE TABS 500 MG [saquinavir mesylate]	2	
ISENTRESS CHEW 100 MG [raltegravir potassium]	2	
ISENTRESS CHEW 25 MG [raltegravir potassium]	2	
ISENTRESS HD TABS 600 MG [raltegravir potassium]	2	
ISENTRESS TABS 400 MG [raltegravir potassium]	2	
KALETRA SOLN 400-100 MG/5ML [lopinavir-ritonavir]	2	
KALETRA TABS 100-25 MG [lopinavir-ritonavir]	2	
KALETRA TABS 200-50 MG [lopinavir-ritonavir]	2	
<i>lamivudine soln 10 mg/ml</i>	1	
<i>lamivudine tabs 150 mg</i>	1	
<i>lamivudine tabs 300 mg</i>	1	
<i>lamivudine-zidovudine tabs 150-300 mg</i>	1	
LEXIVA TABS 700 MG [fosamprenavir calcium]	2	
<i>nevirapine er tb24 400 mg</i>	1	
<i>nevirapine susp 50 mg/5ml</i>	1	
<i>nevirapine tabs 200 mg</i>	1	
NORVIR SOLN 80 MG/ML [ritonavir]	2	
PREZISTA TABS 150	2	

Name of drug	Drug Tier	Requirement / Limits
MG [darunavir ethanolate]		
PREZISTA TABS 600 MG [darunavir ethanolate]	2	
PREZISTA TABS 75 MG [darunavir ethanolate]	2	
PREZISTA TABS 800 MG [darunavir ethanolate]	2	
RESCRIPTOR TABS 100 MG [delavirdine mesylate]	2	
RESCRIPTOR TABS 200 MG [delavirdine mesylate]	2	
SELZENTRY TABS 150 MG [maraviroc]	2	
SELZENTRY TABS 25 MG [maraviroc]	2	
SELZENTRY TABS 300 MG [maraviroc]	2	
SELZENTRY TABS 75 MG [maraviroc]	2	
stavudine caps 15 mg	1	
stavudine caps 20 mg	1	
stavudine caps 30 mg	1	
stavudine caps 40 mg	1	
STRIBILD TABS 150-150-200-300 MG [elvitegravir-cobicistat-emtricitabine-tenofovir df]	2	
SYMFI LO TABS 400-300-300 MG [efavirenz-lamivudine-tenofovir disoproxil fumarate]	1	
SYMFI TABS 600-300-300 MG [efavirenz-lamivudine-tenofovir disoproxil fumarate]	1	
SYMTUZA TABS 800-150-200-10 MG [darunavir-cobicistat-emtricitabine-tenofovir alafenamide]	2	
TIVICAY TABS 50 MG	2	

Name of drug	Drug Tier	Requirement / Limits
[dolutegravir sodium]		
TRIUMEQ TABS 600-50-300 MG [abacavir-dolutegravir-lamivudine]	2	
TRUVADA TABS 200-300 MG [emtricitabine-tenofovir disoproxil fumarate]	2	
VIDEX SOLR 2 GM [didanosine]	2	
VIDEX SOLR 4 GM [didanosine]	2	
VIRACEPT TABS 250 MG [nelfinavir mesylate]	2	
VIRACEPT TABS 625 MG [nelfinavir mesylate]	2	
VIRAMUNE SUSP 50 MG/5ML [nevirapine]	2	
ZIAGEN SOLN 20 MG/ML [abacavir sulfate]	2	
zidovudine caps 100 mg	1	
zidovudine syrps 50 mg/5ml	1	
zidovudine tabs 300 mg	1	
ANTIBACTERIALS		
amikacin sulfate soln 500 mg/2ml	1	
amoxicillin caps 250 mg	1	
amoxicillin caps 500 mg	1	
amoxicillin chew 125 mg	2	
amoxicillin chew 250 mg	2	
amoxicillin susr 125 mg/5ml	1	
amoxicillin susr 200 mg/5ml	1	
amoxicillin susr 250 mg/5ml	1	
amoxicillin susr 400 mg/5ml	1	
amoxicillin-pot clavulanate chew 200-28.5 mg	1	
amoxicillin-pot	1	

Name of drug	Drug Tier	Requirement / Limits
<i>clavulanate chew 400-57 mg</i>		
<i>amoxicillin-pot clavulanate susr 200-28.5 mg/5ml</i>	1	
<i>amoxicillin-pot clavulanate susr 250-62.5 mg/5ml</i>	1	
<i>amoxicillin-pot clavulanate susr 400-57 mg/5ml</i>	1	
<i>amoxicillin-pot clavulanate susr 600-42.9 mg/5ml</i>	1	
<i>amoxicillin-pot clavulanate tabs 250-125 mg</i>	1	
<i>amoxicillin-pot clavulanate tabs 500-125 mg</i>	1	
<i>amoxicillin-pot clavulanate tabs 875-125 mg</i>	1	
<i>amp-sulbacta inj 1.5gm</i>	1	
<i>ampicillin caps 250 mg</i>	1	
<i>ampicillin caps 500 mg</i>	1	
<i>ampicillin sodium solr 1 gm</i>	1	
<i>ampicillin sodium solr 10 gm</i>	1	
<i>ampicillin sodium solr 125 mg</i>	2	
<i>ampicillin sodium solr 2 gm</i>	1	
<i>ampicillin sodium solr 250 mg</i>	1	
<i>ampicillin sodium solr 500 mg</i>	1	
<i>ampicillin susr 125 mg/5ml</i>	2	
<i>ampicillin susr 250 mg/5ml</i>	2	
<i>ampicillin-sulbactam sodium solr 1.5 (1-0.5) gm</i>	1	
<i>ampicillin-sulbactam sodium solr 15 (10-5)</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>gm</i>		
<i>ampicillin-sulbactam sodium solr 3 (2-1) gm</i>	1	
AUGMENTIN SUSR 125-31.25 MG/5ML <i>[amoxicillin & pot clavulanate]</i>	2	
AVELOX SOLN 400 MG/250ML <i>[moxifloxacin hcl in sodium chloride]</i>	2	
AZACTAM IN DEXTROSE SOLN 1 GM/50ML <i>[aztreonam-dextrose]</i>	2	
AZACTAM IN DEXTROSE SOLN 2 GM/50ML <i>[aztreonam-dextrose]</i>	2	
<i>azithromycin solr 500 mg</i>	1	
<i>azithromycin susr 100 mg/5ml</i>	1	
<i>azithromycin susr 200 mg/5ml</i>	1	
<i>azithromycin tabs 250 mg</i>	1	
<i>azithromycin tabs 500 mg</i>	1	
<i>azithromycin tabs 600 mg</i>	1	
<i>aztreonam solr 1 gm</i>	1	
<i>aztreonam solr 2 gm</i>	1	
<i>bacitracin solr 50000 unit</i>	1	
BICILLIN L-A SUSP 1200000 UNIT/2ML <i>[penicillin g benzathine]</i>	2	
BICILLIN L-A SUSP 2400000 UNIT/4ML <i>[penicillin g benzathine]</i>	2	
BICILLIN L-A SUSP 600000 UNIT/ML <i>[penicillin g benzathine]</i>	2	
CAYSTON SOLR 75 MG <i>[aztreonam lysine]</i>	4	QL - 30 day(s),LD
<i>cefaclor caps 250 mg</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>cefaclor caps 500 mg</i>	1	
<i>cefadroxil caps 500 mg</i>	1	
<i>cefazolin sodium solr 1 gm</i>	1	
<i>cefazolin sodium solr 10 gm</i>	1	
<i>cefazolin sodium solr 20 gm</i>	1	
<i>cefazolin sodium solr 500 mg</i>	1	
<i>cefazolin sodium-dextrose soln 1-4 gm/50ml-%</i>	1	
CEFAZOLIN SODIUM-DEXTROSE SOLR 1-4 GM-%(50ML) [<i>cefazolin sodium-dextrose</i>]	2	
<i>cefdinir susr 125 mg/5ml</i>	1	
<i>cefdinir susr 250 mg/5ml</i>	1	
<i>cefepime hcl solr 1 gm</i>	1	
<i>cefepime hcl solr 2 gm</i>	1	
CEFEPIME-DEXTROSE SOLR 1-5 GM-%(50ML) [<i>cefepime hcl-dextrose</i>]	2	
CEFEPIME-DEXTROSE SOLR 2-5 GM-%(50ML) [<i>cefepime hcl-dextrose</i>]	2	
<i>cefotaxime sodium inj 10gm</i>	1	
<i>cefotaxime sodium solr 1 gm</i>	1	
<i>cefotaxime sodium solr 2 gm</i>	1	
<i>cefotaxime sodium solr 500 mg</i>	1	
<i>cefotetan disodium solr 1 gm</i>	1	
<i>cefotetan disodium solr 2 gm</i>	1	
CEFOTETAN DISODIUM-DEXTROSE SOLR 1-3.58 GM-%(50ML) [<i>cefotetan disodium and dextrose</i>]	2	

Name of drug	Drug Tier	Requirement / Limits
CEFOTETAN DISODIUM-DEXTROSE SOLR 2-2.08 GM-%(50ML) [<i>cefotetan disodium and dextrose</i>]	2	
<i>cefoxitin sodium solr 1 gm</i>	1	
<i>cefoxitin sodium solr 10 gm</i>	1	
<i>cefoxitin sodium solr 2 gm</i>	1	
CEFOXITIN SODIUM-DEXTROSE SOLR 1-4 GM-%(50ML) [<i>cefoxitin sodium and dextrose</i>]	2	
CEFOXITIN SODIUM-DEXTROSE SOLR 2-2.2 GM-%(50ML) [<i>cefoxitin sodium and dextrose</i>]	2	
<i>cefpodoxime proxetil susr 100 mg/5ml</i>	1	
<i>cefpodoxime proxetil susr 50 mg/5ml</i>	1	
<i>cefpodoxime proxetil tabs 100 mg</i>	1	
<i>cefpodoxime proxetil tabs 200 mg</i>	1	
<i>ceftazidime solr 6 gm</i>	1	
CEFTIN SUSR 125 MG/5ML [<i>cefuroxime axetil</i>]	2	
<i>ceftriaxone sodium in dextrose soln 20 mg/ml</i>	1	
<i>ceftriaxone sodium in dextrose soln 40 mg/ml</i>	1	
<i>ceftriaxone sodium solr 1 gm</i>	1	
<i>ceftriaxone sodium solr 10 gm</i>	1	
<i>ceftriaxone sodium solr 2 gm</i>	1	
<i>ceftriaxone sodium solr 250 mg</i>	1	
<i>ceftriaxone sodium solr 500 mg</i>	1	
CEFTRIAZONE SODIUM-DEXTROSE	2	

Name of drug	Drug Tier	Requirement / Limits
SOLR 1-3.74 GM-%(50ML) [ceftriaxone sodium and dextrose]		
CEFTRIAZONE SODIUM-DEXTROSE SOLR 2-2.22 GM-%(50ML) [ceftriaxone sodium and dextrose]	2	
cefuroxime axetil tabs 250 mg	1	
cefuroxime axetil tabs 500 mg	1	
cefuroxime sodium solr 1.5 gm	1	
cefuroxime sodium solr 7.5 gm	1	
cefuroxime sodium solr 750 mg	1	
cephalexin caps 250 mg	1	
cephalexin caps 500 mg	1	
cephalexin susr 125 mg/5ml	1	
cephalexin susr 250 mg/5ml	1	
cephalexin tabs 500 mg	2	
chloramphenicol sod succinate solr 1 gm	2	
CIPRO SUSR 250 MG/5ML (5%) [ciprofloxacin]	2	
CIPRO SUSR 500 MG/5ML (10%) [ciprofloxacin]	2	
ciprofloxacin hcl tabs 250 mg	1	
ciprofloxacin hcl tabs 500 mg	1	
ciprofloxacin hcl tabs 750 mg	1	
ciprofloxacin in d5w soln 200 mg/100ml	1	
ciprofloxacin in d5w soln 400 mg/200ml	1	
clarithromycin susr 125 mg/5ml	1	
clarithromycin susr 250 mg/5ml	1	

Name of drug	Drug Tier	Requirement / Limits
clarithromycin tabs 250 mg	1	
CLARITHROMYCIN TABS 500 MG [clarithromycin]	1	
CLEOCIN IN D5W SOLN 300 MG/50ML [clindamycin phosphate in d5w]	2	
CLEOCIN IN D5W SOLN 600 MG/50ML [clindamycin phosphate in d5w]	2	
CLEOCIN IN D5W SOLN 900 MG/50ML [clindamycin phosphate in d5w]	2	
[Clindamycin Phosphate] CLEOCIN PHOSPHATE SOLN 300 MG/2ML	1	
[Clindamycin Phosphate] CLEOCIN PHOSPHATE SOLN 900 MG/6ML	1	
[Clindamycin Palmitate Hydrochloride] CLEOCIN SOLR 75 MG/5ML	2	
clindamycin hcl caps 150 mg	1	
clindamycin hcl caps 300 mg	1	
clindamycin palmitate hcl solr 75 mg/5ml	1	
clindamycin phosphate soln 300 mg/2ml	1	
CLINDAMYCIN PHOSPHATE SOLN 600 MG/4ML [clindamycin phosphate]	1	
clindamycin phosphate soln 9000 mg/60ml	1	
CUBICIN SOLR 500 MG [daptomycin]	4	
demeclocycline hcl tabs 150 mg	1	
demeclocycline hcl tabs 300 mg	1	
dicloxacillin sodium	1	

Name of drug	Drug Tier	Requirement / Limits
caps 250 mg		
dicloxacillin sodium caps 500 mg	1	
[Doxycycline Hyclate] DOXY 100 SOLR 100 MG	1	
doxycycline hyclate caps 100 mg	1	
doxycycline hyclate caps 50 mg	1	
doxycycline hyclate tabs 100 mg	1	
doxycycline hyclate tabs 20 mg	1	
doxycycline monohydrate susr 25 mg/5ml	1	
doxycycline monohydrate tabs 100 mg	1	
doxycycline monohydrate tabs 50 mg	1	
[Erythromycin Lactobionate] ERYTHROCIN LACTOBIONATE SOLR 500 MG	2	
FIRVANQ SOLR 25 MG/ML [vancomycin hcl]	2	
FIRVANQ SOLR 50 MG/ML [vancomycin hcl]	2	
fluconazole in sodium chloride soln 100-0.9 mg/50ml-%	1	
FORTAZ IN D5W SOLN 1-5 GM/50ML-% [ceftazidime sodium in d5w]	2	
FORTAZ IN D5W SOLN 2-5 GM/50ML-% [ceftazidime sodium in d5w]	2	
FORTAZ SOLR 500 MG [ceftazidime]	2	

Name of drug	Drug Tier	Requirement / Limits
gentamicin in saline soln 0.8-0.9 mg/ml-%	1	
gentamicin in saline soln 0.9-0.9 mg/ml-%	2	
gentamicin in saline soln 1-0.9 mg/ml-%	1	
gentamicin in saline soln 1.2-0.9 mg/ml-%	1	
gentamicin in saline soln 1.4-0.9 mg/ml-%	2	
gentamicin in saline soln 1.6-0.9 mg/ml-%	1	
gentamicin in saline soln 2-0.9 mg/ml-%	2	
gentamicin sulfate soln 10 mg/ml	1	
gentamicin sulfate soln 40 mg/ml	1	
INVANZ SOLR 1 GM [ertapenem sodium]	4	
levofloxacin in d5w soln 250 mg/50ml	1	
levofloxacin in d5w soln 500 mg/100ml	1	
levofloxacin in d5w soln 750 mg/150ml	1	
levofloxacin soln 25 mg/ml	1	
levofloxacin tabs 250 mg	1	
levofloxacin tabs 500 mg	1	
levofloxacin tabs 750 mg	1	
linezolid soln 600 mg/300ml	1	
linezolid susr 100 mg/5ml	1	
meropenem solr 1 gm	1	
meropenem solr 500 mg	1	
MINOCIN SOLR 100 MG [minocycline hcl]	2	
minocycline hcl caps 100 mg	1	
minocycline hcl caps 50 mg	1	
minocycline hcl caps 75	1	

Name of drug	Drug Tier	Requirement / Limits
mg		
moxifloxacin hcl tabs 400 mg	1	
NAFCILLIN SODIUM IN DEXTROSE SOLN 1 GM/50ML [nafcillin sodium in dextrose]	2	
NAFCILLIN SODIUM IN DEXTROSE SOLN 2 GM/100ML [nafcillin sodium in dextrose]	2	
nafcillin sodium solr 1 gm	1	
nafcillin sodium solr 10 gm	1	
nafcillin sodium solr 2 gm	1	
neomycin sulfate tabs 500 mg	1	
OXACILLIN SODIUM IN DEXTROSE SOLN 1 GM/50ML [oxacillin sodium in dextrose]	2	
OXACILLIN SODIUM IN DEXTROSE SOLN 2 GM/50ML [oxacillin sodium in dextrose]	2	
oxacillin sodium solr 1 gm	1	
oxacillin sodium solr 2 gm	1	
PENICILLIN G POT IN DEXTROSE SOLN 20000 UNIT/ML [penicillin g pot in dextrose]	2	
PENICILLIN G POT IN DEXTROSE SOLN 40000 UNIT/ML [penicillin g pot in dextrose]	2	
PENICILLIN G POT IN DEXTROSE SOLN 60000 UNIT/ML [penicillin g pot in dextrose]	2	
penicillin g potassium solr 20000000 unit	1	
penicillin g potassium solr 5000000 unit	1	

Name of drug	Drug Tier	Requirement / Limits
penicillin g procaine susp 600000 unit/ml	2	
penicillin g sodium solr 5000000 unit	2	
penicillin v potassium solr 125 mg/5ml	1	
penicillin v potassium solr 250 mg/5ml	1	
penicillin v potassium tabs 250 mg	1	
penicillin v potassium tabs 500 mg	1	
[Penicillin G Potassium] PFIZERPEN SOLR 20000000 UNIT	1	
piperacillin sod-tazobactam so solr 2.25 (2-0.25) gm	1	
piperacillin sod-tazobactam so solr 3.375 (3-0.375) gm	1	
piperacillin sod-tazobactam so solr 4.5 (4-0.5) gm	1	
piperacillin sod-tazobactam so solr 40.5 (36-4.5) gm	1	
PRIMAXIN IV SOLR 250-250 MG [imipenem-cilastatin]	2	
PRIMAXIN IV SOLR 500-500 MG [imipenem-cilastatin]	2	
PRIMSOL SOLN 50 MG/5ML [trimethoprim hcl]	2	
streptomycin sulfate solr 1 gm	2	
sulfadiazine tabs 500 mg	2	
sulfamethoxazole-trimethoprim soln 400-80 mg/5ml	1	
sulfamethoxazole-trimethoprim susp 200-40 mg/5ml	1	
sulfamethoxazole-	1	

Name of drug	Drug Tier	Requirement / Limits
<i>trimethoprim tabs 400-80 mg</i>		
<i>sulfamethoxazole-trimethoprim tabs 800-160 mg</i>	1	
<i>sulfasalazine tabs 500 mg</i>	1	
<i>sulfasalazine tbec 500 mg</i>	1	
[Cefixime] SUPRAX SUSR 100 MG/5ML	2	
SYNERCID SOLR 150-350 MG [<i>quinupristin-dalfopristin</i>]	4	
[Ceftazidime] TAZICEF SOLR 1 GM	1	
[Ceftazidime] TAZICEF SOLR 2 GM	1	
TETRACYCLINE HCL CAPS 250 MG [<i>tetracycline hcl</i>]	1	
TETRACYCLINE HCL CAPS 500 MG [<i>tetracycline hcl</i>]	1	
TOBI PODHALER CAPS 28 MG [<i>tobramycin</i>]	4	
<i>tobramycin nebu 300 mg/5ml</i>	1	
<i>tobramycin sulfate soln 10 mg/ml</i>	1	
<i>tobramycin sulfate soln 80 mg/2ml</i>	1	
<i>tobramycin sulfate solr 1.2 gm</i>	1	
<i>vancomycin hcl caps 125 mg</i>	1	
<i>vancomycin hcl caps 250 mg</i>	1	
VANCOMYCIN HCL IN DEXTROSE SOLN 1-5 GM/200ML-% [<i>vancomycin hcl-dextrose</i>]	2	
VANCOMYCIN HCL IN DEXTROSE SOLN 500-5 MG/100ML-% [<i>vancomycin hcl-</i>	2	

Name of drug	Drug Tier	Requirement / Limits
<i>dextrose]</i>		
<i>vancomycin hcl solr 1 gm</i>	1	
<i>vancomycin hcl solr 10 gm</i>	1	
<i>vancomycin hcl solr 5 gm</i>	1	
<i>vancomycin hcl solr 500 mg</i>	1	
XIFAXAN TABS 550 MG [<i>rifaximin</i>]	2	QL - 30 day(s)
ZINACEF IN STERILE WATER SOLN 1.5 GM [<i>cefuroxime in sterile water</i>]	2	
ZINACEF SOLR 750 MG [<i>cefuroxime sodium</i>]	2	
ZITHROMAX PACK 1 GM [<i>azithromycin</i>]	2	
ZOSYN SOLN 2-0.25 GM/50ML [<i>piperacillin sodium-tazobactam sodium in dextrose</i>]	2	
ZOSYN SOLN 3-0.375 GM/50ML [<i>piperacillin sodium-tazobactam sodium in dextrose</i>]	2	
ZYVOX SUSR 100 MG/5ML [<i>linezolid</i>]	4	
ZYVOX TABS 600 MG [<i>linezolid</i>]	4	
ANTIFUNGALS		
ABELCET SUSP 5 MG/ML [<i>amphotericin b lipid</i>]	2	
AMBISOME SUSR 50 MG [<i>amphotericin b liposome</i>]	4	
<i>amphotericin b solr 50 mg</i>	2	
CANCIDAS SOLR 50 MG [<i>caspofungin acetate</i>]	4	
CANCIDAS SOLR 70 MG [<i>caspofungin acetate</i>]	4	
<i>fluconazole in dextrose soln 200 mg/100ml</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>fluconazole in dextrose soln 400 mg/200ml</i>	1	
<i>fluconazole in nacl inj nacl 200</i>	1	
<i>fluconazole in nacl inj nacl 400</i>	1	
<i>fluconazole in sodium chloride soln 200-0.9 mg/100ml-%</i>	1	
<i>fluconazole in sodium chloride soln 400-0.9 mg/200ml-%</i>	1	
<i>fluconazole susr 10 mg/ml</i>	1	
<i>fluconazole susr 40 mg/ml</i>	1	
<i>fluconazole tabs 100 mg</i>	1	
<i>fluconazole tabs 150 mg</i>	1	
<i>fluconazole tabs 200 mg</i>	1	
<i>fluconazole tabs 50 mg</i>	1	
<i>flucytosine caps 250 mg</i>	1	
<i>flucytosine caps 500 mg</i>	1	
<i>griseofulvin microsize susp 125 mg/5ml</i>	1	
<i>griseofulvin microsize tabs 500 mg</i>	1	
<i>griseofulvin ultramicrosize tabs 125 mg</i>	1	
<i>griseofulvin ultramicrosize tabs 250 mg</i>	1	
<i>itraconazole caps 100 mg</i>	1	
<i>ketoconazole tabs 200 mg</i>	1	
<i>nystatin susp 100000 unit/ml</i>	1	
<i>nystatin tabs 500000 unit</i>	1	
SPORANOX SOLN 10 MG/ML [<i>itraconazole</i>]	2	
<i>terbinafine hcl tabs 250 mg</i>	1	
VFEND IV SOLR 200 MG [<i>voriconazole</i>]	2	
<i>voriconazole tabs 200</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>mg</i>		
<i>voriconazole tabs 50 mg</i>	1	
ANTIHEPATITIS C AGENTS		
HARVONI TABS 90-400 MG [<i>ledipasvir-sofosbuvir</i>]	4	QL - 30 day(s)
PEG-INTRON REDIPEN KIT 120 MCG/0.5ML [<i>peginterferon alfa-2b</i>]	4	QL - 30 day(s)
PEG-INTRON REDIPEN KIT 150 MCG/0.5ML [<i>peginterferon alfa-2b</i>]	4	QL - 30 day(s)
PEGASYS PROCLICK SOLN 135 MCG/0.5ML [<i>peginterferon alfa-2a</i>]	4	QL - 30 day(s)
PEGASYS PROCLICK SOLN 180 MCG/0.5ML [<i>peginterferon alfa-2a</i>]	4	QL - 30 day(s)
PEGASYS SOLN 180 MCG/0.5ML [<i>peginterferon alfa-2a</i>]	4	QL - 30 day(s)
PEGASYS SOLN 180 MCG/ML [<i>peginterferon alfa-2a</i>]	4	QL - 30 day(s)
PEGINTRON KIT 50 MCG/0.5ML [<i>peginterferon alfa-2b</i>]	4	QL - 30 day(s)
<i>ribavirin caps 200 mg</i>	1	
SOVALDI TABS 400 MG [<i>sofosbuvir</i>]	4	QL - 30 day(s)
ANTIMYCOBACTERIALS		
CAPASTAT SULFATE SOLR 1 GM [<i>capreomycin sulfate</i>]	2	
<i>cycloserine caps 250 mg</i>	1	
<i>dapsone tabs 100 mg</i>	1	
<i>dapsone tabs 25 mg</i>	1	
<i>ethambutol hcl tabs 100 mg</i>	1	
<i>ethambutol hcl tabs 400 mg</i>	1	
<i>isoniazid soln 100 mg/ml</i>	2	
<i>isoniazid syrp 50 mg/5ml</i>	2	

Name of drug	Drug Tier	Requirement / Limits
<i>isoniazid tabs 100 mg</i>	1	
<i>isoniazid tabs 300 mg</i>	1	
PRIFTIN TABS 150 MG <i>[rifapentine]</i>	2	
<i>pyrazinamide tabs 500 mg</i>	1	
<i>rifabutin caps 150 mg</i>	1	
[Isoniazid & Rifampin] RIFAMATE CAPS 150-300 MG	2	
<i>rifampin caps 150 mg</i>	1	
<i>rifampin caps 300 mg</i>	1	
<i>rifampin solr 600 mg</i>	1	
TRECTOR TABS 250 MG <i>[ethionamide]</i>	2	
ANTIPROTOZOALS		
ALINIA SUSR 100 MG/5ML <i>[nitazoxanide]</i>	2	
ALINIA TABS 500 MG <i>[nitazoxanide]</i>	2	
<i>atovaquone susp 750 mg/5ml</i>	1	
<i>atovaquone-proguanil hcl tabs 250-100 mg</i>	1	
<i>atovaquone-proguanil hcl tabs 62.5-25 mg</i>	1	
<i>chloroquine phosphate tabs 250 mg</i>	1	
<i>chloroquine phosphate tabs 500 mg</i>	1	
COARTEM TABS 20-120 MG <i>[artemether-lumefantrine]</i>	2	
DARAPRIM TABS 25 MG <i>[pyrimethamine]</i>	2	
<i>hydroxychloroquine sulfate tabs 200 mg</i>	1	
KRINTAFEL TABS 150 MG <i>[tafenoquine succinate]</i>	2	
<i>mefloquine hcl tabs 250 mg</i>	1	
METRONIDAZOLE IN NACL SOLN 5-0.79 MG/ML-% <i>[metronidazole in nacl]</i>	1	

Name of drug	Drug Tier	Requirement / Limits
METRONIDAZOLE IN NACL SOLN 500-0.74 MG/100ML-% <i>[metronidazole in nacl]</i>	2	
<i>metronidazole tabs 250 mg</i>	1	
<i>metronidazole tabs 500 mg</i>	1	
NEBUPENT SOLR 300 MG <i>[pentamidine isethionate]</i>	2	
<i>paromomycin sulfate caps 250 mg</i>	1	
PENTAM SOLR 300 MG <i>[pentamidine isethionate]</i>	2	
PRIMAQUINE PHOSPHATE TABS 26.3 MG <i>[primaquine phosphate]</i>	2	
ANTIVIRALS		
<i>acyclovir caps 200 mg</i>	1	
<i>acyclovir sodium inj 1000mg</i>	1	
<i>acyclovir sodium soln 50 mg/ml</i>	1	
<i>acyclovir susp 200 mg/5ml</i>	1	
<i>acyclovir tabs 400 mg</i>	1	
<i>acyclovir tabs 800 mg</i>	1	
<i>adefovir dipivoxil tabs 10 mg</i>	1	
<i>atazanavir sulfate caps 150 mg</i>	1	
<i>atazanavir sulfate caps 200 mg</i>	1	
<i>atazanavir sulfate caps 300 mg</i>	1	
BARACLUDE SOLN 0.05 MG/ML <i>[entecavir]</i>	4	
<i>cidofovir soln 75 mg/ml</i>	1	
DAKLINZA TABS 30 MG <i>[daclatasvir dihydrochloride]</i>	4	
DAKLINZA TABS 60 MG <i>[daclatasvir dihydrochloride]</i>	4	

Name of drug	Drug Tier	Requirement / Limits
DESCOVY TABS 200-25 MG [<i>emtricitabine-tenofovir alafenamide fumarate</i>]	2	
<i>didanosine cpdr 200 mg</i>	1	
<i>didanosine cpdr 250 mg</i>	1	
<i>didanosine cpdr 400 mg</i>	1	
<i>efavirenz caps 200 mg</i>	1	
<i>efavirenz caps 50 mg</i>	1	
<i>efavirenz tabs 600 mg</i>	1	
<i>entecavir tabs 0.5 mg</i>	1	
<i>entecavir tabs 1 mg</i>	1	
EPCLUSA TABS 400-100 MG [<i>sofosbuvir-velpatasvir</i>]	4	QL - 30 day(s)
EPIVIR HBV SOLN 5 MG/ML [<i>lamivudine (hbv)</i>]	2	
EPIVIR HBV TABS 100 MG [<i>lamivudine (hbv)</i>]	2	
EVOTAZ TABS 300-150 MG [<i>atazanavir sulfate-cobicistat</i>]	2	
<i>famciclovir tabs 500 mg</i>	1	
<i>fosamprenavir calcium tabs 700 mg</i>	1	
FOSCAVIR SOLN 6000 MG/250ML [<i>foscarnet sodium</i>]	2	
<i>ganciclovir sodium solr 500 mg</i>	1	
GENVOYA TABS 150-150-200-10 MG [<i>elvitegravir-cobicistat-emtricitabine-tenofovir alafenamide</i>]	2	
JULUCA TABS 50-25 MG [<i>dolutegravir sodium-rilpivirine hcl</i>]	2	
<i>lamivudine tabs 100 mg</i>	1	
ODEFSEY TABS 200-25-25 MG [<i>emtricitabine-rilpivirine-tenofovir alafenamide fumarate</i>]	2	
<i>oseltamivir phosphate caps 30 mg</i>	1	
<i>oseltamivir phosphate</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>caps 45 mg</i>		
<i>oseltamivir phosphate caps 75 mg</i>	1	
<i>oseltamivir phosphate susr 6 mg/ml</i>	1	
PREVYMIS SOLN 240 MG/12ML [<i>letermovir</i>]	4	QL - 30 day(s)
PREVYMIS SOLN 480 MG/24ML [<i>letermovir</i>]	4	QL - 30 day(s)
PREVYMIS TABS 240 MG [<i>letermovir</i>]	4	QL - 30 day(s)
PREVYMIS TABS 480 MG [<i>letermovir</i>]	4	QL - 30 day(s)
PREZCOBIX TABS 800-150 MG [<i>darunavir-cobicistat</i>]	2	
RELENZA DISKHALER AEPB 5 MG/BLISTER [<i>zanamivir</i>]	2	
RETROVIR SOLN 10 MG/ML [<i>zidovudine</i>]	2	
<i>rimantadine hcl tabs 100 mg</i>	1	
<i>ritonavir tabs 100 mg</i>	1	
SYNAGIS SOLN 100 MG/ML [<i>palivizumab</i>]	4	
SYNAGIS SOLN 50 MG/0.5ML [<i>palivizumab</i>]	4	
TAMIFLU CAPS 30 MG [<i>oseltamivir phosphate</i>]	2	
TAMIFLU CAPS 45 MG [<i>oseltamivir phosphate</i>]	2	
TAMIFLU CAPS 75 MG [<i>oseltamivir phosphate</i>]	2	
TAMIFLU SUSR 6 MG/ML [<i>oseltamivir phosphate</i>]	2	
<i>tenofovir disoproxil fumarate tabs 300 mg</i>	1	
TIVICAY TABS 10 MG [<i>dolutegravir sodium</i>]	2	
TIVICAY TABS 25 MG [<i>dolutegravir sodium</i>]	2	
TRUVADA TABS 100-150 MG [<i>emtricitabine-tenofovir disoproxil fumarate</i>]	2	

Name of drug	Drug Tier	Requirement / Limits
TRUVADA TABS 133-200 MG [<i>emtricitabine-tenofovir disoproxil fumarate</i>]	2	
TRUVADA TABS 167-250 MG [<i>emtricitabine-tenofovir disoproxil fumarate</i>]	2	
<i>valacyclovir hcl tabs 1 gm</i>	1	
<i>valacyclovir hcl tabs 500 mg</i>	1	
VALCYTE SOLR 50 MG/ML [<i>valganciclovir hcl</i>]	4	QL - 30 day(s)
<i>valganciclovir hcl tabs 450 mg</i>	1	
VIRAZOLE SOLR 6 GM [<i>ribavirin</i>]	4	
<i>voriconazole solr 200 mg</i>	1	
VOSEVI TABS 400-100-100 MG [<i>sofosbuvir-velpatasvir-voxilaprevir</i>]	4	QL - 30 day(s)
URINARY ANTI-INFECTIVES		
MACRODANTIN CAPS 25 MG [<i>nitrofurantoin macrocrystal</i>]	2	
<i>methenamine hippurate tabs 1 gm</i>	1	
NITROFURANTOIN MACROCRYSTAL CAPS 100 MG [<i>nitrofurantoin macrocrystal</i>]	1	
NITROFURANTOIN MACROCRYSTAL CAPS 25 MG [<i>nitrofurantoin macrocrystal</i>]	1	
<i>nitrofurantoin macrocrystal caps 50 mg</i>	1	
<i>nitrofurantoin monohyd macro caps 100 mg</i>	1	
<i>nitrofurantoin susp 25 mg/5ml</i>	1	
<i>trimethoprim tabs 100 mg</i>	1	

Name of drug	Drug Tier	Requirement / Limits
ANTIHISTAMINE DRUGS		
FIRST GENERATION ANTIHISTAMINES		
<i>cyproheptadine hcl syrup 2 mg/5ml</i>	1	
<i>cyproheptadine hcl tabs 4 mg</i>	1	
<i>diphenhydramine hcl soln 50 mg/ml</i>	1	
<i>promethazine hcl soln 25 mg/ml</i>	1	
<i>promethazine hcl tabs 12.5 mg</i>	1	
<i>promethazine hcl tabs 25 mg</i>	1	
[Promethazine Hcl] PROMETHEGAN SUPP 12.5 MG	1	
[Promethazine Hcl] PROMETHEGAN SUPP 25 MG	1	
ANTINEOPLASTIC AGENTS		
ANTINEOPLASTIC AGENTS		
<i>abiraterone acetate tabs 250 mg</i>	1	QL - 30 day(s)
ABRAXANE SUSR 100 MG [<i>paclitaxel protein-bound particles</i>]	4	
ADCETRIS SOLR 50 MG [<i>brentuximab vedotin</i>]	2	
AFINITOR TABS 10 MG [<i>everolimus</i>]	4	QL - 30 day(s)
AFINITOR TABS 2.5 MG [<i>everolimus</i>]	4	QL - 30 day(s)
AFINITOR TABS 5 MG [<i>everolimus</i>]	4	QL - 30 day(s)
AFINITOR TABS 7.5 MG [<i>everolimus</i>]	4	QL - 30 day(s)
ALECENSA CAPS 150 MG [<i>alectinib hcl</i>]	4	QL - 30 day(s)
ALIMTA SOLR 500 MG [<i>pemetrexed disodium</i>]	4	
ALKERAN TABS 2 MG [<i>melphalan</i>]	2	
ALUNBRIG TABS 180 MG [<i>brigatinib</i>]	4	QL - 30 day(s)
ALUNBRIG TABS 30 MG [<i>brigatinib</i>]	4	QL - 30 day(s)

Name of drug	Drug Tier	Requirement / Limits
ALUNBRIG TABS 90 MG [brigatinib]	4	QL - 30 day(s)
ALUNBRIG TBPK 90 & 180 MG [brigatinib]	4	QL - 30 day(s)
anastrozole tabs 1 mg	1	
ARRANON SOLN 5 MG/ML [nelarabine]	4	
AVASTIN SOLN 100 MG/4ML [bevacizumab]	4	
AVASTIN SOLN 400 MG/16ML [bevacizumab]	4	
azacitidine susr 100 mg	1	
BENDEKA SOLN 100 MG/4ML [bendamustine hcl]	2	QL - 30 day(s)
bicalutamide tabs 50 mg	1	
BICNU SOLR 100 MG [carmustine]	2	
bleomycin sulfate solr 15 unit	1	
bleomycin sulfate solr 30 unit	1	
BLINCYTO SOLR 35 MCG [blinatumomab]	4	QL - 30 day(s)
CABOMETYX TABS 20 MG [cabozantinib s- malate]	4	QL - 30 day(s)
CABOMETYX TABS 40 MG [cabozantinib s- malate]	4	QL - 30 day(s)
CABOMETYX TABS 60 MG [cabozantinib s- malate]	4	QL - 30 day(s)
CAMPTOSAR SOLN 100 MG/5ML [irinotecan hcl]	2	
CAMPTOSAR SOLN 40 MG/2ML [irinotecan hcl]	2	
capecitabine tabs 150 mg	1	QL - 30 day(s)
capecitabine tabs 500 mg	1	QL - 30 day(s)
CAPRELSA TABS 100 MG [vandetanib]	4	QL - 30 day(s),LD
CAPRELSA TABS 300 MG [vandetanib]	4	QL - 30 day(s),LD

Name of drug	Drug Tier	Requirement / Limits
carmustine solr 100 mg	1	
cisplatin soln 100 mg/100ml	1	
cisplatin soln 50 mg/50ml	1	
cladribine soln 10 mg/10ml	1	
COMETRIQ (100 MG DAILY DOSE) KIT 1 X 80 & 1 X 20 MG [cabozantinib s-malate]	4	QL - 30 day(s),LD
COMETRIQ (140 MG DAILY DOSE) KIT 1 X 80 & 3 X 20 MG [cabozantinib s-malate]	4	QL - 30 day(s),LD
COMETRIQ (60 MG DAILY DOSE) KIT 20 MG [cabozantinib s-malate]	4	QL - 30 day(s),LD
COPIKTRA CAPS 15 MG [duvelisib]	4	QL - 30 day(s)
COPIKTRA CAPS 25 MG [duvelisib]	4	QL - 30 day(s)
COSMEGEN SOLR 0.5 MG [dactinomycin]	4	
COTELLIC TABS 20 MG [cobimetinib fumarate]	4	QL - 30 day(s)
CYCLOPHOSPHAMIDE CAPS 25 MG [cyclophosphamide]	2	
CYCLOPHOSPHAMIDE CAPS 50 MG [cyclophosphamide]	1	
cyclophosphamide solr 1 gm	1	
cyclophosphamide solr 2 gm	1	
cyclophosphamide solr 500 mg	1	
CYRAMZA SOLN 100 MG/10ML [ramucirumab]	4	QL - 30 day(s)
CYRAMZA SOLN 500 MG/50ML [ramucirumab]	4	QL - 30 day(s)
cytarabine (pf) soln 100 mg/ml	1	
cytarabine (pf) soln 20	1	

Name of drug	Drug Tier	Requirement / Limits
<i>mg/ml</i>		
cytarabine soln 20 mg/ml	1	
dacarbazine solr 100 mg	2	
dacarbazine solr 200 mg	1	
DACOGEN SOLR 50 MG [decitabine]	4	
DARZALEX SOLN 100 MG/5ML [daratumumab]	4	QL - 30 day(s)
DARZALEX SOLN 400 MG/20ML [daratumumab]	4	QL - 30 day(s)
daunorubicin hcl soln 20 mg/4ml	1	
DEPOCYT SUSP 50 MG/5ML [cytarabine liposome]	2	
DOCETAXEL (NON-ALCOHOL) SOLN 160 MG/8ML [docetaxel]	2	QL - 30 day(s)
DOCETAXEL (NON-ALCOHOL) SOLN 20 MG/ML [docetaxel]	2	QL - 30 day(s)
DOCETAXEL (NON-ALCOHOL) SOLN 80 MG/4ML [docetaxel]	4	QL - 30 day(s)
docetaxel conc 80 mg/4ml	1	
DOXIL INJ 2 MG/ML [doxorubicin hcl liposomal]	2	
doxorubicin hcl liposomal inj 2 mg/ml	1	
doxorubicin hcl soln 2 mg/ml	1	
doxorubicin hcl solr 10 mg	1	
doxorubicin hcl solr 50 mg	1	
EMCYT CAPS 140 MG [estramustine phosphate sodium]	4	QL - 30 day(s)
ERBITUX SOLN 100 MG/50ML [cetuximab]	4	
ERBITUX SOLN 200	4	

Name of drug	Drug Tier	Requirement / Limits
MG/100ML [cetuximab]		
ERIVEDGE CAPS 150 MG [vismodegib]	4	QL - 30 day(s)
erlotinib hcl tabs 100 mg	1	QL - 30 day(s)
erlotinib hcl tabs 150 mg	1	QL - 30 day(s)
erlotinib hcl tabs 25 mg	1	QL - 30 day(s)
ERWINAZE SOLR 10000 UNIT [asparaginase erwinia chrysanthemi]	2	
etoposide caps 50 mg	2	
exemestane tabs 25 mg	1	
fludarabine phosphate solr 50 mg	1	
fluorouracil soln 1 gm/20ml	1	
fluorouracil soln 2.5 gm/50ml	1	
fluorouracil soln 5 gm/100ml	1	
fluorouracil soln 500 mg/10ml	1	
flutamide caps 125 mg	1	
fulvestrant soln 250 mg/5ml	1	QL - 30 day(s)
GAZYVA SOLN 1000 MG/40ML [obinutuzumab]	4	QL - 30 day(s)
gemcitabine hcl solr 200 mg	1	
GEMZAR SOLR 1 GM [gemcitabine hcl]	4	
GLEOSTINE CAPS 10 MG [lomustine]	2	
GLEOSTINE CAPS 100 MG [lomustine]	2	
GLEOSTINE CAPS 40 MG [lomustine]	2	
GLEOSTINE CAPS 5 MG [lomustine]	2	
HALAVEN SOLN 1 MG/2ML [eribulin mesylate]	4	
HERCEPTIN SOLR 150 MG [trastuzumab]	4	QL - 30 day(s)
HEXALEN CAPS 50 MG	4	QL - 30 day(s)

Name of drug	Drug Tier	Requirement / Limits
[altretamine]		
HYCAMTIN CAPS 0.25 MG [topotecan hcl]	4	QL - 30 day(s)
HYCAMTIN CAPS 1 MG [topotecan hcl]	4	QL - 30 day(s)
hydroxyurea caps 500 mg	1	
IBRANCE CAPS 100 MG [palbociclib]	4	QL - 30 day(s)
IBRANCE CAPS 125 MG [palbociclib]	4	QL - 30 day(s)
IBRANCE CAPS 75 MG [palbociclib]	4	QL - 30 day(s)
IDAMYCIN PFS SOLN 10 MG/10ML [idarubicin hcl]	2	
IDAMYCIN PFS SOLN 20 MG/20ML [idarubicin hcl]	2	
idarubicin hcl soln 5 mg/5ml	1	
IFOSFAMIDE SOLR 1 GM [ifosfamide]	1	
imatinib mesylate tabs 100 mg	1	
imatinib mesylate tabs 400 mg	1	
IMBRUVICA CAPS 140 MG [ibrutinib]	4	QL - 30 day(s)
IMBRUVICA CAPS 70 MG [ibrutinib]	4	QL - 30 day(s)
IMBRUVICA TABS 140 MG [ibrutinib]	4	QL - 30 day(s)
IMBRUVICA TABS 280 MG [ibrutinib]	4	QL - 30 day(s)
IMBRUVICA TABS 420 MG [ibrutinib]	4	QL - 30 day(s)
IMBRUVICA TABS 560 MG [ibrutinib]	4	QL - 30 day(s)
INTRON A SOLN 10000000 UNIT/ML [interferon alfa-2b]	4	QL - 30 day(s)
INTRON A SOLN 6000000 UNIT/ML [interferon alfa-2b]	4	QL - 30 day(s)
INTRON A SOLR 10000000 UNIT	2	QL - 30 day(s)

Name of drug	Drug Tier	Requirement / Limits
[interferon alfa-2b]		
INTRON A SOLR 18000000 UNIT [interferon alfa-2b]	4	QL - 30 day(s)
INTRON A SOLR 50000000 UNIT [interferon alfa-2b]	4	QL - 30 day(s)
IRESSA TABS 250 MG [gefitinib]	2	QL - 30 day(s)
irinotecan hcl soln 500 mg/25ml	1	
ISTODAX (OVERFILL) SOLR 10 MG [romidepsin]	2	
IXEMPRA KIT SOLR 15 MG [ixabepilone]	4	QL - 30 day(s)
IXEMPRA KIT SOLR 45 MG [ixabepilone]	4	QL - 30 day(s)
JAKAFI TABS 10 MG [ruxolitinib phosphate]	4	QL - 30 day(s)
JAKAFI TABS 15 MG [ruxolitinib phosphate]	4	QL - 30 day(s)
JAKAFI TABS 20 MG [ruxolitinib phosphate]	4	QL - 30 day(s)
JAKAFI TABS 25 MG [ruxolitinib phosphate]	4	QL - 30 day(s)
JAKAFI TABS 5 MG [ruxolitinib phosphate]	4	QL - 30 day(s)
JEVTANA SOLN 60 MG/1.5ML [cabazitaxel]	4	
KADCYLA SOLR 100 MG [ado-trastuzumab emtansine]	4	QL - 30 day(s)
KADCYLA SOLR 160 MG [ado-trastuzumab emtansine]	4	QL - 30 day(s)
KANJINTI SOLR 420 MG [trastuzumab-anns]	4	
KEYTRUDA SOLN 100 MG/4ML [pembrolizumab]	4	QL - 30 day(s)
KYPROLIS SOLR 10 MG [carfilzomib]	4	QL - 30 day(s)
KYPROLIS SOLR 30 MG [carfilzomib]	4	QL - 30 day(s)
KYPROLIS SOLR 60 MG	4	QL - 30 day(s)

Name of drug	Drug Tier	Requirement / Limits
[carfilzomib]		
LENVIMA (10 MG DAILY DOSE) CPPK 10 MG [lenvatinib mesylate]	4	QL - 30 day(s)
LENVIMA (14 MG DAILY DOSE) CPPK 10 & 4 MG [lenvatinib mesylate]	4	QL - 30 day(s)
LENVIMA (20 MG DAILY DOSE) CPPK 2 x 10 MG [lenvatinib mesylate]	4	QL - 30 day(s)
LENVIMA (24 MG DAILY DOSE) CPPK 2 x 10 MG & 4 MG [lenvatinib mesylate]	4	QL - 30 day(s)
letrozole tabs 2.5 mg	1	
LEUKERAN TABS 2 MG [chlorambucil]	2	
leuprolide acetate kit 1 mg/0.2ml	1	
LONSURF TABS 15-6.14 MG [trifluridine-tipiracil]	4	QL - 30 day(s)
LONSURF TABS 20-8.19 MG [trifluridine-tipiracil]	4	QL - 30 day(s)
LORBRENA TABS 100 MG [lorlatinib]	4	QL - 30 day(s)
LORBRENA TABS 25 MG [lorlatinib]	4	QL - 30 day(s)
LUPRON DEPOT (1-MONTH) KIT 3.75 MG [leuprolide acetate]	2	
LUPRON DEPOT (1-MONTH) KIT 7.5 MG [leuprolide acetate]	2	
LUPRON DEPOT (3-MONTH) KIT 11.25 MG [leuprolide acetate (3 month)]	2	
LUPRON DEPOT (3-MONTH) KIT 22.5 MG [leuprolide acetate (3 month)]	2	
LUPRON DEPOT (4-MONTH) KIT 30 MG [leuprolide acetate (4 month)]	2	
LUPRON DEPOT (6-MONTH) KIT 45 MG	2	

Name of drug	Drug Tier	Requirement / Limits
[leuprolide acetate (6 month)]		
LUPRON DEPOT-PED (1-MONTH) KIT 11.25 MG [leuprolide acetate (cpp)]	2	
LUPRON DEPOT-PED (1-MONTH) KIT 15 MG [leuprolide acetate (cpp)]	2	
LUPRON DEPOT-PED (1-MONTH) KIT 7.5 MG [leuprolide acetate (cpp)]	2	
LUPRON DEPOT-PED (3-MONTH) KIT 11.25 MG (PED) [leuprolide acetate (cpp) (3 month)]	2	
LUPRON DEPOT-PED (3-MONTH) KIT 30 MG (PED) [leuprolide acetate (cpp) (3 month)]	2	
LYNPARZA TABS 100 MG [olaparib]	4	QL - 30 day(s)
LYNPARZA TABS 150 MG [olaparib]	4	QL - 30 day(s)
LYSODREN TABS 500 MG [mitotane]	2	QL - 30 day(s)
MARQIBO SUSP 5 MG/31ML [vincristine sulfate liposome]	4	QL - 30 day(s)
MATULANE CAPS 50 MG [procarbazine hcl]	4	QL - 30 day(s)
megestrol acetate susp 40 mg/ml	1	
megestrol acetate susp 400 mg/10ml	1	
megestrol acetate tabs 20 mg	1	
megestrol acetate tabs 40 mg	1	
MEKINIST TABS 0.5 MG [trametinib dimethyl sulfoxide]	2	QL - 30 day(s)
MEKINIST TABS 2 MG [trametinib dimethyl sulfoxide]	2	QL - 30 day(s)

Name of drug	Drug Tier	Requirement / Limits
melphalan hcl solr 50 mg	1	
mercaptopurine tabs 50 mg	1	
methotrexate sodium (pf) soln 50 mg/2ml	1	
METHOTREXATE SODIUM SOLN 50 MG/2ML [methotrexate sodium]	1	
methotrexate sodium solr 1 gm	1	
methotrexate tabs 2.5 mg	1	
mitomycin solr 20 mg	1	
mitomycin solr 40 mg	1	
mitomycin solr 5 mg	1	
mitoxantrone hcl conc 25 mg/12.5ml	1	
MUSTARGEN SOLR 10 MG [mechlorethamine hcl]	2	
MVASI SOLN 100 MG/4ML [bevacizumab-awwb]	4	
MYLERAN TABS 2 MG [busulfan]	4	
NEXAVAR TABS 200 MG [sorafenib tosylate]	4	QL - 30 day(s)
NINLARO CAPS 2.3 MG [ixazomib citrate]	4	QL - 30 day(s)
NINLARO CAPS 3 MG [ixazomib citrate]	4	QL - 30 day(s)
NINLARO CAPS 4 MG [ixazomib citrate]	4	QL - 30 day(s)
ODOMZO CAPS 200 MG [sonidegib phosphate]	4	QL - 30 day(s)
ONCASPAR SOLN 750 UNIT/ML [pegaspargase]	4	
OPDIVO SOLN 100 MG/10ML [nivolumab]	4	QL - 30 day(s)
OPDIVO SOLN 40 MG/4ML [nivolumab]	4	QL - 30 day(s)
oxaliplatin soln 100 mg/20ml	1	
oxaliplatin soln 50	1	

Name of drug	Drug Tier	Requirement / Limits
mg/10ml		
paclitaxel conc 300 mg/50ml	1	
pentostatin inj 10mg	1	
PERJETA SOLN 420 MG/14ML [pertuzumab]	4	QL - 30 day(s)
POMALYST CAPS 1 MG [pomalidomide]	4	QL - 30 day(s)
POMALYST CAPS 2 MG [pomalidomide]	4	QL - 30 day(s)
POMALYST CAPS 3 MG [pomalidomide]	4	QL - 30 day(s)
POMALYST CAPS 4 MG [pomalidomide]	4	QL - 30 day(s)
PROLEUKIN SOLR 22000000 UNIT [aldesleukin]	4	QL - 30 day(s)
PURIXAN SUSP 2000 MG/100ML [mercaptopurine]	4	QL - 30 day(s)
REVLIMID CAPS 10 MG [lenalidomide]	2	QL - 30 day(s)
REVLIMID CAPS 15 MG [lenalidomide]	2	QL - 30 day(s)
REVLIMID CAPS 2.5 MG [lenalidomide]	2	QL - 30 day(s)
REVLIMID CAPS 20 MG [lenalidomide]	2	QL - 30 day(s)
REVLIMID CAPS 25 MG [lenalidomide]	2	QL - 30 day(s)
REVLIMID CAPS 5 MG [lenalidomide]	2	QL - 30 day(s)
RITUXAN SOLN 100 MG/10ML [rituximab]	2	
RITUXAN SOLN 500 MG/50ML [rituximab]	2	
romidepsin solr 10 mg	4	
RYDAPT CAPS 25 MG [midostaurin]	4	QL - 30 day(s)
SPRYCEL TABS 100 MG [dasatinib]	4	QL - 30 day(s)
SPRYCEL TABS 140 MG [dasatinib]	4	QL - 30 day(s)
SPRYCEL TABS 20 MG [dasatinib]	4	QL - 30 day(s)
SPRYCEL TABS 50 MG [dasatinib]	4	QL - 30 day(s)

Name of drug	Drug Tier	Requirement / Limits
SPRYCEL TABS 70 MG [dasatinib]	4	QL - 30 day(s)
SPRYCEL TABS 80 MG [dasatinib]	4	QL - 30 day(s)
STIVARGA TABS 40 MG [regorafenib]	4	QL - 30 day(s)
SUTENT CAPS 12.5 MG [sunitinib malate]	4	QL - 30 day(s)
SUTENT CAPS 25 MG [sunitinib malate]	4	QL - 30 day(s)
SUTENT CAPS 37.5 MG [sunitinib malate]	4	QL - 30 day(s)
SUTENT CAPS 50 MG [sunitinib malate]	4	QL - 30 day(s)
SYLVANT SOLR 100 MG [siltuximab]	4	QL - 30 day(s)
SYLVANT SOLR 400 MG [siltuximab]	4	QL - 30 day(s)
TABLOID TABS 40 MG [thioguanine]	2	
TAFINLAR CAPS 50 MG [dabrafenib mesylate]	4	QL - 30 day(s)
TAFINLAR CAPS 75 MG [dabrafenib mesylate]	4	QL - 30 day(s)
TAGRISSE TABS 40 MG [osimertinib mesylate]	4	QL - 30 day(s)
TAGRISSE TABS 80 MG [osimertinib mesylate]	4	QL - 30 day(s)
tamoxifen citrate tabs 10 mg	1	
tamoxifen citrate tabs 20 mg	1	
TARCEVA TABS 100 MG [erlotinib hcl]	4	QL - 30 day(s)
TARCEVA TABS 150 MG [erlotinib hcl]	4	QL - 30 day(s)
TARCEVA TABS 25 MG [erlotinib hcl]	4	QL - 30 day(s)
TARGRETIN CAPS 75 MG [bexarotene]	2	
TASIGNA CAPS 150 MG [nilotinib hcl]	4	QL - 30 day(s)
TASIGNA CAPS 200 MG [nilotinib hcl]	4	QL - 30 day(s)
TAXOTERE INJ 80MG/2ML [docetaxel]	4	
TECENTRIQ SOLN 1200	4	QL - 30 day(s)

Name of drug	Drug Tier	Requirement / Limits
MG/20ML [atezolizumab]		
temozolomide caps 100 mg	1	
temozolomide caps 140 mg	1	
temozolomide caps 180 mg	1	
temozolomide caps 20 mg	1	
temozolomide caps 250 mg	1	
temozolomide caps 5 mg	1	
TENIPOSIDE SOLN 10 MG/ML [teniposide]	2	
thiotepa solr 15 mg	1	
[Etoposide] TOPOSAR SOLN 100 MG/5ML	1	
topotecan hcl solr 4 mg	1	
TORISEL SOLN 25 MG/ML [temsirolimus]	4	
TREANDA SOLR 100 MG [bendamustine hcl]	4	
tretinoin caps 10 mg	1	QL - 30 day(s)
TRISENOX SOLN 12 MG/6ML [arsenic trioxide]	4	QL - 30 day(s)
TYKERB TABS 250 MG [lapatinib ditosylate]	2	QL - 30 day(s)
UNITUXIN SOLN 17.5 MG/5ML [dinutuximab]	4	QL - 30 day(s)
VELCADE SOLR 3.5 MG [bortezomib]	4	
VENCLEXTA STARTING PACK TBP 10 & 50 & 100 MG [venetoclax]	4	QL - 30 day(s)
VENCLEXTA TABS 10 MG [venetoclax]	4	QL - 30 day(s)
VENCLEXTA TABS 100 MG [venetoclax]	4	QL - 30 day(s)
VENCLEXTA TABS 50 MG [venetoclax]	4	QL - 30 day(s)
vinblastine sulfate soln 1 mg/ml	2	
vincristine sulfate soln 1 mg/ml	1	

Name of drug	Drug Tier	Requirement / Limits
<i>vinorelbine tartrate soln 10 mg/ml</i>	1	
<i>vinorelbine tartrate soln 50 mg/5ml</i>	1	
VOTRIENT TABS 200 MG [<i>pazopanib hcl</i>]	2	QL - 30 day(s)
VYXEOS SUSR 44-100 MG [<i>daunorubicin-cytarabine liposome</i>]	4	QL - 30 day(s)
XALKORI CAPS 200 MG [<i>crizotinib</i>]	4	QL - 30 day(s)
XALKORI CAPS 250 MG [<i>crizotinib</i>]	4	QL - 30 day(s)
XGEVA SOLN 120 MG/1.7ML [<i>denosumab</i>]	4	QL - 30 day(s)
XTANDI CAPS 40 MG [<i>enzalutamide</i>]	4	QL - 30 day(s)
YERVOY SOLN 200 MG/40ML [<i>ipilimumab</i>]	4	
YERVOY SOLN 50 MG/10ML [<i>ipilimumab</i>]	4	
YONDELIS SOLR 1 MG [<i>trabectedin</i>]	4	QL - 30 day(s)
ZANOSAR SOLR 1 GM [<i>streptozocin</i>]	4	
ZEJULA CAPS 100 MG [<i>niraparib tosylate</i>]	4	QL - 30 day(s)
ZELBORAF TABS 240 MG [<i>vemurafenib</i>]	2	QL - 30 day(s)
ZYDELIG TABS 100 MG [<i>idelalisib</i>]	4	QL - 30 day(s)
ZYDELIG TABS 150 MG [<i>idelalisib</i>]	4	QL - 30 day(s)
ZYKADIA CAPS 150 MG [<i>ceritinib</i>]	4	QL - 30 day(s)
ZYKADIA TABS 150 MG [<i>ceritinib</i>]	4	QL - 30 day(s)
ZYTIGA TABS 500 MG [<i>abiraterone acetate</i>]	4	QL - 30 day(s)
AUTONOMIC DRUGS		
ANTICHOLINERGIC AGENTS		
ATROPINE SULFATE SOLN 0.4 MG/ML [<i>atropine sulfate</i>]	2	
ATROPINE SULFATE SOLN 1 MG/ML [<i>atropine sulfate</i>]	1	

Name of drug	Drug Tier	Requirement / Limits
ATROPINE SULFATE SOLN 8 MG/20ML [<i>atropine sulfate</i>]	1	
ATROPINE SULFATE SOSY 0.5 MG/5ML [<i>atropine sulfate</i>]	2	
ATROVENT HFA AERS 17 MCG/ACT [<i>ipratropium bromide hfa</i>]	2	
BELLADONNA ALKALOIDS-OPIUM SUPP 16.2-30 MG [<i>belladonna alkaloids & opium</i>]	2	
BELLADONNA ALKALOIDS-OPIUM SUPP 16.2-60 MG [<i>belladonna alkaloids & opium</i>]	2	
BENTYL SOLN 10 MG/ML [<i>dicyclomine hcl</i>]	2	
CHLORDIAZEPOXIDE-CLIDINIUM CAPS 5-2.5 MG [<i>chlordiazepoxide hcl-clidinium bromide</i>]	1	
CUVPOSA SOLN 1 MG/5ML [<i>glycopyrrolate</i>]	2	
<i>dicyclomine hcl caps 10 mg</i>	1	
<i>dicyclomine hcl soln 10 mg/5ml</i>	1	
<i>dicyclomine hcl tabs 20 mg</i>	1	
DONNATAL ELIX 16.2 MG/5ML [<i>phenobarbital-hyoscyamine-atropine-scopolamine</i>]	2	
DONNATAL TABS 16.2 MG [<i>phenobarbital-hyoscyamine-atropine-scopolamine</i>]	1	
<i>glycopyrrolate soln 0.2 mg/ml</i>	1	
<i>glycopyrrolate soln 0.4 mg/2ml</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>glycopyrrolate soln 1 mg/5ml</i>	1	
<i>glycopyrrolate soln 4 mg/20ml</i>	1	
<i>glycopyrrolate tabs 1 mg</i>	1	
<i>glycopyrrolate tabs 2 mg</i>	1	
HYOSCYAMINE SULFATE ER TB12 0.375 MG [<i>hyoscyamine sulfate</i>]	1	
HYOSCYAMINE SULFATE SUBL 0.125 MG [<i>hyoscyamine sulfate</i>]	1	
HYOSCYAMINE SULFATE TABS 0.125 MG [<i>hyoscyamine sulfate</i>]	1	
HYOSCYAMINE SULFATE TBDP 0.125 MG [<i>hyoscyamine sulfate</i>]	1	
HYOSYNE ELIX 0.125 MG/5ML [<i>hyoscyamine sulfate</i>]	1	
HYOSYNE SOLN 0.125 MG/ML [<i>hyoscyamine sulfate</i>]	1	
<i>ipratropium bromide soln 0.02 %</i>	1	
<i>ipratropium bromide soln 0.03 %</i>	1	
LEVSIN SOLN 0.5 MG/ML [<i>hyoscyamine sulfate</i>]	2	
<i>propantheline bromide tabs 15 mg</i>	2	
SPIRIVA RESPIMAT AERS 2.5 MCG/ACT [<i>tiotropium bromide monohydrate</i>]	2	
STIOLTO RESPIMAT AERS 2.5-2.5 MCG/ACT [<i>tiotropium bromide-olodaterol hcl</i>]	2	

Name of drug	Drug Tier	Requirement / Limits
AUTONOMIC DRUGS, MISCELLANEOUS		
CHANTIX CONTINUING MONTH PAK TABS 1 MG [<i>varenicline tartrate</i>]	2	
CHANTIX STARTING MONTH PAK TABS 0.5 MG X 11 & 1 MG X 42 [<i>varenicline tartrate</i>]	2	
CHANTIX TABS 0.5 MG [<i>varenicline tartrate</i>]	2	
CHANTIX TABS 1 MG [<i>varenicline tartrate</i>]	2	
<i>nicotine polacrilex lozg 4 mg</i>	1	
NICORETTE GUM 2 MG [<i>nicotine polacrilex</i>]	2	
NICORETTE LOZG 2 MG [<i>nicotine polacrilex</i>]	2	
NICORETTE LOZG 4 MG [<i>nicotine polacrilex</i>]	2	
NICORETTE MINI LOZG 2 MG [<i>nicotine polacrilex</i>]	2	
<i>nicotine polacrilex gum 2 mg</i>	1	
<i>nicotine polacrilex gum 4 mg</i>	1	
<i>nicotine polacrilex lozg 2 mg</i>	1	
NICOTINE PT24 14 MG/24HR [<i>nicotine</i>]	1	
NICOTINE PT24 21 MG/24HR [<i>nicotine</i>]	1	
<i>nicotine pt24 7 mg/24hr</i>	1	
PARASYMPATHOMIMETIC (CHOLINERGIC) AGENTS		
<i>bethanechol chloride tabs 10 mg</i>	1	
<i>bethanechol chloride tabs 25 mg</i>	1	
<i>bethanechol chloride tabs 5 mg</i>	1	
<i>bethanechol chloride tabs 50 mg</i>	1	
<i>donepezil hcl tabs 10 mg</i>	1	

Name of drug	Drug Tier	Requirement / Limits
DONEPEZIL HCL TABS 5 MG [<i>donepezil hydrochloride</i>]	1	
<i>donepezil hcl tbdp 10 mg</i>	1	
<i>donepezil hcl tbdp 5 mg</i>	1	
[Edrophonium Chloride] ENLON SOLN 10 MG/ML	2	
<i>galantamine hydrobromide er cp24 16 mg</i>	1	
<i>galantamine hydrobromide er cp24 24 mg</i>	1	
GALANTAMINE HYDROBROMIDE ER CP24 8 MG [<i>galantamine hydrobromide</i>]	1	
<i>galantamine hydrobromide tabs 12 mg</i>	1	
<i>galantamine hydrobromide tabs 4 mg</i>	1	
<i>galantamine hydrobromide tabs 8 mg</i>	1	
GUANIDINE HCL TABS 125 MG [<i>guanidine hcl</i>]	2	
MESTINON SOLN 60 MG/5ML [<i>pyridostigmine bromide</i>]	2	
MESTINON TBCR 180 MG [<i>pyridostigmine bromide</i>]	2	
NEOSTIGMINE METHYLSULFATE SOLN 0.5 MG/ML [<i>neostigmine methylsulfate</i>]	1	
NEOSTIGMINE METHYLSULFATE SOLN 10 MG/10ML [<i>neostigmine methylsulfate</i>]	2	
PHYSOSTIGMINE	2	

Name of drug	Drug Tier	Requirement / Limits
SALICYLATE SOLN 1 MG/ML [<i>physostigmine salicylate</i>]		
<i>pilocarpine hcl tabs 5 mg</i>	1	
<i>pyridostigmine bromide er tbcr 180 mg</i>	1	
<i>pyridostigmine bromide tabs 60 mg</i>	1	
REGONOL SOLN 10 MG/2ML [<i>pyridostigmine bromide</i>]	2	
SKELETAL MUSCLE RELAXANTS		
<i>atracurium besylate soln 100 mg/10ml</i>	1	
<i>atracurium besylate soln 50 mg/5ml</i>	1	
<i>baclofen tabs 10 mg</i>	1	
<i>baclofen tabs 20 mg</i>	1	
<i>cisatracurium besylate (pf) soln 10 mg/5ml</i>	1	
<i>cisatracurium besylate (pf) soln 200 mg/20ml</i>	1	
<i>cisatracurium besylate soln 20 mg/10ml</i>	1	
<i>cyclobenzaprine hcl tabs 10 mg</i>	1	
<i>cyclobenzaprine hcl tabs 5 mg</i>	1	
<i>dantrolene sodium caps 100 mg</i>	1	
<i>dantrolene sodium caps 25 mg</i>	1	
<i>dantrolene sodium caps 50 mg</i>	1	
GABLOFEN SOLN 10000 MCG/20ML [<i>baclofen</i>]	2	
GABLOFEN SOLN 20000 MCG/20ML [<i>baclofen</i>]	2	
GABLOFEN SOLN 40000 MCG/20ML [<i>baclofen</i>]	2	
GABLOFEN SOSY 10000 MCG/20ML [<i>baclofen</i>]	2	
GABLOFEN SOSY 20000 MCG/20ML [<i>baclofen</i>]	2	
GABLOFEN SOSY 40000	2	

Name of drug	Drug Tier	Requirement / Limits
MCG/20ML [baclofen]		
GABLOFEN SOSY 50 MCG/ML [baclofen]	2	
methocarbamol tabs 500 mg	1	
methocarbamol tabs 750 mg	1	
pancuronium bromide soln 1 mg/ml	1	
QUELICIN SOLN 20 MG/ML [succinylcholine chloride]	2	
rocuronium bromide soln 100 mg/10ml	1	
rocuronium bromide soln 50 mg/5ml	1	
RYANODEX SUSR 250 MG [dantrolene sodium]	2	
tizanidine hcl tabs 2 mg	1	
tizanidine hcl tabs 4 mg	1	
vecuronium bromide solr 10 mg	1	
vecuronium bromide solr 20 mg	1	
SYMPATHOLYTIC (ADRENERGIC BLOCKING) AGENTS		
dihydroergotamine mesylate soln 1 mg/ml	1	
[Ergotamine Tartrate] ERGOMAR SUBL 2 MG	1	
guanfacine hcl tabs 1 mg	1	
guanfacine hcl tabs 2 mg	1	
MIGRANAL SOLN 4 MG/ML [dihydroergotamine mesylate]	2	
phenoxybenzamine hcl caps 10 mg	1	
phentolamine mesylate solr 5 mg	1	
SYMPATHOMIMETIC (ADRENERGIC) AGENTS		
ADVAIR DISKUS AEPB 100-50 MCG/DOSE [fluticasone-salmeterol]	1	

Name of drug	Drug Tier	Requirement / Limits
ADVAIR DISKUS AEPB 250-50 MCG/DOSE [fluticasone-salmeterol]	2	
ADVAIR DISKUS AEPB 500-50 MCG/DOSE [fluticasone-salmeterol]	1	
albuterol sulfate nebu (2.5 mg/3ml) 0.083%	1	
albuterol sulfate nebu (5 mg/ml) 0.5%	1	
albuterol sulfate nebu 0.63 mg/3ml	1	
albuterol sulfate nebu 1.25 mg/3ml	1	
albuterol sulfate nebu 2.5 mg/0.5ml	1	
albuterol sulfate syrp 2 mg/5ml	1	
albuterol sulfate tabs 2 mg	1	
albuterol sulfate tabs 4 mg	1	
dobutamine hcl soln 250 mg/20ml	1	
DOBUTAMINE IN D5W SOLN 1-5 MG/ML-% [dobutamine in d5w]	1	
DOBUTAMINE IN D5W SOLN 2 MG/ML [dobutamine in d5w]	1	
dopamine hcl inj 80mg/ml	1	
dopamine hcl soln 160 mg/ml	2	
DOPAMINE HCL SOLN 40 MG/ML [dopamine hcl]	1	
dopamine hcl soln 80 mg/ml	1	
DOPAMINE IN D5W SOLN 0.8-5 MG/ML-% [dopamine in d5w]	1	
DOPAMINE IN D5W SOLN 1.6-5 MG/ML-% [dopamine in d5w]	1	
DOPAMINE IN D5W SOLN 3.2-5 MG/ML-%	1	

Name of drug	Drug Tier	Requirement / Limits
[dopamine in d5w]		
EPHEDRINE SULFATE SOLN 50 MG/ML [ephedrine sulfate (pressors)]	1	
EPINEPHRINE PF SOLN 1 MG/ML [epinephrine]	1	
EPINEPHRINE PF SOSY 1 MG/10ML [epinephrine]	1	
epinephrine soaj 0.15 mg/0.15ml	2	
EPINEPHRINE SOLN 30 MG/30ML [epinephrine]	1	
EPIPEN 2-PAK SOAJ 0.3 MG/0.3ML [epinephrine (anaphylaxis)]	2	
EPIPEN JR 2-PAK SOAJ 0.15 MG/0.3ML [epinephrine (anaphylaxis)]	2	
ipratropium-albuterol soln 0.5-2.5 (3) mg/3ml	1	
isoproterenol hcl soln 0.2 mg/ml	1	
metaproterenol sulfate syrp 10 mg/5ml	2	
metaproterenol sulfate tabs 10 mg	2	
metaproterenol sulfate tabs 20 mg	2	
midodrine hcl tabs 10 mg	1	
midodrine hcl tabs 2.5 mg	1	
midodrine hcl tabs 5 mg	1	
norepinephrine bitartrate soln 1 mg/ml	1	
S2 (RACEPINEPHRINE) NEBU 2.25 % [racepinephrine hcl]	2	
SEREVENT DISKUS AEPB 50 MCG/DOSE [salmeterol xinafoate]	2	
STRIVERDI RESPIMAT AERS 2.5 MCG/ACT	2	

Name of drug	Drug Tier	Requirement / Limits
[olodaterol hcl]		
terbutaline sulfate inj 1mg/ml	1	
terbutaline sulfate soln 1 mg/ml	1	
terbutaline sulfate tabs 2.5 mg	1	
terbutaline sulfate tabs 5 mg	1	
VENTOLIN HFA AERS 108 (90 Base) MCG/ACT [albuterol sulfate]	2	
BLOOD DERIVATIVES		
BLOOD DERIVATIVES		
ALBUMIN HUMAN SOLN 25 % [albumin, human]	1	
ALBURX SOLN 5 % [albumin, human]	1	
ALBUTEIN SOLN 25 % [albumin, human]	1	
BUMINATE SOLN 5 % [albumin, human]	1	
PLASMANATE SOLN 5 % [plasma protein fraction]	2	
BLOOD FORMATION, COAGULATION, AND THROMBOSIS		
ANTIANEMIA DRUGS		
FERREX 150 CAPS 150 MG [polysaccharide iron complex]	1	
INFED SOLN 50 MG/ML [iron dextran]	2	
PROFERRIN ES TABS 12 MG [iron heme polypeptide]	2	
PROFERRIN-FORTE TABS 12-1 MG [iron heme polypeptide-folic acid]	2	
VENOFER SOLN 20 MG/ML [iron sucrose]	2	
ANTIHEMORRHAGIC AGENTS		
ADVATE SOLR 1000 UNIT [antihemophilic factor rahf-pfm]	2	QL - 30 day(s)

Name of drug	Drug Tier	Requirement / Limits
ADVATE SOLR 1500 UNIT [antihemophilic factor rahf-pfm]	2	QL - 30 day(s)
ADVATE SOLR 2000 UNIT [antihemophilic factor rahf-pfm]	2	QL - 30 day(s)
ADVATE SOLR 250 UNIT [antihemophilic factor rahf-pfm]	2	QL - 30 day(s)
ADVATE SOLR 3000 UNIT [antihemophilic factor rahf-pfm]	2	
ADVATE SOLR 4000 UNIT [antihemophilic factor rahf-pfm]	2	QL - 30 day(s)
ADVATE SOLR 500 UNIT [antihemophilic factor rahf-pfm]	2	QL - 30 day(s)
AFSTYLA KIT 1000 UNIT [antihemophilic factor (recombinant) single chain]	2	QL - 30 day(s)
AFSTYLA KIT 1500 UNIT [antihemophilic factor (recombinant) single chain]	2	QL - 30 day(s)
AFSTYLA KIT 2000 UNIT [antihemophilic factor (recombinant) single chain]	2	
AFSTYLA KIT 250 UNIT [antihemophilic factor (recombinant) single chain]	2	QL - 30 day(s)
AFSTYLA KIT 2500 UNIT [antihemophilic factor (recombinant) single chain]	2	QL - 30 day(s)
AFSTYLA KIT 3000 UNIT [antihemophilic factor (recombinant) single chain]	2	QL - 30 day(s)
AFSTYLA KIT 500 UNIT [antihemophilic factor (recombinant) single chain]	2	QL - 30 day(s)

Name of drug	Drug Tier	Requirement / Limits
ALPHANATE/VWF COMPLEX/HUMAN SOLR 1000 UNIT [antihemophilic factor/von willebrand factor complex (human)]	2	
ALPHANATE/VWF COMPLEX/HUMAN SOLR 1500 UNIT [antihemophilic factor/von willebrand factor complex (human)]	2	
ALPHANINE SD SOLR 1000 UNIT [coagulation factor ix]	2	QL - 30 day(s)
ALPHANINE SD SOLR 1500 UNIT [coagulation factor ix]	2	QL - 30 day(s)
ALPHANINE SD SOLR 500 UNIT [coagulation factor ix]	2	QL - 30 day(s)
aminocaproic acid soln 250 mg/ml	1	
BENEFIX KIT 1000 UNIT [coagulation factor ix (recombinant)]	2	
BENEFIX KIT 2000 UNIT [coagulation factor ix (recombinant)]	2	
BENEFIX KIT 250 UNIT [coagulation factor ix (recombinant)]	2	
BENEFIX KIT 3000 UNIT [coagulation factor ix (recombinant)]	2	
BENEFIX KIT 500 UNIT [coagulation factor ix (recombinant)]	2	
ELOCTATE SOLR 1000 UNIT [antihemophilic factor (recomb) fc fusion protein (rfviiiifc)]	2	QL - 30 day(s)
ELOCTATE SOLR 1500 UNIT [antihemophilic factor (recomb) fc fusion protein (rfviiiifc)]	2	QL - 30 day(s)

Name of drug	Drug Tier	Requirement / Limits
ELOCTATE SOLR 2000 UNIT [antihemophilic factor (recomb) fc fusion protein (rfviiiic)]	2	QL - 30 day(s)
ELOCTATE SOLR 250 UNIT [antihemophilic factor (recomb) fc fusion protein (rfviiiic)]	2	QL - 30 day(s)
ELOCTATE SOLR 3000 UNIT [antihemophilic factor (recomb) fc fusion protein (rfviiiic)]	2	QL - 30 day(s)
ELOCTATE SOLR 4000 UNIT [antihemophilic factor (recomb) fc fusion protein (rfviiiic)]	2	QL - 30 day(s)
ELOCTATE SOLR 500 UNIT [antihemophilic factor (recomb) fc fusion protein (rfviiiic)]	2	QL - 30 day(s)
ELOCTATE SOLR 5000 UNIT [antihemophilic factor (recomb) fc fusion protein (rfviiiic)]	2	QL - 30 day(s)
ELOCTATE SOLR 6000 UNIT [antihemophilic factor (recomb) fc fusion protein (rfviiiic)]	2	QL - 30 day(s)
ELOCTATE SOLR 750 UNIT [antihemophilic factor (recomb) fc fusion protein (rfviiiic)]	2	QL - 30 day(s)
GELFILM FILM [gelatin adsorbable (ophth)]	2	
GELFOAM SPONGE MISC 12-7 MM [gelatin absorbable]	2	
GELFOAM SPONGE SIZE 100 MISC [gelatin absorbable]	2	
GELFOAM SPONGE SIZE 50 MISC [gelatin absorbable]	2	
HELIXATE FS KIT 250 UNIT [antihemophilic factor (recombinant)]	2	QL - 30 day(s)
HEMLIBRA SOLN 105 MG/0.7ML [emicizumab-	4	QL - 30 day(s)

Name of drug	Drug Tier	Requirement / Limits
kxwh]		
HEMLIBRA SOLN 150 MG/ML [emicizumab-kxwh]	4	QL - 30 day(s)
HEMLIBRA SOLN 30 MG/ML [emicizumab-kxwh]	4	QL - 30 day(s)
HEMLIBRA SOLN 60 MG/0.4ML [emicizumab-kxwh]	4	QL - 30 day(s)
HEMOFIL M INJ 220-400 [antihemophilic factor (human)]	2	QL - 30 day(s)
HEMOFIL M SOLR 1000 UNIT [antihemophilic factor (human)]	2	
HEMOFIL M SOLR 1700 UNIT [antihemophilic factor (human)]	2	
HEMOFIL M SOLR 500 UNIT [antihemophilic factor (human)]	2	
HUMATE-P SOLR 1000-2400 UNIT [antihemophilic factor/von willebrand factor complex (human)]	2	QL - 30 day(s)
HUMATE-P SOLR 250-600 UNIT [antihemophilic factor/von willebrand factor complex (human)]	2	QL - 30 day(s)
HUMATE-P SOLR 500-1200 UNIT [antihemophilic factor/von willebrand factor complex (human)]	2	QL - 30 day(s)
IDELVION SOLR 1000 UNIT [coagulation factor ix recomb albumin fusion protein (rix-fp)]	2	QL - 30 day(s)
IDELVION SOLR 2000 UNIT [coagulation	2	QL - 30 day(s)

Name of drug	Drug Tier	Requirement / Limits
factor ix recomb albumin fusion protein (rix-fp)]		
IDELVION SOLR 250 UNIT [coagulation factor ix recomb albumin fusion protein (rix-fp)]	2	QL - 30 day(s)
IDELVION SOLR 500 UNIT [coagulation factor ix recomb albumin fusion protein (rix-fp)]	2	QL - 30 day(s)
KCENTRA KIT 500 UNIT [prothrombin complex concentrate human]	2	
KOATE SOLR 1000 UNIT [antihemophilic factor (human)]	2	
KOATE-DVI SOLR 250 UNIT [antihemophilic factor (human)]	2	
KOATE-DVI SOLR 500 UNIT [antihemophilic factor (human)]	2	
KOGENATE FS KIT 1000 UNIT [antihemophilic factor (recombinant)]	2	QL - 30 day(s)
KOGENATE FS KIT 2000 UNIT [antihemophilic factor (recombinant)]	2	QL - 30 day(s)
KOGENATE FS KIT 500 UNIT [antihemophilic factor (recombinant)]	2	QL - 30 day(s)
KOVALTRY SOLR 1000 UNIT [antihemophilic factor (recombinant)]	2	QL - 30 day(s)
KOVALTRY SOLR 2000 UNIT [antihemophilic factor (recombinant)]	2	QL - 30 day(s)
KOVALTRY SOLR 250 UNIT [antihemophilic factor (recombinant)]	2	QL - 30 day(s)
KOVALTRY SOLR 3000 UNIT [antihemophilic factor (recombinant)]	2	QL - 30 day(s)
KOVALTRY SOLR 500 UNIT [antihemophilic	2	QL - 30 day(s)

Name of drug	Drug Tier	Requirement / Limits
factor (recombinant)]		
MONONINE SOLR 1000 UNIT [coagulation factor ix]	2	QL - 30 day(s)
NOVOSEVEN RT SOLR 1 MG [coagulation factor viia (recombinant)]	2	
NOVOSEVEN RT SOLR 2 MG [coagulation factor viia (recombinant)]	2	
NOVOSEVEN RT SOLR 5 MG [coagulation factor viia (recombinant)]	2	
NOVOSEVEN RT SOLR 8 MG [coagulation factor viia (recombinant)]	2	
PHENOL LIQD 89 % [phenol]	2	QL - 30 day(s)
PRAXBIND SOLN 2.5 GM/50ML [idarucizumab]	4	
PROFILNINE SOLR 1000 UNIT [factor ix complex]	2	
PROFILNINE SOLR 1500 UNIT [factor ix complex]	2	
PROFILNINE SOLR 500 UNIT [factor ix complex]	2	QL - 30 day(s)
protamine sulfate soln 10 mg/ml	1	
RECOMBINATE SOLR 1241-1800 UNIT [antihemophilic factor (recombinant)]	2	QL - 30 day(s)
RECOMBINATE SOLR 1801-2400 UNIT [antihemophilic factor (recombinant)]	2	QL - 30 day(s)
RECOMBINATE SOLR 220-400 UNIT [antihemophilic factor (recombinant)]	2	QL - 30 day(s)
RECOMBINATE SOLR 401-800 UNIT	2	QL - 30 day(s)

Name of drug	Drug Tier	Requirement / Limits
[antihemophilic factor (recombinant)]		
RECOMBINATE SOLR 801-1240 UNIT [antihemophilic factor (recombinant)]	2	QL - 30 day(s)
RECOTHROM SOLR 20000 UNIT [thrombin (recombinant)]	2	
RECOTHROM SOLR 5000 UNIT [thrombin (recombinant)]	2	
THROMBIN-JMI KIT 20000 UNIT [thrombin]	2	
THROMBIN-JMI SOLR 20000 UNIT [thrombin]	2	
THROMBIN-JMI SOLR 5000 UNIT [thrombin]	2	
tranexamic acid soln 1000 mg/10ml	1	
tranexamic acid tabs 650 mg	1	
WILATE KIT 1000-1000 UNIT [antihemophilic factor/von willebrand factor complex (human)]	2	
WILATE KIT 500-500 UNIT [antihemophilic factor/von willebrand factor complex (human)]	2	
XYNTHA KIT 1000 UNIT [antihemophilic factor (recombinant) plasma/albumin free]	2	QL - 30 day(s)
XYNTHA KIT 2000 UNIT [antihemophilic factor (recombinant) plasma/albumin free]	2	
XYNTHA KIT 250 UNIT [antihemophilic factor (recombinant) plasma/albumin free]	2	QL - 30 day(s)
XYNTHA KIT 500 UNIT [antihemophilic factor (recombinant) plasma/albumin free]	2	QL - 30 day(s)

Name of drug	Drug Tier	Requirement / Limits
XYNTHA SOLOFUSE KIT 3000 UNIT [antihemophilic factor (recombinant) plasma/albumin free]	2	QL - 30 day(s)
ANTITHROMBOTIC AGENTS		
ACD-A NOCLOT-50 SOLN 0.73-2.45-2.2 GM/100ML [anticoagulant citrate dextrose solution a]	2	
ACTIVASE SOLR 100 MG [alteplase]	2	
ACTIVASE SOLR 50 MG [alteplase]	2	
AGGRENOX CP12 25-200 MG [aspirin-dipyridamole]	2	
anagrelide hcl caps 0.5 mg	1	
anagrelide hcl caps 1 mg	1	
ANGIOMAX SOLR 250 MG [bivalirudin trifluoroacetate]	2	
ARGATROBAN IN SODIUM CHLORIDE SOLN 125-0.9 MG/125ML-% [argatroban in sodium chloride]	2	
ARGATROBAN SOLN 250 MG/2.5ML [argatroban]	2	
aspirin-dipyridamole er cp12 25-200 mg	1	
BRILINTA TABS 90 MG [ticagrelor]	2	
CATHFLO ACTIVASE SOLR 2 MG [alteplase]	2	
clopidogrel bisulfate tabs 75 mg	1	
EFFIENT TABS 10 MG [prasugrel hcl]	2	
EFFIENT TABS 5 MG [prasugrel hcl]	2	

Name of drug	Drug Tier	Requirement / Limits
heparin sodium (porcine) lock flush soln 10 unit/ml	1	
HEPARIN (PORCINE) IN NACL SOLN 1000-0.9 UT/500ML-% [heparin (porcine) in sodium chloride]	2	
HEPARIN (PORCINE) IN NACL SOLN 2000-0.9 UNIT/L-% [heparin (porcine) in sodium chloride]	1	
HEPARIN (PORCINE) IN NACL SOLN 25000-0.45 UT/250ML-% [heparin (porcine) in sodium chloride]	2	
HEPARIN LOCK FLUSH SOLN 1 UNIT/ML [heparin sodium (porcine) lock flush]	2	
HEPARIN LOCK FLUSH SOLN 10 UNIT/ML [heparin sodium (porcine) lock flush]	1	
HEPARIN SOD (PORCINE) IN D5W SOLN 100 UNIT/ML [heparin sod (porcine) in d5w]	1	
HEPARIN SOD (PORCINE) IN D5W SOLN 25000-5 UT/500ML-% [heparin sod (porcine) in d5w]	1	
HEPARIN SOD (PORCINE) IN D5W SOLN 40-5 UNIT/ML-% [heparin sod (porcine) in d5w]	1	
HEPARIN SODIUM (PORCINE) PF SOLN 5000 UNIT/0.5ML [heparin sodium (porcine)]	1	
HEPARIN SODIUM (PORCINE) SOLN 1000	1	

Name of drug	Drug Tier	Requirement / Limits
UNIT/ML [heparin sodium (porcine)]		
HEPARIN SODIUM (PORCINE) SOLN 10000 UNIT/ML [heparin sodium (porcine)]	1	
HEPARIN SODIUM (PORCINE) SOLN 20000 UNIT/ML [heparin sodium (porcine)]	1	
HEPARIN SODIUM (PORCINE) SOLN 5000 UNIT/ML [heparin sodium (porcine)]	1	
HEPARIN SODIUM LOCK FLUSH SOLN 100 UNIT/ML [heparin sodium (porcine) lock flush]	1	
INTEGRILIN SOLN 20 MG/10ML [eptifibatide]	4	
INTEGRILIN SOLN 75 MG/100ML [eptifibatide]	4	
LOVENOX SOLN 100 MG/ML [enoxaparin sodium]	2	QL - 30 day(s)
LOVENOX SOLN 120 MG/0.8ML [enoxaparin sodium]	2	QL - 30 day(s)
LOVENOX SOLN 150 MG/ML [enoxaparin sodium]	2	QL - 30 day(s)
LOVENOX SOLN 30 MG/0.3ML [enoxaparin sodium]	2	QL - 30 day(s)
LOVENOX SOLN 300 MG/3ML [enoxaparin sodium]	2	QL - 30 day(s)
LOVENOX SOLN 40 MG/0.4ML [enoxaparin sodium]	2	QL - 30 day(s)
LOVENOX SOLN 60 MG/0.6ML [enoxaparin sodium]	2	QL - 30 day(s)
LOVENOX SOLN 80 MG/0.8ML [enoxaparin sodium]	2	QL - 30 day(s)

Name of drug	Drug Tier	Requirement / Limits
PRADAXA CAPS 110 MG [<i>dabigatran etexilate mesylate</i>]	2	
PRADAXA CAPS 150 MG [<i>dabigatran etexilate mesylate</i>]	2	
PRADAXA CAPS 75 MG [<i>dabigatran etexilate mesylate</i>]	2	
REOPRO SOLN 2 MG/ML [<i>abciximab</i>]	2	
THROMBATE III SOLR 500 UNIT [<i>antithrombin iii (human)</i>]	2	
TNKASE KIT 50 MG [<i>tenecteplase</i>]	2	
<i>warfarin sodium tabs 1 mg</i>	1	
<i>warfarin sodium tabs 10 mg</i>	1	
<i>warfarin sodium tabs 2 mg</i>	1	
<i>warfarin sodium tabs 2.5 mg</i>	1	
<i>warfarin sodium tabs 3 mg</i>	1	
<i>warfarin sodium tabs 4 mg</i>	1	
<i>warfarin sodium tabs 5 mg</i>	1	
<i>warfarin sodium tabs 6 mg</i>	1	
<i>warfarin sodium tabs 7.5 mg</i>	1	
HEMATOPOIETIC AGENTS		
LEUKINE SOLR 250 MCG [<i>sargramostim</i>]	4	QL - 30 day(s)
NEUPOGEN SOLN 300 MCG/ML [<i>filgrastim</i>]	4	QL - 30 day(s)
NEUPOGEN SOLN 480 MCG/1.6ML [<i>filgrastim</i>]	4	QL - 30 day(s)
NEUPOGEN SOSY 300 MCG/0.5ML [<i>filgrastim</i>]	4	QL - 30 day(s)
NEUPOGEN SOSY 480 MCG/0.8ML [<i>filgrastim</i>]	4	QL - 30 day(s)
PROCRIT SOLN 10000 UNIT/ML [<i>epoetin alfa</i>]	2	QL - 30 day(s)

Name of drug	Drug Tier	Requirement / Limits
PROCRIT SOLN 2000 UNIT/ML [<i>epoetin alfa</i>]	2	QL - 30 day(s)
PROCRIT SOLN 20000 UNIT/ML [<i>epoetin alfa</i>]	2	QL - 30 day(s)
PROCRIT SOLN 3000 UNIT/ML [<i>epoetin alfa</i>]	2	QL - 30 day(s)
PROCRIT SOLN 4000 UNIT/ML [<i>epoetin alfa</i>]	2	QL - 30 day(s)
PROCRIT SOLN 40000 UNIT/ML [<i>epoetin alfa</i>]	2	QL - 30 day(s)
PROMACTA TABS 12.5 MG [<i>eltrombopag olamine</i>]	4	QL - 30 day(s)
PROMACTA TABS 25 MG [<i>eltrombopag olamine</i>]	4	QL - 30 day(s)
PROMACTA TABS 50 MG [<i>eltrombopag olamine</i>]	2	QL - 30 day(s)
PROMACTA TABS 75 MG [<i>eltrombopag olamine</i>]	2	QL - 30 day(s)
ZARXIO SOSY 300 MCG/0.5ML [<i>filgrastim-sndz</i>]	2	QL - 30 day(s)
ZARXIO SOSY 480 MCG/0.8ML [<i>filgrastim-sndz</i>]	2	QL - 30 day(s)
HEMORRHOLOGIC AGENTS		
<i>pentoxifylline er tbcr 400 mg</i>	1	
CARDIOVASCULAR DRUGS		
ALPHA-ADRENERGIC BLOCKING AGENTS		
<i>doxazosin mesylate tabs 1 mg</i>	1	
<i>doxazosin mesylate tabs 2 mg</i>	1	
<i>doxazosin mesylate tabs 4 mg</i>	1	
<i>doxazosin mesylate tabs 8 mg</i>	1	
<i>prazosin hcl caps 1 mg</i>	1	
<i>prazosin hcl caps 2 mg</i>	1	
<i>prazosin hcl caps 5 mg</i>	1	
<i>tamsulosin hcl caps 0.4 mg</i>	1	
<i>terazosin hcl caps 1 mg</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>terazosin hcl caps 10 mg</i>	1	
<i>terazosin hcl caps 2 mg</i>	1	
<i>terazosin hcl caps 5 mg</i>	1	
ANTILIPEMIC AGENTS		
<i>atorvastatin calcium tabs 10 mg</i>	1	
<i>atorvastatin calcium tabs 20 mg</i>	1	
<i>atorvastatin calcium tabs 40 mg</i>	1	
<i>atorvastatin calcium tabs 80 mg</i>	1	
<i>cholestyramine light pack 4 gm</i>	1	
<i>cholestyramine light powd 4 gm/dose</i>	1	
<i>cholestyramine pack 4 gm</i>	1	
<i>cholestyramine powd 4 gm/dose</i>	1	
<i>colestipol hcl gran 5 gm</i>	1	
<i>colestipol hcl pack 5 gm</i>	1	
<i>colestipol hcl tabs 1 gm</i>	1	
<i>ezetimibe tabs 10 mg</i>	1	
<i>fenofibrate tabs 160 mg</i>	1	
<i>fenofibrate tabs 54 mg</i>	1	
<i>gemfibrozil tabs 600 mg</i>	1	
<i>lovastatin tabs 10 mg</i>	1	
<i>lovastatin tabs 20 mg</i>	1	
<i>lovastatin tabs 40 mg</i>	1	
<i>metoprolol succinate er tb24 200 mg</i>	1	
<i>pravastatin sodium tabs 10 mg</i>	1	
<i>pravastatin sodium tabs 20 mg</i>	1	
<i>pravastatin sodium tabs 40 mg</i>	1	
<i>pravastatin sodium tabs 80 mg</i>	1	
<i>rosuvastatin calcium tabs 10 mg</i>	1	
<i>rosuvastatin calcium tabs 20 mg</i>	1	
<i>rosuvastatin calcium tabs 40 mg</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>rosuvastatin calcium tabs 5 mg</i>	1	
<i>simvastatin tabs 10 mg</i>	1	
<i>simvastatin tabs 20 mg</i>	1	
<i>simvastatin tabs 40 mg</i>	1	
<i>simvastatin tabs 5 mg</i>	1	
<i>simvastatin tabs 80 mg</i>	1	
BETA-ADRENERGIC BLOCKING AGENTS		
<i>atenolol tabs 100 mg</i>	1	
<i>atenolol tabs 25 mg</i>	1	
<i>atenolol tabs 50 mg</i>	1	
<i>atenolol-chlorthalidone tabs 100-25 mg</i>	1	
<i>atenolol-chlorthalidone tabs 50-25 mg</i>	1	
<i>bisoprolol fumarate tabs 10 mg</i>	1	
<i>bisoprolol fumarate tabs 5 mg</i>	1	
<i>bisoprolol-hydrochlorothiazide tabs 10-6.25 mg</i>	1	
<i>bisoprolol-hydrochlorothiazide tabs 2.5-6.25 mg</i>	1	
<i>bisoprolol-hydrochlorothiazide tabs 5-6.25 mg</i>	1	
BREVIBLOC IN NACL SOLN 2000 MG/100ML <i>[esmolol hcl-sodium chloride]</i>	2	
BREVIBLOC IN NACL SOLN 2500 MG/250ML <i>[esmolol hcl-sodium chloride]</i>	2	
<i>carvedilol tabs 12.5 mg</i>	1	
<i>carvedilol tabs 25 mg</i>	1	
<i>carvedilol tabs 3.125 mg</i>	1	
<i>carvedilol tabs 6.25 mg</i>	1	
ESMOLOL HCL SOLN 100 MG/10ML <i>[esmolol hcl]</i>	1	
<i>labetalol hcl soln 5 mg/ml</i>	1	
<i>labetalol hcl tabs 100 mg</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>labetalol hcl tabs 200 mg</i>	1	
<i>labetalol hcl tabs 300 mg</i>	1	
<i>metoprolol succinate er tb24 100 mg</i>	1	
<i>metoprolol succinate er tb24 25 mg</i>	1	
<i>metoprolol succinate er tb24 50 mg</i>	1	
<i>metoprolol tartrate soln 5 mg/5ml</i>	1	
<i>metoprolol tartrate tabs 100 mg</i>	1	
<i>metoprolol tartrate tabs 25 mg</i>	1	
<i>metoprolol tartrate tabs 50 mg</i>	1	
<i>metoprolol-hydrochlorothiazide tabs 100-50 mg</i>	1	
<i>nadolol tabs 20 mg</i>	1	
<i>nadolol tabs 40 mg</i>	1	
<i>nadolol tabs 80 mg</i>	1	
<i>propranolol hcl er cp24 120 mg</i>	1	
<i>propranolol hcl er cp24 160 mg</i>	1	
<i>propranolol hcl er cp24 60 mg</i>	1	
<i>propranolol hcl er cp24 80 mg</i>	1	
<i>propranolol hcl soln 1 mg/ml</i>	1	
<i>propranolol hcl soln 20 mg/5ml</i>	1	
<i>propranolol hcl tabs 10 mg</i>	1	
<i>propranolol hcl tabs 20 mg</i>	1	
<i>propranolol hcl tabs 40 mg</i>	1	
<i>propranolol hcl tabs 60 mg</i>	1	
<i>propranolol hcl tabs 80 mg</i>	1	
<i>sotalol hcl (af) tabs 120</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>mg</i>		
<i>sotalol hcl (af) tabs 160 mg</i>	1	
<i>sotalol hcl (af) tabs 80 mg</i>	1	
<i>sotalol hcl tabs 120 mg</i>	1	
<i>sotalol hcl tabs 160 mg</i>	1	
<i>sotalol hcl tabs 240 mg</i>	1	
<i>sotalol hcl tabs 80 mg</i>	1	
CALCIUM-CHANNEL BLOCKING AGENTS		
<i>amlodipine besylate tabs 10 mg</i>	1	
<i>amlodipine besylate tabs 2.5 mg</i>	1	
<i>amlodipine besylate tabs 5 mg</i>	1	
CARDENE IV SOLN 20-0.86 MG/200ML-% <i>[nicardipine hcl in sodium chloride]</i>	2	
CARDENE IV SOLN 20-4.8 MG/200ML-% <i>[nicardipine hcl in dextrose]</i>	2	
CARDENE IV SOLN 40-0.83 MG/200ML-% <i>[nicardipine hcl in sodium chloride]</i>	2	
CARDENE IV SOLN 40-5 MG/200ML-% <i>[nicardipine hcl in dextrose]</i>	2	
[Diltiazem Hcl Coated Beads] CARTIA XT CP24 120 MG	1	
[Diltiazem Hcl Coated Beads] CARTIA XT CP24 240 MG	1	
[Diltiazem Hcl Coated Beads] CARTIA XT CP24 300 MG	1	
CLEVIPREX EMUL 25 MG/50ML <i>[clevidipine]</i>	2	
CLEVIPREX EMUL 50 MG/100ML <i>[clevidipine]</i>	2	
<i>diltiazem hcl er coated beads cp24 180 mg</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>diltiazem hcl er cp12 120 mg</i>	1	
<i>diltiazem hcl er cp12 60 mg</i>	1	
<i>diltiazem hcl er cp12 90 mg</i>	1	
<i>diltiazem hcl er cp24 120 mg</i>	1	
<i>diltiazem hcl er cp24 180 mg</i>	1	
<i>diltiazem hcl er cp24 240 mg</i>	1	
<i>diltiazem hcl soln 125 mg/25ml</i>	1	
<i>diltiazem hcl soln 25 mg/5ml</i>	1	
<i>diltiazem hcl soln 50 mg/10ml</i>	1	
<i>diltiazem hcl tabs 120 mg</i>	1	
<i>diltiazem hcl tabs 30 mg</i>	1	
<i>diltiazem hcl tabs 60 mg</i>	1	
<i>diltiazem hcl tabs 90 mg</i>	1	
<i>nicardipine hcl soln 2.5 mg/ml</i>	1	
<i>nifedipine caps 10 mg</i>	1	
<i>nifedipine caps 20 mg</i>	1	
<i>nifedipine er osmotic release tb24 30 mg</i>	1	
<i>nifedipine er osmotic release tb24 60 mg</i>	1	
<i>nifedipine er osmotic release tb24 90 mg</i>	1	
<i>nifedipine er tb24 30 mg</i>	1	
<i>nifedipine er tb24 60 mg</i>	1	
<i>nimodipine caps 30 mg</i>	1	
<i>verapamil hcl er tbcr 120 mg</i>	1	
<i>verapamil hcl er tbcr 180 mg</i>	1	
<i>verapamil hcl er tbcr 240 mg</i>	1	
<i>verapamil hcl soln 2.5 mg/ml</i>	1	
<i>verapamil hcl tabs 120 mg</i>	1	
<i>verapamil hcl tabs 40</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>mg</i>		
<i>verapamil hcl tabs 80 mg</i>	1	
CARDIAC DRUGS		
<i>adenosine inj 6mg/2ml</i>	1	
<i>adenosine soln 12 mg/4ml</i>	1	
<i>adenosine soln 6 mg/2ml</i>	1	
<i>amiodarone hcl soln 150 mg/3ml</i>	1	
<i>amiodarone hcl soln 900 mg/18ml</i>	1	
<i>amiodarone hcl tabs 200 mg</i>	1	
DIGOXIN SOLN 0.05 MG/ML [<i>digoxin</i>]	2	
<i>digoxin soln 0.25 mg/ml</i>	1	
<i>digoxin tabs 125 mcg</i>	1	
<i>digoxin tabs 250 mcg</i>	1	
<i>disopyramide phosphate caps 100 mg</i>	1	
<i>disopyramide phosphate caps 150 mg</i>	1	
<i>dofetilide caps 125 mcg</i>	1	
<i>dofetilide caps 250 mcg</i>	1	
<i>dofetilide caps 500 mcg</i>	1	
<i>flecainide acetate tabs 100 mg</i>	1	
<i>flecainide acetate tabs 150 mg</i>	1	
<i>flecainide acetate tabs 50 mg</i>	1	
<i>ibutilide fumarate soln 1 mg/10ml</i>	1	
LANOXIN PEDIATRIC SOLN 0.1 MG/ML [<i>digoxin</i>]	2	
<i>lidocaine hcl (cardiac) pf sosy 100 mg/5ml</i>	1	
<i>lidocaine hcl (cardiac) sosy 50 mg/5ml</i>	2	
LIDOCAINE IN D5W SOLN 4-5 MG/ML-% [<i>lidocaine in d5w</i>]	1	
LIDOCAINE IN D5W SOLN 8-5 MG/ML-%	1	

Name of drug	Drug Tier	Requirement / Limits
<i>[lidocaine in d5w]</i>		
<i>mexiletine hcl caps 150 mg</i>	1	
<i>mexiletine hcl caps 200 mg</i>	1	
<i>mexiletine hcl caps 250 mg</i>	1	
<i>milrinone lactate in dextrose soln 20-5 mg/100ml-%</i>	1	
<i>milrinone lactate in dextrose soln 40-5 mg/200ml-%</i>	1	
<i>milrinone lactate inj 1mg/ml</i>	1	
<i>milrinone lactate soln 10 mg/10ml</i>	1	
NORPACE CR CP12 100 MG <i>[disopyramide phosphate]</i>	2	
NORPACE CR CP12 150 MG <i>[disopyramide phosphate]</i>	2	
<i>procainamide hcl soln 100 mg/ml</i>	1	
<i>procainamide hcl soln 500 mg/ml</i>	1	
<i>propafenone hcl tabs 150 mg</i>	1	
<i>propafenone hcl tabs 225 mg</i>	1	
<i>propafenone hcl tabs 300 mg</i>	1	
<i>quinidine gluconate er tbc 324 mg</i>	1	
QUINIDINE GLUCONATE SOLN 80 MG/ML <i>[quinidine gluconate]</i>	2	
<i>quinidine sulfate tabs 200 mg</i>	1	
<i>quinidine sulfate tabs 300 mg</i>	1	
HYPOTENSIVE AGENTS		
<i>clonidine hcl tabs 0.1 mg</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>clonidine hcl tabs 0.2 mg</i>	1	
<i>clonidine hcl tabs 0.3 mg</i>	1	
<i>clonidine ptwk 0.1 mg/24hr</i>	1	
<i>clonidine ptwk 0.2 mg/24hr</i>	1	
<i>clonidine ptwk 0.3 mg/24hr</i>	1	
<i>hydralazine hcl soln 20 mg/ml</i>	1	
<i>hydralazine hcl tabs 10 mg</i>	1	
<i>hydralazine hcl tabs 100 mg</i>	1	
<i>hydralazine hcl tabs 25 mg</i>	1	
<i>hydralazine hcl tabs 50 mg</i>	1	
<i>methyldopa tabs 250 mg</i>	1	
<i>methyldopa tabs 500 mg</i>	1	
<i>methyldopate hcl soln 250 mg/5ml</i>	2	
<i>minoxidil tabs 10 mg</i>	1	
<i>minoxidil tabs 2.5 mg</i>	1	
<i>nitroprusside sodium soln 25 mg/ml</i>	1	
PROGLYCEM SUSP 50 MG/ML <i>[diazoxide]</i>	4	
RESERPINE TABS 0.1 MG <i>[reserpine]</i>	2	
RESERPINE TABS 0.25 MG <i>[reserpine]</i>	2	
RENIN-ANGIOTENSIN-ALDOSTERONE SYSTEM INHIBITORS		
<i>benazepril hcl tabs 10 mg</i>	1	
<i>benazepril hcl tabs 20 mg</i>	1	
<i>benazepril hcl tabs 40 mg</i>	1	
<i>benazepril hcl tabs 5 mg</i>	1	
<i>captopril tabs 100 mg</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>captopril tabs 12.5 mg</i>	1	
<i>captopril tabs 25 mg</i>	1	
<i>captopril tabs 50 mg</i>	1	
<i>enalaprilat inj 1.25 mg/ml</i>	1	
ENTRESTO TABS 24-26 MG [<i>sacubitril-valsartan</i>]	2	
ENTRESTO TABS 49-51 MG [<i>sacubitril-valsartan</i>]	2	
ENTRESTO TABS 97-103 MG [<i>sacubitril-valsartan</i>]	2	
<i>lisinopril tabs 10 mg</i>	1	
<i>lisinopril tabs 2.5 mg</i>	1	
<i>lisinopril tabs 20 mg</i>	1	
<i>lisinopril tabs 30 mg</i>	1	
<i>lisinopril tabs 40 mg</i>	1	
<i>lisinopril tabs 5 mg</i>	1	
<i>lisinopril-hydrochlorothiazide tabs 10-12.5 mg</i>	1	
<i>lisinopril-hydrochlorothiazide tabs 20-12.5 mg</i>	1	
<i>lisinopril-hydrochlorothiazide tabs 20-25 mg</i>	1	
<i>losartan potassium tabs 100 mg</i>	1	
<i>losartan potassium tabs 25 mg</i>	1	
<i>losartan potassium tabs 50 mg</i>	1	
<i>losartan potassium-hctz tabs 100-12.5 mg</i>	1	
<i>losartan potassium-hctz tabs 100-25 mg</i>	1	
<i>losartan potassium-hctz tabs 50-12.5 mg</i>	1	
<i>ramipril caps 10 mg</i>	1	
<i>ramipril caps 2.5 mg</i>	1	
<i>ramipril caps 5 mg</i>	1	
<i>spironolactone tabs 100 mg</i>	1	
<i>spironolactone tabs 25</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>mg</i>		
<i>spironolactone tabs 50 mg</i>	1	
<i>spironolactone-hctz tabs 25-25 mg</i>	1	
<i>valsartan tabs 160 mg</i>	1	
<i>valsartan tabs 320 mg</i>	1	
<i>valsartan tabs 40 mg</i>	1	
<i>valsartan tabs 80 mg</i>	1	
<i>valsartan-hydrochlorothiazide tabs 160-12.5 mg</i>	1	
<i>valsartan-hydrochlorothiazide tabs 160-25 mg</i>	1	
<i>valsartan-hydrochlorothiazide tabs 320-12.5 mg</i>	1	
<i>valsartan-hydrochlorothiazide tabs 320-25 mg</i>	1	
<i>valsartan-hydrochlorothiazide tabs 80-12.5 mg</i>	1	
SCLEROSING AGENTS		
ETHAMOLIN SOLN 5 % [<i>ethanolamine oleate</i>]	2	
[Sodium Tetradecyl Sulfate] SOTRADECOL SOLN 1 %	1	
[Sodium Tetradecyl Sulfate] SOTRADECOL SOLN 3 %	1	
VARITHENA FOAM 180 MG/18ML [<i>polidocanol (laureth-9)</i>]	2	
VASODILATING AGENTS		
<i>alprostadil soln 500 mcg/ml</i>	1	
<i>ambrisentan tabs 10 mg</i>	1	QL - 30 day(s),LD
<i>ambrisentan tabs 5 mg</i>	1	QL - 30 day(s),LD
CAVERJECT SOLR 20 MCG [<i>alprostadil (vasodilator)</i>]	2	QL - 8//day(s)

Name of drug	Drug Tier	Requirement / Limits
CAVERJECT SOLR 40 MCG [alprostadil (vasodilator)]	2	QL - 8//day(s)
dipyridamole soln 5 mg/ml	1	
dipyridamole tabs 25 mg	1	
dipyridamole tabs 50 mg	1	
dipyridamole tabs 75 mg	1	
EDEX KIT 10 MCG [alprostadil (vasodilator)]	2	QL - 8//day(s)
EDEX KIT 20 MCG [alprostadil (vasodilator)]	2	QL - 8//day(s)
EDEX KIT 40 MCG [alprostadil (vasodilator)]	2	QL - 8//day(s)
isosorbide dinitrate er tbc 40 mg	2	
isosorbide dinitrate tabs 10 mg	1	
isosorbide dinitrate tabs 20 mg	1	
isosorbide dinitrate tabs 30 mg	1	
isosorbide dinitrate tabs 5 mg	1	
isosorbide mononitrate er tb24 120 mg	1	
isosorbide mononitrate er tb24 30 mg	1	
isosorbide mononitrate er tb24 60 mg	1	
LETAIRIS TABS 10 MG [ambrisentan]	4	LD
LETAIRIS TABS 5 MG [ambrisentan]	4	LD
[Nitroglycerin] MINITRAN PT24 0.1 MG/HR	1	
[Nitroglycerin] MINITRAN PT24 0.2 MG/HR	1	
[Nitroglycerin] MINITRAN PT24 0.6 MG/HR	1	
[Nitroglycerin] NITRO-BID	2	

Name of drug	Drug Tier	Requirement / Limits
OINT 2 %		
NITRO-DUR PT24 0.3 MG/HR [nitroglycerin]	2	
NITRO-DUR PT24 0.8 MG/HR [nitroglycerin]	2	
NITROGLYCERIN ER CPCR 2.5 MG [nitroglycerin]	1	
NITROGLYCERIN ER CPCR 6.5 MG [nitroglycerin]	1	
NITROGLYCERIN ER CPCR 9 MG [nitroglycerin]	1	
NITROGLYCERIN IN D5W SOLN 100-5 MCG/ML-% [nitroglycerin in d5w]	2	
nitroglycerin in d5w soln 200-5 mcg/ml-%	1	
NITROGLYCERIN IN D5W SOLN 400-5 MCG/ML-% [nitroglycerin in d5w]	2	
nitroglycerin pt24 0.4 mg/hr	1	
nitroglycerin soln 5 mg/ml	2	
NITROSTAT SUBL 0.3 MG [nitroglycerin]	2	
NITROSTAT SUBL 0.4 MG [nitroglycerin]	2	
NITROSTAT SUBL 0.6 MG [nitroglycerin]	2	
PAPAVERINE HCL SOLN 30 MG/ML [papaverine hcl]	2	
REMODULIN SOLN 100 MG/20ML [treprostinil]	4	LD
REMODULIN SOLN 20 MG/20ML [treprostinil]	4	LD
REMODULIN SOLN 200 MG/20ML [treprostinil]	4	LD
REMODULIN SOLN 50 MG/20ML [treprostinil]	4	LD
sildenafil citrate tabs 100 mg	1	QL - 8/30/day(s)

Name of drug	Drug Tier	Requirement / Limits
<i>sildenafil citrate tabs 20 mg</i>	1	QL - 8/30/day(s)
<i>tadalafil tabs 10 mg</i>	1	QL - 8/30/day(s)
<i>tadalafil tabs 2.5 mg</i>	1	QL - 8/30/day(s)
<i>tadalafil tabs 20 mg</i>	1	
<i>tadalafil tabs 5 mg</i>	1	QL - 8/30/day(s)
TRACLEER TABS 125 MG [<i>bosentan</i>]	4	QL - 30 day(s),LD
TRACLEER TABS 62.5 MG [<i>bosentan</i>]	4	QL - 30 day(s),LD
<i>treprostinil soln 100 mg/20ml</i>	1	LD
<i>treprostinil soln 20 mg/20ml</i>	1	LD
<i>treprostinil soln 200 mg/20ml</i>	1	
<i>treprostinil soln 50 mg/20ml</i>	1	LD
TYVASO SOLN 0.6 MG/ML [<i>treprostinil</i>]	2	QL - 30 day(s),LD
<i>ildenafil hcl tabs 10 mg</i>	1	QL - 8/30/day(s)
<i>ildenafil hcl tabs 2.5 mg</i>	1	QL - 8/30/day(s)
<i>ildenafil hcl tabs 20 mg</i>	1	QL - 8/30/day(s)
<i>ildenafil hcl tabs 5 mg</i>	1	QL - 8/30/day(s)
VENTAVIS SOLN 10 MCG/ML [<i>iloprost</i>]	4	QL - 30 day(s),LD
VENTAVIS SOLN 20 MCG/ML [<i>iloprost</i>]	4	QL - 30 day(s),LD
CENTRAL NERVOUS SYSTEM AGENTS		
ANALGESICS AND ANTIPYRETICS		
<i>acetaminophen-codeine #2 tabs 300-15 mg</i>	1	
<i>acetaminophen-codeine #3 tabs 300-30 mg</i>	1	
<i>acetaminophen-codeine #4 tabs 300-60 mg</i>	1	
<i>acetaminophen-codeine soln 120-12 mg/5ml</i>	1	
<i>alfentanil hcl soln 1000 mcg/2ml</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>buprenorphine hcl soln 0.3 mg/ml</i>	1	
<i>buprenorphine hcl-naloxone hcl subl 2-0.5 mg</i>	1	QL - 30 day(s)
<i>buprenorphine hcl-naloxone hcl subl 8-2 mg</i>	1	QL - 30 day(s)
<i>butorphanol tartrate soln 1 mg/ml</i>	1	
<i>butorphanol tartrate soln 2 mg/ml</i>	1	
CHOLINE-MAG TRISALICYLATE LIQD 500 MG/5ML [<i>choline & mag salicylate</i>]	1	
CODEINE SULFATE TABS 15 MG [<i>codeine sulfate</i>]	2	
CODEINE SULFATE TABS 30 MG [<i>codeine sulfate</i>]	1	
CODEINE SULFATE TABS 60 MG [<i>codeine sulfate</i>]	1	
DURAMORPH SOLN 0.5 MG/ML [<i>morphine sulfate</i>]	1	
DURAMORPH SOLN 1 MG/ML [<i>morphine sulfate</i>]	1	
<i>etodolac caps 200 mg</i>	1	
<i>etodolac caps 300 mg</i>	1	
<i>etodolac tabs 400 mg</i>	1	
<i>etodolac tabs 500 mg</i>	1	
<i>fentanyl citrate (pf) soct 100 mcg/2ml</i>	1	
FENTANYL CITRATE (PF) SOLN 100 MCG/2ML [<i>fentanyl citrate</i>]	1	
FENTANYL CITRATE (PF) SOLN 500 MCG/10ML [<i>fentanyl citrate</i>]	2	
<i>fentanyl pt72 100 mcg/hr</i>	1	QL - 30 day(s)

Name of drug	Drug Tier	Requirement / Limits
<i>fentanyl pt72 12 mcg/hr</i>	1	QL - 30 day(s)
<i>fentanyl pt72 25 mcg/hr</i>	1	QL - 30 day(s)
<i>fentanyl pt72 50 mcg/hr</i>	1	QL - 30 day(s)
<i>fentanyl pt72 75 mcg/hr</i>	1	QL - 30 day(s)
<i>hydrocodone-acetaminophen soln 7.5-325 mg/15ml</i>	1	
<i>hydrocodone-acetaminophen tabs 5-325 mg</i>	1	
<i>hydromorphone hcl liqd 1 mg/ml</i>	1	
<i>hydromorphone hcl pf soln 500 mg/50ml</i>	1	
HYDROMORPHONE HCL SOLN 1 MG/ML <i>[hydromorphone hcl]</i>	1	QL - 30 day(s)
HYDROMORPHONE HCL SOLN 2 MG/ML <i>[hydromorphone hcl]</i>	1	
HYDROMORPHONE HCL SOLN 4 MG/ML <i>[hydromorphone hcl]</i>	2	
HYDROMORPHONE HCL SUPP 3 MG <i>[hydromorphone hcl]</i>	2	
<i>hydromorphone hcl tabs 2 mg</i>	1	
<i>hydromorphone hcl tabs 4 mg</i>	1	
<i>hydromorphone hcl tabs 8 mg</i>	1	
[Ibuprofen] IBU TABS 400 MG	1	
[Ibuprofen] IBU TABS 600 MG	1	
[Ibuprofen] IBU TABS 800 MG	1	
<i>ibuprofen susp 100 mg/5ml</i>	1	
[Indomethacin] INDOCIN SUPP 50 MG	2	
<i>indomethacin caps 25 mg</i>	1	
<i>indomethacin caps 50 mg</i>	1	
<i>indomethacin er cpcr 75</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>mg</i>		
INDOMETHACIN SODIUM SOLR 1 MG <i>[indomethacin sodium]</i>	1	
INFUMORPH 200 SOLN 200 MG/20ML (10 MG/ML) <i>[morphine sulfate for continuous microinfusion]</i>	2	
INFUMORPH 500 SOLN 500 MG/20ML (25 MG/ML) <i>[morphine sulfate for continuous microinfusion]</i>	2	
<i>ketorolac tromethamine soln 15 mg/ml</i>	1	
<i>ketorolac tromethamine soln 30 mg/ml</i>	1	
<i>ketorolac tromethamine soln 60 mg/2ml</i>	1	
[Hydrocodone-acetaminophen] LORCET HD TABS 10-325 MG	1	
[Hydrocodone-acetaminophen] LORCET PLUS TABS 7.5-325 MG	1	
[Hydrocodone-acetaminophen] LORTAB ELIX 10-300 MG/15ML	1	
<i>meclofenamate sodium caps 100 mg</i>	2	
<i>meclofenamate sodium caps 50 mg</i>	2	
<i>mefenamic acid caps 250 mg</i>	1	
<i>meloxicam tabs 15 mg</i>	1	
<i>meloxicam tabs 7.5 mg</i>	1	
<i>meperidine hcl soln 100 mg/ml</i>	1	
<i>meperidine hcl soln 25 mg/ml</i>	1	
<i>meperidine hcl soln 50 mg/ml</i>	1	
<i>methadone hcl soln 10 mg/5ml</i>	2	
METHADONE HCL SOLN 10 MG/ML	2	

Name of drug	Drug Tier	Requirement / Limits
[methadone hcl]		
methadone hcl soln 5 mg/5ml	2	
METHADONE HCL TABS 10 MG [methadone hcl]	1	
METHADONE HCL TABS 5 MG [methadone hcl]	1	
MORPHINE SULFATE (CONCENTRATE) SOLN 100 MG/5ML [morphine sulfate]	1	
morphine sulfate (pf) soln 0.5 mg/ml	1	
morphine sulfate (pf) soln 1 mg/ml	1	
MORPHINE SULFATE (PF) SOLN 10 MG/ML [morphine sulfate]	2	
MORPHINE SULFATE (PF) SOLN 2 MG/ML [morphine sulfate]	2	
MORPHINE SULFATE (PF) SOLN 4 MG/ML [morphine sulfate]	2	
morphine sulfate er tbc 100 mg	1	
morphine sulfate er tbc 15 mg	1	
morphine sulfate er tbc 200 mg	1	
morphine sulfate er tbc 30 mg	1	
morphine sulfate er tbc 60 mg	1	
MORPHINE SULFATE SOLN 1 MG/ML [morphine sulfate]	1	
MORPHINE SULFATE SOLN 10 MG/5ML [morphine sulfate]	1	
MORPHINE SULFATE SOLN 10 MG/ML [morphine sulfate]	2	
MORPHINE SULFATE SOLN 15 MG/ML [morphine sulfate]	2	

Name of drug	Drug Tier	Requirement / Limits
MORPHINE SULFATE SOLN 2 MG/ML [morphine sulfate]	2	
MORPHINE SULFATE SOLN 20 MG/5ML [morphine sulfate]	1	
MORPHINE SULFATE SOLN 25 MG/ML [morphine sulfate]	2	
MORPHINE SULFATE SOLN 4 MG/ML [morphine sulfate]	2	
MORPHINE SULFATE SOLN 5 MG/ML [morphine sulfate]	2	
MORPHINE SULFATE SOLN 50 MG/ML [morphine sulfate]	2	
MORPHINE SULFATE SOLN 8 MG/ML [morphine sulfate]	2	
MORPHINE SULFATE SUPP 10 MG [morphine sulfate]	2	
MORPHINE SULFATE SUPP 20 MG [morphine sulfate]	2	
MORPHINE SULFATE SUPP 30 MG [morphine sulfate]	2	
MORPHINE SULFATE SUPP 5 MG [morphine sulfate]	2	
MORPHINE SULFATE TABS 15 MG [morphine sulfate]	2	
MORPHINE SULFATE TABS 30 MG [morphine sulfate]	2	
nabumetone tabs 500 mg	1	
nabumetone tabs 750 mg	1	
nalbuphine hcl soln 10 mg/ml	1	
nalbuphine hcl soln 20 mg/ml	1	

Name of drug	Drug Tier	Requirement / Limits
<i>naproxen tbec 375 mg</i>	1	
<i>naproxen sodium tabs 275 mg</i>	1	
<i>naproxen sodium tabs 550 mg</i>	1	
<i>naproxen susp 125 mg/5ml</i>	1	
<i>naproxen tabs 250 mg</i>	1	
<i>naproxen tabs 375 mg</i>	1	
<i>naproxen tabs 500 mg</i>	1	
NEOPROFEN SOLN 10 MG/ML [<i>ibuprofen lysine</i>]	2	
OFIRMEV SOLN 10 MG/ML [<i>acetaminophen</i>]	2	
OPANA SOLN 1 MG/ML [<i>oxymorphone hcl</i>]	2	
<i>oxycodone hcl tabs 5 mg</i>	1	
<i>oxycodone-acetaminophen tabs 10-325 mg</i>	1	
<i>oxycodone-acetaminophen tabs 5-325 mg</i>	1	
<i>oxycodone-acetaminophen tabs 7.5-325 mg</i>	1	
<i>pentazocine-naloxone hcl tabs 50-0.5 mg</i>	1	
SALSALATE TABS 500 MG [<i>salsalate</i>]	1	
SALSALATE TABS 750 MG [<i>salsalate</i>]	1	
<i>sufentanil citrate soln 50 mcg/ml</i>	1	
<i>sulindac tabs 150 mg</i>	1	
<i>sulindac tabs 200 mg</i>	1	
<i>tramadol hcl tabs 50 mg</i>	1	
<i>tramadol-acetaminophen tabs 37.5-325 mg</i>	1	
ULTIVA SOLR 1 MG [<i>remifentanil hcl</i>]	2	
ULTIVA SOLR 2 MG [<i>remifentanil hcl</i>]	2	
ULTIVA SOLR 5 MG	2	

Name of drug	Drug Tier	Requirement / Limits
<i>[remifentanil hcl]</i>		
ANOREXIGENIC AGENTS AND RESPIRATORY AND CEREBRAL STIMULANTS		
ADDERALL XR CP24 10 MG [<i>amphetamine-dextroamphetamine</i>]	2	
ADDERALL XR CP24 15 MG [<i>amphetamine-dextroamphetamine</i>]	2	
ADDERALL XR CP24 20 MG [<i>amphetamine-dextroamphetamine</i>]	2	
ADDERALL XR CP24 25 MG [<i>amphetamine-dextroamphetamine</i>]	2	
ADDERALL XR CP24 30 MG [<i>amphetamine-dextroamphetamine</i>]	2	
ADDERALL XR CP24 5 MG [<i>amphetamine-dextroamphetamine</i>]	2	
<i>amphetamine-dextroamphetamine tabs 10 mg</i>	1	
<i>amphetamine-dextroamphetamine tabs 12.5 mg</i>	1	
<i>amphetamine-dextroamphetamine tabs 15 mg</i>	1	
<i>amphetamine-dextroamphetamine tabs 20 mg</i>	1	
<i>amphetamine-dextroamphetamine tabs 30 mg</i>	1	
<i>amphetamine-dextroamphetamine tabs 5 mg</i>	1	
<i>amphetamine-dextroamphetamine tabs 7.5 mg</i>	1	
APTENSIO XR CP24 10 MG [<i>methylphenidate hcl</i>]	2	
APTENSIO XR CP24 15 MG [<i>methylphenidate</i>]	2	

Name of drug	Drug Tier	Requirement / Limits
hcl]		
APTENSIO XR CP24 20 MG [methylphenidate hcl]	2	
APTENSIO XR CP24 30 MG [methylphenidate hcl]	2	
APTENSIO XR CP24 40 MG [methylphenidate hcl]	2	
APTENSIO XR CP24 50 MG [methylphenidate hcl]	2	
APTENSIO XR CP24 60 MG [methylphenidate hcl]	2	
caffeine citrate soln 60 mg/3ml	1	
CONCERTA TBCR 18 MG [methylphenidate hcl]	2	
CONCERTA TBCR 27 MG [methylphenidate hcl]	2	
CONCERTA TBCR 36 MG [methylphenidate hcl]	2	
CONCERTA TBCR 54 MG [methylphenidate hcl]	2	
dexmethylphenidate hcl er cp24 10 mg	1	
dexmethylphenidate hcl er cp24 15 mg	1	
dexmethylphenidate hcl er cp24 20 mg	1	
dexmethylphenidate hcl er cp24 25 mg	1	
dexmethylphenidate hcl er cp24 30 mg	1	
dexmethylphenidate hcl er cp24 35 mg	1	
dexmethylphenidate hcl er cp24 40 mg	1	
dexmethylphenidate hcl er cp24 5 mg	1	
dexmethylphenidate hcl	1	

Name of drug	Drug Tier	Requirement / Limits
tabs 10 mg		
dexmethylphenidate hcl tabs 2.5 mg	1	
dexmethylphenidate hcl tabs 5 mg	1	
dextroamphetamine sulfate er cp24 10 mg	1	
dextroamphetamine sulfate er cp24 15 mg	1	
dextroamphetamine sulfate er cp24 5 mg	1	
dextroamphetamine sulfate tabs 10 mg	1	
dextroamphetamine sulfate tabs 5 mg	1	
methylphenidate hcl er (cd) cpcr 10 mg	1	
methylphenidate hcl er (cd) cpcr 20 mg	1	
methylphenidate hcl er (cd) cpcr 30 mg	1	
methylphenidate hcl er (cd) cpcr 40 mg	1	
methylphenidate hcl er (cd) cpcr 50 mg	1	
methylphenidate hcl er (cd) cpcr 60 mg	1	
methylphenidate hcl er tbcr 10 mg	1	
methylphenidate hcl er tbcr 18 mg	1	
methylphenidate hcl er tbcr 20 mg	1	
methylphenidate hcl er tbcr 27 mg	1	
methylphenidate hcl er tbcr 36 mg	1	
methylphenidate hcl er tbcr 54 mg	1	
methylphenidate hcl tabs 10 mg	1	
methylphenidate hcl tabs 20 mg	1	
methylphenidate hcl tabs 5 mg	1	
VYVANSE CAPS 10 MG [lisdexamfetamine	2	

Name of drug	Drug Tier	Requirement / Limits
<i>dimesylate]</i>		
VYVANSE CAPS 20 MG <i>[lisdexamfetamine dimesylate]</i>	2	
VYVANSE CAPS 30 MG <i>[lisdexamfetamine dimesylate]</i>	2	
VYVANSE CAPS 40 MG <i>[lisdexamfetamine dimesylate]</i>	2	
VYVANSE CAPS 50 MG <i>[lisdexamfetamine dimesylate]</i>	2	
VYVANSE CAPS 60 MG <i>[lisdexamfetamine dimesylate]</i>	2	
VYVANSE CAPS 70 MG <i>[lisdexamfetamine dimesylate]</i>	2	
ANTICONVULSANTS		
BANZEL SUSP 40 MG/ML <i>[rufinamide]</i>	4	
BANZEL TABS 200 MG <i>[rufinamide]</i>	4	
BANZEL TABS 400 MG <i>[rufinamide]</i>	4	
BRIVIACT TABS 10 MG <i>[brivaracetam]</i>	4	
BRIVIACT TABS 100 MG <i>[brivaracetam]</i>	4	
BRIVIACT TABS 25 MG <i>[brivaracetam]</i>	4	
BRIVIACT TABS 50 MG <i>[brivaracetam]</i>	4	
BRIVIACT TABS 75 MG <i>[brivaracetam]</i>	4	
<i>carbamazepine chew 100 mg</i>	1	
<i>carbamazepine er cp12 100 mg</i>	1	
<i>carbamazepine er cp12 200 mg</i>	1	
<i>carbamazepine er cp12 300 mg</i>	1	
<i>carbamazepine er tb12 100 mg</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>carbamazepine er tb12 200 mg</i>	1	
<i>carbamazepine er tb12 400 mg</i>	1	
<i>carbamazepine susp 100 mg/5ml</i>	1	
<i>carbamazepine tabs 200 mg</i>	1	
CELONTIN CAPS 300 MG <i>[methsuximide]</i>	2	
<i>clonazepam tabs 0.5 mg</i>	1	
<i>clonazepam tabs 1 mg</i>	1	
<i>clonazepam tabs 2 mg</i>	1	
[Phenytoin Sodium Extended] DILANTIN CAPS 30 MG	2	
[Phenytoin] DILANTIN INFATABS CHEW 50 MG	1	
<i>divalproex sodium csdr 125 mg</i>	1	
<i>divalproex sodium er tb24 250 mg</i>	1	
<i>divalproex sodium er tb24 500 mg</i>	1	
<i>divalproex sodium tbec 125 mg</i>	1	
<i>divalproex sodium tbec 250 mg</i>	1	
<i>divalproex sodium tbec 500 mg</i>	1	
EQUETRO CP12 200 MG <i>[carbamazepine (antipsychotic)]</i>	2	
<i>ethosuximide caps 250 mg</i>	1	
<i>ethosuximide soln 250 mg/5ml</i>	1	
<i>felbamate susp 600 mg/5ml</i>	1	
<i>felbamate tabs 400 mg</i>	1	
<i>felbamate tabs 600 mg</i>	1	
<i>fosphenytoin sodium soln 100 mg pe/2ml</i>	1	
<i>fosphenytoin sodium soln 500 mg pe/10ml</i>	1	
<i>gabapentin caps 100 mg</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>gabapentin caps 300 mg</i>	1	
<i>gabapentin caps 400 mg</i>	1	
<i>gabapentin soln 250 mg/5ml</i>	1	
<i>gabapentin tabs 600 mg</i>	1	
<i>gabapentin tabs 800 mg</i>	1	
LAMICTAL STARTER KIT 35 x 25 MG <i>[lamotrigine]</i>	2	
LAMICTAL STARTER KIT 42 x 25 MG & 7 X 100 MG <i>[lamotrigine]</i>	2	
LAMICTAL STARTER KIT 84 x 25 MG & 14X100 MG <i>[lamotrigine]</i>	2	
<i>lamotrigine chew 25 mg</i>	1	
<i>lamotrigine chew 5 mg</i>	1	
<i>lamotrigine tabs 100 mg</i>	1	
<i>lamotrigine tabs 150 mg</i>	1	
<i>lamotrigine tabs 200 mg</i>	1	
<i>lamotrigine tabs 25 mg</i>	1	
<i>levetiracetam er tb24 500 mg</i>	1	
<i>levetiracetam er tb24 750 mg</i>	1	
LEVETIRACETAM IN NACL SOLN 1000 MG/100ML <i>[levetiracetam in sodium chloride]</i>	2	
LEVETIRACETAM IN NACL SOLN 1500 MG/100ML <i>[levetiracetam in sodium chloride]</i>	2	
LEVETIRACETAM IN NACL SOLN 500 MG/100ML <i>[levetiracetam in sodium chloride]</i>	2	
<i>levetiracetam soln 100 mg/ml</i>	1	
<i>levetiracetam soln 500 mg/5ml</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>levetiracetam tabs 1000 mg</i>	1	
<i>levetiracetam tabs 250 mg</i>	1	
<i>levetiracetam tabs 500 mg</i>	1	
<i>levetiracetam tabs 750 mg</i>	1	
MAGNESIUM SULFATE SOLN 20 GM/500ML <i>[magnesium sulfate]</i>	2	
MAGNESIUM SULFATE SOLN 4 GM/100ML <i>[magnesium sulfate]</i>	2	
MAGNESIUM SULFATE SOLN 4 GM/50ML <i>[magnesium sulfate]</i>	2	
MAGNESIUM SULFATE SOLN 40 GM/1000ML <i>[magnesium sulfate]</i>	2	
<i>magnesium sulfate soln 50 %</i>	1	
<i>oxcarbazepine susp 300 mg/5ml</i>	1	
<i>oxcarbazepine tabs 150 mg</i>	1	
<i>oxcarbazepine tabs 300 mg</i>	1	
<i>oxcarbazepine tabs 600 mg</i>	1	
[Phenytoin] PHENYTOIN INFATABS CHEW 50 MG <i>phenytoin sodium extended caps 100 mg</i>	1	
<i>phenytoin sodium soln 50 mg/ml</i>	1	
<i>phenytoin susp 125 mg/5ml</i>	1	
<i>primidone tab 50mg</i>	1	
<i>primidone tabs 250 mg</i>	1	
SABRIL PACK 500 MG <i>[vigabatrin]</i>	4	QL - 30 day(s),LD
<i>topiramate cpsp 15 mg</i>	1	
<i>topiramate cpsp 25 mg</i>	1	
<i>topiramate tabs 100 mg</i>	1	
<i>topiramate tabs 200 mg</i>	1	
<i>topiramate tabs 25 mg</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>topiramate tabs 50 mg</i>	1	
<i>valproate sodium soln 500 mg/5ml</i>	1	
<i>valproic acid caps 250 mg</i>	1	
<i>valproic acid soln 250 mg/5ml</i>	1	
[Ethosuximide] ZARONTIN SOLN 250 MG/5ML	1	
ANTIMANIC AGENTS		
<i>lithium carbonate caps 150 mg</i>	1	
LITHIUM CARBONATE CAPS 300 MG [<i>lithium carbonate</i>]	1	
<i>lithium carbonate caps 600 mg</i>	1	
<i>lithium carbonate er tbc 300 mg</i>	1	
<i>lithium carbonate er tbc 450 mg</i>	1	
LITHIUM CARBONATE TABS 300 MG [<i>lithium carbonate</i>]	1	
LITHIUM SOLN 8 MEQ/5ML [<i>lithium</i>]	2	
ANTIMIGRAINE AGENTS		
[Ergotamine W/ Caffeine] CAFERGOT TABS 1-100 MG	2	
<i>ergoloid mesylates tabs 1 mg</i>	1	
<i>ergotamine tartrate/caffeine tab 1/100</i>	1	
ISOMETHEPTENE-DICHLORAL-APAP CAPS 65-100-325 MG [<i>isometheptene-dichloralphenazone-acetaminophen</i>]	1	
[Ergotamine W/ Caffeine] MIGERGOT SUPP 2-100 MG	2	
<i>naratriptan hcl tabs 1 mg</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>naratriptan hcl tabs 2.5 mg</i>	1	
<i>rizatriptan benzoate tabs 10 mg</i>	1	
<i>rizatriptan benzoate tabs 5 mg</i>	1	
<i>rizatriptan benzoate tbdp 10 mg</i>	1	
<i>rizatriptan benzoate tbdp 5 mg</i>	1	
SUMATRIPTAN SOLN 20 MG/ACT [<i>sumatriptan</i>]	1	
SUMATRIPTAN SUCCINATE REFILL SOCT 6 MG/0.5ML [<i>sumatriptan succinate</i>]	1	
SUMATRIPTAN SUCCINATE SOAJ 6 MG/0.5ML [<i>sumatriptan succinate</i>]	1	
<i>sumatriptan succinate soln 6 mg/0.5ml</i>	1	
<i>sumatriptan succinate sosy 6 mg/0.5ml</i>	1	
<i>sumatriptan succinate tabs 100 mg</i>	1	
<i>sumatriptan succinate tabs 25 mg</i>	1	
<i>sumatriptan succinate tabs 50 mg</i>	1	
ANTIPARKINSONIAN AGENTS		
<i>amantadine hcl caps 100 mg</i>	1	
<i>amantadine hcl syrp 50 mg/5ml</i>	1	
APOKYN SOCT 30 MG/3ML [<i>apomorphine hydrochloride</i>]	4	QL - 30 day(s)
<i>benztropine mesylate soln 1 mg/ml</i>	1	
<i>benztropine mesylate tabs 0.5 mg</i>	1	
<i>benztropine mesylate tabs 1 mg</i>	1	
<i>benztropine mesylate tabs 2 mg</i>	1	
<i>bromocriptine mesylate</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>caps 5 mg</i>		
<i>bromocriptine mesylate tabs 2.5 mg</i>	1	
<i>cabergoline tabs 0.5 mg</i>	1	
<i>carbidopa tabs 25 mg</i>	1	
<i>carbidopa-levodopa er tbcr 25-100 mg</i>	1	
<i>carbidopa-levodopa er tbcr 50-200 mg</i>	1	
<i>carbidopa-levodopa tabs 10-100 mg</i>	1	
<i>carbidopa-levodopa tabs 25-100 mg</i>	1	
<i>carbidopa-levodopa tabs 25-250 mg</i>	1	
<i>carbidopa-levodopa-entacapone tabs 12.5-50-200 mg</i>	1	
<i>carbidopa-levodopa-entacapone tabs 18.75-75-200 mg</i>	1	
<i>carbidopa-levodopa-entacapone tabs 25-100-200 mg</i>	2	
<i>carbidopa-levodopa-entacapone tabs 31.25-125-200 mg</i>	1	
<i>carbidopa-levodopa-entacapone tabs 37.5-150-200 mg</i>	2	
<i>carbidopa-levodopa-entacapone tabs 50-200-200 mg</i>	1	
DUOPA SUSP 4.63-20 MG/ML [<i>carbidopa-levodopa</i>]	4	
ENTACAPONE TABS 200 MG [<i>entacapone</i>]	1	
LODOSYN TABS 25 MG [<i>carbidopa</i>]	2	
<i>pramipexole dihydrochloride tabs 0.125 mg</i>	1	
<i>pramipexole dihydrochloride tabs 0.25 mg</i>	1	
<i>pramipexole</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>dihydrochloride tabs 0.5 mg</i>		
<i>pramipexole dihydrochloride tabs 0.75 mg</i>	1	
<i>pramipexole dihydrochloride tabs 1 mg</i>	1	
<i>pramipexole dihydrochloride tabs 1.5 mg</i>	1	
<i>rasagiline mesylate tabs 0.5 mg</i>	1	
<i>rasagiline mesylate tabs 1 mg</i>	1	
<i>ropinirole hcl er tb24 12 mg</i>	1	
<i>ropinirole hcl er tb24 2 mg</i>	1	
<i>ropinirole hcl er tb24 4 mg</i>	1	
<i>ropinirole hcl er tb24 6 mg</i>	1	
<i>ropinirole hcl er tb24 8 mg</i>	1	
<i>ropinirole hcl tabs 0.25 mg</i>	1	
<i>ropinirole hcl tabs 0.5 mg</i>	1	
<i>ropinirole hcl tabs 1 mg</i>	1	
<i>ropinirole hcl tabs 2 mg</i>	1	
<i>ropinirole hcl tabs 3 mg</i>	1	
<i>ropinirole hcl tabs 4 mg</i>	1	
<i>ropinirole hcl tabs 5 mg</i>	1	
<i>selegiline hcl tabs 5 mg</i>	1	
<i>trihexyphenidyl hcl soln 0.4 mg/ml</i>	1	
<i>trihexyphenidyl hcl tabs 2 mg</i>	1	
<i>trihexyphenidyl hcl tabs 5 mg</i>	1	
ANXIOLYTICS, SEDATIVES, AND HYPNOTICS		
<i>alprazolam tabs 0.25 mg</i>	1	QL - 30 day(s)
<i>alprazolam tabs 0.5 mg</i>	1	QL - 30 day(s)
<i>alprazolam tabs 1 mg</i>	1	QL - 30 day(s)
<i>alprazolam tabs 2 mg</i>	1	QL - 30 day(s)
<i>buspirone hcl tabs 10</i>	1	

Name of drug	Drug Tier	Requirement / Limits
mg		
bupirone hcl tabs 15 mg	1	
bupirone hcl tabs 30 mg	1	
bupirone hcl tabs 5 mg	1	
bupirone hcl tabs 7.5 mg	1	
chlordiazepoxide hcl caps 10 mg	1	
chlordiazepoxide hcl caps 25 mg	1	
chlordiazepoxide hcl caps 5 mg	1	
clorazepate dipotassium tabs 15 mg	1	
clorazepate dipotassium tabs 3.75 mg	1	
clorazepate dipotassium tabs 7.5 mg	1	
DIASTAT ACUDIAL GEL 10 MG [diazepam (anticonvulsant)]	2	
DIASTAT ACUDIAL GEL 20 MG [diazepam (anticonvulsant)]	2	
DIASTAT PEDIATRIC GEL 2.5 MG [diazepam (anticonvulsant)]	2	
[Diazepam] DIAZEPAM INTENSOL CONC 5 MG/ML	1	
diazepam soln 5 mg/5ml	2	
diazepam soln 5 mg/ml	1	
diazepam tabs 10 mg	1	
diazepam tabs 2 mg	1	
diazepam tabs 5 mg	1	
droperidol soln 2.5 mg/ml	1	
hydroxyzine hcl soln 25 mg/ml	2	
hydroxyzine hcl soln 50 mg/ml	1	
hydroxyzine hcl syrp 10 mg/5ml	1	

Name of drug	Drug Tier	Requirement / Limits
hydroxyzine hcl tabs 10 mg	1	
hydroxyzine hcl tabs 25 mg	1	
hydroxyzine hcl tabs 50 mg	1	
hydroxyzine pamoate caps 100 mg	2	
hydroxyzine pamoate caps 25 mg	1	
hydroxyzine pamoate caps 50 mg	1	
[Lorazepam] LORAZEPAM INTENSOL CONC 2 MG/ML	1	QL - 30 day(s)
lorazepam soln 2 mg/ml	1	
lorazepam soln 4 mg/ml	1	
lorazepam tabs 0.5 mg	1	QL - 30 day(s)
lorazepam tabs 1 mg	1	QL - 30 day(s)
lorazepam tabs 2 mg	1	QL - 30 day(s)
midazolam hcl (pf) soln 10 mg/2ml	1	
midazolam hcl (pf) soln 2 mg/2ml	1	
midazolam hcl (pf) soln 5 mg/ml	1	
midazolam hcl soln 10 mg/2ml	1	
midazolam hcl soln 2 mg/2ml	1	
midazolam hcl syrp 2 mg/ml	1	
[Pentobarbital Sodium] NEMBUTAL SOLN 50 MG/ML	2	
oxazepam caps 10 mg	1	QL - 30 day(s)
oxazepam caps 15 mg	1	QL - 30 day(s)
oxazepam caps 30 mg	1	QL - 30 day(s)
PHENOBARBITAL ELIX 20 MG/5ML [phenobarbital]	1	
PHENOBARBITAL SODIUM SOLN 130 MG/ML [phenobarbital sodium]	2	
PHENOBARBITAL SODIUM SOLN 65	2	

Name of drug	Drug Tier	Requirement / Limits
MG/ML [<i>phenobarbital sodium</i>]		
PHENOBARBITAL TABS 100 MG [<i>phenobarbital</i>]	1	
PHENOBARBITAL TABS 15 MG [<i>phenobarbital</i>]	1	
PHENOBARBITAL TABS 16.2 MG [<i>phenobarbital</i>]	1	
PHENOBARBITAL TABS 30 MG [<i>phenobarbital</i>]	1	
PHENOBARBITAL TABS 32.4 MG [<i>phenobarbital</i>]	1	
PHENOBARBITAL TABS 60 MG [<i>phenobarbital</i>]	1	
PHENOBARBITAL TABS 64.8 MG [<i>phenobarbital</i>]	1	
PHENOBARBITAL TABS 97.2 MG [<i>phenobarbital</i>]	1	
PRECEDEX SOLN 200 MCG/2ML [<i>dexmedetomidine hcl</i>]	2	
SILENOR TABS 3 MG [<i>doxepin hcl (sleep)</i>]	2	
SILENOR TABS 6 MG [<i>doxepin hcl (sleep)</i>]	2	
<i>temazepam caps 15 mg</i>	1	QL - 30 day(s)
<i>temazepam caps 30 mg</i>	1	QL - 30 day(s)
<i>zolpidem tartrate tabs 5 mg</i>	1	QL - 30 day(s)
CENTRAL NERVOUS SYSTEM AGENTS, MISCELLANEOUS		
<i>acamprosate calcium tbec 333 mg</i>	1	
<i>flumazenil soln 0.5 mg/5ml</i>	1	
<i>guanfacine hcl er tb24 1 mg</i>	1	
<i>guanfacine hcl er tb24 2 mg</i>	1	
<i>guanfacine hcl er tb24 3 mg</i>	1	
<i>guanfacine hcl er tb24 4 mg</i>	1	
<i>memantine hcl tabs 10 mg</i>	1	
<i>memantine hcl tabs 5 mg</i>	1	

Name of drug	Drug Tier	Requirement / Limits
NAMENDA SOLN 10 MG/5ML [<i>memantine hcl</i>]	2	
NAMENDA TITRATION PAK TABS 28 x 5 MG & 21 X 10 MG [<i>memantine hcl</i>]	2	
<i>riluzole tabs 50 mg</i>	1	
<i>selegiline hcl caps 5 mg</i>	1	
GENERAL ANESTHETICS		
BREVITAL SODIUM SOLR 500 MG [<i>methohexital sodium</i>]	2	
<i>etomidate soln 2 mg/ml</i>	1	
FORANE SOLN [<i>isoflurane</i>]	2	
<i>ketamine hcl soln 10 mg/ml</i>	1	
<i>ketamine hcl soln 100 mg/ml</i>	1	
<i>ketamine hcl soln 50 mg/ml</i>	1	
<i>propofol emul 1000 mg/100ml</i>	1	
<i>propofol emul 200 mg/20ml</i>	1	
MULTIPLE SCLEROSIS AGENTS		
AVONEX KIT 30MCG [<i>interferon beta-1a</i>]	4	QL - 30 day(s)
EXTAVIA KIT 0.3 MG [<i>interferon beta-1b</i>]	2	QL - 30 day(s)
[Glatiramer Acetate] GLATOPA SOSY 20 MG/ML	1	QL - 30 day(s)
OPIATE ANTAGONISTS		
<i>naloxone hcl soct 0.4 mg/ml</i>	1	
<i>naloxone hcl soln 0.4 mg/ml</i>	1	
<i>naloxone hcl sosy 2 mg/2ml</i>	2	
NALTREXONE HCL POWD [<i>naltrexone hcl (bulk)</i>]	2	
<i>naltrexone hcl tabs 50 mg</i>	1	
NARCAN LIQD 4	2	

Name of drug	Drug Tier	Requirement / Limits
MG/0.1ML [<i>naloxone hcl</i>]		
PSYCHOTHERAPEUTIC AGENTS		
<i>amitriptyline hcl tabs 10 mg</i>	1	
<i>amitriptyline hcl tabs 100 mg</i>	1	
<i>amitriptyline hcl tabs 150 mg</i>	1	
<i>amitriptyline hcl tabs 25 mg</i>	1	
<i>amitriptyline hcl tabs 50 mg</i>	1	
<i>amitriptyline hcl tabs 75 mg</i>	1	
<i>amoxapine tabs 100 mg</i>	2	
<i>amoxapine tabs 150 mg</i>	2	
<i>amoxapine tabs 25 mg</i>	2	
<i>amoxapine tabs 50 mg</i>	2	
<i>aripiprazole tabs 10 mg</i>	1	
<i>aripiprazole tabs 15 mg</i>	1	
<i>aripiprazole tabs 2 mg</i>	1	
<i>aripiprazole tabs 20 mg</i>	1	
<i>aripiprazole tabs 30 mg</i>	1	
<i>aripiprazole tabs 5 mg</i>	1	
ARISTADA PRSY 1064 MG/3.9ML [<i>aripiprazole lauroxil</i>]	4	
ARISTADA PRSY 441 MG/1.6ML [<i>aripiprazole lauroxil</i>]	4	
ARISTADA PRSY 662 MG/2.4ML [<i>aripiprazole lauroxil</i>]	4	
ARISTADA PRSY 882 MG/3.2ML [<i>aripiprazole lauroxil</i>]	4	
<i>bupropion hcl er (sr) tb12 100 mg</i>	1	
<i>bupropion hcl er (sr) tb12 150 mg</i>	1	
<i>bupropion hcl er (sr) tb12 200 mg</i>	1	
<i>bupropion hcl er (xl) tb24 150 mg</i>	1	
<i>bupropion hcl er (xl) tb24 300 mg</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>bupropion hcl tabs 100 mg</i>	1	
<i>bupropion hcl tabs 75 mg</i>	1	
<i>chlorpromazine hcl soln 25 mg/ml</i>	2	
<i>chlorpromazine hcl tabs 10 mg</i>	1	
<i>chlorpromazine hcl tabs 100 mg</i>	1	
<i>chlorpromazine hcl tabs 200 mg</i>	1	
<i>chlorpromazine hcl tabs 25 mg</i>	1	
<i>chlorpromazine hcl tabs 50 mg</i>	1	
<i>citalopram hydrobromide soln 10 mg/5ml</i>	1	
<i>citalopram hydrobromide tabs 10 mg</i>	1	
<i>citalopram hydrobromide tabs 20 mg</i>	1	
<i>citalopram hydrobromide tabs 40 mg</i>	1	
<i>clomipramine hcl caps 25 mg</i>	1	
<i>clomipramine hcl caps 50 mg</i>	1	
<i>clomipramine hcl caps 75 mg</i>	1	
<i>clozapine tabs 100 mg</i>	1	
<i>clozapine tabs 200 mg</i>	1	
<i>clozapine tabs 25 mg</i>	1	
<i>clozapine tabs 50 mg</i>	1	
[Prochlorperazine] COMPRO SUPP 25 MG	1	
<i>desipramine hcl tabs 10 mg</i>	1	
<i>desipramine hcl tabs 100 mg</i>	1	
<i>desipramine hcl tabs 150 mg</i>	1	
<i>desipramine hcl tabs 25</i>	1	

Name of drug	Drug Tier	Requirement / Limits
mg		
desipramine hcl tabs 50 mg	1	
desipramine hcl tabs 75 mg	1	
doxepin hcl caps 10 mg	1	
doxepin hcl caps 100 mg	1	
doxepin hcl caps 150 mg	1	
doxepin hcl caps 25 mg	1	
doxepin hcl caps 50 mg	1	
doxepin hcl caps 75 mg	1	
doxepin hcl conc 10 mg/ml	1	
duloxetine hcl cpep 20 mg	1	
duloxetine hcl cpep 30 mg	1	
duloxetine hcl cpep 60 mg	1	
escitalopram oxalate soln 5 mg/5ml	1	
escitalopram oxalate tabs 10 mg	1	
escitalopram oxalate tabs 20 mg	1	
escitalopram oxalate tabs 5 mg	1	
fluoxetine hcl caps 10 mg	1	
fluoxetine hcl caps 20 mg	1	
fluoxetine hcl caps 40 mg	1	
fluoxetine hcl soln 20 mg/5ml	1	
fluphenazine decanoate soln 25 mg/ml	1	
fluphenazine hcl conc 5 mg/ml	2	
fluphenazine hcl tabs 1 mg	1	
fluphenazine hcl tabs 10 mg	1	
fluphenazine hcl tabs 2.5 mg	1	

Name of drug	Drug Tier	Requirement / Limits
fluphenazine hcl tabs 5 mg	1	
fluvoxamine maleate tabs 100 mg	1	
fluvoxamine maleate tabs 25 mg	1	
fluvoxamine maleate tabs 50 mg	1	
haloperidol decanoate soln 100 mg/ml	1	
haloperidol decanoate soln 50 mg/ml	1	
haloperidol lactate conc 2 mg/ml	1	
haloperidol lactate soln 5 mg/ml	1	
haloperidol tabs 0.5 mg	1	
haloperidol tabs 1 mg	1	
haloperidol tabs 10 mg	1	
haloperidol tabs 2 mg	1	
haloperidol tabs 20 mg	1	
haloperidol tabs 5 mg	1	
imipramine hcl tabs 10 mg	1	
imipramine hcl tabs 25 mg	1	
imipramine hcl tabs 50 mg	1	
INVEGA SUSTENNA SUSY 117 MG/0.75ML [paliperidone palmitate]	4	
INVEGA SUSTENNA SUSY 156 MG/ML [paliperidone palmitate]	4	
INVEGA SUSTENNA SUSY 234 MG/1.5ML [paliperidone palmitate]	4	
INVEGA SUSTENNA SUSY 39 MG/0.25ML [paliperidone palmitate]	4	
INVEGA SUSTENNA SUSY 78 MG/0.5ML [paliperidone palmitate]	4	
loxapine succinate caps 10 mg	1	
loxapine succinate caps 25 mg	1	

Name of drug	Drug Tier	Requirement / Limits
<i>loxapine succinate caps 5 mg</i>	1	
<i>loxapine succinate caps 50 mg</i>	1	
<i>maprotiline hcl tabs 25 mg</i>	2	
<i>maprotiline hcl tabs 50 mg</i>	2	
<i>maprotiline hcl tabs 75 mg</i>	2	
<i>mirtazapine tabs 15 mg</i>	1	
<i>mirtazapine tabs 30 mg</i>	1	
<i>mirtazapine tabs 45 mg</i>	1	
<i>nefazodone hcl tabs 100 mg</i>	2	
<i>nefazodone hcl tabs 150 mg</i>	2	
<i>nefazodone hcl tabs 200 mg</i>	2	
<i>nefazodone hcl tabs 250 mg</i>	1	
<i>nefazodone hcl tabs 50 mg</i>	1	
<i>nortriptyline hcl caps 10 mg</i>	1	
<i>nortriptyline hcl caps 25 mg</i>	1	
<i>nortriptyline hcl caps 50 mg</i>	1	
<i>nortriptyline hcl caps 75 mg</i>	1	
<i>nortriptyline hcl soln 10 mg/5ml</i>	1	
<i>olanzapine solr 10 mg</i>	1	
<i>olanzapine tabs 10 mg</i>	1	
<i>olanzapine tabs 15 mg</i>	1	
<i>olanzapine tabs 2.5 mg</i>	1	
<i>olanzapine tabs 20 mg</i>	1	
<i>olanzapine tabs 5 mg</i>	1	
<i>olanzapine tabs 7.5 mg</i>	1	
ORAP TABS 1 MG <i>[pimozide]</i>	2	
ORAP TABS 2 MG <i>[pimozide]</i>	2	
<i>paroxetine hcl tabs 10 mg</i>	1	
<i>paroxetine hcl tabs 20</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>mg</i>		
<i>paroxetine hcl tabs 30 mg</i>	1	
<i>paroxetine hcl tabs 40 mg</i>	1	
<i>perphenazine tabs 16 mg</i>	1	
<i>perphenazine tabs 2 mg</i>	1	
<i>perphenazine tabs 4 mg</i>	1	
<i>perphenazine tabs 8 mg</i>	1	
<i>perphenazine-amitriptyline tabs 2-10 mg</i>	2	
<i>perphenazine-amitriptyline tabs 2-25 mg</i>	2	
<i>perphenazine-amitriptyline tabs 4-10 mg</i>	2	
<i>perphenazine-amitriptyline tabs 4-25 mg</i>	2	
<i>perphenazine-amitriptyline tabs 4-50 mg</i>	2	
<i>phenelzine sulfate tabs 15 mg</i>	1	
<i>pimozide tabs 2 mg</i>	1	
<i>prochlorperazine edisylate soln 10 mg/2ml</i>	1	
<i>prochlorperazine maleate tabs 10 mg</i>	1	
<i>prochlorperazine maleate tabs 5 mg</i>	1	
<i>protriptyline hcl tabs 10 mg</i>	1	
<i>protriptyline hcl tabs 5 mg</i>	1	
<i>quetiapine fumarate tabs 100 mg</i>	1	
<i>quetiapine fumarate tabs 200 mg</i>	1	
<i>quetiapine fumarate tabs 25 mg</i>	1	
<i>quetiapine fumarate tabs 300 mg</i>	1	

Name of drug	Drug Tier	Requirement / Limits
quetiapine fumarate tabs 400 mg	1	
quetiapine fumarate tabs 50 mg	1	
RISPERDAL CONSTA SRER 12.5 MG [risperidone microspheres]	4	
RISPERDAL CONSTA SRER 25 MG [risperidone microspheres]	4	
RISPERDAL CONSTA SRER 37.5 MG [risperidone microspheres]	4	
RISPERDAL CONSTA SRER 50 MG [risperidone microspheres]	4	
RISPERIDONE SOLN 1 MG/ML [risperidone]	1	
RISPERIDONE TABS 0.25 MG [risperidone]	1	
RISPERIDONE TABS 0.5 MG [risperidone]	1	
RISPERIDONE TABS 1 MG [risperidone]	1	
RISPERIDONE TABS 2 MG [risperidone]	1	
RISPERIDONE TABS 3 MG [risperidone]	1	
RISPERIDONE TABS 4 MG [risperidone]	1	
sertraline hcl tabs 100 mg	1	
sertraline hcl tabs 25 mg	1	
sertraline hcl tabs 50 mg	1	
thioridazine hcl tabs 10 mg	1	
thioridazine hcl tabs 100 mg	1	
thioridazine hcl tabs 25 mg	1	
thioridazine hcl tabs 50 mg	1	

Name of drug	Drug Tier	Requirement / Limits
mg		
thiothixene caps 1 mg	1	
thiothixene caps 10 mg	1	
thiothixene caps 2 mg	1	
thiothixene caps 5 mg	1	
tranylcypromine sulfate tabs 10 mg	1	
trazodone hcl tabs 100 mg	1	
trazodone hcl tabs 150 mg	1	
trazodone hcl tabs 50 mg	1	
trifluoperazine hcl tabs 1 mg	1	
trifluoperazine hcl tabs 10 mg	1	
trifluoperazine hcl tabs 2 mg	1	
trifluoperazine hcl tabs 5 mg	1	
trimipramine maleate caps 100 mg	1	
trimipramine maleate caps 25 mg	1	
trimipramine maleate caps 50 mg	1	
venlafaxine hcl er cp24 150 mg	1	
venlafaxine hcl er cp24 37.5 mg	1	
venlafaxine hcl er cp24 75 mg	1	
venlafaxine hcl tabs 100 mg	1	
venlafaxine hcl tabs 25 mg	1	
venlafaxine hcl tabs 37.5 mg	1	
venlafaxine hcl tabs 50 mg	1	
venlafaxine hcl tabs 75 mg	1	
ziprasidone hcl caps 20 mg	1	
ziprasidone hcl caps 40 mg	1	

Name of drug	Drug Tier	Requirement / Limits
<i>ziprasidone hcl caps 60 mg</i>	1	
<i>ziprasidone hcl caps 80 mg</i>	1	
CONTRACEPTIVES (FOAMS, DEVICES)		
CONTRACEPTIVES (FOAMS, DEVICES)		
WIDE-SEAL DIAPHRAGM 60 DPRH 2 % <i>[diaphragm wide seal]</i>	2	
WIDE-SEAL DIAPHRAGM 65 DPRH 2 % <i>[diaphragm wide seal]</i>	2	
WIDE-SEAL DIAPHRAGM 70 DPRH 2 % <i>[diaphragm wide seal]</i>	2	
WIDE-SEAL DIAPHRAGM 75 DPRH 2 % <i>[diaphragm wide seal]</i>	2	
WIDE-SEAL DIAPHRAGM 80 DPRH 2 % <i>[diaphragm wide seal]</i>	2	
WIDE-SEAL DIAPHRAGM 85 DPRH 2 % <i>[diaphragm wide seal]</i>	2	
WIDE-SEAL DIAPHRAGM 90 DPRH 2 % <i>[diaphragm wide seal]</i>	2	
WIDE-SEAL DIAPHRAGM 95 DPRH 2 % <i>[diaphragm wide seal]</i>	2	
DEVICES		
DEVICES		
AEROCHAMBER PLUS FLO-VU SMALL MISC <i>[spacer/aerosol-holding chambers]</i>	2	
AEROCHAMBER Z-STAT PLUS MISC <i>[spacer/aerosol-holding</i>	2	

Name of drug	Drug Tier	Requirement / Limits
<i>chambers]</i>		
AEROCHAMBER Z-STAT PLUS/LARGE MISC <i>[spacer/aerosol-holding chambers]</i>	2	
AEROCHAMBER Z-STAT PLUS/MEDIUM MISC <i>[spacer/aerosol-holding chambers]</i>	2	
AEROTRACH PLUS MISC <i>[respiratory therapy supplies]</i>	2	
BAYER BREEZE 2 CONTROL LIQD LOW <i>[blood glucose calibration]</i>	2	
BAYER BREEZE 2 CONTROL LIQD NORMAL <i>[blood glucose calibration]</i>	2	
BD INSULIN SYRINGE MICROFINE MISC 27G X 5/8" 1 ML <i>[insulin syringe/needle u-100]</i>	2	
BD INSULIN SYRINGE MICROFINE MISC 28G X 1/2" 0.3 ML <i>[insulin syringe/needle u-100]</i>	2	
BD INSULIN SYRINGE MISC 25G X 1" 1 ML <i>[insulin syringe/needle u-100]</i>	2	
BD INSULIN SYRINGE MISC 27G X 1/2" 1 ML <i>[insulin syringe/needle u-100]</i>	2	
BD INSULIN SYRINGE U-500 MISC 31G X 6MM 0.5 ML <i>[insulin syringe/needle u-500]</i>	2	
BD INSULIN SYRINGE U/F 1/2UNIT MISC 31G X 5/16" 0.3 ML <i>[insulin syringe/needle u-100]</i>	2	
BD INSULIN SYRINGE U/F MISC 30G X 1/2" 0.3 ML <i>[insulin</i>	2	

Name of drug	Drug Tier	Requirement / Limits
<i>syringe/needle u-100]</i>		
BD INSULIN SYRINGE U/F MISC 30G X 1/2" 0.5 ML <i>[insulin syringe/needle u-100]</i>	2	
BD INSULIN SYRINGE U/F MISC 30G X 1/2" 1 ML <i>[insulin syringe/needle u-100]</i>	2	
BD INSULIN SYRINGE U/F MISC 31G X 5/16" 0.3 ML <i>[insulin syringe/needle u-100]</i>	2	
BD INSULIN SYRINGE U/F MISC 31G X 5/16" 0.5 ML <i>[insulin syringe/needle u-100]</i>	2	
BD INSULIN SYRINGE U/F MISC 31G X 5/16" 1 ML <i>[insulin syringe/needle u-100]</i>	2	
BD INSULIN SYRINGE ULTRAFINE MISC 31G X 15/64" 0.3 ML <i>[insulin syringe/needle u-100]</i>	2	
BD INSULIN SYRINGE ULTRAFINE MISC 31G X 5/16" 0.5 ML <i>[insulin syringe/needle u-100]</i>	2	
BD INTEGRA INSULIN SYRINGE MISC 29G X 1/2" 1 ML <i>[insulin syringe/needle u-100]</i>	2	
BD INTEGRA SYRINGE MISC 25G X 5/8" 3 ML <i>[syringe/needle (disp) 3 ml]</i>	2	
BD LANCET DEVICE MISC <i>[lancet devices]</i>	2	
BD LANCET ULTRAFINE 33G MISC <i>[lancets]</i>	2	
BD LUER-LOK SYRINGE MISC 2G X 1-1/4" 3 ML <i>[syringe/needle (disp) 3 ml]</i>	2	
BD PEN NEEDLE MINI U/F MISC 31G X 5 MM	2	

Name of drug	Drug Tier	Requirement / Limits
<i>[insulin pen needle]</i>		
BD PEN NEEDLE NANO U/F MISC 32G X 4 MM <i>[insulin pen needle]</i>	2	
BD PEN NEEDLE ORIGINAL U/F MISC 29G X 12.7MM <i>[insulin pen needle]</i>	2	
BD PEN NEEDLE SHORT U/F MISC 31G X 8 MM <i>[insulin pen needle]</i>	2	
BD SAFETYGLIDE INSULIN SYRINGE MISC 29G X 1/2" 0.3 ML <i>[insulin syringe/needle u-100]</i>	2	
BD SAFETYGLIDE SYRINGE/NEEDLE MISC 27G X 5/8" 1 ML <i>[syringe/needle (disp) 1 ml]</i>	2	
BD VEO INSULIN SYRINGE U/F MISC 31G X 15/64" 0.3 ML <i>[insulin syringe/needle u-100]</i>	2	
BD VEO INSULIN SYRINGE U/F MISC 31G X 15/64" 0.5 ML <i>[insulin syringe/needle u-100]</i>	2	
BD VEO INSULIN SYRINGE U/F MISC 31G X 15/64" 1 ML <i>[insulin syringe/needle u-100]</i>	2	
CLICKFINE PEN NEEDLES MISC 31G X 6 MM <i>[insulin pen needle]</i>	1	
DISPOSABLE POWER KIT <i>[misc. devices]</i>	2	
MONOJECT INSULIN SYRINGE MISC 27G X 1/2" 1 ML <i>[insulin syringe/needle u-100]</i>	2	
MONOJECT INSULIN SYRINGE MISC 29G X 1/2" 0.3 ML <i>[insulin syringe/needle u-100]</i>	2	

Name of drug	Drug Tier	Requirement / Limits
MONOJECT INSULIN SYRINGE MISC 29G X 1/2" 1 ML [insulin syringe/needle u-100]	2	
OMNITROPE PEN 5 INJ DEVICE MISC [injection device]	2	
ONETOUCH DELICA LANCETS 33G MISC [lancets]	2	
ONETOUCH FINEPOINT LANCETS MISC [lancets]	2	
ONETOUCH SURESOFT LANCING DEV MISC [lancets misc.]	2	
ONETOUCH ULTRA CONTROL SOLN [blood glucose calibration]	2	
ONETOUCH ULTRA MINI KIT W/DEVICE [blood glucose monitoring supplies]	2	
ONETOUCH ULTRASOFT LANCETS MISC [lancets]	2	
ONETOUCH VERIO SOLN HIGH [blood glucose calibration]	2	
PEDIATRIC SMALL MASK MISC [masks]	2	
PENLET II BLOOD SAMPLER KIT [lancets misc.]	2	
SURE COMFORT INSULIN SYRINGE MISC 28G X 1/2" 0.5 ML [insulin syringe/needle u-100]	2	
SURE COMFORT INSULIN SYRINGE MISC 28G X 1/2" 1 ML [insulin syringe/needle u-100]	2	
SURE COMFORT INSULIN SYRINGE MISC 29G X 1/2" 0.3 ML [insulin syringe/needle u-100]	2	

Name of drug	Drug Tier	Requirement / Limits
SURE COMFORT INSULIN SYRINGE MISC 29G X 1/2" 0.5 ML [insulin syringe/needle u-100]	2	
SURE COMFORT INSULIN SYRINGE MISC 30G X 1/2" 0.3 ML [insulin syringe/needle u-100]	2	
SURE COMFORT INSULIN SYRINGE MISC 30G X 1/2" 0.5 ML [insulin syringe/needle u-100]	2	
SURE COMFORT INSULIN SYRINGE MISC 30G X 1/2" 1 ML [insulin syringe/needle u-100]	2	
SURE COMFORT INSULIN SYRINGE MISC 30G X 5/16" 1 ML [insulin syringe/needle u-100]	2	
SURE COMFORT INSULIN SYRINGE MISC 31G X 5/16" 0.3 ML [insulin syringe/needle u-100]	2	
SURE COMFORT INSULIN SYRINGE MISC 31G X 5/16" 1 ML [insulin syringe/needle u-100]	2	
[Insulin Syringe/needle U-100] TERUMO INSULIN SYRINGE/U-100/0.5ML/27G X 1/2" MIS 0.5/27G	2	
TRUZONE PEAK FLOW METER DEVI [peak flow meter]	2	
ULTRA THIN LANCETS 30G MISC [lancets]	2	
ULTRA-COMFORT INSULIN SYRINGE MISC 31G X 5/16" 0.3 ML [insulin syringe/needle u-100]	2	

Name of drug	Drug Tier	Requirement / Limits
<i>u-100]</i>		
DIAGNOSTIC AGENTS		
DIAGNOSTIC AGENTS		
ACETEST TAB TABLETS <i>[acetone (urine) test]</i>	2	
<i>adenosine soln 3 mg/ml</i>	1	
AK-FLUOR SOLN 10 % <i>[fluorescein sodium injection]</i>	1	
ALBUSTIX STRP <i>[albumin (urine) test]</i>	2	
ALTAFLUOR BENOX SOLN 0.25-0.4 % <i>[fluorescein w/ benoxinate]</i>	1	
BIO GLO STRP 1 MG <i>[fluorescein sodium topical]</i>	1	
CANDIN SOLN <i>[candida albicans skin test antigen]</i>	2	
CHEMSTRIP 9 STRP <i>[multiple urine tests]</i>	2	
CHIRHOSTIM SOLR 16 MCG <i>[secretin acetate (human)]</i>	2	
CONRAY 43 INJ 43% <i>[iothalamate meglumine]</i>	2	
CONRAY SOLN 60 % <i>[iothalamate meglumine]</i>	2	
CORTROSYN SOLR 0.25 MG <i>[cosyntropin]</i>	2	
CYSTO-CONRAY II SOLN 17.2 % <i>[iothalamate meglumine]</i>	2	
CYSTOGRAFIN SOLN 30 % <i>[diatrizoate meglumine]</i>	2	
CYSTOGRAFIN-DILUTE SOLN 18 % <i>[diatrizoate meglumine]</i>	2	
D-XYLOSE POWD <i>[d-xylose]</i>	2	

Name of drug	Drug Tier	Requirement / Limits
DIASTIX STRP <i>[glucose urine test-(glucose oxidase)]</i>	2	
E-Z-CAT DRY PACK 2 % <i>[barium sulfate]</i>	2	
EOVIST SOLN 0.25 MOL/L <i>[gadoxetate disodium]</i>	2	
GADAVIST SOLN 1 MMOL/ML <i>[gadobutrol]</i>	2	
GASTROGRAFIN SOLN 66-10 % <i>[diatrizoate meglumine & sodium]</i>	2	
INDIGO CARMINE SOLN 8 MG/ML <i>[indigotindisulfonate sodium]</i>	2	
KETO-DIASTIX STRP <i>[urine glucose-ketones test]</i>	2	
KETOSTIX STRP <i>[acetone (urine) test]</i>	2	
LEXISCAN SOLN 0.4 MG/5ML <i>[regadenoson]</i>	2	
LUMASON SUSR 60.7-25 MG <i>[sulfur hexafluoride lipid-type a microspheres]</i>	2	
MAGNEVIST SOLN 469.01 MG/ML <i>[gadopentetate dimeglumine]</i>	2	
MD-76 R SOLN 66-10 % <i>[diatrizoate meglumine & sodium]</i>	2	
METOPIRONE CAPS 250 MG <i>[metyrapone]</i>	2	
MULTIHANCE SOLN 529 MG/ML <i>[gadobenate dimeglumine]</i>	2	
OMNIPAQUE INJ 300MG/ML <i>[iohexol]</i>	2	
OMNIPAQUE INJ 350MG/ML <i>[iohexol]</i>	2	
OMNIPAQUE SOLN 180 MG/ML <i>[iohexol]</i>	2	
OMNIPAQUE SOLN 240	2	

Name of drug	Drug Tier	Requirement / Limits
MG/ML [iohexol]		
OMNIPAQUE SOLN 300 MG/ML [iohexol]	2	
OMNIPAQUE SOLN 350 MG/ML [iohexol]	2	
ONETOUCH ULTRA BLUE STRP [glucose blood]	2	
READI-CAT 2 SUSP 2 % [barium sulfate]	2	
READI-CAT 2 SUSP 2.1 % [barium sulfate]	2	
THYROGEN SOLR 1.1 MG [thyrotropin alfa]	2	
TUBERSOL SOLN 5 UNIT/0.1ML [tuberculin ppd]	2	
VOLUMEN SUSP 0.1 % [barium sulfate]	2	
ELECTROLYTIC, CALORIC, AND WATER BALANCE		
ALKALINIZING AGENTS		
CYTRA K CRYSTALS PACK 3300-1002 MG [potassium citrate-citric acid]	1	
CYTRA-K SOLN 1100-334 MG/5ML [potassium citrate-citric acid]	1	
NEUT SOLN 4 % [sodium bicarbonate]	2	
POTASSIUM CITRATE ER TBCR 10 MEQ (1080 MG) [potassium citrate (alkalinizer)]	1	
POTASSIUM CITRATE ER TBCR 5 MEQ (540 MG) [potassium citrate (alkalinizer)]	1	
POTASSIUM CITRATE-CITRIC ACID SOLN 1100-334 MG/5ML [potassium citrate-citric acid]	1	
SOD CITRATE-CITRIC ACID SOLN 500-334 MG/5ML [sodium citrate	1	

Name of drug	Drug Tier	Requirement / Limits
& citric acid]		
SODIUM ACETATE SOLN 2 MEQ/ML [sodium acetate]	2	
SODIUM BICARBONATE SOLN 4.2 % [sodium bicarbonate]	1	
SODIUM BICARBONATE SOLN 7.5 % [sodium bicarbonate]	2	
SODIUM BICARBONATE SOLN 8.4 % [sodium bicarbonate]	1	
THAM SOLN 30 MEQ/100ML [tromethamine]	2	
TRICITRATES SOLN 550-500-334 MG/5ML [pot & sod citrates w/citric ac]	1	
AMMONIA DETOXICANTS		
BUPHENYL TABS 500 MG [sodium phenylbutyrate]	4	QL - 30 day(s)
lactulose (encephalopathy) soln 10 gm/15ml	1	
lactulose soln 10 gm/15ml	1	
lactulose soln 20 gm/30ml	1	
LITHOSTAT TABS 250 MG [acetohydroxamic acid]	2	
sodium phenylbutyrate powd 3 gm/tsp	1	QL - 30 day(s)
CALORIC AGENTS		
AMINOSYN II SOLN 10 % [amino acid infusion]	2	
AMINOSYN II/ELECTROLYTES SOLN 8.5 % [amino acid electrolyte infusion]	1	
CLINIMIX E/DEXTROSE (2.75/10) SOLN 2.75 % [amino acid electrolyte	2	

Name of drug	Drug Tier	Requirement / Limits
w/ calcium infusion in d10w]		
CLINIMIX E/DEXTROSE (2.75/5) SOLN 2.75 % [amino acid electrolyte w/ calcium infusion in d5w]	2	
CLINIMIX E/DEXTROSE (4.25/10) SOLN 4.25 % [amino acid electrolyte w/ calcium infusion in d10w]	2	
CLINIMIX E/DEXTROSE (4.25/25) SOLN 4.25 % [amino acid electrolyte w/ calcium infusion in d25w]	2	
CLINIMIX E/DEXTROSE (4.25/5) SOLN 4.25 % [amino acid electrolyte w/ calcium infusion in d5w]	2	
CLINIMIX E/DEXTROSE (5/15) SOLN 5 % [amino acid electrolyte w/ calcium infusion in d15w]	2	
CLINIMIX E/DEXTROSE (5/20) SOLN 5 % [amino acid electrolyte w/ calcium infusion in d20w]	2	
CLINIMIX E/DEXTROSE (5/25) SOLN 5 % [amino acid electrolyte w/ calcium infusion in d25w]	2	
CLINIMIX/DEXTROSE (2.75/5) SOLN 2.75 % [amino acid infusion in d5w]	2	
CLINIMIX/DEXTROSE (4.25/10) SOLN 4.25 % [amino acid infusion in d10w]	2	
CLINIMIX/DEXTROSE (4.25/20) SOLN 4.25 % [amino acid infusion in d10w]	2	
CLINIMIX/DEXTROSE (4.25/20) SOLN 4.25 %	2	

Name of drug	Drug Tier	Requirement / Limits
[amino acid infusion in d20w]		
CLINIMIX/DEXTROSE (4.25/25) SOLN 4.25 % [amino acid infusion in d25w]	2	
CLINIMIX/DEXTROSE (4.25/5) SOLN 4.25 % [amino acid infusion in d5w]	2	
CLINIMIX/DEXTROSE (5/15) SOLN 5 % [amino acid infusion in d15w]	2	
CLINIMIX/DEXTROSE (5/20) SOLN 5 % [amino acid infusion in d20w]	2	
CLINIMIX/DEXTROSE (5/25) SOLN 5 % [amino acid infusion in d25w]	2	
[Amino Acid Infusion] CLINISOL SF SOLN 15 %	1	
DEXTROSE SOLN 10 % [dextrose]	1	
DEXTROSE SOLN 20 % [dextrose]	2	
DEXTROSE SOLN 40 % [dextrose]	2	
DEXTROSE SOLN 5 % [dextrose]	1	
DEXTROSE SOLN 50 % [dextrose]	1	
DEXTROSE SOLN 70 % [dextrose]	1	
INTRALIPID EMUL 20 % [fat emulsion plant based]	1	
INTRALIPID EMUL 30 % [fat emulsion plant based]	2	
PHENEX-1 POWD [nutritional supplements]	2	
PHLEXY-10 PACK [nutritional supplements]	2	

Name of drug	Drug Tier	Requirement / Limits
PROCALAMINE SOLN 3 % [amino acid electrolyte infusion]	2	
PROSOL SOLN 20 % [amino acid infusion]	2	
TRAVASOL SOLN 10 % [amino acid infusion]	2	
TROPHAMINE SOLN 10 % [amino acid infusion]	2	
TROPHAMINE SOLN 6 % [amino acid infusion]	2	
DIURETICS		
amiloride-hydrochlorothiazide tabs 5-50 mg	1	
bumetanide soln 0.25 mg/ml	1	
bumetanide tabs 0.5 mg	1	
bumetanide tabs 1 mg	1	
bumetanide tabs 2 mg	1	
chlorthalidone tabs 25 mg	1	
chlorthalidone tabs 50 mg	1	
DYRENIUM CAPS 100 MG [triamterene]	2	
DYRENIUM CAPS 50 MG [triamterene]	2	
EDECRIN TABS 25 MG [ethacrynic acid]	2	
ethacrynic acid tabs 25 mg	1	
furosemide soln 10 mg/ml	1	
furosemide soln 8 mg/ml	2	
FUROSEMIDE TABS 20 MG [furosemide]	1	
FUROSEMIDE TABS 40 MG [furosemide]	1	
furosemide tabs 80 mg	1	
hydrochlorothiazide tabs 12.5 mg	1	
hydrochlorothiazide tabs 25 mg	1	
hydrochlorothiazide tabs 50 mg	1	

Name of drug	Drug Tier	Requirement / Limits
indapamide tabs 1.25 mg	1	
indapamide tabs 2.5 mg	1	
MANNITOL SOLN 25 % [mannitol]	1	
metolazone tabs 10 mg	1	
metolazone tabs 2.5 mg	1	
metolazone tabs 5 mg	1	
OSMITROL SOLN 20 % [mannitol]	1	
SODIUM EDECRIN SOLR 50 MG [ethacrynate sodium]	2	
toremide tabs 10 mg	1	
toremide tabs 100 mg	1	
toremide tabs 20 mg	1	
toremide tabs 5 mg	1	
triamterene-hctz caps 37.5-25 mg	1	
TRIAMTERENE-HCTZ TABS 37.5-25 MG [triamterene & hydrochlorothiazide]	1	
TRIAMTERENE-HCTZ TABS 75-50 MG [triamterene & hydrochlorothiazide]	1	
ION-REMOVING AGENTS		
[Sodium Polystyrene Sulfonate] KIONEX SUSP 15 GM/60ML	1	
REVELA PACK 2.4 GM [sevelamer carbonate]	2	
REVELA TABS 800 MG [sevelamer carbonate]	2	
sevelamer carbonate pack 2.4 gm	1	
sevelamer carbonate tabs 800 mg	1	
sodium polystyrene sulfonate powd	1	
sodium polystyrene sulfonate susp 15 gm/60ml	1	
sodium polystyrene sulfonate susp 30 gm/120ml	1	

Name of drug	Drug Tier	Requirement / Limits
[Sodium Polystyrene Sulfonate] SPS SUSP 15 GM/60ML	1	
IRRIGATING SOLUTIONS		
ACETIC ACID SOLN 0.25 % [acetic acid]	1	
DIANEAL LOW CALCIUM/4.25% DEX SOLN 483 MOSM/L [peritoneal dialysis solutions]	2	
DIANEAL PD-2/1.5% DEXTROSE SOLN 346 MOSM/L [peritoneal dialysis solutions]	2	
DIANEAL PD-2/2.5% DEXTROSE SOLN 396 MOSM/L [peritoneal dialysis solutions]	2	
DIANEAL PD-2/4.25% DEXTROSE SOLN 485 MOSM/L [peritoneal dialysis solutions]	2	
LACTATED RINGERS SOLN [lactated ringer's (irrigation)]	1	
RINGERS IRRIGATION SOLN [ringer's irrigation]	1	
SODIUM CHLORIDE SOLN 0.9 % [sodium chloride (gu irrigant)]	1	
STERILE WATER FOR IRRIGATION SOLN [water for irrigation, sterile]	1	
ULTRABAG/DIANEAL/1.5% DEXTROSE SOLN 344 MOSM/L [peritoneal dialysis solutions]	2	
ULTRABAG/DIANEAL/2.5% DEXTROSE SOLN 395 MOSM/L [peritoneal dialysis solutions]	2	
REPLACEMENT PREPARATIONS		
calcium acetate (phos binder) caps 667 mg	1	

Name of drug	Drug Tier	Requirement / Limits
CALCIUM CHLORIDE SOLN 10 % [calcium chloride (dihydrate)]	1	
CALCIUM GLUCONATE SOLN 10 % [calcium gluconate]	1	
CHROMIC CHLORIDE SOLN 40 MCG/10ML [chromic chloride]	2	
COPPER CHLORIDE SOLN 0.4 MG/ML [cupric chloride]	2	
DEXTROSE 5%/ELECTROLYTE #48 SOLN [electrolyte-48 in dextrose]	2	
DEXTROSE IN LACTATED RINGERS SOLN 5 % [dextrose in lactated ringers]	1	
dextrose in ringers soln 5 %	1	
DEXTROSE-NACL SOLN 10-0.45 % [dextrose w/ sodium chloride]	2	
DEXTROSE-NACL SOLN 2.5-0.45 % [dextrose w/ sodium chloride]	1	
DEXTROSE-NACL SOLN 5-0.2 % [dextrose w/ sodium chloride]	1	
DEXTROSE-NACL SOLN 5-0.225 % [dextrose w/ sodium chloride]	2	
DEXTROSE-NACL SOLN 5-0.33 % [dextrose w/ sodium chloride]	1	
DEXTROSE-NACL SOLN 5-0.45 % [dextrose w/ sodium chloride]	1	
DEXTROSE-NACL SOLN 5-0.9 % [dextrose w/ sodium chloride]	1	
EFFER-K TBEF 25 MEQ [potassium bicarbonate]	1	
[Calcium Acetate]	2	

Name of drug	Drug Tier	Requirement / Limits
(phosphate Binder) ELIPHOS TABS 667 MG		
HETASTARCH-NACL SOLN 6-0.9 % [hetastarch in sodium chloride]	1	
HEXTEND SOLN 6 % [hetastarch in lactated electrolyte]	2	
HYPERLYTE-CR SOLN [parenteral electrolytes]	2	
K-EFFERVESCENT TBEF 25 MEQ [potassium bicarbonate]	1	
K-PHOS TABS 500 MG [potassium phosphate monobasic]	2	
K-TAB TBCR 10 MEQ [potassium chloride]	2	
KCL IN DEXTROSE- NACL SOLN 10-5-0.45 MEQ/L-%-% [potassium chloride in dextrose & sodium chloride]	1	
KCL IN DEXTROSE- NACL SOLN 20-5-0.2 MEQ/L-%-% [potassium chloride in dextrose & sodium chloride]	1	
KCL IN DEXTROSE- NACL SOLN 20-5-0.45 MEQ/L-%-% [potassium chloride in dextrose & sodium chloride]	1	
KCL IN DEXTROSE- NACL SOLN 20-5-0.9 MEQ/L-%-% [potassium chloride in dextrose & sodium chloride]	1	
KCL IN DEXTROSE- NACL SOLN 30-5-0.45 MEQ/L-%-% [potassium chloride in dextrose & sodium chloride]	1	
KCL IN DEXTROSE- NACL SOLN 40-5-0.45 MEQ/L-%-% [potassium	1	

Name of drug	Drug Tier	Requirement / Limits
chloride in dextrose & sodium chloride]		
KCL IN DEXTROSE- NACL SOLN 40-5-0.9 MEQ/L-%-% [potassium chloride in dextrose & sodium chloride]	2	
KCL-LACTATED RINGERS-D5W SOLN 20 MEQ/L [potassium chloride in d5w lactated ringers]	2	
KLOR-CON TBCR 8 MEQ [potassium chloride]	1	
LACTATED RINGERS SOLN [lactated ringer's]	2	
LMD IN D5W SOLN 10-5 % [dextran 40 in d5w]	2	
LMD IN NACL SOLN 10- 0.9 % [dextran 40 in saline]	2	
M.T.E.-5 CONCENTRATE INJ CONC [trace minerals (cr-cu-mn-se-zn)]	2	
MAGNESIUM SULFATE IN D5W SOLN 1-5 GM/100ML-% [magnesium sulfate in dextrose]	2	
MANGANESE CHLORIDE SOLN 0.1 MG/ML [manganese chloride]	2	
MULTITRACE-4 CONCENTRATE SOLN 0.01-1-0.5-5 MG/ML [trace minerals (cr-cu-mn-zn)]	1	
NORMAL SALINE FLUSH SOLN 0.9 % [sodium chloride flush]	1	
PHOSLYRA SOLN 667 MG/5ML [calcium acetate (phosphate	2	

Name of drug	Drug Tier	Requirement / Limits
<i>binder</i>]		
PLASMA-LYTE A SOLN <i>[electrolyte-a]</i>	2	
POTASSIUM ACETATE SOLN 2 MEQ/ML <i>[potassium acetate]</i>	1	
<i>potassium chloride</i> 0.075%/d5w/nacl 0.225% inj .075/.2%	1	
<i>potassium chloride crys er tbc</i> 10 meq	1	
<i>potassium chloride crys er tbc</i> 20 meq	1	
<i>potassium chloride er cpcr</i> 10 meq	1	
<i>potassium chloride er cpcr</i> 8 meq	1	
POTASSIUM CHLORIDE IN DEXTROSE SOLN 20- 5 MEQ/L-% <i>[potassium chloride in dextrose]</i>	1	
POTASSIUM CHLORIDE IN DEXTROSE SOLN 40- 5 MEQ/L-% <i>[potassium chloride in dextrose]</i>	1	
POTASSIUM CHLORIDE IN NAACL SOLN 20-0.45 MEQ/L-% <i>[potassium chloride in nacl]</i>	1	
POTASSIUM CHLORIDE IN NAACL SOLN 20-0.9 MEQ/L-% <i>[potassium chloride in nacl]</i>	1	
POTASSIUM CHLORIDE IN NAACL SOLN 40-0.9 MEQ/L-% <i>[potassium chloride in nacl]</i>	1	
POTASSIUM CHLORIDE PACK 20 MEQ <i>[potassium chloride]</i>	1	
POTASSIUM CHLORIDE SOLN 10 MEQ/100ML <i>[potassium chloride]</i>	1	
POTASSIUM CHLORIDE SOLN 10 MEQ/50ML <i>[potassium chloride]</i>	2	
<i>potassium chloride soln</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>2 meq/ml</i>		
POTASSIUM CHLORIDE SOLN 20 MEQ/100ML <i>[potassium chloride]</i>	1	
POTASSIUM CHLORIDE SOLN 20 MEQ/15ML (10%) <i>[potassium chloride]</i>	1	
POTASSIUM CHLORIDE SOLN 20 MEQ/50ML <i>[potassium chloride]</i>	2	
POTASSIUM CHLORIDE SOLN 40 MEQ/100ML <i>[potassium chloride]</i>	2	
POTASSIUM CHLORIDE SOLN 40 MEQ/15ML (20%) <i>[potassium chloride]</i>	1	
<i>potassium phosphate inj</i> 3mm/ml	1	
POTASSIUM PHOSPHATES SOLN 45 MMOLE/15ML <i>[potassium phosphates]</i>	1	
RINGERS SOLN <i>[ringer's]</i>	1	
SELENIUM SOLN 40 MCG/ML <i>[selenious acid]</i>	2	
SODIUM CHLORIDE (PF) SOLN 0.9 % <i>[sodium chloride]</i>	1	
SODIUM CHLORIDE BACTERIOSTATIC SOLN 0.9 % <i>[bacteriostatic sodium chloride]</i>	1	
SODIUM CHLORIDE SOLN 0.45 % <i>[sodium chloride]</i>	1	
SODIUM CHLORIDE SOLN 0.9 % <i>[sodium chloride]</i>	1	
SODIUM CHLORIDE SOLN 3 % <i>[sodium chloride]</i>	1	
SODIUM CHLORIDE	1	

Name of drug	Drug Tier	Requirement / Limits
SOLN 4 MEQ/ML [sodium chloride]		
SODIUM CHLORIDE SOLN 5 % [sodium chloride]	1	
SODIUM PHOSPHATES SOLN 45 MMOLE/15ML [sodium phosphates (sodium phosphate dibasic & monobasic)]	1	
TRACE ELEMENTS 4/PEDIATRIC SOLN 1-100-30-500 MCG/ML [trace minerals (cr-cu-mn-zn)]	2	
ZINC CHLORIDE SOLN 1 MG/ML [zinc chloride]	2	
ZINC SULFATE SOLN 1 MG/ML [zinc sulfate]	2	
URICOSURIC AGENTS		
colchicine-probenecid tabs 0.5-500 mg	1	
probenecid tabs 500 mg	1	
ENZYMES		
ENZYMES		
ALDURAZYME SOLN 2.9 MG/5ML [aronidase]	4	
ARALAST NP SOLR 1000 MG [alpha1-proteinase inhibitor (human)]	4	QL - 30 day(s)
CEREZYME SOLR 400 UNIT [imiglucerase]	4	
ELAPRASE SOLN 6 MG/3ML [idursulfase]	4	QL - 30 day(s)
ELITEK SOLR 1.5 MG [rasburicase]	4	
ELITEK SOLR 7.5 MG [rasburicase]	4	
FABRAZYME SOLR 35 MG [agalsidase beta]	4	QL - 30 day(s)
FABRAZYME SOLR 5 MG [agalsidase beta]	4	QL - 30 day(s)
HYLENEX SOLN 150 UNIT/ML [hyaluronidase human]	2	
LUMIZYME SOLR 50 MG	4	QL - 30 day(s)

Name of drug	Drug Tier	Requirement / Limits
[alglucosidase alfa]		
NAGLAZYME SOLN 1 MG/ML [galsulfase]	4	QL - 30 day(s)
PROLASTIN-C SOLR 1000 MG [alpha1-proteinase inhibitor (human)]	2	QL - 30 day(s)
PULMOZYME SOLN 1 MG/ML [dornase alfa]	4	QL - 30 day(s)
STRENSIQ SOLN 18 MG/0.45ML [asfotase alfa]	4	QL - 30 day(s)
STRENSIQ SOLN 28 MG/0.7ML [asfotase alfa]	4	QL - 30 day(s)
STRENSIQ SOLN 40 MG/ML [asfotase alfa]	4	QL - 30 day(s)
STRENSIQ SOLN 80 MG/0.8ML [asfotase alfa]	4	QL - 30 day(s)
VIMIZIM SOLN 5 MG/5ML [elosulfase alfa]	4	QL - 30 day(s)
VORAXAZE SOLR 1000 UNIT [glucarpidase]	4	QL - 30 day(s)
VPRIV SOLR 400 UNIT [velaglucerase alfa]	4	
EYE, EAR, NOSE, AND THROAT (EENT) PREPARATIONS		
ANTI-INFECTIVES		
bacitracin-polymyxin b (ophth) oint 500-10000 unit/gm	1	
bacitracin oint 500 unit/gm	2	
chlorhexidine gluconate soln 0.12 %	1	
ciprofloxacin hcl soln 0.3 %	1	
erythromycin oint 5 mg/gm	1	
gatifloxacin soln 0.5 %	1	
[Gentamicin Sulfate (ophth)] GENTAK OINT 0.3 %	1	
gentamicin sulfate soln 0.3 %	1	

Name of drug	Drug Tier	Requirement / Limits
MITOSOL KIT 0.2 MG [mitomycin (ophthalmic)]	2	
moxifloxacin hcl soln 0.5 %	1	
NATACYN SUSP 5 % [natamycin]	2	
neomycin-bacitracin zn-polymyx oint 5-400-10000	1	
neomycin-polymyxin-gramicidin soln 1.75-10000-.025	1	
[Neomycin-polymyxin-gramicidin] NEOSPORIN SOLN 1.75-10000-.025	1	
ofloxacin soln 0.3 %	1	
polymyxin b-trimethoprim soln 10000-0.1 unit/ml-%	1	
sulfacetamide sodium soln 10 %	1	
tobramycin soln 0.3 %	1	
TOBREX OINT 0.3 % [tobramycin (ophth)]	2	
trifluridine soln 1 %	1	
ZYMAXID SOLN 0.5 % [gatifloxacin (ophth)]	2	
ANTI-INFLAMMATORY AGENTS		
[Sulfacetamide Sod-prednisolone] BLEPHAMIDE S.O.P. OINT 10-0.2 %	2	
BLEPHAMIDE SUSP 10-0.2 % [sulfacetamide sod-prednisolone]	2	
CIPRODEX SUSP 0.3-0.1 % [ciprofloxacin-dexamethasone]	2	
COLY-MYCIN S SUSP 3.3-3-10-0.5 MG/ML [neomycin-colistin-hc-thonzonium]	2	
dexamethasone sodium phosphate soln 0.1 %	1	
diclofenac sodium soln 0.1 %	1	

Name of drug	Drug Tier	Requirement / Limits
flunisolide soln 25 mcg/act (0.025%)	1	
fluorometholone susp 0.1 %	1	
flurbiprofen sodium soln 0.03 %	1	
fluticasone propionate susp 50 mcg/act	1	
FML FORTE SUSP 0.25 % [fluorometholone (ophth)]	2	
FML OINT 0.1 % [fluorometholone (ophth)]	2	
ketorolac tromethamine soln 0.4 %	1	
ketorolac tromethamine soln 0.5 %	1	
neomycin-polymyxin-dexameth oint 3.5-10000-0.1	1	
neomycin-polymyxin-dexameth susp 3.5-10000-0.1	1	
neomycin-polymyxin-hc soln 1 %	1	
neomycin-polymyxin-hc susp 3.5-10000-1	1	
OZURDEX IMPL 0.7 MG [dexamethasone (ophth)]	4	
PRED MILD SUSP 0.12 % [prednisolone acetate (ophth)]	2	
prednisolone acetate susp 1 %	1	
prednisolone sodium phosphate soln 1 %	2	
RESTASIS EMUL 0.05 % [cyclosporine (ophth)]	2	
RESTASIS MULTIDOSE EMUL 0.05 % [cyclosporine (ophth)]	2	
RETISERT IMPL 0.59 MG [fluocinolone acetonide (ophth)]	2	
sulfacetamide-	1	

Name of drug	Drug Tier	Requirement / Limits
prednisolone soln 10-0.23 %		
TOBRADEX OINT 0.3-0.1 % [tobramycin-dexamethasone]	2	
ANTIALLERGIC AGENTS		
ALOCRIIL SOLN 2 % [nedocromil sodium (ophth)]	2	
azelastine hcl soln 0.1 %	1	
cromolyn sodium soln 4 %	1	
olopatadine hcl soln 0.1 %	1	
ANTIGLAUCOMA AGENTS		
acetazolamide er cp12 500 mg	1	
acetazolamide sodium solr 500 mg	1	
acetazolamide tabs 125 mg	1	
acetazolamide tabs 250 mg	1	
betaxolol hcl soln 0.5 %	1	
brimonidine tartrate soln 0.2 %	1	
dorzolamide hcl soln 2 %	1	
dorzolamide hcl-timolol mal soln 22.3-6.8 mg/ml	1	
latanoprost soln 0.005 %	1	
levobunolol hcl soln 0.5 %	1	
LUMIGAN SOLN 0.01 % [bimatoprost]	2	
methazolamide tabs 25 mg	1	
methazolamide tabs 50 mg	1	
MIOCHOL-E SOLR 20 MG [acetylcholine chloride]	2	
MIOSTAT SOLN 0.01 % [carbachol (ophth)]	2	

Name of drug	Drug Tier	Requirement / Limits
PHOSPHOLINE IODIDE SOLR 0.125 % [echothiophate iodide]	2	
pilocarpine hcl soln 1 %	1	
pilocarpine hcl soln 2 %	1	
pilocarpine hcl soln 4 %	1	
timolol maleate soln 0.25 %	1	
timolol maleate soln 0.5 %	1	
EENT DRUGS, MISCELLANEOUS		
ACETIC ACID SOLN 2 % [acetic acid (otic)]	1	
acetic acid-aluminum acetate soln 2 %	1	
apraclonidine hcl soln 0.5 %	1	
BSS PLUS SOLN [ophthalmic irrigation solution - intraocular]	2	
BSS SOLN [ophthalmic irrigation solution - intraocular]	2	
EYLEA SOLN 2 MG/0.05ML [afibercept]	2	
HEALON5 INJ 23MG/ML [sodium hyaluronate]	2	
IOPIDINE SOLN 1 % [apraclonidine hcl]	2	
JETREA SOLN 0.5 MG/0.2ML [ocriplasmin]	2	
LACRISERT INST 5 MG [artificial tear insert]	2	
LUCENTIS SOLN 0.3 MG/0.05ML [ranibizumab]	4	QL - 30 day(s)
LUCENTIS SOLN 0.5 MG/0.05ML [ranibizumab]	4	QL - 30 day(s),LD
LUCENTIS SOSY 0.3 MG/0.05ML [ranibizumab]	4	QL - 30 day(s)
LUCENTIS SOSY 0.5 MG/0.05ML [ranibizumab]	4	QL - 30 day(s)
MACUGEN SOLN 0.3 MG [pegaptanib]	2	

Name of drug	Drug Tier	Requirement / Limits
sodium]		
PHOTREXA-PHOTREXA VISCOSUS KIT SOSY 0.146 & 0.146-20 % [riboflavin5-phos sod & riboflavin 5-phosphate sodium-dextran]	2	
VISUDYNE SOLR 15 MG [verteporfin]	2	
LOCAL ANESTHETICS		
AKTEN GEL 3.5 % [lidocaine hcl (ophth)]	2	
[Proparacaine Hcl] ALCAINE SOLN 0.5 %	2	
C-TOPICAL SOLN 4 % [cocaine hcl]	2	
lidocaine viscous hcl soln 2 %	1	
proparacaine hcl soln 0.5 %	1	
TETRACAINE HCL SOLN 0.5 % [tetracaine hcl (ophth)]	1	
TETRAVISC SOLN 0.5 % [tetracaine hcl (ophth)]	1	
MYDRIATICS		
ATROPINE SULFATE OINT 1 % [atropine sulfate (ophthalmic)]	2	
ATROPINE SULFATE SOLN 1 % [atropine sulfate (ophthalmic)]	1	
[Cyclopentolate Hcl] CYCLOGYL SOLN 0.5 %	2	
[Cyclopentolate W/ Phenylephrine] CYCLOMYDRIL SOLN 0.2-1 %	2	
cyclopentolate hcl soln 1 %	1	
cyclopentolate hcl soln 2 %	1	
HOMATROPINE HBR SOLN 5 % [homatropine hbr]	1	
tropicamide soln 0.5 %	1	
tropicamide soln 1 %	1	

Name of drug	Drug Tier	Requirement / Limits
VASOCONSTRICTORS		
naphazoline hcl soln 0.1 %	2	
PHENYLEPHRINE HCL SOLN 10 % [phenylephrine hcl (mydriatic)]	1	
PHENYLEPHRINE HCL SOLN 2.5 % [phenylephrine hcl (mydriatic)]	1	
GASTROINTESTINAL DRUGS		
ANTACIDS AND ADSORBENTS		
GELUSIL CHEW 200-200-25 MG [alum & mag hydrox-simethicone]	2	
ANTI-INFLAMMATORY AGENTS		
balsalazide disodium caps 750 mg	1	
CANASA SUPP 1000 MG [mesalamine]	2	
LIALDA TBEC 1.2 GM [mesalamine]	2	
mesalamine enem 4 gm	1	
mesalamine tbec 1.2 gm	1	
PENTASA CPR 250 MG [mesalamine]	2	
PENTASA CPR 500 MG [mesalamine]	2	
ANTIDIARRHEA AGENTS		
diphenoxylate-atropine liqd 2.5-0.025 mg/5ml	2	
diphenoxylate-atropine tabs 2.5-0.025 mg	1	
PAREGORIC TINC 2 MG/5ML [paregoric]	2	
PEPTIC RELIEF CHEW 262 MG [bismuth subsalicylate]	1	
ANTIEMETICS		
AKYNZEO CAPS 300-0.5 MG [netupitant-palonosetron]	2	QL - 30 day(s)
DRONABINOL CAPS 10 MG [dronabinol]	1	
DRONABINOL CAPS 2.5 MG [dronabinol]	1	

Name of drug	Drug Tier	Requirement / Limits
DRONABINOL CAPS 5 MG [dronabinol]	1	
EMEND CAPS 125 MG [aprepitant]	2	QL - 30 day(s)
EMEND CAPS 40 MG [aprepitant]	2	QL - 30 day(s)
EMEND CAPS 80 MG [aprepitant]	2	QL - 30 day(s)
EMEND TRI-PACK CAPS 80 & 125 MG [aprepitant]	2	QL - 30 day(s)
fosaprepitant dimeglumine solr 150 mg	1	
meclizine hcl tabs 25 mg	1	
ondansetron hcl soln 4 mg/2ml	1	
ondansetron hcl soln 4 mg/5ml	1	
ondansetron hcl soln 40 mg/20ml	1	
ondansetron hcl tabs 4 mg	1	
ondansetron hcl tabs 8 mg	1	
ondansetron tbdp 4 mg	1	
ondansetron tbdp 8 mg	1	
scopolamine pt72 1 mg/3days	1	
TRANSDERM-SCOP (1.5 MG) PT72 1 MG/3DAYS [scopolamine]	2	
ANTIULCER AGENTS AND ACID SUPPRESSANTS		
CARAFATE SUSP 1 GM/10ML [sucralfate]	2	
cimetidine hcl soln 300 mg/5ml	1	
famotidine premixed soln 20-0.9 mg/50ml-%	2	
famotidine soln 20 mg/2ml	1	
famotidine soln 40 mg/4ml	1	
famotidine susr 40 mg/5ml	1	

Name of drug	Drug Tier	Requirement / Limits
famotidine tabs 20 mg	1	
famotidine tabs 40 mg	1	
misoprostol tabs 100 mcg	1	
misoprostol tabs 200 mcg	1	
omeprazole cpdr 10 mg	1	
omeprazole cpdr 20 mg	1	
omeprazole cpdr 40 mg	1	
pantoprazole sodium tbec 20 mg	1	
pantoprazole sodium tbec 40 mg	1	
PROTONIX SOLR 40 MG [pantoprazole sodium]	2	
ranitidine hcl soln 150 mg/6ml	1	
ranitidine hcl soln 50 mg/2ml	1	
ranitidine hcl syrpf 150 mg/10ml	1	
ranitidine hcl tabs 150 mg	1	
ranitidine hcl tabs 300 mg	1	
sucralfate tabs 1 gm	1	
CATHARTICS AND LAXATIVES		
AMITIZA CAPS 24 MCG [lubiprostone]	2	
AMITIZA CAPS 8 MCG [lubiprostone]	2	
CASCARA SAGRADA EXTR 1 GM/ML [cascara sagrada]	2	
peg 3350/electrolytes solr 240 gm	1	
SORBITOL SOLN 70 % [sorbitol (laxative)]	2	
CHOLELITHOLYTIC AGENTS		
URSO FORTE TABS 500 MG [ursodiol]	2	
ursodiol tabs 250 mg	1	
DIGESTANTS		
CREON CPEP 12000 UNIT [pancrelipase (lipase-protease-amylase)]	2	

Name of drug	Drug Tier	Requirement / Limits
CREON CPEP 24000-76000 UNIT [pancrelipase (lipase-protease-amylase)]	2	
CREON CPEP 3000-9500 UNIT [pancrelipase (lipase-protease-amylase)]	2	
CREON CPEP 36000 UNIT [pancrelipase (lipase-protease-amylase)]	2	
CREON CPEP 6000 UNIT [pancrelipase (lipase-protease-amylase)]	2	
ZENPEP CPEP 10000-32000 UNIT [pancrelipase (lipase-protease-amylase)]	2	
ZENPEP CPEP 15000-47000 UNIT [pancrelipase (lipase-protease-amylase)]	2	
ZENPEP CPEP 20000-63000 UNIT [pancrelipase (lipase-protease-amylase)]	2	
ZENPEP CPEP 25000-79000 UNIT [pancrelipase (lipase-protease-amylase)]	2	
ZENPEP CPEP 3000-14000 UNIT [pancrelipase (lipase-protease-amylase)]	2	
ZENPEP CPEP 40000-126000 UNIT [pancrelipase (lipase-protease-amylase)]	2	
ZENPEP CPEP 5000-24000 UNIT [pancrelipase (lipase-protease-amylase)]	2	
PROKINETIC AGENTS		
metoclopramide hcl soln 5 mg/5ml	1	
metoclopramide hcl	1	

Name of drug	Drug Tier	Requirement / Limits
soln 5 mg/ml		
metoclopramide hcl tabs 10 mg	1	
metoclopramide hcl tabs 5 mg	1	
GOLD COMPOUNDS		
GOLD COMPOUNDS		
RIDAURA CAPS 3 MG [auranofin]	2	
HEAVY METAL ANTAGONISTS		
HEAVY METAL ANTAGONISTS		
BAL IN OIL SOLN 100 MG/ML [dimercaprol]	2	
CHEMET CAPS 100 MG [succimer]	4	
deferasirox tabs 360 mg	1	QL - 30 day(s)
deferasirox tabs 90 mg	1	QL - 30 day(s)
deferoxamine mesylate solr 2 gm	1	
deferoxamine mesylate solr 500 mg	1	
DEPEN TITRATABS TABS 250 MG [penicillamine]	4	
EXJADE TBSO 125 MG [deferasirox]	4	QL - 30 day(s)
EXJADE TBSO 250 MG [deferasirox]	4	QL - 30 day(s)
EXJADE TBSO 500 MG [deferasirox]	4	QL - 30 day(s)
JADENU SPRINKLE PACK 180 MG [deferasirox]	4	QL - 30 day(s)
JADENU SPRINKLE PACK 360 MG [deferasirox]	4	QL - 30 day(s)
JADENU SPRINKLE PACK 90 MG [deferasirox]	4	QL - 30 day(s)
JADENU TABS 180 MG [deferasirox]	4	QL - 30 day(s)
JADENU TABS 360 MG [deferasirox]	4	QL - 30 day(s)
JADENU TABS 90 MG [deferasirox]	4	QL - 30 day(s)
HORMONES AND SYNTHETIC SUBSTITUTES		
ADRENALS		

Name of drug	Drug Tier	Requirement / Limits
ASMANEX (120 METERED DOSES) AEPB 220 MCG/INH [mometasone furoate (inhalation)]	2	
ASMANEX (30 METERED DOSES) AEPB 110 MCG/INH [mometasone furoate (inhalation)]	2	
ASMANEX (60 METERED DOSES) AEPB 220 MCG/INH [mometasone furoate (inhalation)]	2	
ASMANEX HFA AERO 100 MCG/ACT [mometasone furoate (inhalation)]	2	
ASMANEX HFA AERO 200 MCG/ACT [mometasone furoate (inhalation)]	2	
betamethasone sod phos & acet susp 6 (3-3) mg/ml	1	
budesonide cpep 3 mg	1	
budesonide susp 0.25 mg/2ml	1	
budesonide susp 0.5 mg/2ml	1	
cortisone acetate tabs 25 mg	1	
dexamethasone elix 0.5 mg/5ml	1	
[Dexamethasone] DEXAMETHASONE INTENSOL CONC 1 MG/ML	2	
dexamethasone sodium phosphate soln 10 mg/ml	1	
dexamethasone sodium phosphate soln 20 mg/5ml	1	
dexamethasone soln 0.5 mg/5ml	1	

Name of drug	Drug Tier	Requirement / Limits
dexamethasone tabs 0.5 mg	1	
dexamethasone tabs 0.75 mg	1	
dexamethasone tabs 1 mg	2	
dexamethasone tabs 1.5 mg	1	
dexamethasone tabs 2 mg	2	
dexamethasone tabs 4 mg	1	
dexamethasone tabs 6 mg	1	
FLOVENT HFA AERO 44 MCG/ACT [fluticasone propionate hfa]	2	
fludrocortisone acetate tabs 0.1 mg	1	
hydrocortisone tabs 10 mg	1	
hydrocortisone tabs 20 mg	1	
hydrocortisone tabs 5 mg	1	
KENALOG SUSP 10 MG/ML [triamcinolone acetonide]	2	
KENALOG SUSP 40 MG/ML [triamcinolone acetonide]	2	
MEDROL TABS 2 MG [methylprednisolone]	2	
methylprednisolone acetate susp 40 mg/ml	1	
methylprednisolone acetate susp 80 mg/ml	1	
methylprednisolone sodium succ solr 1000 mg	1	
methylprednisolone sodium succ solr 125 mg	1	
methylprednisolone sodium succ solr 40 mg	1	
methylprednisolone tabs 16 mg	1	

Name of drug	Drug Tier	Requirement / Limits
<i>methylprednisolone tabs 32 mg</i>	1	
<i>methylprednisolone tabs 4 mg</i>	1	
<i>methylprednisolone tabs 8 mg</i>	1	
<i>methylprednisolone tbpk 4 mg</i>	1	
[Prednisolone] MILLIPRED TABS 5 MG	1	
<i>prednisolone sodium phosphate soln 15 mg/5ml</i>	1	
<i>prednisolone sodium phosphate soln 6.7 (5 base) mg/5ml</i>	1	
<i>prednisolone soln 15 mg/5ml</i>	1	
[Prednisone] PREDNISON INTENSOL CONC 5 MG/ML	2	
<i>prednisone soln 5 mg/5ml</i>	2	
<i>prednisone tabs 1 mg</i>	1	
<i>prednisone tabs 10 mg</i>	1	
<i>prednisone tabs 2.5 mg</i>	1	
<i>prednisone tabs 20 mg</i>	1	
<i>prednisone tabs 5 mg</i>	1	
<i>prednisone tabs 50 mg</i>	1	
<i>prednisone tbpk 10 mg (21)</i>	1	
<i>prednisone tbpk 5 mg (21)</i>	1	
PULMICORT FLEXHALER AEPB 180 MCG/ACT [<i>budesonide (inhalation)</i>]	2	
QVAR AERS 40 MCG/ACT [<i>beclomethasone dipropionate</i>]	2	
QVAR AERS 80 MCG/ACT [<i>beclomethasone dipropionate</i>]	2	

Name of drug	Drug Tier	Requirement / Limits
SOLU-CORTEF SOLR 100 MG [<i>hydrocortisone sod succinate</i>]	2	
SOLU-CORTEF SOLR 1000 MG [<i>hydrocortisone sod succinate</i>]	2	
SOLU-CORTEF SOLR 250 MG [<i>hydrocortisone sod succinate</i>]	2	
SOLU-CORTEF SOLR 500 MG [<i>hydrocortisone sod succinate</i>]	2	
SOLU-MEDROL SOLR 125 MG [<i>methylprednisolone sod succ</i>]	2	
SOLU-MEDROL SOLR 500 MG [<i>methylprednisolone sod succ</i>]	2	
ANDROGENS		
ANDRODERM PT24 2 MG/24HR [<i>testosterone</i>]	2	
ANDRODERM PT24 4 MG/24HR [<i>testosterone</i>]	2	
[Methyltestosterone] ANDROID CAPS 10 MG	2	
[Fluoxymesterone] ANDROXY TABS 10 MG	2	
<i>danazol caps 100 mg</i>	1	
<i>danazol caps 200 mg</i>	1	
<i>danazol caps 50 mg</i>	1	
[Testosterone Cypionate] DEPO-TESTOSTERONE SOLN 100 MG/ML	2	
[Testosterone Cypionate] DEPO-TESTOSTERONE SOLN 200 MG/ML	2	
<i>methyltestosterone tabs 10 mg</i>	2	
<i>oxandrolone tabs 2.5 mg</i>	1	
<i>testosterone cypionate soln 200 mg/ml</i>	1	
<i>testosterone enanthate soln 200 mg/ml</i>	1	

Name of drug	Drug Tier	Requirement / Limits
testosterone gel 12.5 mg/act (1%)	1	
ANTIDIABETIC AGENTS		
acarbose tabs 100 mg	1	
acarbose tabs 25 mg	1	
acarbose tabs 50 mg	1	
BYDUREON BCISE AUIJ 2 MG/0.85ML [exenatide]	2	
BYDUREON PEN 2 MG [exenatide]	2	
glimepiride tabs 1 mg	1	
glimepiride tabs 2 mg	1	
glimepiride tabs 4 mg	1	
glipizide tabs 10 mg	1	
glipizide tabs 5 mg	1	
glipizide tb24 10 mg	1	
glipizide tb24 2.5 mg	1	
glipizide tb24 5 mg	1	
glipizide-metformin hcl tabs 2.5-250 mg	1	
glipizide-metformin hcl tabs 2.5-500 mg	1	
glipizide-metformin hcl tabs 5-500 mg	1	
glyburide tabs 1.25 mg	1	
glyburide tabs 2.5 mg	1	
glyburide tabs 5 mg	1	
HUMALOG MIX 50/50 KWIKPEN SUPN (50-50) 100 UNIT/ML [insulin lispro protamine & lispro]	2	
HUMALOG MIX 50/50 SUSP (50-50) 100 UNIT/ML [insulin lispro protamine & lispro]	2	
HUMALOG SOLN 100 UNIT/ML [insulin lispro]	2	
HUMULIN 70/30 KWIKPEN SUPN (70-30) 100 UNIT/ML [insulin nph isophane & reg (human)]	2	
HUMULIN 70/30 SUSP (70-30) 100 UNIT/ML [insulin nph isophane &	2	

Name of drug	Drug Tier	Requirement / Limits
reg (human)]		
HUMULIN N KWIKPEN SUPN 100 UNIT/ML [insulin nph (human) (isophane)]	2	
HUMULIN N SUSP 100 UNIT/ML [insulin nph (human) (isophane)]	2	
HUMULIN R SOLN 100 UNIT/ML [insulin regular (human)]	2	
HUMULIN R U-500 (CONCENTRATED) SOLN 500 UNIT/ML [insulin regular (human)]	2	
HUMULIN R U-500 KWIKPEN SOPN 500 UNIT/ML [insulin regular (human)]	2	
JARDIANCE TABS 10 MG [empagliflozin]	4	
JARDIANCE TABS 25 MG [empagliflozin]	4	
LANTUS SOLN 100 UNIT/ML [insulin glargine]	2	
metformin hcl er tb24 500 mg	1	
metformin hcl er tb24 750 mg	1	
metformin hcl tabs 1000 mg	1	
metformin hcl tabs 500 mg	1	
metformin hcl tabs 850 mg	1	
pioglitazone hcl tabs 15 mg	1	
pioglitazone hcl tabs 30 mg	1	
pioglitazone hcl tabs 45 mg	1	
SYMLINPEN 120 SOPN 2700 MCG/2.7ML [pramlintide acetate]	2	

Name of drug	Drug Tier	Requirement / Limits
tolbutamide tabs 500 mg	2	
TRADJENTA TABS 5 MG [linagliptin]	2	
VICTOZA SOPN 18 MG/3ML [liraglutide]	2	
ANTIHYPOGLYCEMIC AGENTS		
BAQSIMI TWO PACK POWD 3 MG/DOSE [glucagon]	2	
GLUCAGEN HYPOKIT SOLR 1 MG [glucagon hcl (rdna)]	2	
GLUCAGEN INJ 1MG [glucagon hcl (rdna)]	2	
GLUCAGON EMERGENCY KIT 1 MG [glucagon (rdna)]	2	
CONTRACEPTIVES		
[Norethindrone-eth Estradiol (triphasic)] ARANELLE TABS 0.5/1/0.5-35 MG-MCG	1	
[Norgestrel & Ethinyl Estradiol] CRYSELLE-28 TABS 0.3-30 MG-MCG	1	
drospirenone-ethinyl estradiol tabs 3-0.02 mg	1	
drospirenone-ethinyl estradiol tabs 3-0.03 mg	1	
[Levonorgestrel (emergency Oc)] ECONTRA EZ TABS 1.5 MG	1	
ELLA TABS 30 MG [ulipristal acetate]	2	
[Etonogestrel-ethinyl Estradiol] ELURYNG RING 0.12-0.015 MG/24HR	1	
JOLIVETTE TABS 0.35 MG [norethindrone (contraceptive)]	1	
[Norethin Acet & Estradfe] JUNEL FE 1.5/30 TABS 1.5-30 MG-MCG	1	

Name of drug	Drug Tier	Requirement / Limits
[Norethin Acet & Estradfe] JUNEL FE 1/20 TABS 1-20 MG-MCG	1	
[Ethinodiol Diacet & Eth Estrad] KELNOR 1/50 TABS 1-50 MG-MCG	1	
[Norethindrone Acet & Eth Estra] LOESTRIN 1/20 (21) TABS 1-20 MG-MCG	1	
[Levonorgestrel & Eth Estradiol] LUTERA TABS 0.1-20 MG-MCG	1	
MIRENA (52 MG) IUD 20 MCG/24HR [levonorgestrel (iud)]	2	
[Norethindrone & Eth Estradiol] NECON 0.5/35 (28) TABS 0.5-35 MG-MCG	1	
[Norethindrone-eth Estradiol (biphasic)] NECON 10/11 (28) TABS 35 MCG	2	
NEXPLANON IMPL 68 MG [etonogestrel]	2	
[Norethindrone & Eth Estradiol] NORTREL 1/35 (28) TABS 1-35 MG-MCG	1	
[Norethindrone-eth Estradiol (triphasic)] NORTREL 7/7/7 TABS 0.5/0.75/1-35 MG-MCG	1	
NUVARING RING 0.12-0.015 MG/24HR [etonogestrel-ethinyl estradiol]	2	
[Norgestrel & Ethinyl Estradiol] OGESTREL TABS 0.5-50 MG-MCG	2	
[Levonorgestrel & Eth Estradiol] PORTIA-28 TABS 0.15-30 MG-MCG	1	
[Desogestrel & Ethinyl Estradiol] RECLIPSEN TABS 0.15-30 MG-MCG	1	
[Norgestimate-ethinyl Estradiol] SPRINTEC 28	1	

Name of drug	Drug Tier	Requirement / Limits
TABS 0.25-35 MG-MCG		
[Norgestimate-ethinyl Estradiol (triphasic)] TRI-LO-SPRINTEC TABS 0.18/0.215/0.25 MG-25 MCG	1	
[Norgestimate-ethinyl Estradiol (triphasic)] TRI-SPRINTEC TABS 0.18/0.215/0.25 MG-35 MCG	1	
[Levonorgestrel-eth Estradiol (triphasic)] TRIVORA (28) TABS 50-30/75-40/ 125-30 MCG	1	
[Norelgestromin-ethinyl Estradiol] XULANE PTWK 150-35 MCG/24HR	2	
[Ethinodiol Diacet & Eth Estrad] ZOVIA 1/35E (28) TABS 1-35 MG-MCG	1	
ESTROGENS AND ESTROGEN AGONISTS-ANTAGONISTS		
CLIMARA PTWK 0.025 MG/24HR [estradiol]	2	
CLIMARA PTWK 0.0375 MG/24HR [estradiol]	2	
CLIMARA PTWK 0.05 MG/24HR [estradiol]	2	
CLIMARA PTWK 0.06 MG/24HR [estradiol]	2	
CLIMARA PTWK 0.075 MG/24HR [estradiol]	2	
CLIMARA PTWK 0.1 MG/24HR [estradiol]	2	
clomiphene citrate tabs 50 mg	1	
DELESTROGEN OIL 10 MG/ML [estradiol valerate]	2	
DELESTROGEN OIL 20 MG/ML [estradiol valerate]	2	
DELESTROGEN OIL 40 MG/ML [estradiol valerate]	2	

Name of drug	Drug Tier	Requirement / Limits
[Estradiol Cypionate] DEPO-ESTRADIOL OIL 5 MG/ML	2	
EEMT HS TABS 0.625-1.25 MG [esterified estrogens & methyltestosterone]	1	
EEMT TABS 1.25-2.5 MG [esterified estrogens & methyltestosterone]	1	
[Estradiol Vaginal] ESTRACE CREA 0.1 MG/GM	2	
estradiol pttw 0.025 mg/24hr	1	
estradiol pttw 0.0375 mg/24hr	1	
estradiol pttw 0.05 mg/24hr	1	
estradiol pttw 0.075 mg/24hr	1	
estradiol pttw 0.1 mg/24hr	1	
estradiol ptwk 0.05 mg/24hr	1	
estradiol ptwk 0.075 mg/24hr	1	
estradiol ptwk 0.1 mg/24hr	1	
estradiol tabs 0.5 mg	1	
estradiol tabs 1 mg	1	
estradiol tabs 2 mg	1	
estradiol valerate oil 20 mg/ml	1	
estradiol valerate oil 40 mg/ml	1	
ESTRING RING 2 MG [estradiol vaginal]	2	
PREMARIN CREA 0.625 MG/GM [estrogens, conjugated vaginal]	2	
PREMARIN SOLR 25 MG [estrogens, conjugated]	2	
raloxifene hcl tabs 60 mg	1	
VAGIFEM TABS 10 MCG [estradiol vaginal]	2	

Name of drug	Drug Tier	Requirement / Limits
GONADOTROPINS		
GONAL-F RFF REDIJECT SOLN 300 UNIT/0.5ML [<i>follitropin alfa</i>]	2	
GONAL-F RFF REDIJECT SOLN 450 UNT/0.75ML [<i>follitropin alfa</i>]	2	
GONAL-F RFF REDIJECT SOLN 900 UNIT/1.5ML [<i>follitropin alfa</i>]	2	
GONAL-F RFF SOLR 75 UNIT [<i>follitropin alfa</i>]	2	
GONAL-F SOLR 1050 UNIT [<i>follitropin alfa</i>]	2	
GONAL-F SOLR 450 UNIT [<i>follitropin alfa</i>]	2	
MENOPUR SOLR 75 UNIT [<i>menotropins</i>]	2	
NOVAREL SOLR 10000 UNIT [<i>chorionic gonadotropin</i>]	1	
OVIDREL INJ 250 MCG/0.5ML [<i>choriogonadotropin alfa</i>]	2	
SYNAREL SOLN 2 MG/ML [<i>nafarelin acetate</i>]	4	
PARATHYROID		
<i>calcitonin (salmon) soln 200 unit/act</i>	1	
FORTEO SOLN 600 MCG/2.4ML [<i>teriparatide (recombinant)</i>]	4	QL - 30 day(s)
PITUITARY		
ACTHAR GEL 80 UNIT/ML [<i>corticotropin</i>]	2	LD
DDAVP RHINAL TUBE SOLN 0.01 % [<i>desmopressin acetate refrigerated</i>]	2	
<i>desmopressin ace spray refrig soln 0.01 %</i>	1	
<i>desmopressin acetate</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>soln 4 mcg/ml</i>		
<i>desmopressin acetate spray soln 0.01 %</i>	1	
<i>desmopressin acetate tabs 0.1 mg</i>	1	
<i>desmopressin acetate tabs 0.2 mg</i>	1	
STIMATE SOLN 1.5 MG/ML [<i>desmopressin acetate</i>]	4	
PROGESTINS		
DEPO-PROVERA SUSP 400 MG/ML [<i>medroxyprogesterone acetate (antineoplastic)</i>]	2	
ENDOMETRIN INST 100 MG [<i>progesterone (vaginal)</i>]	2	
<i>hydroxyprogesterone caproate soln 1.25 gm/5ml</i>	1	QL - 30 day(s)
MAKENA OIL 250 MG/ML [<i>hydroxyprogesterone caproate</i>]	2	QL - 30 day(s)
<i>medroxyprogesterone acetate susp 150 mg/ml</i>	1	
<i>medroxyprogesterone acetate susy 150 mg/ml</i>	1	
<i>medroxyprogesterone acetate tabs 10 mg</i>	1	
<i>medroxyprogesterone acetate tabs 2.5 mg</i>	1	
<i>medroxyprogesterone acetate tabs 5 mg</i>	1	
<i>norethindrone acetate tabs 5 mg</i>	1	
<i>progesterone micronized caps 100 mg</i>	1	
<i>progesterone micronized caps 200 mg</i>	1	
PROGESTERONE OIL 50 MG/ML [<i>progesterone</i>]	1	
SOMATROPIN AGONISTS-ANTAGONISTS		
NORDITROPIN FLEXPRO SOLN 15	4	QL - 30 day(s)

Name of drug	Drug Tier	Requirement / Limits
MG/1.5ML [<i>somatropin</i>]		
OMNITROPE SOLN 10 MG/1.5ML [<i>somatropin</i>]	2	QL - 30 day(s)
OMNITROPE SOLN 5 MG/1.5ML [<i>somatropin</i>]	2	QL - 30 day(s)
OMNITROPE SOLR 5.8 MG [<i>somatropin</i>]	2	
SEROSTIM SOLR 4 MG [<i>somatropin (non-refrigerated)</i>]	4	QL - 30 day(s)
SEROSTIM SOLR 5 MG [<i>somatropin (non-refrigerated)</i>]	4	QL - 30 day(s)
SEROSTIM SOLR 6 MG [<i>somatropin (non-refrigerated)</i>]	4	QL - 30 day(s)
THYROID AND ANTITHYROID AGENTS		
LEVOTHYROXINE SODIUM SOLR 200 MCG [<i>levothyroxine sodium</i>]	2	
LEVOTHYROXINE SODIUM SOLR 500 MCG [<i>levothyroxine sodium</i>]	2	
<i>levothyroxine sodium tabs 100 mcg</i>	1	
<i>levothyroxine sodium tabs 112 mcg</i>	1	
<i>levothyroxine sodium tabs 125 mcg</i>	1	
<i>levothyroxine sodium tabs 150 mcg</i>	1	
<i>levothyroxine sodium tabs 175 mcg</i>	1	
<i>levothyroxine sodium tabs 200 mcg</i>	1	
<i>levothyroxine sodium tabs 25 mcg</i>	1	
<i>levothyroxine sodium tabs 300 mcg</i>	1	
<i>levothyroxine sodium tabs 50 mcg</i>	1	
<i>levothyroxine sodium tabs 75 mcg</i>	1	
<i>levothyroxine sodium tabs 88 mcg</i>	1	
LEVOXYL TABS 137	1	

Name of drug	Drug Tier	Requirement / Limits
MCG [<i>levothyroxine sodium</i>]		
<i>liothyronine sodium tabs 25 mcg</i>	1	
<i>liothyronine sodium tabs 5 mcg</i>	1	
<i>liothyronine sodium tabs 50 mcg</i>	1	
<i>methimazole tabs 10 mg</i>	1	
<i>methimazole tabs 5 mg</i>	1	
<i>propylthiouracil tabs 50 mg</i>	1	
SSKI SOLN 1 GM/ML [<i>potassium iodide (expectorant)</i>]	2	
IMMUNOLOGICAL AGENTS		
ANTIRHEUMATIC AGENTS		
ENBREL SOLR 25 MG [<i>etanercept</i>]	4	QL - 30 day(s)
ENBREL SOSY 25 MG/0.5ML [<i>etanercept</i>]	4	QL - 30 day(s)
ENBREL SOSY 50 MG/ML [<i>etanercept</i>]	4	QL - 30 day(s)
ENBREL SURECLICK SOAJ 50 MG/ML [<i>etanercept</i>]	4	QL - 30 day(s)
HUMIRA PEN PNKT 40 MG/0.8ML [<i>adalimumab</i>]	4	QL - 30 day(s)
HUMIRA PSKT 10 MG/0.2ML [<i>adalimumab</i>]	4	QL - 30 day(s)
HUMIRA PSKT 20 MG/0.4ML [<i>adalimumab</i>]	4	QL - 30 day(s)
HUMIRA PSKT 40 MG/0.8ML [<i>adalimumab</i>]	4	QL - 30 day(s)
KINERET SOSY 100 MG/0.67ML [<i>anakinra</i>]	4	QL - 30 day(s),LD
LEFLUNOMIDE TABS 10 MG [<i>leflunomide</i>]	1	
<i>leflunomide tabs 20 mg</i>	1	
ORENCIA CLICKJECT SOAJ 125 MG/ML [<i>abatacept</i>]	4	QL - 30 day(s)
ORENCIA SOLR 250 MG [<i>abatacept</i>]	4	QL - 30 day(s)
ORENCIA SOSY 125 MG/ML [<i>abatacept</i>]	4	
ORENCIA SOSY 50	4	QL - 30 day(s)

Name of drug	Drug Tier	Requirement / Limits
MG/0.4ML [abatacept]		
ORENCIA SOSY 87.5 MG/0.7ML [abatacept]	4	QL - 30 day(s)
OTEZLA TAB 10/20/30 [apremilast]	4	QL - 30 day(s)
OTEZLA TABS 30 MG [apremilast]	4	QL - 30 day(s)
OTEZLA TBPK 10 & 20 & 30 MG [apremilast]	4	QL - 30 day(s)
RASUVO SOAJ 10 MG/0.2ML [methotrexate (antirheumatic)]	2	
RASUVO SOAJ 12.5 MG/0.25ML [methotrexate (antirheumatic)]	2	
RASUVO SOAJ 15 MG/0.3ML [methotrexate (antirheumatic)]	2	
RASUVO SOAJ 17.5 MG/0.35ML [methotrexate (antirheumatic)]	2	
RASUVO SOAJ 20 MG/0.4ML [methotrexate (antirheumatic)]	2	
RASUVO SOAJ 22.5 MG/0.45ML [methotrexate (antirheumatic)]	2	
RASUVO SOAJ 25 MG/0.5ML [methotrexate (antirheumatic)]	2	
RASUVO SOAJ 27.5 MG/0.55ML [methotrexate (antirheumatic)]	2	
RASUVO SOAJ 30 MG/0.6ML [methotrexate (antirheumatic)]	2	
RASUVO SOAJ 7.5 MG/0.15ML [methotrexate (antirheumatic)]	2	
REMICADE SOLR 100 MG [infliximab]	4	
IMMUNE SUPPRESSANTS		

Name of drug	Drug Tier	Requirement / Limits
ATGAM INJ 50 MG/ML [lymphocyte immune globulin,anti-thymocyte globulin (equine)]	2	
azathioprine tabs 50 mg	1	
mycophenolate mofetil caps 250 mg	1	
mycophenolate mofetil susr 200 mg/ml	1	
mycophenolate mofetil tabs 500 mg	1	
NEORAL SOLN 100 MG/ML [cyclosporine modified (for microemulsion)]	2	
PROGRAF SOLN 5 MG/ML [tacrolimus]	2	
RAPAMUNE SOLN 1 MG/ML [sirolimus]	2	
SANDIMMUNE CAPS 100 MG [cyclosporine]	2	
SANDIMMUNE CAPS 25 MG [cyclosporine]	2	
SANDIMMUNE SOLN 100 MG/ML [cyclosporine]	2	
SANDIMMUNE SOLN 50 MG/ML [cyclosporine]	2	
sirolimus tabs 0.5 mg	1	
sirolimus tabs 1 mg	1	
sirolimus tabs 2 mg	1	
tacrolimus caps 0.5 mg	1	
tacrolimus caps 1 mg	1	
tacrolimus caps 5 mg	1	
LOCAL ANESTHETICS		
LOCAL ANESTHETICS		
BUPIVACAINE FISIOPHARMA SOLN 2.5 MG/ML [bupivacaine hcl]	2	
bupivacaine hcl (pf) soln 0.25 %	1	
bupivacaine hcl (pf) soln 0.5 %	1	
bupivacaine hcl (pf) soln 0.75 %	1	
bupivacaine hcl inj	1	

Name of drug	Drug Tier	Requirement / Limits
0.75%		
bupivacaine hcl soln 0.25 %	1	
bupivacaine hcl soln 0.5 %	1	
bupivacaine in dextrose soln	1	
bupivacaine-epinephrine (pf) soln 0.25% -1:200000	1	
bupivacaine-epinephrine (pf) soln 0.5% -1:200000	1	
bupivacaine-epinephrine soln 0.25% -1:200000	1	
bupivacaine-epinephrine soln 0.5% -1:200000	1	
chloroprocaine hcl (pf) soln 2 %	1	
chloroprocaine hcl inj 3%	1	
LIDOCAINE HCL (CARDIAC) PF SOLN 100 MG/5ML [lidocaine hcl (cardiac)]	2	
lidocaine hcl (pf) soln 0.5 %	1	
lidocaine hcl (pf) soln 1 %	1	
lidocaine hcl (pf) soln 2 %	1	
lidocaine hcl (pf) soln 4 %	1	
lidocaine hcl soln 0.5 %	1	
lidocaine hcl soln 1 %	1	
lidocaine hcl soln 2 %	1	
lidocaine-epinephrine soln 0.5 %-1:200000	1	
lidocaine-epinephrine soln 1 %-1:100000	1	
lidocaine-epinephrine soln 1.5 %-1:200000	1	
lidocaine-epinephrine soln 2 %-1:100000	1	
lidocaine-epinephrine	1	

Name of drug	Drug Tier	Requirement / Limits
soln 2 %-1:200000		
NAROPIN SOLN 10 MG/ML [ropivacaine hcl]	2	
NAROPIN SOLN 2 MG/ML [ropivacaine hcl]	2	
NAROPIN SOLN 5 MG/ML [ropivacaine hcl]	2	
NAROPIN SOLN 7.5 MG/ML [ropivacaine hcl]	2	
NESACAINE SOLN 1 % [chloroprocaine hcl]	2	
NESACAINE SOLN 2 % [chloroprocaine hcl]	2	
[Mepivacaine Hcl] POLOCAINE SOLN 1 %	1	
[Mepivacaine Hcl] POLOCAINE SOLN 2 %	1	
[Mepivacaine Hcl] POLOCAINE-MPF SOLN 1 %	1	
[Mepivacaine Hcl] POLOCAINE-MPF SOLN 1.5 %	1	
[Mepivacaine Hcl] POLOCAINE-MPF SOLN 2 %	1	
SENSORCAINE-MPF/EPINEPHRINE SOLN 0.75-1:200000 % [bupivacaine w/ epinephrine]	2	
TETRACAINE HCL SOLN 1 % [tetracaine hcl]	2	
XYLOCAINE-MPF/EPINEPHRINE SOLN 1 %-1:200000 [lidocaine w/ epinephrine]	2	
MISCELLANEOUS THERAPEUTIC AGENTS		
MISCELLANEOUS THERAPEUTIC AGENTS		
acetylcysteine soln 10 %	1	
acetylcysteine soln 20 %	1	
ACETYLCYSTEINE SOLN 200 MG/ML	1	

Name of drug	Drug Tier	Requirement / Limits
[acetylcysteine (antidote)]		
ACTIMMUNE SOLN 2000000 UNIT/0.5ML [interferon gamma-1b]	2	QL - 30 day(s)
alendronate sodium tabs 10 mg	1	
alendronate sodium tabs 35 mg	1	
alendronate sodium tabs 40 mg	2	
alendronate sodium tabs 70 mg	1	
allopurinol tabs 100 mg	1	
allopurinol tabs 300 mg	1	
[Disulfiram] ANTABUSE TABS 250 MG	2	
AVONEX PEN AJKT 30 MCG/0.5ML [interferon beta-1a]	4	QL - 30 day(s)
BOTOX COSMETIC SOLR 100 UNIT [onabotulinumtoxina (cosmetic)]	2	
BOTOX SOLR 100 UNIT [onabotulinumtoxina]	2	
BOTOX SOLR 200 UNIT [onabotulinumtoxina]	2	
BRIDION SOLN 200 MG/2ML [sugammadex sodium]	2	
CERDELGA CAPS 84 MG [eliglustat tartrate]	4	QL - 30 day(s)
cinacalcet hcl tabs 30 mg	1	
cinacalcet hcl tabs 60 mg	1	
cinacalcet hcl tabs 90 mg	1	
CINRYZE SOLR 500 UNIT [c1 esterase inhibitor (human)]	4	QL - 30 day(s)
COLCHICINE CAPS 0.6 MG [colchicine]	2	
CYSTADANE POWD [betaine]	4	QL - 30 day(s),LD

Name of drug	Drug Tier	Requirement / Limits
CYSTAGON CAPS 150 MG [cysteamine bitartrate]	2	QL - 30 day(s),LD
CYSTAGON CAPS 50 MG [cysteamine bitartrate]	2	QL - 30 day(s),LD
dexrazoxane hcl solr 250 mg	1	
dexrazoxane hcl solr 500 mg	1	
disulfiram tabs 250 mg	1	
disulfiram tabs 500 mg	1	
ELMIRON CAPS 100 MG [pentosan polysulfate sodium]	2	
etidronate disodium tabs 200 mg	2	
etidronate disodium tabs 400 mg	2	
finasteride tabs 5 mg	1	
FIRAZYR SOLN 30 MG/3ML [icatibant acetate]	4	QL - 30 day(s)
FLUORITAB CHEW 2.2 (1 F) MG [sodium fluoride]	1	
FLURA-DROPS SOLN 0.55 (0.25 F) MG/DROP [sodium fluoride]	2	
FUSILEV SOLR 50 MG [levoleucovorin calcium]	2	
[Cyclosporine Modified (for Microemulsion)] GENGRAF CAPS 100 MG	1	
[Cyclosporine Modified (for Microemulsion)] GENGRAF CAPS 25 MG	1	
GRASTEK SUBL 2800 BAU [timothy grass pollen allergen extract]	2	
HAEGARDA SOLR 2000 UNIT [c1 esterase inhibitor (human)]	4	QL - 30 day(s)
HAEGARDA SOLR 3000 UNIT [c1 esterase	4	QL - 30 day(s)

Name of drug	Drug Tier	Requirement / Limits
<i>inhibitor (human)]</i>		
<i>icatibant acetate soln 30 mg/3ml</i>	1	QL - 30 day(s)
INFLECTRA SOLR 100 MG [<i>infliximab-dyyb</i>]	4	
KALYDECO PACK 50 MG [<i>ivacaftor</i>]	4	QL - 30 day(s)
KALYDECO PACK 75 MG [<i>ivacaftor</i>]	4	QL - 30 day(s)
KALYDECO TABS 150 MG [<i>ivacaftor</i>]	4	QL - 30 day(s)
<i>leucovorin calcium solr 100 mg</i>	1	
<i>leucovorin calcium solr 350 mg</i>	1	
<i>leucovorin calcium solr 50 mg</i>	1	
<i>leucovorin calcium tabs 25 mg</i>	1	
<i>leucovorin calcium tabs 5 mg</i>	1	
<i>levocarnitine inj 200mg/ml</i>	1	
LEVOCARNITINE SOLN 1 GM/10ML [<i>levocarnitine (metabolic modifiers)</i>]	1	
LEVOCARNITINE TABS 330 MG [<i>levocarnitine (metabolic modifiers)</i>]	1	
LUDENT CHEW 0.55 (0.25 F) MG [<i>sodium fluoride</i>]	1	
MESNA SOLN 100 MG/ML [<i>mesna</i>]	1	
MESNEX TABS 400 MG [<i>mesna</i>]	2	QL - 30 day(s)
METHYLENE BLUE SOLN 1 % [<i>methylene blue (antidote)</i>]	1	
MYOBLOC SOLN 10000 UNIT/2ML [<i>rimabotulinumtoxinb</i>]	2	
MYOBLOC SOLN 2500 UNIT/0.5ML [<i>rimabotulinumtoxinb</i>]	2	

Name of drug	Drug Tier	Requirement / Limits
MYOBLOC SOLN 5000 UNIT/ML [<i>rimabotulinumtoxinb</i>]	2	
<i>octreotide acetate soln 100 mcg/ml</i>	1	
<i>octreotide acetate soln 1000 mcg/ml</i>	1	
<i>octreotide acetate soln 200 mcg/ml</i>	1	
<i>octreotide acetate soln 50 mcg/ml</i>	1	
<i>octreotide acetate soln 500 mcg/ml</i>	1	
<i>pamidronate disodium soln 30 mg/10ml</i>	1	
<i>pamidronate disodium soln 6 mg/ml</i>	2	
<i>pamidronate disodium soln 90 mg/10ml</i>	1	
<i>pamidronate disodium solr 30 mg</i>	1	
<i>pamidronate disodium solr 90 mg</i>	1	
PREVIDENT 5000 PLUS CREA 1.1 % [<i>sodium fluoride (dental)</i>]	2	
PREVIDENT GEL 1.1 % [<i>sodium fluoride (dental)</i>]	2	
PREVIDENT SOLN 0.2 % [<i>sodium fluoride (dental)</i>]	2	
RIMSO-50 SOLN 50 % [<i>dimethyl sulfoxide</i>]	2	
SANDOSTATIN LAR DEPOT KIT 10 MG [<i>octreotide acetate</i>]	2	QL - 30 day(s)
SANDOSTATIN LAR DEPOT KIT 20 MG [<i>octreotide acetate</i>]	2	QL - 30 day(s)
SANDOSTATIN LAR DEPOT KIT 30 MG [<i>octreotide acetate</i>]	2	QL - 30 day(s)
SF 5000 PLUS CREA 1.1 % [<i>sodium fluoride (dental)</i>]	1	
<i>sirolimus soln 1 mg/ml</i>	1	

Name of drug	Drug Tier	Requirement / Limits
SODIUM FLUORIDE CHEW 1.1 (0.5 F) MG [sodium fluoride]	1	
SODIUM FLUORIDE SOLN 1.1 (0.5 F) MG/ML [sodium fluoride]	1	
SOLIRIS SOLN 300 MG/30ML [eculizumab]	4	
sterile water for injection soln	1	
TAKHZYRO SOLN 300 MG/2ML [lanadelumab-flyo]	4	QL - 30 day(s)
THALOMID CAPS 100 MG [thalidomide]	4	QL - 30 day(s)
THALOMID CAPS 150 MG [thalidomide]	4	QL - 30 day(s)
THALOMID CAPS 200 MG [thalidomide]	4	QL - 30 day(s)
THALOMID CAPS 50 MG [thalidomide]	4	QL - 30 day(s)
THIOLA TABS 100 MG [tiopronin]	2	LD
TRI-CHLOR LIQD 80 % [trichloroacetic acid]	2	
TYSABRI CONC 300 MG/15ML [natalizumab]	2	QL - 30 day(s),LD
XELJANZ TABS 10 MG [tofacitinib citrate]	4	
XELJANZ TABS 5 MG [tofacitinib citrate]	4	QL - 30 day(s)
XELJANZ XR TB24 11 MG [tofacitinib citrate]	4	QL - 30 day(s)
ZINECARD SOLR 250 MG [dexrazoxane hcl]	2	
ZINECARD SOLR 500 MG [dexrazoxane hcl]	2	
zoledronic acid conc 4 mg/5ml	1	
zoledronic acid soln 5 mg/100ml	1	
OXYTOCICS		
OXYTOCICS		
CERVIDIL INST 10 MG [dinoprostone]	2	
HEMABATE SOLN 250 MCG/ML [carboprost tromethamine]	2	

Name of drug	Drug Tier	Requirement / Limits
tromethamine]		
methylergonovine maleate soln 0.2 mg/ml	1	
methylergonovine maleate tabs 0.2 mg	1	
MIFEPREX TABS 200 MG [mifepristone]	2	
OXYTOCIN SOLN 10 UNIT/ML [oxytocin]	1	
PREPIDIL GEL 0.5 MG/3GM [dinoprostone]	2	
PROSTIN E2 SUPP 20 MG [dinoprostone]	2	
PHARMACEUTICAL AIDS		
PHARMACEUTICAL AIDS		
ALOE VERA POWD [aloe vera (bulk)]	2	
ALPROSTADIL POWD [alprostadil (bulk)]	2	
ATROPINE SULFATE MONOHYDRATE POW MONOHYDT [atropine sulfate monohydrate]	2	
BACLOFEN POWD [baclofen]	2	
BACTERIOSTATIC WATER(BENZ ALC) SOLN [water for inject, bacteriostatic benzyl alcohol]	2	
BIOTIN-D POWD [biotin (bulk)]	2	
BORIC ACID POWD [boric acid (bulk)]	2	
CANTHARIDIN POW [cantharidin]	2	
CARBAMAZEPINE POWD [carbamazepine]	2	
CHLOROFORM SOL [chloroform]	2	
CHLORPROMAZINE HCL POW HCL [chlorpromazine hcl]	2	
CHOLESTEROL POWD [cholesterol]	2	

Name of drug	Drug Tier	Requirement / Limits
CLINDAMYCIN HCL POWD [<i>clindamycin hcl (bulk)</i>]	2	
CLOBETASOL PROPIONATE POW PROPIONA [<i>clobetasol propionate</i>]	2	
CLONIDINE HCL POWD [<i>clonidine hcl</i>]	2	
CLOTRIMAZOLE CRYST [<i>clotrimazole (topical)</i>]	2	
CLOTRIMAZOLE POWD [<i>clotrimazole (topical)</i>]	2	
COAL TAR SOLN 20 % [<i>coal tar (crude)</i>]	2	
COLLODION FLEXIBLE LIQD [<i>collodion flexible</i>]	2	
CYSTEAMINE HCL POWD [<i>cysteamine hcl (bulk)</i>]	2	
DEXAMETHASONE POWD [<i>dexamethasone (bulk)</i>]	2	
DILTIAZEM HCL POWD [<i>diltiazem hcl (bulk)</i>]	2	
ESTRADIOL POW [<i>estradiol</i>]	2	
GABAPENTIN POWD [<i>gabapentin (bulk)</i>]	2	
GLYCERIN LIQD [<i>glycerin (bulk)</i>]	2	
GLYCOPYRROLATE POWD [<i>glycopyrrolate (bulk)</i>]	2	
HALOPERIDOL POWD [<i>haloperidol (bulk)</i>]	2	
HYDROCORTISONE POWD [<i>hydrocortisone (topical)</i>]	2	
HYDROPHILIC OINT [<i>hydrophilic ointment</i>]	2	
HYDROXOCOBALAMIN POW [<i>hydroxocobalamin (bulk)</i>]	2	

Name of drug	Drug Tier	Requirement / Limits
HYDROXYPROGESTERONE CAPROATE POWD [<i>hydroxyprogesterone caproate (bulk)</i>]	2	
INDOMETHACIN POWD [<i>indomethacin</i>]	2	
ISOSORBIDE POWD [<i>isosorbide (bulk)</i>]	2	
KETAMINE HCL POWD [<i>ketamine hcl (bulk)</i>]	2	
KETOPROFEN POWD [<i>ketoprofen (bulk)</i>]	2	
L-ARGININE POWD [<i>arginine</i>]	2	
L-CITRULLINE POWD [<i>citrulline (bulk)</i>]	2	
L-ISOLEUCINE POWD [<i>isoleucine</i>]	2	
L-PROLINE POWD [<i>proline</i>]	2	
L-VALINE POWD [<i>valine</i>]	2	
LACTIC ACID SOLN [<i>lactic acid (bulk)</i>]	2	
LACTOSE MONOHYDRATE POWD [<i>lactose monohydrate</i>]	2	
LACTOSE POWD [<i>lactose</i>]	2	
LIDOCAINE HCL POWD [<i>lidocaine hcl (bulk)</i>]	2	
METHADONE HCL POWD [<i>methadone hcl</i>]	2	
METOCLOPRAMIDE HCL MONOHYDRATE POWD [<i>metoclopramide hcl monohydrate</i>]	2	
METRONIDAZOLE POWD [<i>metronidazole (bulk)</i>]	2	
MORPHINE SULFATE POWD [<i>morphine sulfate</i>]	2	
NEOMYCIN SULFATE POWD [<i>neomycin sulfate (topical)</i>]	2	

Name of drug	Drug Tier	Requirement / Limits
PAPAVERINE HCL POWD [<i>papaverine hcl</i>]	2	
PHENOBARBITAL POWD [<i>phenobarbital</i>]	2	
PHENTOLAMINE MESYLATE POWD [<i>phentolamine mesylate (bulk)</i>]	2	
PLURONIC F127 GEL 20 % [<i>pluronic f127 base</i>]	2	
PODOPHYLLUM RESIN POWD [<i>podophyllum resin</i>]	2	
POLYETHYLENE GLYCOL 400 LIQD [<i>polyethylene glycol 400</i>]	2	
POLYETHYLENE GLYCOL 8000 POWD [<i>polyethylene glycol 8000</i>]	2	
PROGESTERONE MICRONIZED POWD [<i>progesterone micronized (bulk)</i>]	2	
PROGESTERONE WETTABLE POWD [<i>progesterone (bulk)</i>]	2	
PROPYLENE GLYCOL LIQD [<i>propylene glycol (bulk)</i>]	2	
QUINACRINE HCL POWD [<i>quinacrine hcl</i>]	2	
SALICYLIC ACID POWD [<i>salicylic acid (bulk)</i>]	2	
SODIUM BENZOATE POWD [<i>sodium benzoate</i>]	2	
SORBITOL SOLN 70 % [<i>sorbitol</i>]	2	
SQUARIC ACID DIBUTYLESTER POW DIBUTYLS [<i>squaric acid dibutylester</i>]	2	
STERILE WATER FOR INJECTION SOLN [<i>water for injection,</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>sterile]</i>		
SULFUR PRECIPITATED POWD [<i>sulfur (bulk)</i>]	2	
TESTOSTERONE PROPIONATE POWD [<i>testosterone propionate (bulk)</i>]	2	
THYMOL CRYSTALS [<i>thymol</i>]	2	
TRANEXAMIC ACID POWD [<i>tranexamic acid (bulk)</i>]	2	
TRIAMCINOLONE ACETONIDE POWD [<i>triamcinolone acetonide (topical)</i>]	2	
UREA POWD [<i>urea (bulk)</i>]	2	
VERAPAMIL HCL POWD [<i>verapamil hcl</i>]	2	
ZINC SULFATE GRAN [<i>zinc sulfate</i>]	2	
ZINC SULFATE HEPTAHYDRATE POWD [<i>zinc sulfate</i>]	2	
ZINC SULFATE MONOHYDRATE POWD [<i>zinc sulfate</i>]	2	
RESPIRATORY TRACT AGENTS		
ANTI-INFLAMMATORY AGENTS		
ADVAIR HFA AERO 115-21 MCG/ACT [<i>fluticasone-salmeterol</i>]	2	
ADVAIR HFA AERO 230-21 MCG/ACT [<i>fluticasone-salmeterol</i>]	2	
ADVAIR HFA AERO 45-21 MCG/ACT [<i>fluticasone-salmeterol</i>]	2	
AEROSPAN AERS 80 MCG/ACT [<i>flunisolide hfa</i>]	2	
ALVESCO AERS 160 MCG/ACT [<i>ciclesonide</i>]	2	
ALVESCO AERS 80 MCG/ACT [<i>ciclesonide</i>]	2	

Name of drug	Drug Tier	Requirement / Limits
COMBIVENT RESPIMAT AERS 20-100 MCG/ACT [ipratropium-albuterol]	2	
cromolyn sodium conc 100 mg/5ml	1	
cromolyn sodium nebu 20 mg/2ml	1	
montelukast sodium chew 4 mg	1	
montelukast sodium chew 5 mg	1	
montelukast sodium pack 4 mg	1	
montelukast sodium tabs 10 mg	1	
ANTITUSSIVES		
benzonatate caps 100 mg	1	
CHERATUSSIN AC SYRP 100-10 MG/5ML [guaifenesin-codeine]	1	
hydrocodone w/ homatropine syrp 5-1.5 mg/5ml	1	
PHENYLHISTINE DH LIQD 30-2-10 MG/5ML [pseudoeph-chlorphen w/ cod]	2	
promethazine-codeine soln 6.25-10 mg/5ml	1	
promethazine-dm soln 6.25-15 mg/5ml	1	
[Hydrocodone W/ Homatropine] TUSSIGON TABS 5-1.5 MG	1	
phenylephrine-chlorphen-dm liqd	1	
VIRTUSSIN DAC SOLN 30-10-100 MG/5ML [pseudoephedrine w/ codeine-gg]	1	
MUCOLYTIC AGENTS		
SODIUM CHLORIDE NEBU 0.9 % [sodium chloride (inhalant)]	1	
SODIUM CHLORIDE NEBU 10 % [sodium	1	

Name of drug	Drug Tier	Requirement / Limits
chloride (inhalant)]		
SODIUM CHLORIDE NEBU 3 % [sodium chloride (inhalant)]	1	
SODIUM CHLORIDE NEBU 7 % [sodium chloride (inhalant)]	1	
PULMONARY SURFACTANTS		
CUROSURF SUSP 120 MG/1.5ML [poractant alfa]	2	
CUROSURF SUSP 240 MG/3ML [poractant alfa]	2	
SURVANTA SUSP 25-0.9 MG/ML-% [beractant in nacl]	2	
RESPIRATORY AGENTS, MISCELLANEOUS		
ARALAST NP SOLR 500 MG [alpha1-proteinase inhibitor (human)]	4	QL - 30 day(s)
DALIRESP TABS 500 MCG [roflumilast]	2	
OFEV CAPS 100 MG [nintedanib esylate]	4	
OFEV CAPS 150 MG [nintedanib esylate]	4	
ORKAMBI PACK 100-125 MG [lumacaftor-ivacaftor]	4	QL - 30 day(s)
ORKAMBI PACK 150-188 MG [lumacaftor-ivacaftor]	4	QL - 30 day(s)
ORKAMBI TABS 100-125 MG [lumacaftor-ivacaftor]	4	QL - 30 day(s)
ORKAMBI TABS 200-125 MG [lumacaftor-ivacaftor]	4	
SYMDEKO TBPK 100-150 & 150 MG [tezacaftor-ivacaftor]	4	QL - 30 day(s)
SYMDEKO TBPK 50-75 & 75 MG [tezacaftor-ivacaftor]	4	
XOLAIR SOLR 150 MG [omalizumab]	4	QL - 30 day(s),LD

Name of drug	Drug Tier	Requirement / Limits
XOLAIR SOSY 150 MG/ML [omalizumab]	4	QL - 30 day(s)
XOLAIR SOSY 75 MG/0.5ML [omalizumab]	4	QL - 30 day(s)
VASODILATING		
OPSUMIT TABS 10 MG [macitentan]	4	QL - 30 day(s),LD
TRACLEER TBSO 32 MG [bosentan]	4	QL - 30 day(s)
SERUMS, TOXOIDS, AND VACCINES		
SERUMS		
ANTIVENIN LATRODECTUS MACTANS KIT [antivenin latrodectus mactans]	2	
CARIMUNE NF SOLR 12 GM [immune globulin (human) iv]	2	
CARIMUNE NF SOLR 6 GM [immune globulin (human) iv]	2	
CROFAB SOLR [crotalidae polyvalent immune fab (ovine)]	2	
CYTOGAM INJ 50 MG/ML [cytomegalovirus immune globulin (human)]	2	
DIGIFAB SOLR 40 MG [digoxin immune fab]	2	
FLEBOGAMMA DIF SOLN 0.5 GM/10ML [immune globulin (human) iv]	2	
FLEBOGAMMA DIF SOLN 2.5 GM/50ML [immune globulin (human) iv]	2	
FLEBOGAMMA DIF SOLN 20 GM/400ML [immune globulin (human) iv]	2	
FLEBOGAMMA DIF SOLN 5 GM/50ML [immune globulin (human) iv]	2	

Name of drug	Drug Tier	Requirement / Limits
(human) iv]		
GAMASTAN S/D INJ [immune globulin (human) im]	2	
GAMMAGARD S/D LESS IGA SOLR 10 GM [immune globulin (human) iv]	2	
GAMMAGARD S/D LESS IGA SOLR 5 GM [immune globulin (human) iv]	2	
GAMMAGARD SOLN 1 GM/10ML [immune globulin (human) iv or subcutaneous]	2	
GAMMAGARD SOLN 30 GM/300ML [immune globulin (human) iv or subcutaneous]	2	
GAMMAKED SOLN 1 GM/10ML [immune globulin (human) iv or subcutaneous]	2	
GAMMAKED SOLN 10 GM/100ML [immune globulin (human) iv or subcutaneous]	2	
GAMMAKED SOLN 2.5 GM/25ML [immune globulin (human) iv or subcutaneous]	2	
GAMMAKED SOLN 20 GM/200ML [immune globulin (human) iv or subcutaneous]	2	
GAMMAKED SOLN 5 GM/50ML [immune globulin (human) iv or subcutaneous]	2	
GAMMAPLEX SOLN 10 GM/200ML [immune globulin (human) iv]	2	
GAMMAPLEX SOLN 20 GM/400ML [immune globulin (human) iv]	2	

Name of drug	Drug Tier	Requirement / Limits
GAMMAPLEX SOLN 5 GM/100ML [immune globulin (human) iv]	2	
GAMUNEX-C SOLN 1 GM/10ML [immune globulin (human) iv or subcutaneous]	2	
GAMUNEX-C SOLN 10 GM/100ML [immune globulin (human) iv or subcutaneous]	2	
GAMUNEX-C SOLN 2.5 GM/25ML [immune globulin (human) iv or subcutaneous]	2	
GAMUNEX-C SOLN 20 GM/200ML [immune globulin (human) iv or subcutaneous]	2	
GAMUNEX-C SOLN 5 GM/50ML [immune globulin (human) iv or subcutaneous]	2	
HIZENTRA SOLN 1 GM/5ML [immune globulin (human) subcutaneous]	4	QL - 30 day(s)
HIZENTRA SOLN 10 GM/50ML [immune globulin (human) subcutaneous]	4	QL - 30 day(s)
HIZENTRA SOLN 2 GM/10ML [immune globulin (human) subcutaneous]	4	QL - 30 day(s)
HIZENTRA SOLN 4 GM/20ML [immune globulin (human) subcutaneous]	4	QL - 30 day(s)
HYPERRAB S/D SOLN 300 UNIT/2ML [rabies immune globulin (human)]	2	
HYPERRAB SOLN 300 UNIT/ML [rabies immune globulin (human)]	2	

Name of drug	Drug Tier	Requirement / Limits
HYPERTET S/D INJ 250 UNIT/ML [tetanus immune globulin (human)]	2	
HYQVIA KIT 10 GM/100ML [immune globulin (human)-hyaluronidase (human recombinant)]	4	QL - 30 day(s)
HYQVIA KIT 2.5 GM/25ML [immune globulin (human)-hyaluronidase (human recombinant)]	4	QL - 30 day(s)
HYQVIA KIT 20 GM/200ML [immune globulin (human)-hyaluronidase (human recombinant)]	4	QL - 30 day(s)
HYQVIA KIT 30 GM/300ML [immune globulin (human)-hyaluronidase (human recombinant)]	4	QL - 30 day(s)
HYQVIA KIT 5 GM/50ML [immune globulin (human)-hyaluronidase (human recombinant)]	4	QL - 30 day(s)
MICRHOGAM ULTRA-FILTERED PLUS SOSY 250 UNIT [rho d immune globulin (human)]	2	
NABI-HB SOLN [hepatitis b immune globulin (human)]	2	
OCTAGAM SOLN 1 GM/20ML [immune globulin (human) iv]	2	
OCTAGAM SOLN 2.5 GM/50ML [immune globulin (human) iv]	2	
OCTAGAM SOLN 25 GM/500ML [immune globulin (human) iv]	2	
ODACTRA SUBL 12 SQ-HDM [dust mite mixed allergen extract]	2	

Name of drug	Drug Tier	Requirement / Limits
PRIVIGEN SOLN 10 GM/100ML <i>[immune globulin (human) iv]</i>	2	
PRIVIGEN SOLN 20 GM/200ML <i>[immune globulin (human) iv]</i>	2	
PRIVIGEN SOLN 5 GM/50ML <i>[immune globulin (human) iv]</i>	2	
RHOGAM ULTRA-FILTERED PLUS SOSY 1500 UNIT <i>[rho d immune globulin (human)]</i>	2	
RHOPHYLAC SOSY 1500 UNIT/2ML <i>[rho d immune globulin (human)]</i>	2	
TOXOIDS		
ADACEL SUSP 5-2-15.5 LF-MCG/0.5 <i>[tetanus toxoid-diphtheria-acellular pertussis adsorb (tdap)]</i>	2	
DIPHThERIA-TETANUS TOXOIDS DT SUSP 25-5 LFU/0.5ML <i>[diphtheria-tetanus toxoids (dt)]</i>	2	
INFANRIX SUSP 25-58-10 <i>[diphtheria, acellular pertussis & tetanus toxoids]</i>	2	
TDVAX SUSP 2-2 LF/0.5ML <i>[tetanus-diphtheria toxoids (td)]</i>	2	
VACCINES		
ACTHIB SOLR <i>[haemophilus b polysac conj vac]</i>	2	
AFLURIA SUSP <i>[influenza virus vaccine split]</i>	2	
BEXSERO SUSY <i>[meningococcal vac group b (recombant omv adjuvanted)]</i>	2	
ENGERIX-B SUSP 10 MCG/0.5ML <i>[hepatitis b</i>	2	

Name of drug	Drug Tier	Requirement / Limits
<i>vaccine (recomb)]</i>		
ENGERIX-B SUSP 20 MCG/ML <i>[hepatitis b vaccine (recomb)]</i>	2	
FLUAD SUSY 0.5 ML <i>[influenza virus vaccine types a & b surface antigen adjuvant]</i>	2	
FLUZONE HIGH-DOSE SUSY 0.5 ML <i>[influenza virus vaccine split high-dose preservative free]</i>	2	
FLUZONE SUSP <i>[influenza virus vaccine split]</i>	2	
GARDASIL 9 SUSP <i>[human papillomavirus (hvp) 9-valent recombinant vaccine]</i>	2	
GARDASIL 9 SUSY <i>[human papillomavirus (hvp) 9-valent recombinant vaccine]</i>	2	
GARDASIL SUSP <i>[human papillomavirus (hvp) quadrivalent recombinant vaccine]</i>	2	
HAVRIX SUSP 1440 EL U/ML <i>[hepatitis a vaccine]</i>	2	
HAVRIX SUSP 720 EL U/0.5ML <i>[hepatitis a vaccine]</i>	2	
HIBERIX SOLR 10 MCG <i>[haemophilus b polysac conj vac]</i>	2	
IMOVAX RABIES INJ 2.5 UNIT/ML <i>[rabies virus vaccine, hdc]</i>	2	
IPOLE INJ <i>[poliovirus vaccine, ipv]</i>	2	
IXIARO SUSP <i>[japanese encephalitis vaccine inactivated adsorbed]</i>	2	
KINRIX SUSP <i>[diph-tetanus tox ad-acell pertussis & polio virus,</i>	2	

Name of drug	Drug Tier	Requirement / Limits
<i>ipv vac]</i>		
M-M-R II SOLR [measles, mumps & rubella virus vaccines]	2	
MENVEO SOLR [meningococcal (a,c,y&w-135) oligosaccharide conjugate vac]	2	
PEDIARIX SUSP [diph-tetanus tox-acell pert-hepatitis b recomb-polio ipv vac]	2	
PNEUMOVAX 23 INJ 25 MCG/0.5ML [pneumococcal vac polyvalent]	2	
PREVNAR 13 SUSP [pneumococcal 13-valent conjugate vaccine]	2	
PROQUAD SUSR [measles-mumps-rubella-varicella virus vaccines]	2	
RABAVERT SUSR [rabies vaccine, pcec]	2	
RECOMBIVAX HB SUSP 10 MCG/ML [hepatitis b vaccine (recomb)]	2	
RECOMBIVAX HB SUSP 40 MCG/ML [hepatitis b vaccine (recomb)]	2	
RECOMBIVAX HB SUSP 5 MCG/0.5ML [hepatitis b vaccine (recomb)]	2	
ROTARIX SUSR [rotavirus vaccine, live oral]	2	
ROTATEQ SOLN [rotavirus vaccine, live oral pentavalent]	2	
SHINGRIX SUSR 50 MCG/0.5ML [zoster vaccine recombinant adjuvanted]	2	
TICE BCG SUSR 50 MG	2	

Name of drug	Drug Tier	Requirement / Limits
[bcg live intravesical]		
TWINRIX SUSP 720-20 ELU-MCG/ML [hepatitis a (inactivated)-hepatitis b (recombinant) vaccines]	2	
TWINRIX SUSY 720-20 ELU-MCG/ML [hepatitis a (inactivated)-hepatitis b (recombinant) vaccines]	2	
TYPHIM VI SOLN 25 MCG/0.5ML [typhoid vi polysaccharide vaccine]	2	
VAQTA SUSP 25 UNIT/0.5ML [hepatitis a vaccine]	2	
VAQTA SUSP 50 UNIT/ML [hepatitis a vaccine]	2	
VARIVAX INJ 1350 PFU/0.5ML [varicella virus vaccine live]	2	
VAXCHORA SUSR [cholera vaccine live attenuated]	2	
VIVOTIF CPDR [typhoid vaccine]	2	
YF-VAX INJ [yellow fever vaccine]	2	
ZOSTAVAX SUSR 19400 UNT/0.65ML [zoster vaccine live]	2	
SKIN AND MUCOUS MEMBRANE AGENTS		
ANTI-INFECTIVES		
AKTIPAK PACK 5-3 % [benzoyl peroxide-erythromycin]	2	
benzoyl peroxide-erythromycin gel 5-3 %	1	
clindamycin phos-benzoyl perox gel 1-5 %	1	
clindamycin phos-benzoyl perox gel 1.2-5 %	1	
clindamycin phosphate crea 2 %	1	

Name of drug	Drug Tier	Requirement / Limits
<i>clindamycin phosphate gel 1 %</i>	1	
<i>clindamycin phosphate lotn 1 %</i>	1	
<i>clindamycin phosphate soln 1 %</i>	1	
<i>clotrimazole troc 10 mg</i>	1	
DAKINS (1/4 STRENGTH) SOLN 0.125 % [<i>dakin's solution</i>]	2	
DAKINS (FULL STRENGTH) SOLN 0.5 % [<i>dakin's solution</i>]	2	
<i>erythromycin soln 2 %</i>	1	
<i>gentamicin sulfate crea 0.1 %</i>	1	
<i>gentamicin sulfate oint 0.1 %</i>	1	
GENTIAN VIOLET SOLN 1 % [<i>gentian violet</i>]	2	
HYDROCORTISONE- IODOQUINOL CREA 1-1 % [<i>iodoquinol-hc</i>]	1	
HYSEPT SOLN 0.25 % [<i>dakin's solution</i>]	1	
ISAGEL GEL 60 % [<i>antiseptic products, misc.</i>]	2	
<i>ketoconazole sham 2 %</i>	1	
<i>permethrin lotn 1 %</i>	1	
<i>malathion lotn 0.5 %</i>	1	
<i>metronidazole crea 0.75 %</i>	1	
<i>metronidazole gel 0.75 %</i>	1	
<i>metronidazole lotn 0.75 %</i>	1	
<i>mupirocin oint 2 %</i>	1	
<i>neomycin-polymyxin b gu soln 40-200000</i>	1	
<i>nystatin crea 100000 unit/gm</i>	1	
[Nystatin (topical)] NYSTOP POWD 100000 UNIT/GM	1	
<i>permethrin crea 5 %</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>selenium sulfide lotn 2.5 %</i>	1	
SILVER SULFADIAZINE CREA 1 % [<i>silver sulfadiazine</i>]	1	
SULFAMYLON CREA 85 MG/GM [<i>mafenide acetate</i>]	2	
ANTI-INFLAMMATORY AGENTS		
<i>alclometasone dipropionate crea 0.05 %</i>	1	
<i>alclometasone dipropionate oint 0.05 %</i>	1	
ANUCORT-HC SUPP 25 MG [<i>hydrocortisone acetate (rectal)</i>]	1	
<i>betamethasone dipropionate aug crea 0.05 %</i>	1	
<i>betamethasone dipropionate aug gel 0.05 %</i>	1	
<i>betamethasone dipropionate aug lotn 0.05 %</i>	1	
<i>betamethasone dipropionate aug oint 0.05 %</i>	1	
BETAMETHASONE DIPROPIONATE CREA 0.05 % [<i>betamethasone dipropionate (topical)</i>]	1	
BETAMETHASONE VALERATE CREA 0.1 % [<i>betamethasone valerate</i>]	1	
<i>betamethasone valerate foam 0.12 %</i>	1	
BETAMETHASONE VALERATE LOTN 0.1 % [<i>betamethasone valerate</i>]	1	
BETAMETHASONE VALERATE OINT 0.1 % [<i>betamethasone valerate</i>]	1	

Name of drug	Drug Tier	Requirement / Limits
<i>clobetasol propionate crea 0.05 %</i>	1	
<i>clobetasol propionate foam 0.05 %</i>	1	
<i>clobetasol propionate gel 0.05 %</i>	1	
<i>clobetasol propionate lotn 0.05 %</i>	1	
<i>clobetasol propionate oint 0.05 %</i>	1	
<i>clobetasol propionate soln 0.05 %</i>	1	
CLOBEX LOTN 0.05 % <i>[clobetasol propionate]</i>	2	
CLOBEX SPRAY LIQD 0.05 % <i>[clobetasol propionate]</i>	2	
CORDRAN TAPE 4 MCG/SQCM <i>[flurandrenolide]</i>	2	
CORTISPORIN CREA 3.5-10000-0.5 <i>[neomycin-polymyxin-hc]</i>	2	
CORTISPORIN OINT 1 % <i>[bacitracin-polymyxin-neomycin hc]</i>	2	
<i>desonide oint 0.05 %</i>	1	
[Desonide] DESOWEN LOTN 0.05 %	2	
<i>desoximetasone crea 0.25 %</i>	1	
<i>fluocinolone acetonide body oil 0.01 %</i>	1	
<i>fluocinolone acetonide scalp oil 0.01 %</i>	1	
<i>fluocinolone acetonide soln 0.01 %</i>	1	
FLUOCINONIDE CREA 0.05 % <i>[fluocinonide]</i>	1	
<i>fluocinonide gel 0.05 %</i>	1	
<i>fluocinonide oint 0.05 %</i>	1	
<i>fluocinonide soln 0.05 %</i>	1	
<i>fluticasone propionate oint 0.005 %</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>halobetasol propionate crea 0.05 %</i>	1	
<i>halobetasol propionate oint 0.05 %</i>	1	
HYDROCORTISONE ACE-PRAMOXINE CREA 2.5-1 % <i>[pramoxine-hc]</i>	1	
<i>hydrocortisone crea 2.5 %</i>	1	
<i>hydrocortisone enem 100 mg/60ml</i>	1	
<i>hydrocortisone lotn 2.5 %</i>	1	
<i>hydrocortisone oint 2.5 %</i>	1	
<i>mometasone furoate crea 0.1 %</i>	1	
<i>mometasone furoate oint 0.1 %</i>	1	
<i>mometasone furoate soln 0.1 %</i>	1	
<i>nystatin-triamcinolone crea 100000-0.1 unit/gm-%</i>	1	
<i>nystatin-triamcinolone oint 100000-0.1 unit/gm-%</i>	1	
[Pramoxine-hc] PRAMOSONE CREA 1-1 %	2	
[Pramoxine-hc] PRAMOSONE LOTN 1-1 %	2	
[Pramoxine-hc] PRAMOSONE LOTN 1-2.5 %	2	
PRAMOSONE OINT 1-1 % <i>[pramoxine-hc]</i>	2	
PRAMOSONE OINT 1-2.5 % <i>[pramoxine-hc]</i>	2	
[Hydrocortisone (rectal)] PROCTOSOL HC CREA 2.5 %	1	
<i>triamcinolone acetonide crea 0.025 %</i>	1	
<i>triamcinolone acetonide crea 0.1 %</i>	1	

Name of drug	Drug Tier	Requirement / Limits
<i>triamcinolone acetonide crea 0.5 %</i>	1	
<i>triamcinolone acetonide lotn 0.1 %</i>	1	
<i>triamcinolone acetonide oint 0.025 %</i>	1	
<i>triamcinolone acetonide oint 0.1 %</i>	1	
<i>triamcinolone acetonide oint 0.5 %</i>	1	
<i>triamcinolone acetonide pste 0.1 %</i>	1	
ANTIPRURITICS AND LOCAL ANESTHETICS		
[Hydrocortisone Acetate W/ Pramoxine] ANALPRAM-HC CREA 1-1 %	1	
[Hydrocortisone Acetate W/ Pramoxine] ANALPRAM-HC LOTN 2.5-1 %	2	
<i>hydrocortisone ace-pramoxine crea 1-1 %</i>	1	
HYDROCORTISONE ACE-PRAMOXINE CREA 2.5-1 % [<i>hydrocortisone acetate w/ pramoxine</i>]	1	
<i>lidocaine hcl soln 4 %</i>	1	
<i>lidocaine hcl urethral/mucosal gel 2 %</i>	1	
<i>lidocaine hcl urethral/mucosal prsy 2 %</i>	1	
<i>lidocaine oint 5 %</i>	1	
<i>lidocaine-prilocaine crea 2.5-2.5 %</i>	1	
<i>lidocaine-prilocaine kit 2.5-2.5 %</i>	1	
PHENOL LIQD [<i>phenol</i>]	2	
[Hydrocortisone Acetate W/ Pramoxine] PROCTOFOAM HC FOAM 1-1 %	1	
SARNA LOTN 0.5-0.5 % [<i>camphor & menthol</i>]	2	
ASTRINGENTS		

Name of drug	Drug Tier	Requirement / Limits
DRYSOL SOLN 20 % [<i>aluminum chloride</i>]	2	
XERAC AC SOLN 6.25 % [<i>aluminum chloride in alcohol</i>]	2	
CELL STIMULANTS AND PROLIFERANTS		
AVITA CREA 0.025 % [<i>tretinoin</i>]	1	
KEPIVANCE SOLR 6.25 MG [<i>palifermin</i>]	4	QL - 30 day(s)
RETIN-A CREA 0.025 % [<i>tretinoin</i>]	1	
RETIN-A CREA 0.05 % [<i>tretinoin</i>]	2	
RETIN-A CREA 0.1 % [<i>tretinoin</i>]	1	
RETIN-A GEL 0.01 % [<i>tretinoin</i>]	1	
RETIN-A GEL 0.025 % [<i>tretinoin</i>]	2	
RETIN-A MICRO GEL 0.04 % [<i>tretinoin microsphere</i>]	1	
RETIN-A MICRO GEL 0.1 % [<i>tretinoin microsphere</i>]	1	
DEPIGMENTING AND PIGMENTING AGENTS		
8-MOP CAPS 10 MG [<i>methoxsalen</i>]	2	
<i>methoxsalen rapid caps 10 mg</i>	1	
OXSORALEN LOTN 1 % [<i>methoxsalen (topical)</i>]	2	
OXSORALEN ULTRA CAPS 10 MG [<i>methoxsalen rapid</i>]	2	
KERATOLYTIC AGENTS		
KERALYT GEL 6 % [<i>salicylic acid</i>]	2	
SULFACETAMIDE SODIUM-SULFUR EMUL 10-5 % [<i>sulfacetamide sodium w/ sulfur</i>]	1	
SULFACETAMIDE SODIUM-SULFUR LOTN 10-5 % [<i>sulfacetamide sodium w/ sulfur</i>]	2	

Name of drug	Drug Tier	Requirement / Limits
SULFACETAMIDE SODIUM-SULFUR SUSP 10-5 % [sulfacetamide sodium w/ sulfur]	2	
SULFACETAMIDE SODIUM-SULFUR SUSP 8-4 % [sulfacetamide sodium w/ sulfur]	1	
KERATOPLASTIC AGENTS		
ELTA TAR CREA 2 % [coal tar extract]	2	
SKIN AND MUCOUS MEMBRANE AGENTS, MISCELLANEOUS		
acitretin caps 10 mg	1	QL - 30 day(s)
acitretin caps 25 mg	1	QL - 30 day(s)
adapalene gel 0.1 %	1	
adapalene gel 0.3 %	1	
adapalene-benzoyl peroxide gel 0.1-2.5 %	1	
AQUAPHOR ADVANCED THERAPY OINT [emollient]	2	
BENZOIN COMPOUND TINC [benzoin compound]	1	
BENZOIN TINC [benzoin]	2	
calcipotriene crea 0.005 %	1	
calcipotriene soln 0.005 %	1	
[Isotretinoin] CLARAVIS CAPS 10 MG	1	QL - 30 day(s)
[Isotretinoin] CLARAVIS CAPS 20 MG	1	QL - 30 day(s)
[Isotretinoin] CLARAVIS CAPS 30 MG	1	QL - 30 day(s)
[Isotretinoin] CLARAVIS CAPS 40 MG	1	QL - 30 day(s)
CONDYLOX GEL 0.5 % [podofilox]	2	
COSENTYX (300 MG DOSE) SOSY 150 MG/ML [secukinumab]	4	QL - 30 day(s)
COSENTYX SENSOREADY (300 MG) SOAJ 150 MG/ML	4	QL - 30 day(s)

Name of drug	Drug Tier	Requirement / Limits
[secukinumab]		
COSENTYX SENSOREADY PEN SOAJ 150 MG/ML [secukinumab]	4	QL - 30 day(s)
COSENTYX SOSY 150 MG/ML [secukinumab]	4	QL - 30 day(s)
DESITIN PSTE 40 % [zinc oxide (topical)]	2	
diclofenac sodium gel 1 %	1	
diclofenac sodium soln 1.5 %	1	
DIFFERIN CREA 0.1 % [adapalene]	2	
DIFFERIN GEL 0.1 % [adapalene]	2	
DIFFERIN GEL 0.3 % [adapalene]	2	
DRITHO-CREME HP CREA 1 % [anthralin]	2	
ELIDEL CREA 1 % [pimecrolimus]	2	
EPIDUO FORTE GEL 0.3-2.5 % [adapalene-benzoyl peroxide]	2	
EPIDUO GEL 0.1-2.5 % [adapalene-benzoyl peroxide]	2	
FLUOROPLEX CREA 1 % [fluorouracil (topical)]	2	
fluorouracil crea 5 %	1	
fluorouracil soln 2 %	1	
fluorouracil soln 5 %	1	
imiquimod crea 5 %	1	
LEVULAN KERASTICK SOLR 20 % [aminolevulinic acid hcl]	2	
pimecrolimus crea 1 %	1	
PODOCON SOLN 25 % [podophyllum resin]	2	
podofilox soln 0.5 %	1	
SANTYL OINT 250 UNIT/GM [collagenase]	2	

Name of drug	Drug Tier	Requirement / Limits
SKYRIZI (150 MG DOSE) PSKT 75 MG/0.83ML [risankizumab-rzaa]	4	
SODIUM CHLORIDE TABS 1 GM [sodium chloride]	1	
STELARA SOLN 45 MG/0.5ML [ustekinumab]	4	
STELARA SOSY 45 MG/0.5ML [ustekinumab]	4	
STELARA SOSY 90 MG/ML [ustekinumab]	4	
TACROLIMUS OINT 0.03 % [tacrolimus (topical)]	1	
TACROLIMUS OINT 0.1 % [tacrolimus (topical)]	1	
TARGRETIN GEL 1 % [bexarotene (topical)]	2	
tazarotene crea 0.1 %	1	
TAZORAC CREA 0.05 % [tazarotene]	2	
TAZORAC GEL 0.05 % [tazarotene]	2	
TAZORAC GEL 0.1 % [tazarotene]	2	
TREMFYA SOPN 100 MG/ML [guselkumab]	4	
TREMFYA SOSY 100 MG/ML [guselkumab]	4	
VECTICAL OINT 3 MCG/GM [calcitriol (topical)]	2	
SMOOTH MUSCLE RELAXANTS		
GENITOURINARY SMOOTH MUSCLE RELAXANTS		
oxybutynin chloride er tb24 10 mg	1	
oxybutynin chloride er tb24 15 mg	1	
oxybutynin chloride er tb24 5 mg	1	
oxybutynin chloride syrp 5 mg/5ml	1	
oxybutynin chloride tabs 5 mg	1	

Name of drug	Drug Tier	Requirement / Limits
OXYTROL PTTW 3.9 MG/24HR [oxybutynin]	2	
solifenacin succinate tabs 10 mg	1	
solifenacin succinate tabs 5 mg	1	
tropium chloride er cp24 60 mg	1	
tropium chloride tabs 20 mg	1	
RESPIRATORY SMOOTH MUSCLE RELAXANTS		
aminophylline soln 25 mg/ml	1	
theophylline er tb12 100 mg	1	
theophylline er tb12 200 mg	1	
theophylline er tb12 300 mg	1	
theophylline er tb12 450 mg	1	
theophylline er tb24 400 mg	1	
THEOPHYLLINE IN D5W SOLN 0.8-5 MG/ML-% [theophylline in dextrose]	2	
VITAMINS		
MULTIVITAMIN PREPARATIONS		
INFUVITE ADULT INJ [multiple vitamin]	2	
INFUVITE PEDIATRIC SOLN [pediatric multiple vitamins]	2	
pediatric multivitamins w/fl chew 0.25 MG/ML	1	
pediatric multivitamins w/fl chew 0.5 MG/ML	1	
MULTI-VIT/FLUORIDE SOLN 0.25 MG/ML [pediatric multivitamins w/fl]	1	
MULTI-VIT/FLUORIDE SOLN 0.5 MG/ML [pediatric multivitamins w/fl]	1	

Name of drug	Drug Tier	Requirement / Limits
MULTI-VIT/FLUORIDE/IRON SOLN 0.25-10 MG/ML [ped multivitamins w/fl & iron]	1	
MULTIVITAMIN/FLUORIDE CHEW 0.25 MG [pediatric multivitamins w/fl]	1	
MULTIVITAMIN/FLUORIDE CHEW 0.5 MG [pediatric multivitamins w/fl]	1	
MULTIVITAMIN/FLUORIDE CHEW 1 MG [pediatric multivitamins w/fl]	1	
MVC-FLUORIDE CHEW 0.25 MG [pediatric multivitamins w/fl]	1	
MVC-FLUORIDE CHEW 0.5 MG [pediatric multivitamins w/fl]	1	
MVC-FLUORIDE CHEW 1 MG [pediatric multivitamins w/fl]	1	
POLY-VI-SOL SOLN [pediatric multiple vitamin w/ c]	2	
POLY-VI-SOL/IRON SOLN [pediatric multiple vitamins w/ iron]	2	
POLY-VITA SOLN 35 MG/ML [pediatric multiple vitamin w/ c]	1	
RENAL CAPS 1 MG [b-complex w/ c & folic acid]	1	
TRI-VI-SOL SOLN 750-400-35 UNIT-MG/ML [pediatric vitamins adc]	2	
TRI-VIT/FLUORIDE SOLN 0.25 MG/ML [pediatric vitamins acid w/ fluoride]	1	
TRI-VIT/FLUORIDE SOLN 0.5 MG/ML	1	

Name of drug	Drug Tier	Requirement / Limits
[pediatric vitamins acid w/ fluoride]		
VITAMIN A		
AQUASOL A SOLN 50000 UNIT/ML [vitamin a]	2	
VITAMIN B COMPLEX		
cyanocobalamin soln 1000 mcg/ml	1	
folic acid soln 5 mg/ml	2	
NIACIN ER CPR 250 MG [niacin]	1	
NIACIN ER CPR 500 MG [niacin]	1	
NIACIN TABS 100 MG [niacin]	1	
NIACIN TABS 250 MG [niacin]	1	
NIACIN TABS 50 MG [niacin]	1	
NIACIN TABS 500 MG [niacin]	1	
POTABA CAPS 500 MG [potassium aminobenzoate]	2	
pyridoxine hcl soln 100 mg/ml	1	
SLO-NIACIN TBCR 250 MG [niacin]	1	
SLO-NIACIN TBCR 500 MG [niacin]	2	
SLO-NIACIN TBCR 750 MG [niacin]	2	
thiamine hcl soln 100 mg/ml	1	
VITAMIN C		
ASCORBIC ACID SOLN 500 MG/ML [ascorbic acid]	1	
VITAMIN D		
calcitriol caps 0.25 mcg	1	
calcitriol caps 0.5 mcg	1	
ERGOCALCIFEROL SOLN 200 MCG/ML [ergocalciferol]	1	
vitamin d (ergocalciferol) caps	1	

Name of drug	Drug Tier	Requirement / Limits
<i>1.25 mg (50000 ut)</i>		
VITAMIN K ACTIVITY		
MEPHYTON TABS 5 MG <i>[phytonadione]</i>	2	
<i>phytonadione soln 1 mg/0.5ml</i>	1	
<i>vitamin k1 soln 1 mg/0.5ml</i>	1	
<i>vitamin k1 soln 10 mg/ml</i>	1	

Index

	8	
8-MOP CAPS 10 MG [methoxsalen].....		92
A		
abacavir sulfate tabs 300 mg		4
abacavir sulfate-lamivudine tabs 600-300 mg		4
abacavir-lamivudine-zidovudine tabs 300-150-300 mg		4
ABELCET SUSP 5 MG/ML [amphotericin b lipid].....		11
abiraterone acetate tabs 250 mg		15
ABRAXANE SUSR 100 MG [paclitaxel protein-bound particles].....		15
acamprostate calcium tbec 333 mg		49
acarbose tabs 100 mg		72
acarbose tabs 25 mg		72
acarbose tabs 50 mg		72
ACD-A NOCLOT-50 SOLN 0.73-2.45-2.2 GM/100ML [anticoagulant citrate dextrose solution a].....		30
acetaminophen-codeine #2 tabs 300-15 mg		39
acetaminophen-codeine #3 tabs 300-30 mg		39
acetaminophen-codeine #4 tabs 300-60 mg		39
acetaminophen-codeine soln 120-12 mg/5ml		39
acetazolamide er cp12 500 mg		66
acetazolamide sodium solr 500 mg		66
acetazolamide tabs 125 mg		66
acetazolamide tabs 250 mg		66
ACETEST TAB TABLETS [acetone (urine) test].....		57
ACETIC ACID SOLN 0.25 % [acetic acid].....		61
ACETIC ACID SOLN 2 % [acetic acid (otic)].		67
acetic acid-aluminum acetate soln 2 %		67
acetylcysteine soln 10 %		79
acetylcysteine soln 20 %		79
ACETYLCYSTEINE SOLN 200 MG/ML [acetylcysteine (antidote)].....		79
acitretin caps 10 mg		92
acitretin caps 25 mg		92
ACTHAR GEL 80 UNIT/ML [corticotropin]....		76
ACTHIB SOLR [haemophilus b polysac conj vac]		88
ACTIMMUNE SOLN 2000000 UNIT/0.5ML [interferon gamma-1b].....		79
ACTIVASE SOLR 100 MG [alteplase].....		30
ACTIVASE SOLR 50 MG [alteplase]		30
acyclovir caps 200 mg		13
acyclovir sodium inj 1000mg		13
acyclovir sodium soln 50 mg/ml		13
acyclovir susp 200 mg/5ml		13
acyclovir tabs 400 mg		13
acyclovir tabs 800 mg		13
ADACEL SUSP 5-2-15.5 LF-MCG/0.5 [tetanus toxoid-diphtheria-acellular pertussis adsorb (tdap)].....		87
adapalene gel 0.1 %		92
adapalene gel 0.3 %		92
adapalene-benzoyl peroxide gel 0.1-2.5 % ...92		
ADCETRIS SOLR 50 MG [brentuximab vedotin].....		15
ADDERALL XR CP24 10 MG [amphetamine-dextroamphetamine].....		42
ADDERALL XR CP24 15 MG [amphetamine-dextroamphetamine].....		42
ADDERALL XR CP24 20 MG [amphetamine-dextroamphetamine].....		43
ADDERALL XR CP24 25 MG [amphetamine-dextroamphetamine].....		43
ADDERALL XR CP24 30 MG [amphetamine-dextroamphetamine].....		43
ADDERALL XR CP24 5 MG [amphetamine-dextroamphetamine].....		43
adefovir dipivoxil tabs 10 mg		13
adenosine inj 6mg/2ml		35
adenosine soln 12 mg/4ml		35
adenosine soln 3 mg/ml		57
adenosine soln 6 mg/2ml		35
ADVAIR DISKUS AEPB 100-50 MCG/DOSE [fluticasone-salmeterol].....		25
ADVAIR DISKUS AEPB 250-50 MCG/DOSE [fluticasone-salmeterol].....		25
ADVAIR DISKUS AEPB 500-50 MCG/DOSE [fluticasone-salmeterol].....		25
ADVAIR HFA AERO 115-21 MCG/ACT [fluticasone-salmeterol].....		84
ADVAIR HFA AERO 230-21 MCG/ACT [fluticasone-salmeterol].....		84
ADVAIR HFA AERO 45-21 MCG/ACT [fluticasone-salmeterol].....		84
ADVATE SOLR 1000 UNIT [antihemophilic factor rahf-pfm].....		27
ADVATE SOLR 1500 UNIT [antihemophilic factor rahf-pfm].....		27

ADVATE SOLR 2000 UNIT <i>[antihemophilic factor rahf-pfm]</i>	27	<i>palonosetron]</i>	68
ADVATE SOLR 250 UNIT <i>[antihemophilic factor rahf-pfm]</i>	27	ALBENZA TABS 200 MG <i>[albendazole]</i>	4
ADVATE SOLR 3000 UNIT <i>[antihemophilic factor rahf-pfm]</i>	27	ALBUMIN HUMAN SOLN 25 % <i>[albumin, human]</i>	26
ADVATE SOLR 4000 UNIT <i>[antihemophilic factor rahf-pfm]</i>	27	ALBURX SOLN 5 % <i>[albumin, human]</i>	26
ADVATE SOLR 500 UNIT <i>[antihemophilic factor rahf-pfm]</i>	27	ALBUSTIX STRP <i>[albumin (urine) test]</i>	57
AEROCHAMBER PLUS FLO-VU SMALL MISC <i>[spacer/aerosol-holding chambers]</i>	54	ALBUTEIN SOLN 25 % <i>[albumin, human]</i>	26
AEROCHAMBER Z-STAT PLUS MISC <i>[spacer/aerosol-holding chambers]</i>	55	<i>albuterol sulfate nebu (2.5 mg/3ml) 0.083%</i>	25
AEROCHAMBER Z-STAT PLUS/LARGE MISC <i>[spacer/aerosol-holding chambers]</i>	55	<i>albuterol sulfate nebu (5 mg/ml) 0.5%</i>	25
AEROCHAMBER Z-STAT PLUS/MEDIUM MISC <i>[spacer/aerosol-holding chambers]</i>	55	<i>albuterol sulfate nebu 0.63 mg/3ml</i>	25
AEROSPAN AERS 80 MCG/ACT <i>[flunisolide hfa]</i>	84	<i>albuterol sulfate nebu 1.25 mg/3ml</i>	25
AEROTRACH PLUS MISC <i>[respiratory therapy supplies]</i>	55	<i>albuterol sulfate nebu 2.5 mg/0.5ml</i>	25
AFINITOR TABS 10 MG <i>[everolimus]</i>	15	<i>albuterol sulfate syrup 2 mg/5ml</i>	25
AFINITOR TABS 2.5 MG <i>[everolimus]</i>	15	<i>albuterol sulfate tabs 2 mg</i>	25
AFINITOR TABS 5 MG <i>[everolimus]</i>	16	<i>albuterol sulfate tabs 4 mg</i>	25
AFINITOR TABS 7.5 MG <i>[everolimus]</i>	16	<i>alclometasone dipropionate crea 0.05 %</i>	90
AFLURIA SUSP <i>[influenza virus vaccine split]</i>	88	<i>alclometasone dipropionate oint 0.05 %</i>	90
AFSTYLA KIT 1000 UNIT <i>[antihemophilic factor (recombinant) single chain]</i>	27	ALDURAZYME SOLN 2.9 MG/5ML <i>[aronidase]</i>	64
AFSTYLA KIT 1500 UNIT <i>[antihemophilic factor (recombinant) single chain]</i>	27	ALECENSA CAPS 150 MG <i>[alectinib hcl]</i>	16
AFSTYLA KIT 2000 UNIT <i>[antihemophilic factor (recombinant) single chain]</i>	27	<i>alendronate sodium tabs 10 mg</i>	79
AFSTYLA KIT 250 UNIT <i>[antihemophilic factor (recombinant) single chain]</i>	27	<i>alendronate sodium tabs 35 mg</i>	79
AFSTYLA KIT 2500 UNIT <i>[antihemophilic factor (recombinant) single chain]</i>	27	<i>alendronate sodium tabs 40 mg</i>	79
AFSTYLA KIT 3000 UNIT <i>[antihemophilic factor (recombinant) single chain]</i>	27	<i>alendronate sodium tabs 70 mg</i>	79
AFSTYLA KIT 500 UNIT <i>[antihemophilic factor (recombinant) single chain]</i>	27	<i>alfentanil hcl soln 1000 mcg/2ml</i>	39
AGGRENOLX CP12 25-200 MG <i>[aspirin-dipyridamole]</i>	30	ALIMTA SOLR 500 MG <i>[pemetrexed disodium]</i>	16
AK-FLUOR SOLN 10 % <i>[fluorescein sodium injection]</i>	57	ALINIA SUSR 100 MG/5ML <i>[nitazoxanide]</i>	13
AKTEN GEL 3.5 % <i>[lidocaine hcl (ophth)]</i>	67	ALINIA TABS 500 MG <i>[nitazoxanide]</i>	13
AKTIPAK PACK 5-3 % <i>[benzoyl peroxide-erythromycin]</i>	89	ALKERAN TABS 2 MG <i>[melphalan]</i>	16
AKYNZEO CAPS 300-0.5 MG <i>[netupitant-</i>		<i>allopurinol tabs 100 mg</i>	79
		<i>allopurinol tabs 300 mg</i>	79
		ALOCRIOL SOLN 2 % <i>[nedocromil sodium (ophth)]</i>	66
		ALOE VERA POWD <i>[aloe vera (bulk)]</i>	82
		ALPHANATE/VWF COMPLEX/HUMAN SOLR 1000 UNIT <i>[antihemophilic factor/von willebrand factor complex (human)]</i>	27
		ALPHANATE/VWF COMPLEX/HUMAN SOLR 1500 UNIT <i>[antihemophilic factor/von willebrand factor complex (human)]</i>	27
		ALPHANINE SD SOLR 1000 UNIT <i>[coagulation factor ix]</i>	27
		ALPHANINE SD SOLR 1500 UNIT <i>[coagulation factor ix]</i>	27
		ALPHANINE SD SOLR 500 UNIT <i>[coagulation factor ix]</i>	27
		<i>alprazolam tabs 0.25 mg</i>	48
		<i>alprazolam tabs 0.5 mg</i>	48
		<i>alprazolam tabs 1 mg</i>	48

alprazolam tabs 2 mg	48	amoxicillin susr 200 mg/5ml	5
ALPROSTADIL POWD [alprostadil (bulk)]...	82	amoxicillin susr 250 mg/5ml	5
alprostadil soln 500 mcg/ml	38	amoxicillin susr 400 mg/5ml	5
ALTAFLUOR BENOX SOLN 0.25-0.4 %		amoxicillin-pot clavulanate chew 200-28.5 mg	
[fluorescein w/ benoxinate].....	57	5
ALUNBRIG TABS 180 MG [brigatinib].....	16	amoxicillin-pot clavulanate chew 400-57 mg ..	6
ALUNBRIG TABS 30 MG [brigatinib].....	16	amoxicillin-pot clavulanate susr 200-28.5	
ALUNBRIG TABS 90 MG [brigatinib].....	16	mg/5ml	6
ALUNBRIG TBPK 90 & 180 MG [brigatinib] ..	16	amoxicillin-pot clavulanate susr 250-62.5	
ALVESCO AERS 160 MCG/ACT [ciclesonide]		mg/5ml	6
.....	84	amoxicillin-pot clavulanate susr 400-57	
ALVESCO AERS 80 MCG/ACT [ciclesonide]	84	mg/5ml	6
amantadine hcl caps 100 mg	47	amoxicillin-pot clavulanate susr 600-42.9	
amantadine hcl syrps 50 mg/5ml	47	mg/5ml	6
AMBISOME SUSR 50 MG [amphotericin b		amoxicillin-pot clavulanate tabs 250-125 mg ..	6
liposome].....	11	amoxicillin-pot clavulanate tabs 500-125 mg ..	6
ambrisentan tabs 10 mg	38	amoxicillin-pot clavulanate tabs 875-125 mg ..	6
ambrisentan tabs 5 mg	38	amphetamine-dextroamphetamine tabs 10 mg	
amikacin sulfate soln 500 mg/2ml	5	43
amiloride-hydrochlorothiazide tabs 5-50 mg		amphetamine-dextroamphetamine tabs 12.5	
.....	60	mg	43
aminocaproic acid soln 250 mg/ml	28	amphetamine-dextroamphetamine tabs 15 mg	
aminophylline soln 25 mg/ml	94	43
AMINOSYN II SOLN 10 % [amino acid		amphetamine-dextroamphetamine tabs 20 mg	
infusion].....	59	43
AMINOSYN II/ELECTROLYTES SOLN 8.5 %		amphetamine-dextroamphetamine tabs 30 mg	
[amino acid electrolyte infusion].....	59	43
amiodarone hcl soln 150 mg/3ml	35	amphetamine-dextroamphetamine tabs 5 mg	
amiodarone hcl soln 900 mg/18ml	35	43
amiodarone hcl tabs 200 mg	35	amphetamine-dextroamphetamine tabs 7.5	
AMITIZA CAPS 24 MCG [lubiprostone].....	69	mg	43
AMITIZA CAPS 8 MCG [lubiprostone].....	69	amphotericin b solr 50 mg	11
amitriptyline hcl tabs 10 mg	50	ampicillin caps 250 mg	6
amitriptyline hcl tabs 100 mg	50	ampicillin caps 500 mg	6
amitriptyline hcl tabs 150 mg	50	ampicillin sodium solr 1 gm	6
amitriptyline hcl tabs 25 mg	50	ampicillin sodium solr 10 gm	6
amitriptyline hcl tabs 50 mg	50	ampicillin sodium solr 125 mg	6
amitriptyline hcl tabs 75 mg	50	ampicillin sodium solr 2 gm	6
amlodipine besylate tabs 10 mg	34	ampicillin sodium solr 250 mg	6
amlodipine besylate tabs 2.5 mg	34	ampicillin sodium solr 500 mg	6
amlodipine besylate tabs 5 mg	34	ampicillin susr 125 mg/5ml	6
amoxapine tabs 100 mg	50	ampicillin susr 250 mg/5ml	6
amoxapine tabs 150 mg	50	ampicillin-sulbactam sodium solr 1.5 (1-0.5)	
amoxapine tabs 25 mg	50	gm	6
amoxapine tabs 50 mg	50	ampicillin-sulbactam sodium solr 15 (10-5)	
amoxicillin caps 250 mg	5	gm	6
amoxicillin caps 500 mg	5	ampicillin-sulbactam sodium solr 3 (2-1) gm ..	6
amoxicillin chew 125 mg	5	amp-sulbacta inj 1.5gm	6
amoxicillin chew 250 mg	5	anagrelide hcl caps 0.5 mg	30
amoxicillin susr 125 mg/5ml	5	anagrelide hcl caps 1 mg	30

anastrozole tabs 1 mg	16	ARISTADA PRSY 441 MG/1.6ML [aripiprazole lauroxil]	50
ANDRODERM PT24 2 MG/24HR [testosterone]	72	ARISTADA PRSY 662 MG/2.4ML [aripiprazole lauroxil]	50
ANDRODERM PT24 4 MG/24HR [testosterone]	72	ARISTADA PRSY 882 MG/3.2ML [aripiprazole lauroxil]	50
ANGIOMAX SOLR 250 MG [bivalirudin trifluoroacetate]	31	ARRANON SOLN 5 MG/ML [nelarabine]	16
ANTIVENIN LATRODECTUS MACTANS KIT [antivenin latrodectus mactans]	85	ASCORBIC ACID SOLN 500 MG/ML [ascorbic acid]	95
ANUCORT-HC SUPP 25 MG [hydrocortisone acetate (rectal)]	90	ASMANEX (120 METERED DOSES) AEPB 220 MCG/INH [mometasone furoate (inhalation)]	70
APOKYN SOCT 30 MG/3ML [apomorphine hydrochloride]	47	ASMANEX (30 METERED DOSES) AEPB 110 MCG/INH [mometasone furoate (inhalation)]	70
apraclonidine hcl soln 0.5 %	67	ASMANEX (60 METERED DOSES) AEPB 220 MCG/INH [mometasone furoate (inhalation)]	70
APTENSIO XR CP24 10 MG [methylphenidate hcl]	43	ASMANEX HFA AERO 100 MCG/ACT [mometasone furoate (inhalation)]	70
APTENSIO XR CP24 15 MG [methylphenidate hcl]	43	ASMANEX HFA AERO 200 MCG/ACT [mometasone furoate (inhalation)]	70
APTENSIO XR CP24 20 MG [methylphenidate hcl]	43	aspirin-dipyridamole er cp12 25-200 mg	31
APTENSIO XR CP24 30 MG [methylphenidate hcl]	43	atazanavir sulfate caps 150 mg	13
APTENSIO XR CP24 40 MG [methylphenidate hcl]	43	atazanavir sulfate caps 200 mg	13
APTENSIO XR CP24 50 MG [methylphenidate hcl]	43	atazanavir sulfate caps 300 mg	13
APTENSIO XR CP24 60 MG [methylphenidate hcl]	43	atenolol tabs 100 mg	33
APTIVUS CAPS 250 MG [tipranavir]	4	atenolol tabs 25 mg	33
AQUAPHOR ADVANCED THERAPY OINT [emollient]	92	atenolol tabs 50 mg	33
AQUASOL A SOLN 50000 UNIT/ML [vitamin a]	95	atenolol-chlorthalidone tabs 100-25 mg	33
ARALAST NP SOLR 1000 MG [alpha1-proteinase inhibitor (human)]	64	atenolol-chlorthalidone tabs 50-25 mg	33
ARALAST NP SOLR 500 MG [alpha1-proteinase inhibitor (human)]	85	ATGAM INJ 50 MG/ML [lymphocyte immune globulin,anti-thymocyte globulin (equine)]	78
ARGATROBAN IN SODIUM CHLORIDE SOLN 125-0.9 MG/125ML-% [argatroban in sodium chloride]	31	atorvastatin calcium tabs 10 mg	33
ARGATROBAN SOLN 250 MG/2.5ML [argatroban]	31	atorvastatin calcium tabs 20 mg	33
aripiprazole tabs 10 mg	50	atorvastatin calcium tabs 40 mg	33
aripiprazole tabs 15 mg	50	atorvastatin calcium tabs 80 mg	33
aripiprazole tabs 2 mg	50	atovaquone susp 750 mg/5ml	13
aripiprazole tabs 20 mg	50	atovaquone-proguanil hcl tabs 250-100 mg	13
aripiprazole tabs 30 mg	50	atovaquone-proguanil hcl tabs 62.5-25 mg	13
aripiprazole tabs 5 mg	50	atracurium besylate soln 100 mg/10ml	24
ARISTADA PRSY 1064 MG/3.9ML [aripiprazole lauroxil]	50	atracurium besylate soln 50 mg/5ml	24
		ATRIPLA TABS 600-200-300 MG [efavirenz-emtricitabine-tenofovir disoproxil fumarate]	4
		ATROPINE SULFATE MONOHYDRATE POW MONOHYDT [atropine sulfate monohydrate]	82
		ATROPINE SULFATE OINT 1 % [atropine]	

sulfate (ophthalmic)]	67
ATROPINE SULFATE SOLN 0.4 MG/ML [atropine sulfate]	22
ATROPINE SULFATE SOLN 1 % [atropine sulfate (ophthalmic)]	67
ATROPINE SULFATE SOLN 1 MG/ML [atropine sulfate]	22
ATROPINE SULFATE SOLN 8 MG/20ML [atropine sulfate]	22
ATROPINE SULFATE SOSY 0.5 MG/5ML [atropine sulfate]	22
ATROVENT HFA AERS 17 MCG/ACT [ipratropium bromide hfa]	22
AUGMENTIN SUSR 125-31.25 MG/5ML [amoxicillin & pot clavulanate]	6
AVASTIN SOLN 100 MG/4ML [bevacizumab] 16	
AVASTIN SOLN 400 MG/16ML [bevacizumab]	16
AVELOX SOLN 400 MG/250ML [moxifloxacin hcl in sodium chloride]	6
AVITA CREA 0.025 % [tretinoin]	92
AVONEX KIT 30MCG [interferon beta-1a] .	50
AVONEX PEN AJKT 30 MCG/0.5ML [interferon beta-1a]	79
azacitidine susr 100 mg	16
AZACTAM IN DEXTROSE SOLN 1 GM/50ML [aztreonam-dextrose]	6
AZACTAM IN DEXTROSE SOLN 2 GM/50ML [aztreonam-dextrose]	6
azathioprine tabs 50 mg	78
azelastine hcl soln 0.1 %	66
azithromycin solr 500 mg	6
azithromycin susr 100 mg/5ml	6
azithromycin susr 200 mg/5ml	6
azithromycin tabs 250 mg	6
azithromycin tabs 500 mg	6
azithromycin tabs 600 mg	6
aztreonam solr 1 gm	6
aztreonam solr 2 gm	6

B

bacitracin oint 500 unit/gm	65
bacitracin solr 50000 unit	6
bacitracin-polymyxin b (ophth) oint 500-10000 unit/gm	65
BACLOFEN POWD [baclofen]	82
baclofen tabs 10 mg	24
baclofen tabs 20 mg	24
BACTERIOSTATIC WATER(BENZ ALC) SOLN [water for inject, bacteriostatic benzyl	

alcohol]	82
BAL IN OIL SOLN 100 MG/ML [dimercaprol] .70	
balsalazide disodium caps 750 mg	68
BANZEL SUSP 40 MG/ML [rufinamide]	44
BANZEL TABS 200 MG [rufinamide]	44
BANZEL TABS 400 MG [rufinamide]	44
BAQSIMI TWO PACK POWD 3 MG/DOSE [glucagon]	73
BARACLUDGE SOLN 0.05 MG/ML [entecavir] .14	
BAYER BREEZE 2 CONTROL LIQD LOW [blood glucose calibration]	55
BAYER BREEZE 2 CONTROL LIQD NORMAL [blood glucose calibration]	55
BD INSULIN SYRINGE MICROFINE MISC 27G X 5/8.....	55
BD INSULIN SYRINGE MICROFINE MISC 28G X 1/2.....	55
BD INSULIN SYRINGE MISC 25G X 1.....	55
BD INSULIN SYRINGE MISC 27G X 1/2.....	55
BD INSULIN SYRINGE U/F 1/2UNIT MISC 31G X 5/16.....	55
BD INSULIN SYRINGE U/F MISC 30G X 1/2 ..	55
BD INSULIN SYRINGE U/F MISC 31G X 5/16	55
BD INSULIN SYRINGE U-500 MISC 31G X 6MM 0.5 ML [insulin syringe/needle u-500]	55
BD INSULIN SYRINGE ULTRAFINE MISC 31G X 15/64.....	55
BD INSULIN SYRINGE ULTRAFINE MISC 31G X 5/16.....	55
BD INTEGRA INSULIN SYRINGE MISC 29G X 1/2.....	55
BD INTEGRA SYRINGE MISC 25G X 5/8.....	55
BD LANCET DEVICE MISC [lancet devices] 55	
BD LANCET ULTRAFINE 33G MISC [lancets]	55
BD LUER-LOK SYRINGE MISC 2G X 1-1/4	55
BD PEN NEEDLE MINI U/F MISC 31G X 5 MM [insulin pen needle]	56
BD PEN NEEDLE NANO U/F MISC 32G X 4 MM [insulin pen needle]	56
BD PEN NEEDLE ORIGINAL U/F MISC 29G X 12.7MM [insulin pen needle]	56
BD PEN NEEDLE SHORT U/F MISC 31G X 8 MM [insulin pen needle]	56
BD SAFETYGLIDE INSULIN SYRINGE MISC 29G X 1/2.....	56
BD SAFETYGLIDE SYRINGE/NEEDLE MISC 27G X 5/8.....	56
BD VEO INSULIN SYRINGE U/F MISC 31G X 15/64.....	56

BELLADONNA ALKALOIDS-OPIUM SUPP 16.2-30 MG [<i>belladonna alkaloids & opium</i>]	22	<i>betaxolol hcl soln 0.5 %</i>	66
BELLADONNA ALKALOIDS-OPIUM SUPP 16.2-60 MG [<i>belladonna alkaloids & opium</i>]	22	<i>bethanechol chloride tabs 10 mg</i>	24
<i>benazepril hcl tabs 10 mg</i>	37	<i>bethanechol chloride tabs 25 mg</i>	24
<i>benazepril hcl tabs 20 mg</i>	37	<i>bethanechol chloride tabs 5 mg</i>	24
<i>benazepril hcl tabs 40 mg</i>	37	<i>bethanechol chloride tabs 50 mg</i>	24
<i>benazepril hcl tabs 5 mg</i>	37	BEXSERO SUSY [<i>meningococcal vac group b (recombant omv adjuvanted)</i>].....	88
BENDEKA SOLN 100 MG/4ML [<i>bendamustine hcl</i>]	16	<i>bicalutamide tabs 50 mg</i>	16
BENEFIX KIT 1000 UNIT [<i>coagulation factor ix (recombinant)</i>].....	28	BICILLIN L-A SUSP 1200000 UNIT/2ML [<i>penicillin g benzathine</i>].....	6
BENEFIX KIT 2000 UNIT [<i>coagulation factor ix (recombinant)</i>].....	28	BICILLIN L-A SUSP 2400000 UNIT/4ML [<i>penicillin g benzathine</i>].....	6
BENEFIX KIT 250 UNIT [<i>coagulation factor ix (recombinant)</i>].....	28	BICILLIN L-A SUSP 600000 UNIT/ML [<i>penicillin g benzathine</i>].....	6
BENEFIX KIT 3000 UNIT [<i>coagulation factor ix (recombinant)</i>].....	28	BICNU SOLR 100 MG [<i>carmustine</i>].....	16
BENEFIX KIT 500 UNIT [<i>coagulation factor ix (recombinant)</i>].....	28	BIKTARVY TABS 50-200-25 MG [<i>bictegravir-emtricitabine-tenofovir alafenamide fumarate</i>].....	4
BENTYL SOLN 10 MG/ML [<i>dicyclomine hcl</i>]	22	BILTRICIDE TABS 600 MG [<i>praziquantel</i>].....	4
BENZOIN COMPOUND TINC [<i>benzoin compound</i>]	92	BIO GLO STRP 1 MG [<i>fluorescein sodium topical</i>]	57
BENZOIN TINC [<i>benzoin</i>]	92	BIOTIN-D POWD [<i>biotin (bulk)</i>]	82
<i>benzonatate caps 100 mg</i>	84	<i>bisoprolol fumarate tabs 10 mg</i>	33
<i>benzoyl peroxide-erythromycin gel 5-3 %</i> ...	89	<i>bisoprolol fumarate tabs 5 mg</i>	33
<i>benztropine mesylate soln 1 mg/ml</i>	47	<i>bisoprolol-hydrochlorothiazide tabs 10-6.25 mg</i>	33
<i>benztropine mesylate tabs 0.5 mg</i>	47	<i>bisoprolol-hydrochlorothiazide tabs 2.5-6.25 mg</i>	34
<i>benztropine mesylate tabs 1 mg</i>	47	<i>bisoprolol-hydrochlorothiazide tabs 5-6.25 mg</i>	34
<i>benztropine mesylate tabs 2 mg</i>	47	<i>bleomycin sulfate solr 15 unit</i>	16
<i>betamethasone dipropionate aug crea 0.05 %</i>	90	<i>bleomycin sulfate solr 30 unit</i>	16
<i>betamethasone dipropionate aug gel 0.05 %</i>	90	BLEPHAMIDE SUSP 10-0.2 % [<i>sulfacetamide sod-prednisolone</i>].....	65
<i>betamethasone dipropionate aug lotn 0.05 %</i>	90	BLINCYTO SOLR 35 MCG [<i>blinatumomab</i>] ..	16
<i>betamethasone dipropionate aug oint 0.05 %</i>	90	BORIC ACID POWD [<i>boric acid (bulk)</i>].....	82
BETAMETHASONE DIPROPIONATE CREA 0.05 % [<i>betamethasone dipropionate (topical)</i>].....	90	BOTOX COSMETIC SOLR 100 UNIT [<i>onabotulinumtoxin (cosmetic)</i>].....	79
<i>betamethasone sod phos & acet susp 6 (3-3) mg/ml</i>	70	BOTOX SOLR 100 UNIT [<i>onabotulinumtoxin</i>]	79
BETAMETHASONE VALERATE CREA 0.1 % [<i>betamethasone valerate</i>].....	90	BOTOX SOLR 200 UNIT [<i>onabotulinumtoxin</i>]	79
<i>betamethasone valerate foam 0.12 %</i>	90	BREVIBLOC IN NA CL SOLN 2000 MG/100ML [<i>esmolol hcl-sodium chloride</i>]	34
BETAMETHASONE VALERATE LOTN 0.1 % [<i>betamethasone valerate</i>].....	90	BREVIBLOC IN NA CL SOLN 2500 MG/250ML [<i>esmolol hcl-sodium chloride</i>]	34
BETAMETHASONE VALERATE OINT 0.1 % [<i>betamethasone valerate</i>].....	90	BREVITAL SODIUM SOLR 500 MG [<i>methohexital sodium</i>].....	50
<i>betamethasone valerate</i>].....	90	BRIDION SOLN 200 MG/2ML [<i>sugammadex sodium</i>].....	79

BRILINTA TABS 90 MG [<i>ticagrelor</i>]	31	<i>bupropion hcl tabs 100 mg</i>	50
<i>brimonidine tartrate soln 0.2 %</i>	66	<i>bupropion hcl tabs 75 mg</i>	51
BRIVIACT TABS 10 MG [<i>brivaracetam</i>]	44	<i>buspirone hcl tabs 10 mg</i>	48
BRIVIACT TABS 100 MG [<i>brivaracetam</i>]	44	<i>buspirone hcl tabs 15 mg</i>	48
BRIVIACT TABS 25 MG [<i>brivaracetam</i>]	44	<i>buspirone hcl tabs 30 mg</i>	48
BRIVIACT TABS 50 MG [<i>brivaracetam</i>]	44	<i>buspirone hcl tabs 5 mg</i>	48
BRIVIACT TABS 75 MG [<i>brivaracetam</i>]	44	<i>buspirone hcl tabs 7.5 mg</i>	48
<i>bromocriptine mesylate caps 5 mg</i>	47	<i>butorphanol tartrate soln 1 mg/ml</i>	39
<i>bromocriptine mesylate tabs 2.5 mg</i>	47	<i>butorphanol tartrate soln 2 mg/ml</i>	39
BSS PLUS SOLN [<i>ophthalmic irrigation solution - intraocular</i>]	67	BYDUREON BCISE AUJ 2 MG/0.85ML	
BSS SOLN [<i>ophthalmic irrigation solution - intraocular</i>]	67	<i>[exenatide]</i>	72
<i>budesonide cpep 3 mg</i>	70	BYDUREON PEN 2 MG [<i>exenatide</i>]	72
<i>budesonide susp 0.25 mg/2ml</i>	70		
<i>budesonide susp 0.5 mg/2ml</i>	70	C	
<i>bumetanide soln 0.25 mg/ml</i>	60	<i>cabergoline tabs 0.5 mg</i>	47
<i>bumetanide tabs 0.5 mg</i>	60	CABOMETRYX TABS 20 MG [<i>cabozantinib s-malate</i>]	16
<i>bumetanide tabs 1 mg</i>	60	CABOMETRYX TABS 40 MG [<i>cabozantinib s-malate</i>]	16
<i>bumetanide tabs 2 mg</i>	60	CABOMETRYX TABS 60 MG [<i>cabozantinib s-malate</i>]	16
BUMINATE SOLN 5 % [<i>albumin, human</i>]	26	<i>caffeine citrate soln 60 mg/3ml</i>	43
BUPHENYL TABS 500 MG [<i>sodium phenylbutyrate</i>]	59	<i>calcipotriene crea 0.005 %</i>	93
BUPIVACAINE FISIOPHARMA SOLN 2.5 MG/ML [<i>bupivacaine hcl</i>]	78	<i>calcipotriene soln 0.005 %</i>	93
<i>bupivacaine hcl (pf) soln 0.25 %</i>	78	<i>calcitonin (salmon) soln 200 unit/act</i>	75
<i>bupivacaine hcl (pf) soln 0.5 %</i>	78	<i>calcitriol caps 0.25 mcg</i>	95
<i>bupivacaine hcl (pf) soln 0.75 %</i>	78	<i>calcitriol caps 0.5 mcg</i>	95
<i>bupivacaine hcl inj 0.75%</i>	78	<i>calcium acetate (phos binder) caps 667 mg</i>	62
<i>bupivacaine hcl soln 0.25 %</i>	78	CALCIUM CHLORIDE SOLN 10 % [<i>calcium chloride (dihydrate)</i>]	62
<i>bupivacaine hcl soln 0.5 %</i>	78	CALCIUM GLUCONATE SOLN 10 % [<i>calcium gluconate</i>]	62
<i>bupivacaine in dextrose soln</i>	78	CAMPTOSAR SOLN 100 MG/5ML [<i>irinotecan hcl</i>]	16
<i>bupivacaine-epinephrine (pf) soln 0.25% -1 200000</i>	78	CAMPTOSAR SOLN 40 MG/2ML [<i>irinotecan hcl</i>]	16
<i>bupivacaine-epinephrine (pf) soln 0.5% -1 200000</i>	78	CANASA SUPP 1000 MG [<i>mesalamine</i>]	68
<i>bupivacaine-epinephrine soln 0.25% -1 200000</i>	78	CANCIDAS SOLR 50 MG [<i>caspofungin acetate</i>]	12
<i>bupivacaine-epinephrine soln 0.5% -1 200000</i>	78	CANCIDAS SOLR 70 MG [<i>caspofungin acetate</i>]	12
<i>buprenorphine hcl soln 0.3 mg/ml</i>	39	CANDIN SOLN [<i>candida albicans skin test antigen</i>]	57
<i>buprenorphine hcl-naloxone hcl subl 2-0.5 mg</i>	39	CANTHARIDIN POW [<i>cantharidin</i>]	82
<i>buprenorphine hcl-naloxone hcl subl 8-2 mg</i>	39	CAPASTAT SULFATE SOLR 1 GM	
<i>bupropion hcl er (sr) tb12 100 mg</i>	50	<i>[capreomycin sulfate]</i>	12
<i>bupropion hcl er (sr) tb12 150 mg</i>	50	<i>capecitabine tabs 150 mg</i>	16
<i>bupropion hcl er (sr) tb12 200 mg</i>	50	<i>capecitabine tabs 500 mg</i>	16
<i>bupropion hcl er (xl) tb24 150 mg</i>	50	CAPRELSA TABS 100 MG [<i>vandetanib</i>]	16
<i>bupropion hcl er (xl) tb24 300 mg</i>	50	CAPRELSA TABS 300 MG [<i>vandetanib</i>]	16

captopril tabs 100 mg	37	CASCARA SAGRADA EXTR 1 GM/ML [cascara sagrada].....	69
captopril tabs 12.5 mg	37	CATHFLO ACTIVASE SOLR 2 MG [alteplase].....	31
captopril tabs 25 mg	37	CAVERJECT SOLR 20 MCG [alprostadil (vasodilator)].....	38
captopril tabs 50 mg	37	CAVERJECT SOLR 40 MCG [alprostadil (vasodilator)].....	38
CARAFATE SUSP 1 GM/10ML [sucralfate]...	69	CAYSTON SOLR 75 MG [aztreonam lysine]...	7
carbamazepine chew 100 mg	44	cefaclor caps 250 mg	7
carbamazepine er cp12 100 mg	44	cefaclor caps 500 mg	7
carbamazepine er cp12 200 mg	44	cefadroxil caps 500 mg	7
carbamazepine er cp12 300 mg	44	cefazolin sodium solr 1 gm	7
carbamazepine er tb12 100 mg	44	cefazolin sodium solr 10 gm	7
carbamazepine er tb12 200 mg	44	cefazolin sodium solr 20 gm	7
carbamazepine er tb12 400 mg	44	cefazolin sodium solr 500 mg	7
CARBAMAZEPINE POWD [carbamazepine]	82	cefazolin sodium-dextrose soln 1-4 gm/50ml-%	7
carbamazepine susp 100 mg/5ml	44	CEFAZOLIN SODIUM-DEXTROSE SOLR 1-4 GM-%(50ML) [cefazolin sodium-dextrose]..	7
carbamazepine tabs 200 mg	44	cefdinir susr 125 mg/5ml	7
carbidopa tabs 25 mg	47	cefdinir susr 250 mg/5ml	7
carbidopa-levodopa er tbcr 25-100 mg	47	cefepime hcl solr 1 gm	7
carbidopa-levodopa er tbcr 50-200 mg	47	cefepime hcl solr 2 gm	7
carbidopa-levodopa tabs 10-100 mg	47	CEFEPIME-DEXTROSE SOLR 1-5 GM-%(50ML) [cefepime hcl-dextrose].....	7
carbidopa-levodopa tabs 25-100 mg	47	CEFEPIME-DEXTROSE SOLR 2-5 GM-%(50ML) [cefepime hcl-dextrose].....	7
carbidopa-levodopa tabs 25-250 mg	47	cefotaxime sodium inj 10gm	7
carbidopa-levodopa-entacapone tabs 12.5-50-200 mg	47	cefotaxime sodium solr 1 gm	7
carbidopa-levodopa-entacapone tabs 18.75-75-200 mg	47	cefotaxime sodium solr 2 gm	7
carbidopa-levodopa-entacapone tabs 25-100-200 mg	47	cefotaxime sodium solr 500 mg	7
carbidopa-levodopa-entacapone tabs 31.25-125-200 mg	47	cefotetan disodium solr 1 gm	7
carbidopa-levodopa-entacapone tabs 37.5-150-200 mg	47	cefotetan disodium solr 2 gm	7
carbidopa-levodopa-entacapone tabs 50-200-200 mg	47	CEFOTETAN DISODIUM-DEXTROSE SOLR 1-3.58 GM-%(50ML) [cefotetan disodium and dextrose].....	7
CARDENE IV SOLN 20-0.86 MG/200ML-% [nicardipine hcl in sodium chloride].....	34	CEFOTETAN DISODIUM-DEXTROSE SOLR 2-2.08 GM-%(50ML) [cefotetan disodium and dextrose].....	7
CARDENE IV SOLN 20-4.8 MG/200ML-% [nicardipine hcl in dextrose].....	34	cefoxitin sodium solr 1 gm	7
CARDENE IV SOLN 40-0.83 MG/200ML-% [nicardipine hcl in sodium chloride].....	35	cefoxitin sodium solr 10 gm	7
CARDENE IV SOLN 40-5 MG/200ML-% [nicardipine hcl in dextrose].....	35	cefoxitin sodium solr 2 gm	7
CARIMUNE NF SOLR 12 GM [immune globulin (human) iv].....	85	CEFOXITIN SODIUM-DEXTROSE SOLR 1-4 GM-%(50ML) [cefoxitin sodium and dextrose].....	7
CARIMUNE NF SOLR 6 GM [immune globulin (human) iv].....	85	CEFOXITIN SODIUM-DEXTROSE SOLR 2-2.2 GM-%(50ML) [cefoxitin sodium and dextrose].....	7
carmustine solr 100 mg	16	cefpodoxime proxetil susr 100 mg/5ml	7
carvedilol tabs 12.5 mg	34		
carvedilol tabs 25 mg	34		
carvedilol tabs 3.125 mg	34		
carvedilol tabs 6.25 mg	34		

<i>cefepodoxime proxetil susr 50 mg/5ml</i>	7
<i>cefepodoxime proxetil tabs 100 mg</i>	7
<i>cefepodoxime proxetil tabs 200 mg</i>	7
<i>ceftazidime solr 6 gm</i>	7
CEFTIN SUSR 125 MG/5ML [<i>cefuroxime axetil</i>].....	7
<i>ceftriaxone sodium in dextrose soln 20 mg/ml</i>	7
<i>ceftriaxone sodium in dextrose soln 40 mg/ml</i>	7
<i>ceftriaxone sodium solr 1 gm</i>	7
<i>ceftriaxone sodium solr 10 gm</i>	7
<i>ceftriaxone sodium solr 2 gm</i>	7
<i>ceftriaxone sodium solr 250 mg</i>	7
<i>ceftriaxone sodium solr 500 mg</i>	7
CEFTRIAZONE SODIUM-DEXTROSE SOLR 1-3.74 GM-%(50ML) [<i>ceftriaxone sodium and dextrose</i>].....	8
CEFTRIAZONE SODIUM-DEXTROSE SOLR 2-2.22 GM-%(50ML) [<i>ceftriaxone sodium and dextrose</i>].....	8
<i>cefuroxime axetil tabs 250 mg</i>	8
<i>cefuroxime axetil tabs 500 mg</i>	8
<i>cefuroxime sodium solr 1.5 gm</i>	8
<i>cefuroxime sodium solr 7.5 gm</i>	8
<i>cefuroxime sodium solr 750 mg</i>	8
CELONTIN CAPS 300 MG [<i>methsuximide</i>]... 45	
<i>cephalexin caps 250 mg</i>	8
<i>cephalexin caps 500 mg</i>	8
<i>cephalexin susr 125 mg/5ml</i>	8
<i>cephalexin susr 250 mg/5ml</i>	8
<i>cephalexin tabs 500 mg</i>	8
CERDELGA CAPS 84 MG [<i>eliglustat tartrate</i>].....	80
CEREZYME SOLR 400 UNIT [<i>imiglucerase</i>].....	64
CERVIDIL INST 10 MG [<i>dinoprostone</i>].....	82
CHANTIX CONTINUING MONTH PAK TABS 1 MG [<i>varenicline tartrate</i>].....	23
CHANTIX STARTING MONTH PAK TABS 0.5 MG X 11 & 1 MG X 42 [<i>varenicline tartrate</i>].....	23
CHANTIX TABS 0.5 MG [<i>varenicline tartrate</i>].....	23
CHANTIX TABS 1 MG [<i>varenicline tartrate</i>]..	23
CHEMET CAPS 100 MG [<i>succimer</i>].....	70
CHEMSTRIP 9 STRP [<i>multiple urine tests</i>].....	57
CHERATUSSIN AC SYRP 100-10 MG/5ML [<i>guaifenesin-codeine</i>].....	84
CHIRHOSTIM SOLR 16 MCG [<i>secretin acetate (human)</i>].....	57
<i>chloramphenicol sod succinate solr 1 gm</i>	8
<i>chlordiazepoxide hcl caps 10 mg</i>	48
<i>chlordiazepoxide hcl caps 25 mg</i>	48
<i>chlordiazepoxide hcl caps 5 mg</i>	48
CHLORDIAZEPOXIDE-CLIDINIUM CAPS 5-2.5 MG [<i>chlordiazepoxide hcl-clidinium bromide</i>].....	22
<i>chlorhexidine gluconate soln 0.12 %</i>	65
CHLOROFORM SOL [<i>chloroform</i>].....	82
<i>chloroprocaine hcl (pf) soln 2 %</i>	78
<i>chloroprocaine hcl inj 3%</i>	78
<i>chloroquine phosphate tabs 250 mg</i>	13
<i>chloroquine phosphate tabs 500 mg</i>	13
CHLORPROMAZINE HCL POW HCL [<i>chlorpromazine hcl</i>].....	82
<i>chlorpromazine hcl soln 25 mg/ml</i>	51
<i>chlorpromazine hcl tabs 10 mg</i>	51
<i>chlorpromazine hcl tabs 100 mg</i>	51
<i>chlorpromazine hcl tabs 200 mg</i>	51
<i>chlorpromazine hcl tabs 25 mg</i>	51
<i>chlorpromazine hcl tabs 50 mg</i>	51
<i>chlorthalidone tabs 25 mg</i>	60
<i>chlorthalidone tabs 50 mg</i>	60
CHOLESTEROL POWD [<i>cholesterol</i>].....	82
<i>cholestyramine light pack 4 gm</i>	33
<i>cholestyramine light powd 4 gm/dose</i>	33
<i>cholestyramine pack 4 gm</i>	33
<i>cholestyramine powd 4 gm/dose</i>	33
CHOLINE-MAG TRISALICYLATE LIQD 500 MG/5ML [<i>choline & mag salicylate</i>].....	39
CHROMIC CHLORIDE SOLN 40 MCG/10ML [<i>chromic chloride</i>].....	62
<i>cidofovir soln 75 mg/ml</i>	14
CIMDUO TABS 300-300 MG [<i>lamivudine-tenofovir disoproxil fumarate</i>].....	4
<i>cimetidine hcl soln 300 mg/5ml</i>	69
<i>cinacalcet hcl tabs 30 mg</i>	80
<i>cinacalcet hcl tabs 60 mg</i>	80
<i>cinacalcet hcl tabs 90 mg</i>	80
CINRYZE SOLR 500 UNIT [<i>c1 esterase inhibitor (human)</i>].....	80
CIPRO SUSR 250 MG/5ML (5%) [<i>ciprofloxacin</i>].....	8
CIPRO SUSR 500 MG/5ML (10%) [<i>ciprofloxacin</i>].....	8
CIPRODEX SUSP 0.3-0.1 % [<i>ciprofloxacin-dexamethasone</i>].....	65
<i>ciprofloxacin hcl soln 0.3 %</i>	65
<i>ciprofloxacin hcl tabs 250 mg</i>	8
<i>ciprofloxacin hcl tabs 500 mg</i>	8

ciprofloxacin hcl tabs 750 mg	8
ciprofloxacin in d5w soln 200 mg/100ml	8
ciprofloxacin in d5w soln 400 mg/200ml	8
cisatracurium besylate (pf) soln 10 mg/5ml	24
cisatracurium besylate (pf) soln 200 mg/20ml	25
cisatracurium besylate soln 20 mg/10ml	25
cisplatin soln 100 mg/100ml	16
cisplatin soln 50 mg/50ml	16
citalopram hydrobromide soln 10 mg/5ml ...	51
citalopram hydrobromide tabs 10 mg	51
citalopram hydrobromide tabs 20 mg	51
citalopram hydrobromide tabs 40 mg	51
cladribine soln 10 mg/10ml	16
clarithromycin susr 125 mg/5ml	8
clarithromycin susr 250 mg/5ml	8
clarithromycin tabs 250 mg	8
CLARITHROMYCIN TABS 500 MG	
[clarithromycin]	8
CLEOCIN IN D5W SOLN 300 MG/50ML	
[clindamycin phosphate in d5w]	8
CLEOCIN IN D5W SOLN 600 MG/50ML	
[clindamycin phosphate in d5w]	8
CLEOCIN IN D5W SOLN 900 MG/50ML	
[clindamycin phosphate in d5w]	8
CLEVIPREX EMUL 25 MG/50ML [clevidipine]	
.....	35
CLEVIPREX EMUL 50 MG/100ML [clevidipine]	
.....	35
CLICKFINE PEN NEEDLES MISC 31G X 6 MM	
[insulin pen needle]	56
CLIMARA PTWK 0.025 MG/24HR [estradiol]	74
CLIMARA PTWK 0.0375 MG/24HR [estradiol]	74
.....	74
CLIMARA PTWK 0.05 MG/24HR [estradiol] ..	74
CLIMARA PTWK 0.06 MG/24HR [estradiol] ..	74
CLIMARA PTWK 0.075 MG/24HR [estradiol]	74
CLIMARA PTWK 0.1 MG/24HR [estradiol]	75
clindamycin hcl caps 150 mg	8
clindamycin hcl caps 300 mg	8
CLINDAMYCIN HCL POWD [clindamycin hcl	
(bulk)]	82
clindamycin palmitate hcl solr 75 mg/5ml	8
clindamycin phos-benzoyl perox gel 1.2-5 %	
.....	89
clindamycin phos-benzoyl perox gel 1-5 %	89
clindamycin phosphate crea 2 %	89
clindamycin phosphate gel 1 %	89
clindamycin phosphate lotn 1 %	89
clindamycin phosphate soln 1 %	89
clindamycin phosphate soln 300 mg/2ml	8
CLINDAMYCIN PHOSPHATE SOLN 600	
MG/4ML [clindamycin phosphate]	8
clindamycin phosphate soln 9000 mg/60ml ...8	
CLINIMIX E/DEXTROSE (2.75/10) SOLN 2.75 %	
[amino acid electrolyte w/ calcium infusion	
in d10w]	59
CLINIMIX E/DEXTROSE (2.75/5) SOLN 2.75 %	
[amino acid electrolyte w/ calcium infusion	
in d5w]	59
CLINIMIX E/DEXTROSE (4.25/10) SOLN 4.25 %	
[amino acid electrolyte w/ calcium infusion	
in d10w]	59
CLINIMIX E/DEXTROSE (4.25/25) SOLN 4.25 %	
[amino acid electrolyte w/ calcium infusion	
in d25w]	59
CLINIMIX E/DEXTROSE (4.25/5) SOLN 4.25 %	
[amino acid electrolyte w/ calcium infusion	
in d5w]	59
CLINIMIX E/DEXTROSE (5/15) SOLN 5 %	
[amino acid electrolyte w/ calcium infusion	
in d15w]	59
CLINIMIX E/DEXTROSE (5/20) SOLN 5 %	
[amino acid electrolyte w/ calcium infusion	
in d20w]	59
CLINIMIX E/DEXTROSE (5/25) SOLN 5 %	
[amino acid electrolyte w/ calcium infusion	
in d25w]	59
CLINIMIX/DEXTROSE (2.75/5) SOLN 2.75 %	
[amino acid infusion in d5w]	59
CLINIMIX/DEXTROSE (4.25/10) SOLN 4.25 %	
[amino acid infusion in d10w]	59
CLINIMIX/DEXTROSE (4.25/20) SOLN 4.25 %	
[amino acid infusion in d20w]	60
CLINIMIX/DEXTROSE (4.25/25) SOLN 4.25 %	
[amino acid infusion in d25w]	60
CLINIMIX/DEXTROSE (4.25/5) SOLN 4.25 %	
[amino acid infusion in d5w]	60
CLINIMIX/DEXTROSE (5/15) SOLN 5 % [amino	
acid infusion in d15w]	60
CLINIMIX/DEXTROSE (5/20) SOLN 5 % [amino	
acid infusion in d20w]	60
CLINIMIX/DEXTROSE (5/25) SOLN 5 % [amino	
acid infusion in d25w]	60
clobetasol propionate crea 0.05 %	90
clobetasol propionate foam 0.05 %	90
clobetasol propionate gel 0.05 %	90
clobetasol propionate lotn 0.05 %	90
clobetasol propionate oint 0.05 %	90
CLOBETASOL PROPIONATE POW PROPIONA	

[clobetasol propionate]	82	[neomycin-colistin-hc-thonzonium]	66
clobetasol propionate soln 0.05 %	90	COMBIVENT RESPIMAT AERS 20-100	
CLOBEX LOTN 0.05 % [clobetasol propionate]	90	MCG/ACT [ipratropium-albuterol]	84
.....	90	COMETRIQ (100 MG DAILY DOSE) KIT 1 X 80	
CLOBEX SPRAY LIQD 0.05 % [clobetasol		& 1 X 20 MG [cabozantinib s-malate]	16
propionate]	90	COMETRIQ (140 MG DAILY DOSE) KIT 1 X 80	
clomiphene citrate tabs 50 mg	75	& 3 X 20 MG [cabozantinib s-malate]	16
clomipramine hcl caps 25 mg	51	COMETRIQ (60 MG DAILY DOSE) KIT 20 MG	
clomipramine hcl caps 50 mg	51	[cabozantinib s-malate]	16
clomipramine hcl caps 75 mg	51	COMPLERA TABS 200-25-300 MG	
clonazepam tabs 0.5 mg	45	[emtricitabine-rilpivirine-tenofovir	
clonazepam tabs 1 mg	45	disoproxil fumarate]	4
clonazepam tabs 2 mg	45	CONCERTA TBCR 18 MG [methylphenidate	
CLONIDINE HCL POWD [clonidine hcl]	82	hcl]	43
clonidine hcl tabs 0.1 mg	36	CONCERTA TBCR 27 MG [methylphenidate	
clonidine hcl tabs 0.2 mg	36	hcl]	43
clonidine hcl tabs 0.3 mg	36	CONCERTA TBCR 36 MG [methylphenidate	
clonidine ptwk 0.1 mg/24hr	36	hcl]	43
clonidine ptwk 0.2 mg/24hr	36	CONCERTA TBCR 54 MG [methylphenidate	
clonidine ptwk 0.3 mg/24hr	36	hcl]	43
clopidogrel bisulfate tabs 75 mg	31	CONDYLOX GEL 0.5 % [podofilox]	93
clorazepate dipotassium tabs 15 mg	48	CONRAY 43 INJ 43% [iothalamate	
clorazepate dipotassium tabs 3.75 mg	48	meglumine]	57
clorazepate dipotassium tabs 7.5 mg	48	CONRAY SOLN 60 % [iothalamate	
CLOTRIMAZOLE CRYST [clotrimazole		meglumine]	57
(topical)]	82	COPIKTRA CAPS 15 MG [duvelisib]	16
CLOTRIMAZOLE POWD [clotrimazole		COPIKTRA CAPS 25 MG [duvelisib]	16
(topical)]	82	COPPER CHLORIDE SOLN 0.4 MG/ML [cupric	
clotrimazole troc 10 mg	89	chloride]	62
clozapine tabs 100 mg	51	CORDRAN TAPE 4 MCG/SQCM	
clozapine tabs 200 mg	51	[flurandrenolide]	90
clozapine tabs 25 mg	51	cortisone acetate tabs 25 mg	70
clozapine tabs 50 mg	51	CORTISPORIN CREA 3.5-10000-0.5	
COAL TAR SOLN 20 % [coal tar (crude)]	82	[neomycin-polymyxin-hc]	90
COARTEM TABS 20-120 MG [artemether-		CORTISPORIN OINT 1 % [bacitracin-	
lumefantrine]	13	polymyxin-neomycin hc]	90
CODEINE SULFATE TABS 15 MG [codeine		CORTROSYN SOLR 0.25 MG [cosyntropin]	57
sulfate]	40	COSENTYX (300 MG DOSE) SOSY 150 MG/ML	
CODEINE SULFATE TABS 30 MG [codeine		[secukinumab]	93
sulfate]	40	COSENTYX SENSOREADY (300 MG) SOAJ	
CODEINE SULFATE TABS 60 MG [codeine		150 MG/ML [secukinumab]	93
sulfate]	40	COSENTYX SENSOREADY PEN SOAJ 150	
COLCHICINE CAPS 0.6 MG [colchicine]	80	MG/ML [secukinumab]	93
colchicine-probenecid tabs 0.5-500 mg	64	COSENTYX SOSY 150 MG/ML [secukinumab]	
colestipol hcl gran 5 gm	33	93
colestipol hcl pack 5 gm	33	COSMEGEN SOLR 0.5 MG [dactinomycin] ..	16
colestipol hcl tabs 1 gm	33	COTELLIC TABS 20 MG [cobimetinib	
COLLODION FLEXIBLE LIQD [collodion		fumarate]	16
flexible]	82	CREON CPEP 12000 UNIT [pancrelipase	
COLY-MYCIN S SUSP 3.3-3-10-0.5 MG/ML		(lipase-protease-amylase)]	69

CREON CPEP 24000-76000 UNIT [pancrelipase (lipase-protease-amylase)]	69
CREON CPEP 3000-9500 UNIT [pancrelipase (lipase-protease-amylase)]	69
CREON CPEP 36000 UNIT [pancrelipase (lipase-protease-amylase)]	69
CREON CPEP 6000 UNIT [pancrelipase (lipase-protease-amylase)]	69
CRIXIVAN CAPS 200 MG [indinavir sulfate]	4
CRIXIVAN CAPS 400 MG [indinavir sulfate]	4
CROFAB SOLR [crotalidae polyvalent immune fab (ovine)]	85
cromolyn sodium conc 100 mg/5ml	84
cromolyn sodium nebu 20 mg/2ml	84
cromolyn sodium soln 4 %	66
C-TOPICAL SOLN 4 % [cocaine hcl]	67
CUBICIN SOLR 500 MG [daptomycin]	8
CUROSURF SUSP 120 MG/1.5ML [poractant alfa]	85
CUROSURF SUSP 240 MG/3ML [poractant alfa]	85
CUVPOSA SOLN 1 MG/5ML [glycopyrrolate]	23
cyanocobalamin soln 1000 mcg/ml	95
cyclobenzaprine hcl tabs 10 mg	25
cyclobenzaprine hcl tabs 5 mg	25
cyclopentolate hcl soln 1 %	68
cyclopentolate hcl soln 2 %	68
CYCLOPHOSPHAMIDE CAPS 25 MG [cyclophosphamide]	16
CYCLOPHOSPHAMIDE CAPS 50 MG [cyclophosphamide]	16
cyclophosphamide solr 1 gm	17
cyclophosphamide solr 2 gm	17
cyclophosphamide solr 500 mg	17
cycloserine caps 250 mg	12
cyproheptadine hcl syrp 2 mg/5ml	15
cyproheptadine hcl tabs 4 mg	15
CYRAMZA SOLN 100 MG/10ML [ramucirumab]	17
CYRAMZA SOLN 500 MG/50ML [ramucirumab]	17
CYSTADANE POWD [betaine]	80
CYSTAGON CAPS 150 MG [cysteamine bitartrate]	80
CYSTAGON CAPS 50 MG [cysteamine bitartrate]	80
CYSTEAMINE HCL POWD [cysteamine hcl (bulk)]	82
CYSTO-CONRAY II SOLN 17.2 % [iothalamate meeglumine]	57

CYSTOGRAFIN SOLN 30 % [diatrizoate meeglumine]	57
CYSTOGRAFIN-DILUTE SOLN 18 % [diatrizoate meeglumine]	58
cytarabine (pf) soln 100 mg/ml	17
cytarabine (pf) soln 20 mg/ml	17
cytarabine soln 20 mg/ml	17
CYTOGAM INJ 50 MG/ML [cytomegalovirus immune globulin (human)]	85
CYTRA K CRYSTALS PACK 3300-1002 MG [potassium citrate-citric acid]	58
CYTRA-K SOLN 1100-334 MG/5ML [potassium citrate-citric acid]	58

D

dacarbazine solr 100 mg	17
dacarbazine solr 200 mg	17
DACOGEN SOLR 50 MG [decitabine]	17
DAKINS (1/4 STRENGTH) SOLN 0.125 % [dakin's solution]	89
DAKINS (FULL STRENGTH) SOLN 0.5 % [dakin's solution]	89
DAKLINZA TABS 30 MG [daclatasvir dihydrochloride]	14
DAKLINZA TABS 60 MG [daclatasvir dihydrochloride]	14
DALIRESP TABS 500 MCG [roflumilast]	85
danazol caps 100 mg	72
danazol caps 200 mg	72
danazol caps 50 mg	72
dantrolene sodium caps 100 mg	25
dantrolene sodium caps 25 mg	25
dantrolene sodium caps 50 mg	25
dapsone tabs 100 mg	12
dapsone tabs 25 mg	12
DARAPRIM TABS 25 MG [pyrimethamine]	13
DARZALEX SOLN 100 MG/5ML [daratumumab]	17
DARZALEX SOLN 400 MG/20ML [daratumumab]	17
daunorubicin hcl soln 20 mg/4ml	17
DDAVP RHINAL TUBE SOLN 0.01 % [desmopressin acetate refrigerated]	76
deferasirox tabs 360 mg	70
deferasirox tabs 90 mg	70
deferoxamine mesylate solr 2 gm	70
deferoxamine mesylate solr 500 mg	70
DELESTROGEN OIL 10 MG/ML [estradiol valerate]	75
DELESTROGEN OIL 20 MG/ML [estradiol	

<i>valerate</i>].....	75	<i>dexmethylphenidate hcl er cp24 35 mg</i>	43
DELESTROGEN OIL 40 MG/ML [<i>estradiol</i>		<i>dexmethylphenidate hcl er cp24 40 mg</i>	43
<i>valerate</i>].....	75	<i>dexmethylphenidate hcl er cp24 5 mg</i>	43
<i>demeclocycline hcl tabs 150 mg</i>	8	<i>dexmethylphenidate hcl tabs 10 mg</i>	43
<i>demeclocycline hcl tabs 300 mg</i>	9	<i>dexmethylphenidate hcl tabs 2.5 mg</i>	43
DEPEN TITRATABS TABS 250 MG		<i>dexmethylphenidate hcl tabs 5 mg</i>	43
[<i>penicillamine</i>].....	70	<i>dexrazoxane hcl solr 250 mg</i>	80
DEPOCYT SUSP 50 MG/5ML [<i>cytarabine</i>		<i>dexrazoxane hcl solr 500 mg</i>	80
<i>liposome</i>].....	17	<i>dextroamphetamine sulfate er cp24 10 mg</i> ..	43
DEPO-PROVERA SUSP 400 MG/ML		<i>dextroamphetamine sulfate er cp24 15 mg</i> ..	44
[<i>medroxyprogesterone acetate</i>		<i>dextroamphetamine sulfate er cp24 5 mg</i>	44
(<i>antineoplastic</i>)].....	76	<i>dextroamphetamine sulfate tabs 10 mg</i>	44
DESCOVY TABS 200-25 MG [<i>emtricitabine-</i>		<i>dextroamphetamine sulfate tabs 5 mg</i>	44
<i>tenofovir alafenamide fumarate</i>].....	14	DEXTROSE 5%/ELECTROLYTE #48 SOLN	
<i>desipramine hcl tabs 10 mg</i>	51	[<i>electrolyte-48 in dextrose</i>].....	62
<i>desipramine hcl tabs 100 mg</i>	51	DEXTROSE IN LACTATED RINGERS SOLN 5	
<i>desipramine hcl tabs 150 mg</i>	51	% [<i>dextrose in lactated ringers</i>].....	62
<i>desipramine hcl tabs 25 mg</i>	51	<i>dextrose in ringers soln 5 %</i>	62
<i>desipramine hcl tabs 50 mg</i>	51	DEXTROSE SOLN 10 % [<i>dextrose</i>]	60
<i>desipramine hcl tabs 75 mg</i>	51	DEXTROSE SOLN 20 % [<i>dextrose</i>]	60
DESITIN PSTE 40 % [<i>zinc oxide (topical)</i>]....	93	DEXTROSE SOLN 40 % [<i>dextrose</i>]	60
<i>desmopressin ace spray refrig soln 0.01 %</i>	76	DEXTROSE SOLN 5 % [<i>dextrose</i>]	60
<i>desmopressin acetate soln 4 mcg/ml</i>	76	DEXTROSE SOLN 50 % [<i>dextrose</i>]	60
<i>desmopressin acetate spray soln 0.01 %</i>	76	DEXTROSE SOLN 70 % [<i>dextrose</i>]	60
<i>desmopressin acetate tabs 0.1 mg</i>	76	DEXTROSE-NACL SOLN 10-0.45 % [<i>dextrose</i>	
<i>desmopressin acetate tabs 0.2 mg</i>	76	<i>w/ sodium chloride</i>].....	62
<i>desonide oint 0.05 %</i>	90	DEXTROSE-NACL SOLN 2.5-0.45 % [<i>dextrose</i>	
<i>desoximetasone crea 0.25 %</i>	91	<i>w/ sodium chloride</i>].....	62
<i>dexamethasone elix 0.5 mg/5ml</i>	71	DEXTROSE-NACL SOLN 5-0.2 % [<i>dextrose w/</i>	
DEXAMETHASONE POWD [<i>dexamethasone</i>		<i>sodium chloride</i>]	62
(<i>bulk</i>)].....	82	DEXTROSE-NACL SOLN 5-0.225 % [<i>dextrose</i>	
<i>dexamethasone sodium phosphate soln 0.1</i>		<i>w/ sodium chloride</i>].....	62
%	66	DEXTROSE-NACL SOLN 5-0.33 % [<i>dextrose</i>	
<i>dexamethasone sodium phosphate soln 10</i>		<i>w/ sodium chloride</i>].....	62
<i>mg/ml</i>	71	DEXTROSE-NACL SOLN 5-0.45 % [<i>dextrose</i>	
<i>dexamethasone sodium phosphate soln 20</i>		<i>w/ sodium chloride</i>].....	62
<i>mg/5ml</i>	71	DEXTROSE-NACL SOLN 5-0.9 % [<i>dextrose w/</i>	
<i>dexamethasone soln 0.5 mg/5ml</i>	71	<i>sodium chloride</i>]	62
<i>dexamethasone tabs 0.5 mg</i>	71	DIANEAL LOW CALCIUM/4.25% DEX SOLN	
<i>dexamethasone tabs 0.75 mg</i>	71	483 MOSM/L [<i>peritoneal dialysis solutions</i>]	
<i>dexamethasone tabs 1 mg</i>	71	61
<i>dexamethasone tabs 1.5 mg</i>	71	DIANEAL PD-2/1.5% DEXTROSE SOLN 346	
<i>dexamethasone tabs 2 mg</i>	71	MOSM/L [<i>peritoneal dialysis solutions</i>]....	61
<i>dexamethasone tabs 4 mg</i>	71	DIANEAL PD-2/2.5% DEXTROSE SOLN 396	
<i>dexamethasone tabs 6 mg</i>	71	MOSM/L [<i>peritoneal dialysis solutions</i>]....	61
<i>dexmethylphenidate hcl er cp24 10 mg</i>	43	DIANEAL PD-2/4.25% DEXTROSE SOLN 485	
<i>dexmethylphenidate hcl er cp24 15 mg</i>	43	MOSM/L [<i>peritoneal dialysis solutions</i>]....	61
<i>dexmethylphenidate hcl er cp24 20 mg</i>	43	DIASTAT ACUDIAL GEL 10 MG [<i>diazepam</i>	
<i>dexmethylphenidate hcl er cp24 25 mg</i>	43	(<i>anticonvulsant</i>)]	48
<i>dexmethylphenidate hcl er cp24 30 mg</i>	43	DIASTAT ACUDIAL GEL 20 MG [<i>diazepam</i>	

(anticonvulsant).....	48	diphenoxylate-atropine tabs 2.5-0.025 mg...68
DIASTAT PEDIATRIC GEL 2.5 MG [diazepam		DIPHThERIA-TETANUS TOXOIDS DT SUSP
(anticonvulsant)].....	48	25-5 LFU/0.5ML [diphtheria-tetanus toxoids
DIASTIX STRP [glucose urine test-(glucose		(dt)].....
oxidase)].....	58	87
diazepam soln 5 mg/5ml	48	dipyridamole soln 5 mg/ml.....
diazepam soln 5 mg/ml	48	38
diazepam tabs 10 mg.....	48	dipyridamole tabs 25 mg
diazepam tabs 2 mg.....	48	38
diazepam tabs 5 mg.....	48	dipyridamole tabs 50 mg
diclofenac sodium gel 1 %.....	93	38
diclofenac sodium soln 0.1 %.....	66	dipyridamole tabs 75 mg
diclofenac sodium soln 1.5 %.....	93	38
dicloxacillin sodium caps 250 mg	9	disopyramide phosphate caps 100 mg
dicloxacillin sodium caps 500 mg	9	35
dicyclomine hcl caps 10 mg	23	disopyramide phosphate caps 150 mg
dicyclomine hcl soln 10 mg/5ml.....	23	36
dicyclomine hcl tabs 20 mg	23	DISPOSABLE POWER KIT [misc. devices]..
didanosine cap 125mg.....	4	56
didanosine cpdr 200 mg.....	14	disulfiram tabs 250 mg
didanosine cpdr 250 mg.....	14	80
didanosine cpdr 400 mg.....	14	disulfiram tabs 500 mg
DIFFERIN CREA 0.1 % [adapalene]	93	80
DIFFERIN GEL 0.1 % [adapalene].....	93	divalproex sodium csdr 125 mg.....
DIFFERIN GEL 0.3 % [adapalene].....	93	45
DIGIFAB SOLR 40 MG [digoxin immune fab]86		divalproex sodium er tb24 250 mg
DIGOXIN SOLN 0.05 MG/ML [digoxin].....	35	45
digoxin soln 0.25 mg/ml	35	divalproex sodium er tb24 500 mg
digoxin tabs 125 mcg.....	35	45
digoxin tabs 250 mcg.....	35	divalproex sodium tbec 125 mg
dihydroergotamine mesylate soln 1 mg/ml .	25	45
diltiazem hcl er coated beads cp24 180 mg.	35	divalproex sodium tbec 250 mg.....
diltiazem hcl er cp12 120 mg	35	45
diltiazem hcl er cp12 60 mg	35	divalproex sodium tbec 500 mg.....
diltiazem hcl er cp12 90 mg	35	45
diltiazem hcl er cp24 120 mg	35	dobutamine hcl soln 250 mg/20ml.....
diltiazem hcl er cp24 180 mg	35	26
diltiazem hcl er cp24 240 mg	35	DOBUTAMINE IN D5W SOLN 1-5 MG/ML-%
DILTIAZEM HCL POWD [diltiazem hcl (bulk)]		[dobutamine in d5w]
.....	82	26
diltiazem hcl soln 125 mg/25ml	35	DOBUTAMINE IN D5W SOLN 2 MG/ML
diltiazem hcl soln 25 mg/5ml	35	[dobutamine in d5w]
diltiazem hcl soln 50 mg/10ml	35	26
diltiazem hcl tabs 120 mg	35	DOCETAXEL (NON-ALCOHOL) SOLN 160
diltiazem hcl tabs 30 mg	35	MG/8ML [docetaxel].....
diltiazem hcl tabs 60 mg	35	17
diltiazem hcl tabs 90 mg	35	DOCETAXEL (NON-ALCOHOL) SOLN 20
diphenhydramine hcl soln 50 mg/ml.....	15	MG/ML [docetaxel].....
diphenoxylate-atropine liqd 2.5-0.025 mg/5ml		17
.....	68	DOCETAXEL (NON-ALCOHOL) SOLN 80
		MG/4ML [docetaxel].....
		17
		docetaxel conc 80 mg/4ml.....
		17
		dofetilide caps 125 mcg.....
		36
		dofetilide caps 250 mcg.....
		36
		dofetilide caps 500 mcg.....
		36
		donepezil hcl tabs 10 mg.....
		24
		DONEPEZIL HCL TABS 5 MG [donepezil
		hydrochloride].....
		24
		donepezil hcl tbdp 10 mg
		24
		donepezil hcl tbdp 5 mg
		24
		DONNATAL ELIX 16.2 MG/5ML [phenobarbital-
		hyoscyamine-atropine-scopolamine]
		23
		DONNATAL TABS 16.2 MG [phenobarbital-
		hyoscyamine-atropine-scopolamine]
		23
		dopamine hcl inj 80mg/ml
		26
		dopamine hcl soln 160 mg/ml.....
		26
		DOPAMINE HCL SOLN 40 MG/ML [dopamine
		hcl].....
		26
		dopamine hcl soln 80 mg/ml.....
		26
		DOPAMINE IN D5W SOLN 0.8-5 MG/ML-%
		[dopamine in d5w].....
		26

DOPAMINE IN D5W SOLN 1.6-5 MG/ML-% [dopamine in d5w]	26
DOPAMINE IN D5W SOLN 3.2-5 MG/ML-% [dopamine in d5w]	26
dorzolamide hcl soln 2 %	66
dorzolamide hcl-timolol mal soln 22.3-6.8 mg/ml	66
DOVATO TABS 50-300 MG [dolutegravir sodium-lamivudine]	4
doxazosin mesylate tabs 1 mg	33
doxazosin mesylate tabs 2 mg	33
doxazosin mesylate tabs 4 mg	33
doxazosin mesylate tabs 8 mg	33
doxepin hcl caps 10 mg	51
doxepin hcl caps 100 mg	51
doxepin hcl caps 150 mg	51
doxepin hcl caps 25 mg	51
doxepin hcl caps 50 mg	51
doxepin hcl caps 75 mg	51
doxepin hcl conc 10 mg/ml	51
DOXIL INJ 2 MG/ML [doxorubicin hcl liposomal]	17
doxorubicin hcl liposomal inj 2 mg/ml	17
doxorubicin hcl soln 2 mg/ml	17
doxorubicin hcl solr 10 mg	17
doxorubicin hcl solr 50 mg	17
doxycycline hyclate caps 100 mg	9
doxycycline hyclate caps 50 mg	9
doxycycline hyclate tabs 100 mg	9
doxycycline hyclate tabs 20 mg	9
doxycycline monohydrate susr 25 mg/5ml	9
doxycycline monohydrate tabs 100 mg	9
doxycycline monohydrate tabs 50 mg	9
DRITHO-CREME HP CREA 1 % [anthralin] ..	93
DRONABINOL CAPS 10 MG [dronabinol]	68
DRONABINOL CAPS 2.5 MG [dronabinol]	68
DRONABINOL CAPS 5 MG [dronabinol]	68
droperidol soln 2.5 mg/ml	48
drospirenone-ethinyl estradiol tabs 3-0.02 mg	73
drospirenone-ethinyl estradiol tabs 3-0.03 mg	73
DRYSOL SOLN 20 % [aluminum chloride] ...	92
duloxetine hcl cpep 20 mg	51
duloxetine hcl cpep 30 mg	51
duloxetine hcl cpep 60 mg	51
DUOPA SUSP 4.63-20 MG/ML [carbidopa- levodopa]	47
DURAMORPH SOLN 0.5 MG/ML [morphine sulfate]	40

DURAMORPH SOLN 1 MG/ML [morphine sulfate]	40
D-XYLOSE POWD [d-xylose]	58
DYRENIUM CAPS 100 MG [triamterene]	60
DYRENIUM CAPS 50 MG [triamterene]	60

E

EDECIN TABS 25 MG [ethacrynic acid]	60
EDEX KIT 10 MCG [alprostadil (vasodilator)]	38
EDEX KIT 20 MCG [alprostadil (vasodilator)]	38
EDEX KIT 40 MCG [alprostadil (vasodilator)]	38
EDURANT TABS 25 MG [rilpivirine hcl]	4
EEMT HS TABS 0.625-1.25 MG [esterified estrogens & methyltestosterone]	75
EEMT TABS 1.25-2.5 MG [esterified estrogens & methyltestosterone]	75
efavirenz caps 200 mg	14
efavirenz caps 50 mg	14
efavirenz tabs 600 mg	14
EFFER-K TBEF 25 MEQ [potassium bicarbonate]	62
EFFIENT TABS 10 MG [prasugrel hcl]	31
EFFIENT TABS 5 MG [prasugrel hcl]	31
ELAPRASE SOLN 6 MG/3ML [idursulfase] ...	64
ELIDEL CREA 1 % [pimecrolimus]	93
ELITEK SOLR 1.5 MG [rasburicase]	64
ELITEK SOLR 7.5 MG [rasburicase]	64
ELLA TABS 30 MG [ulipristal acetate]	74
ELMIRON CAPS 100 MG [pentosan polysulfate sodium]	80
ELOCTATE SOLR 1000 UNIT [antihemophilic factor (recomb) fc fusion protein (rfviiiifc)]	28
ELOCTATE SOLR 1500 UNIT [antihemophilic factor (recomb) fc fusion protein (rfviiiifc)]	28
ELOCTATE SOLR 2000 UNIT [antihemophilic factor (recomb) fc fusion protein (rfviiiifc)]	28
ELOCTATE SOLR 250 UNIT [antihemophilic factor (recomb) fc fusion protein (rfviiiifc)]	28
ELOCTATE SOLR 3000 UNIT [antihemophilic factor (recomb) fc fusion protein (rfviiiifc)]	28
ELOCTATE SOLR 4000 UNIT [antihemophilic factor (recomb) fc fusion protein (rfviiiifc)]	

.....	28	EPIDUO FORTE GEL 0.3-2.5 % [<i>adapalene-benzoyl peroxide</i>]	93
ELOCTATE SOLR 500 UNIT [<i>antihemophilic factor (recomb) fc fusion protein (rfviiiifc)</i>]	28	EPIDUO GEL 0.1-2.5 % [<i>adapalene-benzoyl peroxide</i>]	93
.....	28	EPINEPHRINE PF SOLN 1 MG/ML [<i>epinephrine</i>]	26
ELOCTATE SOLR 5000 UNIT [<i>antihemophilic factor (recomb) fc fusion protein (rfviiiifc)</i>]	28	EPINEPHRINE PF SOSY 1 MG/10ML [<i>epinephrine</i>]	26
.....	28	<i>epinephrine soaj 0.15 mg/0.15ml</i>	26
ELOCTATE SOLR 6000 UNIT [<i>antihemophilic factor (recomb) fc fusion protein (rfviiiifc)</i>]	28	EPINEPHRINE SOLN 30 MG/30ML [<i>epinephrine</i>]	26
.....	28	EIPEN 2-PAK SOAJ 0.3 MG/0.3ML [<i>epinephrine (anaphylaxis)</i>]	26
ELOCTATE SOLR 750 UNIT [<i>antihemophilic factor (recomb) fc fusion protein (rfviiiifc)</i>]	28	EIPEN JR 2-PAK SOAJ 0.15 MG/0.3ML [<i>epinephrine (anaphylaxis)</i>]	26
.....	28	EPIVIR HBV SOLN 5 MG/ML [<i>lamivudine (hbv)</i>]	14
ELTA TAR CREA 2 % [<i>coal tar extract</i>]	92	EPIVIR HBV TABS 100 MG [<i>lamivudine (hbv)</i>]	14
EMCYT CAPS 140 MG [<i>estramustine phosphate sodium</i>]	17	EQUETRO CP12 200 MG [<i>carbamazepine (antipsychotic)</i>]	45
EMEND CAPS 125 MG [<i>aprepitant</i>]	68	ERBITUX SOLN 100 MG/50ML [<i>cetuximab</i>]	17
EMEND CAPS 40 MG [<i>aprepitant</i>]	68	ERBITUX SOLN 200 MG/100ML [<i>cetuximab</i>]	17
EMEND CAPS 80 MG [<i>aprepitant</i>]	68	ERGOCALCIFEROL SOLN 200 MCG/ML [<i>ergocalciferol</i>]	95
EMEND TRI-PACK CAPS 80 & 125 MG [<i>aprepitant</i>]	68	<i>ergoloid mesylates tabs 1 mg</i>	46
EMTRIVA CAPS 200 MG [<i>emtricitabine</i>]	4	<i>ergotamine tartrate/caffeine tab 1/100</i>	46
EMTRIVA SOLN 10 MG/ML [<i>emtricitabine</i>]	4	ERIVEDGE CAPS 150 MG [<i>vismodegib</i>]	17
<i>enalaprilat inj 1.25 mg/ml</i>	37	<i>erlotinib hcl tabs 100 mg</i>	17
ENBREL SOLR 25 MG [<i>etanercept</i>]	77	<i>erlotinib hcl tabs 150 mg</i>	17
ENBREL SOSY 25 MG/0.5ML [<i>etanercept</i>]	77	<i>erlotinib hcl tabs 25 mg</i>	17
ENBREL SOSY 50 MG/ML [<i>etanercept</i>]	77	ERWINAZE SOLR 10000 UNIT [<i>asparaginase erwinia chrysanthemi</i>]	17
ENBREL SURECLICK SOAJ 50 MG/ML [<i>etanercept</i>]	77	<i>erythromycin oint 5 mg/gm</i>	65
ENDOMETRIN INST 100 MG [<i>progesterone (vaginal)</i>]	76	<i>erythromycin soln 2 %</i>	89
ENGERIX-B SUSP 10 MCG/0.5ML [<i>hepatitis b vaccine (recomb)</i>]	88	<i>escitalopram oxalate soln 5 mg/5ml</i>	51
ENGERIX-B SUSP 20 MCG/ML [<i>hepatitis b vaccine (recomb)</i>]	88	<i>escitalopram oxalate tabs 10 mg</i>	51
ENTACAPONE TABS 200 MG [<i>entacapone</i>]	47	<i>escitalopram oxalate tabs 20 mg</i>	51
<i>entecavir tabs 0.5 mg</i>	14	<i>escitalopram oxalate tabs 5 mg</i>	51
<i>entecavir tabs 1 mg</i>	14	ESMOLOL HCL SOLN 100 MG/10ML [<i>esmolol hcl</i>]	34
ENTRESTO TABS 24-26 MG [<i>sacubitril-valsartan</i>]	37	ESTRADIOL POW [<i>estradiol</i>]	82
ENTRESTO TABS 49-51 MG [<i>sacubitril-valsartan</i>]	37	<i>estradiol pttw 0.025 mg/24hr</i>	75
ENTRESTO TABS 97-103 MG [<i>sacubitril-valsartan</i>]	37	<i>estradiol pttw 0.0375 mg/24hr</i>	75
EOVIST SOLN 0.25 MOL/L [<i>gadoxetate disodium</i>]	58	<i>estradiol pttw 0.05 mg/24hr</i>	75
EPCLUSA TABS 400-100 MG [<i>sofosbuvir-velpatasvir</i>]	14	<i>estradiol pttw 0.075 mg/24hr</i>	75
EPHEDRINE SULFATE SOLN 50 MG/ML [<i>ephedrine sulfate (pressors)</i>]	26	<i>estradiol ptwk 0.05 mg/24hr</i>	75
		<i>estradiol ptwk 0.075 mg/24hr</i>	75
		<i>estradiol ptwk 0.1 mg/24hr</i>	75

estradiol tabs 0.5 mg	75
estradiol tabs 1 mg	75
estradiol tabs 2 mg	75
estradiol valerate oil 20 mg/ml	75
estradiol valerate oil 40 mg/ml	75
ESTRING RING 2 MG [estradiol vaginal]	75
ethacrynic acid tabs 25 mg	60
ethambutol hcl tabs 100 mg	13
ethambutol hcl tabs 400 mg	13
ETHAMOLIN SOLN 5 % [ethanolamine oleate]	38
ethosuximide caps 250 mg	45
ethosuximide soln 250 mg/5ml	45
etidronate disodium tabs 200 mg	80
etidronate disodium tabs 400 mg	80
etodolac caps 200 mg	40
etodolac caps 300 mg	40
etodolac tabs 400 mg	40
etodolac tabs 500 mg	40
etomidate soln 2 mg/ml	50
etoposide caps 50 mg	17
EVOTAZ TABS 300-150 MG [atazanavir sulfate-cobicistat]	14
exemestane tabs 25 mg	17
EXJADE TBSO 125 MG [deferasirox]	70
EXJADE TBSO 250 MG [deferasirox]	70
EXJADE TBSO 500 MG [deferasirox]	70
EXTAVIA KIT 0.3 MG [interferon beta-1b]	50
EYLEA SOLN 2 MG/0.05ML [aflibercept]	67
E-Z-CAT DRY PACK 2 % [barium sulfate]	58
ezetimibe tabs 10 mg	33

F

FABRAZYME SOLR 35 MG [agalsidase beta]	65
FABRAZYME SOLR 5 MG [agalsidase beta]	65
famciclovir tabs 500 mg	14
famotidine premixed soln 20-0.9 mg/50ml-%	69
famotidine soln 20 mg/2ml	69
famotidine soln 40 mg/4ml	69
famotidine susr 40 mg/5ml	69
famotidine tabs 20 mg	69
famotidine tabs 40 mg	69
felbamate susp 600 mg/5ml	45
felbamate tabs 400 mg	45
felbamate tabs 600 mg	45
fenofibrate tabs 160 mg	33
fenofibrate tabs 54 mg	33
fentanyl citrate (pf) soct 100 mcg/2ml	40

FENTANYL CITRATE (PF) SOLN 100 MCG/2ML [fentanyl citrate]	40
FENTANYL CITRATE (PF) SOLN 500 MCG/10ML [fentanyl citrate]	40
fentanyl pt72 100 mcg/hr	40
fentanyl pt72 12 mcg/hr	40
fentanyl pt72 25 mcg/hr	40
fentanyl pt72 50 mcg/hr	40
fentanyl pt72 75 mcg/hr	40
FERREX 150 CAPS 150 MG [polysaccharide iron complex]	27
finasteride tabs 5 mg	80
FIRAZYR SOLN 30 MG/3ML [icatibant acetate]	80
FIRVANQ SOLR 25 MG/ML [vancomycin hcl]	9
FIRVANQ SOLR 50 MG/ML [vancomycin hcl]	9
FLEBOGAMMA DIF SOLN 0.5 GM/10ML [immune globulin (human) iv]	86
FLEBOGAMMA DIF SOLN 2.5 GM/50ML [immune globulin (human) iv]	86
FLEBOGAMMA DIF SOLN 20 GM/400ML [immune globulin (human) iv]	86
FLEBOGAMMA DIF SOLN 5 GM/50ML [immune globulin (human) iv]	86
flecainide acetate tabs 100 mg	36
flecainide acetate tabs 150 mg	36
flecainide acetate tabs 50 mg	36
FLOVENT HFA AERO 44 MCG/ACT [fluticasone propionate hfa]	71
FLUAD SUSY 0.5 ML [influenza virus vaccine types a & b surface antigen adjuvant]	88
fluconazole in dextrose soln 200 mg/100ml	12
fluconazole in dextrose soln 400 mg/200ml	12
fluconazole in nacl inj nacl 200	12
fluconazole in nacl inj nacl 400	12
fluconazole in sodium chloride soln 100-0.9 mg/50ml-%	9
fluconazole in sodium chloride soln 200-0.9 mg/100ml-%	12
fluconazole in sodium chloride soln 400-0.9 mg/200ml-%	12
fluconazole susr 10 mg/ml	12
fluconazole susr 40 mg/ml	12
fluconazole tabs 100 mg	12
fluconazole tabs 150 mg	12
fluconazole tabs 200 mg	12
fluconazole tabs 50 mg	12
flucytosine caps 250 mg	12
flucytosine caps 500 mg	12
fludarabine phosphate solr 50 mg	17

MG [<i>galantamine hydrobromide</i>]	24	GAZYVA SOLN 1000 MG/40ML	
<i>galantamine hydrobromide tabs 12 mg</i>	24	[<i>lobinutuzumab</i>]	17
<i>galantamine hydrobromide tabs 4 mg</i>	24	GELFILM FILM [<i>gelatin adsorbable (ophth)</i>]	28
<i>galantamine hydrobromide tabs 8 mg</i>	24	GELFOAM SPONGE MISC 12-7 MM [<i>gelatin</i>	
GAMASTAN S/D INJ [<i>immune globulin</i>		<i>absorbable</i>]	28
(<i>human</i>) <i>im</i>]	86	GELFOAM SPONGE SIZE 100 MISC [<i>gelatin</i>	
GAMMAGARD S/D LESS IGA SOLR 10 GM		<i>absorbable</i>]	28
[<i>immune globulin (human) iv</i>]	86	GELFOAM SPONGE SIZE 50 MISC [<i>gelatin</i>	
GAMMAGARD S/D LESS IGA SOLR 5 GM		<i>absorbable</i>]	28
[<i>immune globulin (human) iv</i>]	86	GELUSIL CHEW 200-200-25 MG [<i>alum & mag</i>	
GAMMAGARD SOLN 1 GM/10ML [<i>immune</i>		<i>hydrox-simethicone</i>]	68
<i>globulin (human) iv or subcutaneous</i>]	86	<i>gemcitabine hcl solr 200 mg</i>	18
GAMMAGARD SOLN 30 GM/300ML [<i>immune</i>		<i>gemfibrozil tabs 600 mg</i>	33
<i>globulin (human) iv or subcutaneous</i>]	86	GEMZAR SOLR 1 GM [<i>gemcitabine hcl</i>]	18
GAMMAKED SOLN 1 GM/10ML [<i>immune</i>		<i>gentamicin in saline soln 0.8-0.9 mg/ml-%</i>	9
<i>globulin (human) iv or subcutaneous</i>]	86	<i>gentamicin in saline soln 0.9-0.9 mg/ml-%</i>	9
GAMMAKED SOLN 10 GM/100ML [<i>immune</i>		<i>gentamicin in saline soln 1.2-0.9 mg/ml-%</i>	9
<i>globulin (human) iv or subcutaneous</i>]	86	<i>gentamicin in saline soln 1.4-0.9 mg/ml-%</i>	9
GAMMAKED SOLN 2.5 GM/25ML [<i>immune</i>		<i>gentamicin in saline soln 1.6-0.9 mg/ml-%</i>	9
<i>globulin (human) iv or subcutaneous</i>]	86	<i>gentamicin in saline soln 1-0.9 mg/ml-%</i>	9
GAMMAKED SOLN 20 GM/200ML [<i>immune</i>		<i>gentamicin in saline soln 2-0.9 mg/ml-%</i>	9
<i>globulin (human) iv or subcutaneous</i>]	86	<i>gentamicin sulfate crea 0.1 %</i>	89
GAMMAKED SOLN 5 GM/50ML [<i>immune</i>		<i>gentamicin sulfate oint 0.1 %</i>	89
<i>globulin (human) iv or subcutaneous</i>]	86	<i>gentamicin sulfate soln 0.3 %</i>	65
GAMMAPLEX SOLN 10 GM/200ML [<i>immune</i>		<i>gentamicin sulfate soln 10 mg/ml</i>	9
<i>globulin (human) iv</i>]	86	<i>gentamicin sulfate soln 40 mg/ml</i>	9
GAMMAPLEX SOLN 20 GM/400ML [<i>immune</i>		GENTIAN VIOLET SOLN 1 % [<i>gentian violet</i>]	89
<i>globulin (human) iv</i>]	86	GENVOYA TABS 150-150-200-10 MG	
GAMMAPLEX SOLN 5 GM/100ML [<i>immune</i>		[<i>elvitegravir-cobicistat-emtricitabine-</i>	
<i>globulin (human) iv</i>]	86	<i>tenofovir alafenamide</i>]	14
GAMUNEX-C SOLN 1 GM/10ML [<i>immune</i>		GLEOSTINE CAPS 10 MG [<i>lomustine</i>]	18
<i>globulin (human) iv or subcutaneous</i>]	86	GLEOSTINE CAPS 100 MG [<i>lomustine</i>]	18
GAMUNEX-C SOLN 10 GM/100ML [<i>immune</i>		GLEOSTINE CAPS 40 MG [<i>lomustine</i>]	18
<i>globulin (human) iv or subcutaneous</i>]	86	GLEOSTINE CAPS 5 MG [<i>lomustine</i>]	18
GAMUNEX-C SOLN 2.5 GM/25ML [<i>immune</i>		<i>glimepiride tabs 1 mg</i>	72
<i>globulin (human) iv or subcutaneous</i>]	86	<i>glimepiride tabs 2 mg</i>	72
GAMUNEX-C SOLN 20 GM/200ML [<i>immune</i>		<i>glimepiride tabs 4 mg</i>	72
<i>globulin (human) iv or subcutaneous</i>]	86	<i>glipizide tabs 10 mg</i>	72
GAMUNEX-C SOLN 5 GM/50ML [<i>immune</i>		<i>glipizide tabs 5 mg</i>	72
<i>globulin (human) iv or subcutaneous</i>]	86	<i>glipizide tb24 10 mg</i>	72
<i>ganciclovir sodium solr 500 mg</i>	14	<i>glipizide tb24 2.5 mg</i>	72
GARDASIL 9 SUSP [<i>human papillomavirus</i>		<i>glipizide tb24 5 mg</i>	72
(<i>hpv</i>) <i>9-valent recombinant vaccine</i>]	88	<i>glipizide-metformin hcl tabs 2.5-250 mg</i>	72
GARDASIL 9 SUSY [<i>human papillomavirus</i>		<i>glipizide-metformin hcl tabs 2.5-500 mg</i>	72
(<i>hpv</i>) <i>9-valent recombinant vaccine</i>]	88	<i>glipizide-metformin hcl tabs 5-500 mg</i>	72
GARDASIL SUSP [<i>human papillomavirus</i>		GLUCAGEN HYPOKIT SOLR 1 MG [<i>glucagon</i>	
(<i>hpv</i>) <i>quadrivalent recombinant vaccine</i>]	88	<i>hcl (rdna)</i>]	73
GASTROGRAFIN SOLN 66-10 % [<i>diatrizoate</i>		GLUCAGEN INJ 1MG [<i>glucagon hcl (rdna)</i>]	
<i>meglumine & sodium</i>]	58	73
<i>gatifloxacin soln 0.5 %</i>	65	GLUCAGON EMERGENCY KIT 1 MG	

[glucagon (rdna)]	73
glyburide tabs 1.25 mg	72
glyburide tabs 2.5 mg	72
glyburide tabs 5 mg	72
GLYCERIN LIQD [glycerin (bulk)]	83
GLYCOPYRROLATE POWD [glycopyrrolate (bulk)]	83
glycopyrrolate soln 0.2 mg/ml	23
glycopyrrolate soln 0.4 mg/2ml	23
glycopyrrolate soln 1 mg/5ml	23
glycopyrrolate soln 4 mg/20ml	23
glycopyrrolate tabs 1 mg	23
glycopyrrolate tabs 2 mg	23
GONAL-F RFF REDIJECT SOLN 300 UNIT/0.5ML [follitropin alfa]	75
GONAL-F RFF REDIJECT SOLN 450 UNT/0.75ML [follitropin alfa]	75
GONAL-F RFF REDIJECT SOLN 900 UNIT/1.5ML [follitropin alfa]	75
GONAL-F RFF SOLR 75 UNIT [follitropin alfa]	75
GONAL-F SOLR 1050 UNIT [follitropin alfa]	75
GONAL-F SOLR 450 UNIT [follitropin alfa]	75
GRASTEK SUBL 2800 BAU [timothy grass pollen allergen extract]	80
griseofulvin microsize susp 125 mg/5ml	12
griseofulvin microsize tabs 500 mg	12
griseofulvin ultramicrosize tabs 125 mg	12
griseofulvin ultramicrosize tabs 250 mg	12
guanfacine hcl er tb24 1 mg	49
guanfacine hcl er tb24 2 mg	49
guanfacine hcl er tb24 3 mg	49
guanfacine hcl er tb24 4 mg	49
guanfacine hcl tabs 1 mg	25
guanfacine hcl tabs 2 mg	25
GUANIDINE HCL TABS 125 MG [guanidine hcl]	24

H

HAEGARDA SOLR 2000 UNIT [c1 esterase inhibitor (human)]	80
HAEGARDA SOLR 3000 UNIT [c1 esterase inhibitor (human)]	80
HALAVEN SOLN 1 MG/2ML [eribulin mesylate]	18
halobetasol propionate crea 0.05 %	91
halobetasol propionate oint 0.05 %	91
haloperidol decanoate soln 100 mg/ml	52
haloperidol decanoate soln 50 mg/ml	52
haloperidol lactate conc 2 mg/ml	52

haloperidol lactate soln 5 mg/ml	52
HALOPERIDOL POWD [haloperidol (bulk)]	83
haloperidol tabs 0.5 mg	52
haloperidol tabs 1 mg	52
haloperidol tabs 10 mg	52
haloperidol tabs 2 mg	52
haloperidol tabs 20 mg	52
haloperidol tabs 5 mg	52
HARVONI TABS 90-400 MG [ledipasvir-sofosbuvir]	12
HAVRIX SUSP 1440 EL U/ML [hepatitis a vaccine]	88
HAVRIX SUSP 720 EL U/0.5ML [hepatitis a vaccine]	88
HEALON5 INJ 23MG/ML [sodium hyaluronate]	67
HELIXATE FS KIT 250 UNIT [antihemophilic factor (recombinant)]	28
HEMABATE SOLN 250 MCG/ML [carboprost tromethamine]	82
HEMLIBRA SOLN 105 MG/0.7ML [emicizumab-kxwh]	28
HEMLIBRA SOLN 150 MG/ML [emicizumab-kxwh]	28
HEMLIBRA SOLN 30 MG/ML [emicizumab-kxwh]	28
HEMLIBRA SOLN 60 MG/0.4ML [emicizumab-kxwh]	28
HEMOFIL M INJ 220-400 [antihemophilic factor (human)]	28
HEMOFIL M SOLR 1000 UNIT [antihemophilic factor (human)]	28
HEMOFIL M SOLR 1700 UNIT [antihemophilic factor (human)]	28
HEMOFIL M SOLR 500 UNIT [antihemophilic factor (human)]	28
HEPARIN (PORCINE) IN NAACL SOLN 1000-0.9 UT/500ML-% [heparin (porcine) in sodium chloride]	31
HEPARIN (PORCINE) IN NAACL SOLN 2000-0.9 UNIT/L-% [heparin (porcine) in sodium chloride]	31
HEPARIN (PORCINE) IN NAACL SOLN 25000-0.45 UT/250ML-% [heparin (porcine) in sodium chloride]	31
HEPARIN LOCK FLUSH SOLN 1 UNIT/ML [heparin sodium (porcine) lock flush]	31
HEPARIN LOCK FLUSH SOLN 10 UNIT/ML [heparin sodium (porcine) lock flush]	31
HEPARIN SOD (PORCINE) IN D5W SOLN 100	

UNIT/ML [<i>heparin sod (porcine) in d5w</i>]... 31	<i>complex (human)</i>29
HEPARIN SOD (PORCINE) IN D5W SOLN	HUMATE-P SOLR 250-600 UNIT
25000-5 UT/500ML-% [<i>heparin sod (porcine) in d5w</i>]..... 31	<i>[antihemophilic factor/von willebrand factor complex (human)]</i>29
HEPARIN SOD (PORCINE) IN D5W SOLN 40-5	HUMATE-P SOLR 500-1200 UNIT
UNIT/ML-% [<i>heparin sod (porcine) in d5w</i>]	<i>[antihemophilic factor/von willebrand factor complex (human)]</i>29
..... 31	HUMIRA PEN PNKT 40 MG/0.8ML
<i>heparin sodium (porcine) lock flush soln 10 unit/ml</i> 31	<i>[adalimumab]</i>77
HEPARIN SODIUM (PORCINE) PF SOLN 5000	HUMIRA PSKT 10 MG/0.2ML [<i>adalimumab</i>].. 77
UNIT/0.5ML [<i>heparin sodium (porcine)</i>] ... 31	HUMIRA PSKT 20 MG/0.4ML [<i>adalimumab</i>].. 77
HEPARIN SODIUM (PORCINE) SOLN 1000	HUMIRA PSKT 40 MG/0.8ML [<i>adalimumab</i>].. 77
UNIT/ML [<i>heparin sodium (porcine)</i>] 31	HUMULIN 70/30 KWIKPEN SUPN (70-30) 100
HEPARIN SODIUM (PORCINE) SOLN 10000	UNIT/ML [<i>insulin nph isophane & reg (human)</i>].....73
UNIT/ML [<i>heparin sodium (porcine)</i>] 31	HUMULIN 70/30 SUSP (70-30) 100 UNIT/ML
HEPARIN SODIUM (PORCINE) SOLN 20000	<i>[insulin nph isophane & reg (human)]</i>73
UNIT/ML [<i>heparin sodium (porcine)</i>] 31	HUMULIN N KWIKPEN SUPN 100 UNIT/ML
HEPARIN SODIUM (PORCINE) SOLN 5000	<i>[insulin nph (human) (isophane)]</i>73
UNIT/ML [<i>heparin sodium (porcine)</i>] 31	HUMULIN N SUSP 100 UNIT/ML [<i>insulin nph (human) (isophane)</i>].....73
HEPARIN SODIUM LOCK FLUSH SOLN 100	HUMULIN R SOLN 100 UNIT/ML [<i>insulin regular (human)</i>].....73
UNIT/ML [<i>heparin sodium (porcine) lock flush</i>]..... 31	HUMULIN R U-500 (CONCENTRATED) SOLN
HERCEPTIN SOLR 150 MG [<i>trastuzumab</i>]... 18	500 UNIT/ML [<i>insulin regular (human)</i>].....73
HETASTARCH-NACL SOLN 6-0.9 %	HUMULIN R U-500 KWIKPEN SOPN 500
<i>[hetastarch in sodium chloride]</i> 62	UNIT/ML [<i>insulin regular (human)</i>].....73
HEXALEN CAPS 50 MG [<i>altretamine</i>]..... 18	HYCANTIN CAPS 0.25 MG [<i>topotecan hcl</i>] ..18
HEXTEND SOLN 6 % [<i>hetastarch in lactated electrolyte</i>]..... 62	HYCANTIN CAPS 1 MG [<i>topotecan hcl</i>]18
HIBERIX SOLR 10 MCG [<i>haemophilus b polysac conj vac</i>]..... 88	<i>hydralazine hcl soln 20 mg/ml</i>36
HIZENTRA SOLN 1 GM/5ML [<i>immune globulin (human) subcutaneous</i>] 86	<i>hydralazine hcl tabs 10 mg</i>36
HIZENTRA SOLN 10 GM/50ML [<i>immune globulin (human) subcutaneous</i>]..... 86	<i>hydralazine hcl tabs 100 mg</i>36
HIZENTRA SOLN 2 GM/10ML [<i>immune globulin (human) subcutaneous</i>]..... 87	<i>hydralazine hcl tabs 25 mg</i>36
HIZENTRA SOLN 4 GM/20ML [<i>immune globulin (human) subcutaneous</i>]..... 87	<i>hydralazine hcl tabs 50 mg</i>36
HOMATROPINE HBR SOLN 5 % [<i>homatropine hbr</i>]..... 68	<i>hydrochlorothiazide tabs 12.5 mg</i>60
HUMALOG MIX 50/50 KWIKPEN SUPN (50-50)	<i>hydrochlorothiazide tabs 25 mg</i>61
100 UNIT/ML [<i>insulin lispro protamine & lispro</i>]..... 72	<i>hydrochlorothiazide tabs 50 mg</i>61
HUMALOG MIX 50/50 SUSP (50-50) 100	<i>hydrocodone w/ homatropine syrpf 5-1.5 mg/5ml</i>84
UNIT/ML [<i>insulin lispro protamine & lispro</i>]	<i>hydrocodone-acetaminophen soln 7.5-325 mg/15ml</i>40
..... 73	<i>hydrocodone-acetaminophen tabs 5-325 mg</i>
HUMALOG SOLN 100 UNIT/ML [<i>insulin lispro</i>]40
..... 73	<i>hydrocortisone ace-pramoxine crea 1-1 %</i> ..91
HUMATE-P SOLR 1000-2400 UNIT	HYDROCORTISONE ACE-PRAMOXINE CREA
<i>[antihemophilic factor/von willebrand factor</i>	2.5-1 % [<i>hydrocortisone acetate w/ pramoxine</i>].....91
	HYDROCORTISONE ACE-PRAMOXINE CREA
	2.5-1 % [<i>pramoxine-hc</i>].....91
	<i>hydrocortisone crea 2.5 %</i>91

hydrocortisone enem 100 mg/60ml	91
hydrocortisone lotn 2.5 %	91
hydrocortisone oint 2.5 %	91
HYDROCORTISONE POWD [hydrocortisone (topical)]	83
hydrocortisone tabs 10 mg	71
hydrocortisone tabs 20 mg	71
hydrocortisone tabs 5 mg	71
HYDROCORTISONE-IODOQUINOL CREA 1-1 % [iodoquinol-hc]	89
hydromorphone hcl liqd 1 mg/ml	40
hydromorphone hcl pf soln 500 mg/50ml	40
HYDROMORPHONE HCL SOLN 1 MG/ML [hydromorphone hcl]	40
HYDROMORPHONE HCL SOLN 2 MG/ML [hydromorphone hcl]	40
HYDROMORPHONE HCL SOLN 4 MG/ML [hydromorphone hcl]	40
HYDROMORPHONE HCL SUPP 3 MG [hydromorphone hcl]	40
hydromorphone hcl tabs 2 mg	40
hydromorphone hcl tabs 4 mg	40
hydromorphone hcl tabs 8 mg	40
HYDROPHILIC OINT [hydrophilic ointment] 83	
HYDROXOCOBALAMIN POW [hydroxocobalamin (bulk)]	83
hydroxychloroquine sulfate tabs 200 mg	13
HYDROXYPROGESTERONE CAPROATE POWD [hydroxyprogesterone caproate (bulk)]	83
hydroxyprogesterone caproate soln 1.25 gm/5ml	76
hydroxyurea caps 500 mg	18
hydroxyzine hcl soln 25 mg/ml	48
hydroxyzine hcl soln 50 mg/ml	48
hydroxyzine hcl syrp 10 mg/5ml	48
hydroxyzine hcl tabs 10 mg	48
hydroxyzine hcl tabs 25 mg	48
hydroxyzine hcl tabs 50 mg	49
hydroxyzine pamoate caps 100 mg	49
hydroxyzine pamoate caps 25 mg	49
hydroxyzine pamoate caps 50 mg	49
HYLENEX SOLN 150 UNIT/ML [hyaluronidase human]	65
HYOSCYAMINE SULFATE ER TB12 0.375 MG [hyoscyamine sulfate]	23
HYOSCYAMINE SULFATE SUBL 0.125 MG [hyoscyamine sulfate]	23
HYOSCYAMINE SULFATE TABS 0.125 MG [hyoscyamine sulfate]	23

HYOSCYAMINE SULFATE TBDP 0.125 MG [hyoscyamine sulfate]	23
HYOSYNE ELIX 0.125 MG/5ML [hyoscyamine sulfate]	23
HYOSYNE SOLN 0.125 MG/ML [hyoscyamine sulfate]	23
HYPERLYTE-CR SOLN [parenteral electrolytes]	62
HYPERRAB S/D SOLN 300 UNIT/2ML [rabies immune globulin (human)]	87
HYPERRAB SOLN 300 UNIT/ML [rabies immune globulin (human)]	87
HYPERTET S/D INJ 250 UNIT/ML [tetanus immune globulin (human)]	87
HYQVIA KIT 10 GM/100ML [immune globulin (human)-hyaluronidase (human recombinant)]	87
HYQVIA KIT 2.5 GM/25ML [immune globulin (human)-hyaluronidase (human recombinant)]	87
HYQVIA KIT 20 GM/200ML [immune globulin (human)-hyaluronidase (human recombinant)]	87
HYQVIA KIT 30 GM/300ML [immune globulin (human)-hyaluronidase (human recombinant)]	87
HYQVIA KIT 5 GM/50ML [immune globulin (human)-hyaluronidase (human recombinant)]	87
HYSEPT SOLN 0.25 % [dakin's solution]	89

I

IBRANCE CAPS 100 MG [palbociclib]	18
IBRANCE CAPS 125 MG [palbociclib]	18
IBRANCE CAPS 75 MG [palbociclib]	18
ibuprofen susp 100 mg/5ml	40
ibutilide fumarate soln 1 mg/10ml	36
icatibant acetate soln 30 mg/3ml	80
IDAMYCIN PFS SOLN 10 MG/10ML [idarubicin hcl]	18
IDAMYCIN PFS SOLN 20 MG/20ML [idarubicin hcl]	18
idarubicin hcl soln 5 mg/5ml	18
IDELVION SOLR 1000 UNIT [coagulation factor ix recomb albumin fusion protein (rix-fp)]	29
IDELVION SOLR 2000 UNIT [coagulation factor ix recomb albumin fusion protein (rix-fp)]	29
IDELVION SOLR 250 UNIT [coagulation factor	

ix recomb albumin fusion protein (rix-fp)]29	
IDELVION SOLR 500 UNIT [coagulation factor ix recomb albumin fusion protein (rix-fp)]29	
IFOSFAMIDE SOLR 1 GM [ifosfamide]	18
imatinib mesylate tabs 100 mg	18
imatinib mesylate tabs 400 mg	18
IMBRUVICA CAPS 140 MG [ibrutinib]	18
IMBRUVICA CAPS 70 MG [ibrutinib]	18
IMBRUVICA TABS 140 MG [ibrutinib]	18
IMBRUVICA TABS 280 MG [ibrutinib]	18
IMBRUVICA TABS 420 MG [ibrutinib]	18
IMBRUVICA TABS 560 MG [ibrutinib]	18
imipramine hcl tabs 10 mg	52
imipramine hcl tabs 25 mg	52
imipramine hcl tabs 50 mg	52
imiquimod crea 5 %	93
IMOVAX RABIES INJ 2.5 UNIT/ML [rabies virus vaccine, hdc]	88
indapamide tabs 1.25 mg	61
indapamide tabs 2.5 mg	61
INDIGO CARMINE SOLN 8 MG/ML [indigotindisulfonate sodium]	58
indomethacin caps 25 mg	40
indomethacin caps 50 mg	40
indomethacin er cpcr 75 mg	40
INDOMETHACIN POWD [indomethacin]	83
INDOMETHACIN SODIUM SOLR 1 MG [indomethacin sodium]	40
INFANRIX SUSP 25-58-10 [diphtheria, acellular pertussis & tetanus toxoids]	87
INFED SOLN 50 MG/ML [iron dextran]	27
INFLECTRA SOLR 100 MG [infliximab-dyyb] 80	
INFUMORPH 200 SOLN 200 MG/20ML (10 MG/ML) [morphine sulfate for continuous microinfusion]	40
INFUMORPH 500 SOLN 500 MG/20ML (25 MG/ML) [morphine sulfate for continuous microinfusion]	40
INFUVITE ADULT INJ [multiple vitamin]	94
INFUVITE PEDIATRIC SOLN [pediatric multiple vitamins]	94
INTEGRILIN SOLN 20 MG/10ML [eptifibatide]	31
INTEGRILIN SOLN 75 MG/100ML [eptifibatide]	31
INTELENCE TABS 100 MG [etravirine]	4
INTELENCE TABS 200 MG [etravirine]	4
INTELENCE TABS 25 MG [etravirine]	4
INTRALIPID EMUL 20 % [fat emulsion plant based]	60
INTRALIPID EMUL 30 % [fat emulsion plant based]	60
INTRON A SOLN 10000000 UNIT/ML [interferon alfa-2b]	18
INTRON A SOLN 6000000 UNIT/ML [interferon alfa-2b]	18
INTRON A SOLR 10000000 UNIT [interferon alfa-2b]	18
INTRON A SOLR 18000000 UNIT [interferon alfa-2b]	18
INTRON A SOLR 50000000 UNIT [interferon alfa-2b]	18
INVANZ SOLR 1 GM [ertapenem sodium]	9
INVEGA SUSTENNA SUSY 117 MG/0.75ML [paliperidone palmitate]	52
INVEGA SUSTENNA SUSY 156 MG/ML [paliperidone palmitate]	52
INVEGA SUSTENNA SUSY 234 MG/1.5ML [paliperidone palmitate]	52
INVEGA SUSTENNA SUSY 39 MG/0.25ML [paliperidone palmitate]	52
INVEGA SUSTENNA SUSY 78 MG/0.5ML [paliperidone palmitate]	52
INVIRASE TABS 500 MG [saquinavir mesylate]	4
IOPIDINE SOLN 1 % [apraclonidine hcl]	67
IPOL INJ [poliovirus vaccine, ipv]	88
ipratropium bromide soln 0.02 %	23
ipratropium bromide soln 0.03 %	23
ipratropium-albuterol soln 0.5-2.5 (3) mg/3ml	26
IRESSA TABS 250 MG [gefitinib]	18
irinotecan hcl soln 500 mg/25ml	18
ISAGEL GEL 60 % [antiseptic products, misc.]	89
ISENTRESS CHEW 100 MG [raltegravir potassium]	4
ISENTRESS CHEW 25 MG [raltegravir potassium]	4
ISENTRESS HD TABS 600 MG [raltegravir potassium]	4
ISENTRESS TABS 400 MG [raltegravir potassium]	4
ISOMETHEPTENE-DICHLORAL-APAP CAPS 65-100-325 MG [isometheptene-dichloralphenazone-acetaminophen]	46
isoniazid soln 100 mg/ml	13
isoniazid syrp 50 mg/5ml	13
isoniazid tabs 100 mg	13
isoniazid tabs 300 mg	13

<i>isoproterenol hcl soln 0.2 mg/ml</i>	26
<i>isosorbide dinitrate er tbc</i> 40 mg.....	38
<i>isosorbide dinitrate tabs 10 mg</i>	38
<i>isosorbide dinitrate tabs 20 mg</i>	38
<i>isosorbide dinitrate tabs 30 mg</i>	38
<i>isosorbide dinitrate tabs 5 mg</i>	38
<i>isosorbide mononitrate er tb24 120 mg</i>	38
<i>isosorbide mononitrate er tb24 30 mg</i>	38
<i>isosorbide mononitrate er tb24 60 mg</i>	38
ISOSORBIDE POWD [<i>isosorbide (bulk)</i>].....	83
ISTODAX (OVERFILL) SOLR 10 MG [<i>romidepsin</i>].....	18
<i>itraconazole caps 100 mg</i>	12
<i>ivermectin tabs 3 mg</i>	4
IXEMPRA KIT SOLR 15 MG [<i>ixabepilone</i>].....	18
IXEMPRA KIT SOLR 45 MG [<i>ixabepilone</i>].....	18
IXIARO SUSP [<i>japanese encephalitis vaccine inactivated adsorbed</i>].....	88

J

JADENU SPRINKLE PACK 180 MG [<i>deferasirox</i>].....	70
JADENU SPRINKLE PACK 360 MG [<i>deferasirox</i>].....	70
JADENU SPRINKLE PACK 90 MG [<i>deferasirox</i>].....	70
JADENU TABS 180 MG [<i>deferasirox</i>].....	70
JADENU TABS 360 MG [<i>deferasirox</i>].....	70
JADENU TABS 90 MG [<i>deferasirox</i>].....	70
JAKAFI TABS 10 MG [<i>ruxolitinib phosphate</i>]	18
JAKAFI TABS 15 MG [<i>ruxolitinib phosphate</i>]	18
JAKAFI TABS 20 MG [<i>ruxolitinib phosphate</i>]	18
JAKAFI TABS 25 MG [<i>ruxolitinib phosphate</i>]	18
JAKAFI TABS 5 MG [<i>ruxolitinib phosphate</i>]	18
JARDIANCE TABS 10 MG [<i>empagliflozin</i>].....	73
JARDIANCE TABS 25 MG [<i>empagliflozin</i>].....	73
JETREA SOLN 0.5 MG/0.2ML [<i>ocriplasmin</i>]	67
JEVTANA SOLN 60 MG/1.5ML [<i>cabazitaxel</i>]	19
JOLIVETTE TABS 0.35 MG [<i>norethindrone (contraceptive)</i>].....	74
JULUCA TABS 50-25 MG [<i>dolutegravir sodium-rilpivirine hcl</i>].....	14

K

KADCYLA SOLR 100 MG [<i>ado-trastuzumab emtansine</i>].....	19
KADCYLA SOLR 160 MG [<i>ado-trastuzumab emtansine</i>].....	19
KALETRA SOLN 400-100 MG/5ML [<i>lopinavir-</i>	

<i>ritonavir</i>].....	4
KALETRA TABS 100-25 MG [<i>lopinavir- ritonavir</i>].....	4
KALETRA TABS 200-50 MG [<i>lopinavir- ritonavir</i>].....	4
KALYDECO PACK 50 MG [<i>ivacaftor</i>].....	80
KALYDECO PACK 75 MG [<i>ivacaftor</i>].....	80
KALYDECO TABS 150 MG [<i>ivacaftor</i>].....	80
KANJINTI SOLR 420 MG [<i>trastuzumab-anns</i>]	19
KCENTRA KIT 500 UNIT [<i>prothrombin complex concentrate human</i>].....	29
KCL IN DEXTROSE-NACL SOLN 10-5-0.45 MEQ/L-%-% [<i>potassium chloride in dextrose & sodium chloride</i>].....	62
KCL IN DEXTROSE-NACL SOLN 20-5-0.2 MEQ/L-%-% [<i>potassium chloride in dextrose & sodium chloride</i>].....	62
KCL IN DEXTROSE-NACL SOLN 20-5-0.45 MEQ/L-%-% [<i>potassium chloride in dextrose & sodium chloride</i>].....	62
KCL IN DEXTROSE-NACL SOLN 20-5-0.9 MEQ/L-%-% [<i>potassium chloride in dextrose & sodium chloride</i>].....	62
KCL IN DEXTROSE-NACL SOLN 30-5-0.45 MEQ/L-%-% [<i>potassium chloride in dextrose & sodium chloride</i>].....	63
KCL IN DEXTROSE-NACL SOLN 40-5-0.45 MEQ/L-%-% [<i>potassium chloride in dextrose & sodium chloride</i>].....	63
KCL IN DEXTROSE-NACL SOLN 40-5-0.9 MEQ/L-%-% [<i>potassium chloride in dextrose & sodium chloride</i>].....	63
KCL-LACTATED RINGERS-D5W SOLN 20 MEQ/L [<i>potassium chloride in d5w lactated ringers</i>].....	63
K-EFFERVESCENT TBEF 25 MEQ [<i>potassium bicarbonate</i>].....	62
KENALOG SUSP 10 MG/ML [<i>triamcinolone acetonide</i>].....	71
KENALOG SUSP 40 MG/ML [<i>triamcinolone acetonide</i>].....	71
KEPIVANCE SOLR 6.25 MG [<i>palifermin</i>].....	92
KERALYT GEL 6 % [<i>salicylic acid</i>].....	92
KETAMINE HCL POWD [<i>ketamine hcl (bulk)</i>]	83
<i>ketamine hcl soln 10 mg/ml</i>	50
<i>ketamine hcl soln 100 mg/ml</i>	50
<i>ketamine hcl soln 50 mg/ml</i>	50
<i>ketoconazole sham 2 %</i>	89

ketoconazole tabs 200 mg	12
KETO-DIASTIX STRP [<i>urine glucose-ketones test</i>]	58
KETOPROFEN POWD [<i>ketoprofen (bulk)</i>] ..	83
ketorolac tromethamine soln 0.4 %	66
ketorolac tromethamine soln 0.5 %	66
ketorolac tromethamine soln 15 mg/ml	41
ketorolac tromethamine soln 30 mg/ml	41
ketorolac tromethamine soln 60 mg/2ml	41
KETOSTIX STRP [<i>acetone (urine) test</i>]	58
KEYTRUDA SOLN 100 MG/4ML [<i>pembrolizumab</i>].....	19
KINERET SOSY 100 MG/0.67ML [<i>anakinra</i>]..	77
KINRIX SUSP [<i>diph-tetanus tox ad-acell pertussis & polio virus, ipv vac</i>].....	88
KLOR-CON TBCR 8 MEQ [<i>potassium chloride</i>]	63
KOATE SOLR 1000 UNIT [<i>antihemophilic factor (human)</i>].....	29
KOATE-DVI SOLR 250 UNIT [<i>antihemophilic factor (human)</i>].....	29
KOATE-DVI SOLR 500 UNIT [<i>antihemophilic factor (human)</i>].....	29
KOGENATE FS KIT 1000 UNIT [<i>antihemophilic factor (recombinant)</i>].....	29
KOGENATE FS KIT 2000 UNIT [<i>antihemophilic factor (recombinant)</i>].....	29
KOGENATE FS KIT 500 UNIT [<i>antihemophilic factor (recombinant)</i>].....	29
KOVALTRY SOLR 1000 UNIT [<i>antihemophilic factor (recombinant)</i>].....	29
KOVALTRY SOLR 2000 UNIT [<i>antihemophilic factor (recombinant)</i>].....	29
KOVALTRY SOLR 250 UNIT [<i>antihemophilic factor (recombinant)</i>].....	29
KOVALTRY SOLR 3000 UNIT [<i>antihemophilic factor (recombinant)</i>].....	29
KOVALTRY SOLR 500 UNIT [<i>antihemophilic factor (recombinant)</i>].....	29
K-PHOS TABS 500 MG [<i>potassium phosphate monobasic</i>].....	62
KRINTAFEL TABS 150 MG [<i>tafenoquine succinate</i>].....	13
K-TAB TBCR 10 MEQ [<i>potassium chloride</i>]..	62
KYPROLIS SOLR 10 MG [<i>carfilzomib</i>].....	19
KYPROLIS SOLR 30 MG [<i>carfilzomib</i>].....	19
KYPROLIS SOLR 60 MG [<i>carfilzomib</i>].....	19

L

labetalol hcl soln 5 mg/ml	34
---	----

labetalol hcl tabs 100 mg	34
labetalol hcl tabs 200 mg	34
labetalol hcl tabs 300 mg	34
LACRISERT INST 5 MG [<i>artificial tear insert</i>]	67
LACTATED RINGERS SOLN [<i>lactated ringer's (irrigation)</i>].....	61
LACTATED RINGERS SOLN [<i>lactated ringer's</i>].....	63
LACTIC ACID SOLN [<i>lactic acid (bulk)</i>].....	83
LACTOSE MONOHYDRATE POWD [<i>lactose monohydrate</i>]	83
LACTOSE POWD [<i>lactose</i>]	83
lactulose (encephalopathy) soln 10 gm/15ml	59
lactulose soln 10 gm/15ml	59
lactulose soln 20 gm/30ml	59
LAMICTAL STARTER KIT 35 x 25 MG [<i>lamotrigine</i>]	45
LAMICTAL STARTER KIT 42 x 25 MG & 7 X 100 MG [<i>lamotrigine</i>].....	45
LAMICTAL STARTER KIT 84 x 25 MG & 14X100 MG [<i>lamotrigine</i>].....	45
lamivudine soln 10 mg/ml	4
lamivudine tabs 100 mg	14
lamivudine tabs 150 mg	4
lamivudine tabs 300 mg	4
lamivudine-zidovudine tabs 150-300 mg	4
lamotrigine chew 25 mg	45
lamotrigine chew 5 mg	45
lamotrigine tabs 100 mg	45
lamotrigine tabs 150 mg	45
lamotrigine tabs 200 mg	45
lamotrigine tabs 25 mg	45
LANOXIN PEDIATRIC SOLN 0.1 MG/ML [<i>digoxin</i>].....	36
LANTUS SOLN 100 UNIT/ML [<i>insulin glargine</i>]	73
L-ARGININE POWD [<i>arginine</i>].....	83
latanoprost soln 0.005 %	66
L-CITRULLINE POWD [<i>citrulline (bulk)</i>].....	83
LEFLUNOMIDE TABS 10 MG [<i>leflunomide</i>] ..	77
leflunomide tabs 20 mg	77
LENVIMA (10 MG DAILY DOSE) CPPK 10 MG [<i>lenvatinib mesylate</i>].....	19
LENVIMA (14 MG DAILY DOSE) CPPK 10 & 4 MG [<i>lenvatinib mesylate</i>].....	19
LENVIMA (20 MG DAILY DOSE) CPPK 2 x 10 MG [<i>lenvatinib mesylate</i>].....	19
LENVIMA (24 MG DAILY DOSE) CPPK 2 x 10	

MG & 4 MG [<i>lenvatinib mesylate</i>]	19	<i>levothyroxine sodium tabs 175 mcg</i>	76
LETAIRIS TABS 10 MG [<i>ambrisentan</i>]	38	<i>levothyroxine sodium tabs 200 mcg</i>	77
LETAIRIS TABS 5 MG [<i>ambrisentan</i>]	38	<i>levothyroxine sodium tabs 25 mcg</i>	77
<i>letrozole tabs 2.5 mg</i>	19	<i>levothyroxine sodium tabs 300 mcg</i>	77
<i>leucovorin calcium solr 100 mg</i>	80	<i>levothyroxine sodium tabs 50 mcg</i>	77
<i>leucovorin calcium solr 350 mg</i>	80	<i>levothyroxine sodium tabs 75 mcg</i>	77
<i>leucovorin calcium solr 50 mg</i>	80	<i>levothyroxine sodium tabs 88 mcg</i>	77
<i>leucovorin calcium tabs 25 mg</i>	80	LEVOXYL TABS 137 MCG [<i>levothyroxine sodium</i>]	77
<i>leucovorin calcium tabs 5 mg</i>	80	LEVSIN SOLN 0.5 MG/ML [<i>hyoscyamine sulfate</i>]	23
LEUKERAN TABS 2 MG [<i>chlorambucil</i>]	19	LEVULAN KERASTICK SOLR 20 % [<i>aminolevulinic acid hcl</i>]	93
LEUKINE SOLR 250 MCG [<i>sargramostim</i>]	32	LEXISCAN SOLN 0.4 MG/5ML [<i>regadenoson</i>]	58
<i>leuprolide acetate kit 1 mg/0.2ml</i>	19	LEXIVA TABS 700 MG [<i>fosamprenavir calcium</i>]	4
<i>levetiracetam er tb24 500 mg</i>	45	LIALDA TBEC 1.2 GM [<i>mesalamine</i>]	68
<i>levetiracetam er tb24 750 mg</i>	45	LIDOCAINE HCL (CARDIAC) PF SOLN 100 MG/5ML [<i>lidocaine hcl (cardiac)</i>]	78
LEVETIRACETAM IN NAACL SOLN 1000 MG/100ML [<i>levetiracetam in sodium chloride</i>]	45	<i>lidocaine hcl (cardiac) pf sosy 100 mg/5ml</i>	36
LEVETIRACETAM IN NAACL SOLN 1500 MG/100ML [<i>levetiracetam in sodium chloride</i>]	45	<i>lidocaine hcl (cardiac) sosy 50 mg/5ml</i>	36
LEVETIRACETAM IN NAACL SOLN 500 MG/100ML [<i>levetiracetam in sodium chloride</i>]	45	<i>lidocaine hcl (pf) soln 0.5 %</i>	78
<i>levetiracetam soln 100 mg/ml</i>	45	<i>lidocaine hcl (pf) soln 1 %</i>	78
<i>levetiracetam soln 500 mg/5ml</i>	45	<i>lidocaine hcl (pf) soln 2 %</i>	78
<i>levetiracetam tabs 1000 mg</i>	45	<i>lidocaine hcl (pf) soln 4 %</i>	79
<i>levetiracetam tabs 250 mg</i>	45	LIDOCAINE HCL POWD [<i>lidocaine hcl (bulk)</i>]	83
<i>levetiracetam tabs 500 mg</i>	45	<i>lidocaine hcl soln 0.5 %</i>	79
<i>levetiracetam tabs 750 mg</i>	45	<i>lidocaine hcl soln 1 %</i>	79
<i>levobunolol hcl soln 0.5 %</i>	66	<i>lidocaine hcl soln 2 %</i>	79
<i>levocarnitine inj 200mg/ml</i>	80	<i>lidocaine hcl soln 4 %</i>	92
LEVOCARNITINE SOLN 1 GM/10ML [<i>levocarnitine (metabolic modifiers)</i>]	80	<i>lidocaine hcl urethral/mucosal gel 2 %</i>	92
LEVOCARNITINE TABS 330 MG [<i>levocarnitine (metabolic modifiers)</i>]	80	<i>lidocaine hcl urethral/mucosal prsy 2 %</i>	92
<i>levofloxacin in d5w soln 250 mg/50ml</i>	9	LIDOCAINE IN D5W SOLN 4-5 MG/ML-% [<i>lidocaine in d5w</i>]	36
<i>levofloxacin in d5w soln 500 mg/100ml</i>	9	LIDOCAINE IN D5W SOLN 8-5 MG/ML-% [<i>lidocaine in d5w</i>]	36
<i>levofloxacin in d5w soln 750 mg/150ml</i>	9	<i>lidocaine oint 5 %</i>	92
<i>levofloxacin soln 25 mg/ml</i>	9	<i>lidocaine viscous hcl soln 2 %</i>	67
<i>levofloxacin tabs 250 mg</i>	9	<i>lidocaine-epinephrine soln 0.5 %-1 200000</i>	79
<i>levofloxacin tabs 500 mg</i>	9	<i>lidocaine-epinephrine soln 1 %-1 100000</i>	79
<i>levofloxacin tabs 750 mg</i>	9	<i>lidocaine-epinephrine soln 1.5 %-1 200000</i>	79
LEVOETHYROXINE SODIUM SOLR 200 MCG [<i>levothyroxine sodium</i>]	76	<i>lidocaine-epinephrine soln 2 %-1 100000</i>	79
LEVOETHYROXINE SODIUM SOLR 500 MCG [<i>levothyroxine sodium</i>]	76	<i>lidocaine-epinephrine soln 2 %-1 200000</i>	79
<i>levothyroxine sodium tabs 100 mcg</i>	76	<i>lidocaine-prilocaine crea 2.5-2.5 %</i>	92
<i>levothyroxine sodium tabs 112 mcg</i>	76		
<i>levothyroxine sodium tabs 125 mcg</i>	76		
<i>levothyroxine sodium tabs 150 mcg</i>	76		

<i>lidocaine-prilocaine kit 2.5-2.5 %</i>	92	<i>losartan potassium-hctz tabs 100-25 mg</i>	37
<i>linezolid soln 600 mg/300ml</i>	9	<i>losartan potassium-hctz tabs 50-12.5 mg</i>	37
<i>linezolid susr 100 mg/5ml</i>	9	<i>lovastatin tabs 10 mg</i>	33
<i>liothyronine sodium tabs 25 mcg</i>	77	<i>lovastatin tabs 20 mg</i>	33
<i>liothyronine sodium tabs 5 mcg</i>	77	<i>lovastatin tabs 40 mg</i>	33
<i>liothyronine sodium tabs 50 mcg</i>	77	LOVENOX SOLN 100 MG/ML [<i>enoxaparin sodium</i>]	32
<i>lisinopril tabs 10 mg</i>	37	LOVENOX SOLN 120 MG/0.8ML [<i>enoxaparin sodium</i>]	32
<i>lisinopril tabs 2.5 mg</i>	37	LOVENOX SOLN 150 MG/ML [<i>enoxaparin sodium</i>]	32
<i>lisinopril tabs 20 mg</i>	37	LOVENOX SOLN 30 MG/0.3ML [<i>enoxaparin sodium</i>]	32
<i>lisinopril tabs 30 mg</i>	37	LOVENOX SOLN 300 MG/3ML [<i>enoxaparin sodium</i>]	32
<i>lisinopril tabs 40 mg</i>	37	LOVENOX SOLN 40 MG/0.4ML [<i>enoxaparin sodium</i>]	32
<i>lisinopril tabs 5 mg</i>	37	LOVENOX SOLN 60 MG/0.6ML [<i>enoxaparin sodium</i>]	32
<i>lisinopril-hydrochlorothiazide tabs 10-12.5 mg</i>	37	LOVENOX SOLN 80 MG/0.8ML [<i>enoxaparin sodium</i>]	32
<i>lisinopril-hydrochlorothiazide tabs 20-12.5 mg</i>	37	<i>loxapine succinate caps 10 mg</i>	52
<i>lisinopril-hydrochlorothiazide tabs 20-25 mg</i>	37	<i>loxapine succinate caps 25 mg</i>	52
L-ISOLEUCINE POWD [<i>isoleucine</i>].....	83	<i>loxapine succinate caps 5 mg</i>	52
<i>lithium carbonate caps 150 mg</i>	46	<i>loxapine succinate caps 50 mg</i>	52
LITHIUM CARBONATE CAPS 300 MG [<i>lithium carbonate</i>]	46	L-PROLINE POWD [<i>proline</i>].....	83
<i>lithium carbonate caps 600 mg</i>	46	LUCENTIS SOLN 0.3 MG/0.05ML [<i>ranibizumab</i>]	67
<i>lithium carbonate er tbcr 300 mg</i>	46	LUCENTIS SOLN 0.5 MG/0.05ML [<i>ranibizumab</i>]	67
<i>lithium carbonate er tbcr 450 mg</i>	46	LUCENTIS SOSY 0.3 MG/0.05ML [<i>ranibizumab</i>]	67
LITHIUM CARBONATE TABS 300 MG [<i>lithium carbonate</i>]	46	LUCENTIS SOSY 0.5 MG/0.05ML [<i>ranibizumab</i>]	67
LITHIUM SOLN 8 MEQ/5ML [<i>lithium</i>]	46	LUDENT CHEW 0.55 (0.25 F) MG [<i>sodium fluoride</i>]	81
LITHOSTAT TABS 250 MG [<i>acetohydroxamic acid</i>]	59	LUMASON SUSR 60.7-25 MG [<i>sulfur hexafluoride lipid-type a microspheres</i>]	58
LMD IN D5W SOLN 10-5 % [<i>dextran 40 in d5w</i>]	63	LUMIGAN SOLN 0.01 % [<i>bimatoprost</i>].....	66
LMD IN NAACL SOLN 10-0.9 % [<i>dextran 40 in saline</i>]	63	LUMIZYME SOLR 50 MG [<i>alglucosidase alfa</i>]	65
LODOSYN TABS 25 MG [<i>carbidopa</i>].....	47	LUPRON DEPOT (1-MONTH) KIT 3.75 MG [<i>leuprolide acetate</i>]	19
LONSURF TABS 15-6.14 MG [<i>trifluridine-tipiracil</i>]	19	LUPRON DEPOT (1-MONTH) KIT 7.5 MG [<i>leuprolide acetate</i>]	19
LONSURF TABS 20-8.19 MG [<i>trifluridine-tipiracil</i>]	19	LUPRON DEPOT (3-MONTH) KIT 11.25 MG [<i>leuprolide acetate (3 month)</i>]	19
<i>lorazepam soln 2 mg/ml</i>	49	LUPRON DEPOT (3-MONTH) KIT 22.5 MG [<i>leuprolide acetate (3 month)</i>]	19
<i>lorazepam soln 4 mg/ml</i>	49	LUPRON DEPOT (4-MONTH) KIT 30 MG	
<i>lorazepam tabs 0.5 mg</i>	49		
<i>lorazepam tabs 1 mg</i>	49		
<i>lorazepam tabs 2 mg</i>	49		
LORBRENA TABS 100 MG [<i>lorlatinib</i>].....	19		
LORBRENA TABS 25 MG [<i>lorlatinib</i>]	19		
<i>losartan potassium tabs 100 mg</i>	37		
<i>losartan potassium tabs 25 mg</i>	37		
<i>losartan potassium tabs 50 mg</i>	37		
<i>losartan potassium-hctz tabs 100-12.5 mg</i> ..	37		

[leuprolide acetate (4 month)]	19
LUPRON DEPOT (6-MONTH) KIT 45 MG	
[leuprolide acetate (6 month)]	19
LUPRON DEPOT-PED (1-MONTH) KIT 11.25	
MG [leuprolide acetate (cpp)]	19
LUPRON DEPOT-PED (1-MONTH) KIT 15 MG	
[leuprolide acetate (cpp)]	19
LUPRON DEPOT-PED (1-MONTH) KIT 7.5 MG	
[leuprolide acetate (cpp)]	19
LUPRON DEPOT-PED (3-MONTH) KIT 11.25	
MG (PED) [leuprolide acetate (cpp) (3	
month)]	19
LUPRON DEPOT-PED (3-MONTH) KIT 30 MG	
(PED) [leuprolide acetate (cpp) (3 month)]	
.....	19
L-VALINE POWD [valine]	83
LYNPARZA TABS 100 MG [olaparib]	19
LYNPARZA TABS 150 MG [olaparib]	19
LYSODREN TABS 500 MG [mitotane]	19

M

M.T.E.-5 CONCENTRATE INJ CONC [trace	
minerals (cr-cu-mn-se-zn)]	63
MACRODANTIN CAPS 25 MG [nitrofurantoin	
macrocrystal]	15
MACUGEN SOLN 0.3 MG [pegaptanib sodium]	
.....	67
MAGNESIUM SULFATE IN D5W SOLN 1-5	
GM/100ML-% [magnesium sulfate in	
dextrose]	63
MAGNESIUM SULFATE SOLN 20 GM/500ML	
[magnesium sulfate]	46
MAGNESIUM SULFATE SOLN 4 GM/100ML	
[magnesium sulfate]	46
MAGNESIUM SULFATE SOLN 4 GM/50ML	
[magnesium sulfate]	46
MAGNESIUM SULFATE SOLN 40 GM/1000ML	
[magnesium sulfate]	46
magnesium sulfate soln 50 %	46
MAGNEVIST SOLN 469.01 MG/ML	
[gadopentetate dimeglumine]	58
MAKENA OIL 250 MG/ML	
[hydroxyprogesterone caproate]	76
malathion lotn 0.5 %	90
MANGANESE CHLORIDE SOLN 0.1 MG/ML	
[manganese chloride]	63
MANNITOL SOLN 25 % [mannitol]	61
maprotiline hcl tabs 25 mg	52
maprotiline hcl tabs 50 mg	52
maprotiline hcl tabs 75 mg	52

MARQIBO SUSP 5 MG/31ML [vincristine	
sulfate liposome]	20
MATULANE CAPS 50 MG [procarbazine hcl] 20	
MD-76 R SOLN 66-10 % [diatrizoate	
meglumine & sodium]	58
meclizine hcl tabs 25 mg	68
meclofenamate sodium caps 100 mg	41
meclofenamate sodium caps 50 mg	41
MEDROL TABS 2 MG [methylprednisolone] 71	
medroxyprogesterone acetate susp 150	
mg/ml	76
medroxyprogesterone acetate susy 150	
mg/ml	76
medroxyprogesterone acetate tabs 10 mg ..	76
medroxyprogesterone acetate tabs 2.5 mg ..	76
medroxyprogesterone acetate tabs 5 mg	76
mefenamic acid caps 250 mg	41
mefloquine hcl tabs 250 mg	13
megestrol acetate susp 40 mg/ml	20
megestrol acetate susp 400 mg/10ml	20
megestrol acetate tabs 20 mg	20
megestrol acetate tabs 40 mg	20
MEKINIST TABS 0.5 MG [trametinib dimethyl	
sulfoxide]	20
MEKINIST TABS 2 MG [trametinib dimethyl	
sulfoxide]	20
meloxicam tabs 15 mg	41
meloxicam tabs 7.5 mg	41
melphalan hcl solr 50 mg	20
memantine hcl tabs 10 mg	49
memantine hcl tabs 5 mg	49
MENOPUR SOLR 75 UNIT [menotropins]	75
MENVEO SOLR [meningococcal (a,c,y&w-	
135) oligosaccharide conjugate vac]	88
meperidine hcl soln 100 mg/ml	41
meperidine hcl soln 25 mg/ml	41
meperidine hcl soln 50 mg/ml	41
MEPHYTON TABS 5 MG [phytonadione]	95
mercaptapurine tabs 50 mg	20
meropenem solr 1 gm	9
meropenem solr 500 mg	9
mesalamine enem 4 gm	68
mesalamine tbec 1.2 gm	68
MESNA SOLN 100 MG/ML [mesna]	81
MESNEX TABS 400 MG [mesna]	81
MESTINON SOLN 60 MG/5ML [pyridostigmine	
bromide]	24
MESTINON TBCR 180 MG [pyridostigmine	
bromide]	24
metaproterenol sulfate syrpf 10 mg/5ml	26

metaproterenol sulfate tabs 10 mg	26	methylphenidate hcl tabs 5 mg	44
metaproterenol sulfate tabs 20 mg	26	methylprednisolone acetate susp 40 mg/ml	71
metformin hcl er tb24 500 mg	73	methylprednisolone acetate susp 80 mg/ml	71
metformin hcl er tb24 750 mg	73	methylprednisolone sodium succ solr 1000	
metformin hcl tabs 1000 mg	73	mg	71
metformin hcl tabs 500 mg	73	methylprednisolone sodium succ solr 125 mg	
metformin hcl tabs 850 mg	73	71
METHADONE HCL POWD [methadone hcl]	83	methylprednisolone sodium succ solr 40 mg	
methadone hcl soln 10 mg/5ml	41	71
METHADONE HCL SOLN 10 MG/ML		methylprednisolone tabs 16 mg	71
[methadone hcl]	41	methylprednisolone tabs 32 mg	71
methadone hcl soln 5 mg/5ml	41	methylprednisolone tabs 4 mg	71
METHADONE HCL TABS 10 MG [methadone		methylprednisolone tabs 8 mg	71
hcl]	41	methylprednisolone tbpk 4 mg	71
METHADONE HCL TABS 5 MG [methadone		methyltestosterone tabs 10 mg	72
hcl]	41	METOCLOPRAMIDE HCL MONOHYDRATE	
methazolamide tabs 25 mg	67	POWD [metoclopramide hcl monohydrate]	
methazolamide tabs 50 mg	67	83
methenamine hippurate tabs 1 gm	15	metoclopramide hcl soln 5 mg/5ml	70
methimazole tabs 10 mg	77	metoclopramide hcl soln 5 mg/ml	70
methimazole tabs 5 mg	77	metoclopramide hcl tabs 10 mg	70
methocarbamol tabs 500 mg	25	metoclopramide hcl tabs 5 mg	70
methocarbamol tabs 750 mg	25	metolazone tabs 10 mg	61
methotrexate sodium (pf) soln 50 mg/2ml ..	20	metolazone tabs 2.5 mg	61
METHOTREXATE SODIUM SOLN 50 MG/2ML		metolazone tabs 5 mg	61
[methotrexate sodium]	20	METOPIRONE CAPS 250 MG [metyrapone]	58
methotrexate sodium solr 1 gm	20	metoprolol succinate er tb24 100 mg	34
methotrexate tabs 2.5 mg	20	metoprolol succinate er tb24 200 mg	33
methoxsalen rapid caps 10 mg	92	metoprolol succinate er tb24 25 mg	34
methyl dopa tabs 250 mg	37	metoprolol succinate er tb24 50 mg	34
methyl dopa tabs 500 mg	37	metoprolol tartrate soln 5 mg/5ml	34
methyl dopate hcl soln 250 mg/5ml	37	metoprolol tartrate tabs 100 mg	34
METHYLENE BLUE SOLN 1 % [methylene		metoprolol tartrate tabs 25 mg	34
blue (antidote)]	81	metoprolol tartrate tabs 50 mg	34
methylergonovine maleate soln 0.2 mg/ml ..	82	metoprolol-hydrochlorothiazide tabs 100-50	
methylergonovine maleate tabs 0.2 mg	82	mg	34
methylphenidate hcl er (cd) cpcr 10 mg	44	metronidazole crea 0.75 %	90
methylphenidate hcl er (cd) cpcr 20 mg	44	metronidazole gel 0.75 %	90
methylphenidate hcl er (cd) cpcr 30 mg	44	METRONIDAZOLE IN NAACL SOLN 5-0.79	
methylphenidate hcl er (cd) cpcr 40 mg	44	MG/ML-% [metronidazole in nacl]	13
methylphenidate hcl er (cd) cpcr 50 mg	44	METRONIDAZOLE IN NAACL SOLN 500-0.74	
methylphenidate hcl er (cd) cpcr 60 mg	44	MG/100ML-% [metronidazole in nacl]	13
methylphenidate hcl er tbcr 10 mg	44	metronidazole lotn 0.75 %	90
methylphenidate hcl er tbcr 18 mg	44	METRONIDAZOLE POWD [metronidazole	
methylphenidate hcl er tbcr 20 mg	44	(bulk)]	83
methylphenidate hcl er tbcr 27 mg	44	metronidazole tabs 250 mg	13
methylphenidate hcl er tbcr 36 mg	44	metronidazole tabs 500 mg	13
methylphenidate hcl er tbcr 54 mg	44	mexiletine hcl caps 150 mg	36
methylphenidate hcl tabs 10 mg	44	mexiletine hcl caps 200 mg	36
methylphenidate hcl tabs 20 mg	44	mexiletine hcl caps 250 mg	36

MICRHOGAM ULTRA-FILTERED PLUS SOSY 250 UNIT [<i>rho d immune globulin (human)</i>]	87	MONOJECT INSULIN SYRINGE MISC 29G X 1/2.....	56
<i>midazolam hcl (pf) soln 10 mg/2ml</i>	49	MONONINE SOLR 1000 UNIT [<i>coagulation factor ix</i>].....	29
<i>midazolam hcl (pf) soln 2 mg/2ml</i>	49	<i>montelukast sodium chew 4 mg</i>	84
<i>midazolam hcl (pf) soln 5 mg/ml</i>	49	<i>montelukast sodium chew 5 mg</i>	84
<i>midazolam hcl soln 10 mg/2ml</i>	49	<i>montelukast sodium pack 4 mg</i>	84
<i>midazolam hcl soln 2 mg/2ml</i>	49	<i>montelukast sodium tabs 10 mg</i>	84
<i>midazolam hcl syrp 2 mg/ml</i>	49	MORPHINE SULFATE (CONCENTRATE) SOLN 100 MG/5ML [<i>morphine sulfate</i>]	41
<i>midodrine hcl tabs 10 mg</i>	26	<i>morphine sulfate (pf) soln 0.5 mg/ml</i>	41
<i>midodrine hcl tabs 2.5 mg</i>	26	<i>morphine sulfate (pf) soln 1 mg/ml</i>	41
<i>midodrine hcl tabs 5 mg</i>	26	MORPHINE SULFATE (PF) SOLN 10 MG/ML [<i>morphine sulfate</i>].....	41
MIFEPREX TABS 200 MG [<i>mifepristone</i>].....	82	MORPHINE SULFATE (PF) SOLN 2 MG/ML [<i>morphine sulfate</i>].....	41
MIGRANAL SOLN 4 MG/ML [<i>dihydroergotamine mesylate</i>].....	25	MORPHINE SULFATE (PF) SOLN 4 MG/ML [<i>morphine sulfate</i>].....	41
<i>milrinone lactate in dextrose soln 20-5 mg/100ml-%</i>	36	<i>morphine sulfate er tbc 100 mg</i>	41
<i>milrinone lactate in dextrose soln 40-5 mg/200ml-%</i>	36	<i>morphine sulfate er tbc 15 mg</i>	41
<i>milrinone lactate inj 1mg/ml</i>	36	<i>morphine sulfate er tbc 200 mg</i>	41
<i>milrinone lactate soln 10 mg/10ml</i>	36	<i>morphine sulfate er tbc 30 mg</i>	41
MINOCIN SOLR 100 MG [<i>minocycline hcl</i>].....	9	<i>morphine sulfate er tbc 60 mg</i>	41
<i>minocycline hcl caps 100 mg</i>	10	MORPHINE SULFATE POWD [<i>morphine sulfate</i>]	83
<i>minocycline hcl caps 50 mg</i>	10	MORPHINE SULFATE SOLN 1 MG/ML [<i>morphine sulfate</i>].....	41
<i>minocycline hcl caps 75 mg</i>	10	MORPHINE SULFATE SOLN 10 MG/5ML [<i>morphine sulfate</i>].....	41
<i>minoxidil tabs 10 mg</i>	37	MORPHINE SULFATE SOLN 10 MG/ML [<i>morphine sulfate</i>].....	41
<i>minoxidil tabs 2.5 mg</i>	37	MORPHINE SULFATE SOLN 10 MG/ML [<i>morphine sulfate</i>].....	41
MIOCHOL-E SOLR 20 MG [<i>acetylcholine chloride</i>].....	67	MORPHINE SULFATE SOLN 15 MG/ML [<i>morphine sulfate</i>].....	41
MIOSTAT SOLN 0.01 % [<i>carbachol (ophth)</i>]	67	MORPHINE SULFATE SOLN 2 MG/ML [<i>morphine sulfate</i>].....	41
MIRENA (52 MG) IUD 20 MCG/24HR [<i>levonorgestrel (iud)</i>].....	74	MORPHINE SULFATE SOLN 20 MG/5ML [<i>morphine sulfate</i>].....	41
<i>mirtazapine tabs 15 mg</i>	52	MORPHINE SULFATE SOLN 25 MG/ML [<i>morphine sulfate</i>].....	41
<i>mirtazapine tabs 30 mg</i>	52	MORPHINE SULFATE SOLN 4 MG/ML [<i>morphine sulfate</i>].....	41
<i>mirtazapine tabs 45 mg</i>	52	MORPHINE SULFATE SOLN 5 MG/ML [<i>morphine sulfate</i>].....	42
<i>misoprostol tabs 100 mcg</i>	69	MORPHINE SULFATE SOLN 50 MG/ML [<i>morphine sulfate</i>].....	42
<i>misoprostol tabs 200 mcg</i>	69	MORPHINE SULFATE SOLN 8 MG/ML [<i>morphine sulfate</i>].....	42
<i>mitomycin solr 20 mg</i>	20	MORPHINE SULFATE SUPP 10 MG [<i>morphine sulfate</i>]	42
<i>mitomycin solr 40 mg</i>	20	MORPHINE SULFATE SUPP 20 MG [<i>morphine</i>	
<i>mitomycin solr 5 mg</i>	20		
MITOSOL KIT 0.2 MG [<i>mitomycin (ophthalmic)</i>].....	65		
<i>mitoxantrone hcl conc 25 mg/12.5ml</i>	20		
M-M-R II SOLR [<i>measles, mumps & rubella virus vaccines</i>].....	88		
<i>mometasone furoate crea 0.1 %</i>	91		
<i>mometasone furoate oint 0.1 %</i>	91		
<i>mometasone furoate soln 0.1 %</i>	91		

sulfate]	42
MORPHINE SULFATE SUPP 30 MG [morphine sulfate]	42
MORPHINE SULFATE SUPP 5 MG [morphine sulfate]	42
MORPHINE SULFATE TABS 15 MG [morphine sulfate]	42
MORPHINE SULFATE TABS 30 MG [morphine sulfate]	42
moxifloxacin hcl soln 0.5 %	65
moxifloxacin hcl tabs 400 mg	10
MULTIHANCE SOLN 529 MG/ML [gadobenate dimeglumine]	58
MULTITRACE-4 CONCENTRATE SOLN 0.01-1-0.5-5 MG/ML [trace minerals (cr-cu-mn-zn)]	63
MULTI-VIT/FLUORIDE SOLN 0.25 MG/ML [pediatric multivitamins w/fl]	94
MULTI-VIT/FLUORIDE SOLN 0.5 MG/ML [pediatric multivitamins w/fl]	94
MULTI-VIT/FLUORIDE/IRON SOLN 0.25-10 MG/ML [ped multivitamins w/fl & iron]	94
MULTIVITAMIN/FLUORIDE CHEW 0.25 MG [pediatric multivitamins w/fl]	94
MULTIVITAMIN/FLUORIDE CHEW 0.5 MG [pediatric multivitamins w/fl]	94
MULTIVITAMIN/FLUORIDE CHEW 1 MG [pediatric multivitamins w/fl]	94
mupirocin oint 2 %	90
MUSTARGEN SOLR 10 MG [mechlorethamine hcl]	20
MVASI SOLN 100 MG/4ML [bevacizumab-awwb]	20
MVC-FLUORIDE CHEW 0.25 MG [pediatric multivitamins w/fl]	94
MVC-FLUORIDE CHEW 0.5 MG [pediatric multivitamins w/fl]	94
MVC-FLUORIDE CHEW 1 MG [pediatric multivitamins w/fl]	94
mycophenolate mofetil caps 250 mg	78
mycophenolate mofetil susr 200 mg/ml	78
mycophenolate mofetil tabs 500 mg	78
MYLERAN TABS 2 MG [busulfan]	20
MYOBLOC SOLN 10000 UNIT/2ML [rimabotulinumtoxib]	81
MYOBLOC SOLN 2500 UNIT/0.5ML [rimabotulinumtoxib]	81
MYOBLOC SOLN 5000 UNIT/ML [rimabotulinumtoxib]	81

N

NABI-HB SOLN [hepatitis b immune globulin (human)]	87
nabumetone tabs 500 mg	42
nabumetone tabs 750 mg	42
nadolol tabs 20 mg	34
nadolol tabs 40 mg	34
nadolol tabs 80 mg	34
NAFCILLIN SODIUM IN DEXTROSE SOLN 1 GM/50ML [nafcillin sodium in dextrose] ...	10
NAFCILLIN SODIUM IN DEXTROSE SOLN 2 GM/100ML [nafcillin sodium in dextrose]	10
nafcillin sodium solr 1 gm	10
nafcillin sodium solr 10 gm	10
nafcillin sodium solr 2 gm	10
NAGLAZYME SOLN 1 MG/ML [galsulfase]	65
nalbuphine hcl soln 10 mg/ml	42
nalbuphine hcl soln 20 mg/ml	42
naloxone hcl soct 0.4 mg/ml	50
naloxone hcl soln 0.4 mg/ml	50
naloxone hcl sosy 2 mg/2ml	50
NALTREXONE HCL POWD [naltrexone hcl (bulk)]	50
naltrexone hcl tabs 50 mg	50
NAMENDA SOLN 10 MG/5ML [memantine hcl]	49
NAMENDA TITRATION PAK TABS 28 x 5 MG & 21 X 10 MG [memantine hcl]	50
naphazoline hcl soln 0.1 %	68
naproxen sodium tabs 275 mg	42
naproxen sodium tabs 550 mg	42
naproxen susp 125 mg/5ml	42
naproxen tabs 250 mg	42
naproxen tabs 375 mg	42
naproxen tabs 500 mg	42
naproxen tbec 375 mg	42
naratriptan hcl tabs 1 mg	46
naratriptan hcl tabs 2.5 mg	46
NARCAN LIQD 4 MG/0.1ML [naloxone hcl]	50
NAROPIN SOLN 10 MG/ML [ropivacaine hcl]	79
NAROPIN SOLN 2 MG/ML [ropivacaine hcl]	79
NAROPIN SOLN 5 MG/ML [ropivacaine hcl]	79
NAROPIN SOLN 7.5 MG/ML [ropivacaine hcl]	79
NATACYN SUSP 5 % [natamycin]	65
NEBUPENT SOLR 300 MG [pentamidine isethionate]	13
nefazodone hcl tabs 100 mg	52
nefazodone hcl tabs 150 mg	52

nefazodone hcl tabs 200 mg	52	NICORETTE LOZG 2 MG [nicotine polacrilex]	23
nefazodone hcl tabs 250 mg	52	23
nefazodone hcl tabs 50 mg	52	NICORETTE LOZG 4 MG [nicotine polacrilex]	23
NEOMYCIN SULFATE POWD [neomycin sulfate (topical)]	83	23
neomycin sulfate tabs 500 mg	10	NICORETTE MINI LOZG 2 MG [nicotine polacrilex]	23
neomycin-bacitracin zn-polymyx oint 5-400-10000	65	nicotine polacrilex gum 2 mg	24
neomycin-polymyxin b gu soln 40-200000 ..	90	nicotine polacrilex gum 4 mg	24
neomycin-polymyxin-dexameth oint 3.5-10000-0.1	66	nicotine polacrilex lozg 2 mg	24
neomycin-polymyxin-dexameth susp 3.5-10000-0.1	66	nicotine polacrilex lozg 4 mg	23
neomycin-polymyxin-gramicidin soln 1.75-10000-.025	65	NICOTINE PT24 14 MG/24HR [nicotine]	24
neomycin-polymyxin-hc soln 1 %	66	NICOTINE PT24 21 MG/24HR [nicotine]	24
neomycin-polymyxin-hc susp 3.5-10000-1 ..	66	nicotine pt24 7 mg/24hr	24
NEOPROFEN SOLN 10 MG/ML [ibuprofen lysine]	42	nifedipine caps 10 mg	35
NEORAL SOLN 100 MG/ML [cyclosporine modified (for microemulsion)]	78	nifedipine caps 20 mg	35
NEOSTIGMINE METHYLSULFATE SOLN 0.5 MG/ML [neostigmine methylsulfate]	24	nifedipine er osmotic release tb24 30 mg	35
NEOSTIGMINE METHYLSULFATE SOLN 10 MG/10ML [neostigmine methylsulfate]	24	nifedipine er osmotic release tb24 60 mg	35
NESACAINE SOLN 1 % [chlorprocaine hcl]	79	nifedipine er osmotic release tb24 90 mg	35
NESACAINE SOLN 2 % [chlorprocaine hcl]	79	nifedipine er tb24 30 mg	35
NEUPOGEN SOLN 300 MCG/ML [filgrastim]	32	nifedipine er tb24 60 mg	35
NEUPOGEN SOLN 480 MCG/1.6ML [filgrastim]	32	nimodipine caps 30 mg	35
NEUPOGEN SOSY 300 MCG/0.5ML [filgrastim]	32	NINLARO CAPS 2.3 MG [ixazomib citrate]	20
NEUPOGEN SOSY 480 MCG/0.8ML [filgrastim]	32	NINLARO CAPS 3 MG [ixazomib citrate]	20
NEUT SOLN 4 % [sodium bicarbonate]	58	NINLARO CAPS 4 MG [ixazomib citrate]	20
nevirapine er tb24 400 mg	4	NITRO-DUR PT24 0.3 MG/HR [nitroglycerin]	38
nevirapine susp 50 mg/5ml	4	NITRO-DUR PT24 0.8 MG/HR [nitroglycerin]	38
nevirapine tabs 200 mg	4	NITROFURANTOIN MACROCRYSTAL CAPS 100 MG [nitrofurantoin macrocrystal]	15
NEXAVAR TABS 200 MG [sorafenib tosylate]	20	NITROFURANTOIN MACROCRYSTAL CAPS 25 MG [nitrofurantoin macrocrystal]	15
NEXPLANON IMPL 68 MG [etonogestrel]	74	nitrofurantoin macrocrystal caps 50 mg	15
NIACIN ER CPCR 250 MG [niacin]	95	nitrofurantoin monohyd macro caps 100 mg	15
NIACIN ER CPCR 500 MG [niacin]	95	nitrofurantoin susp 25 mg/5ml	15
NIACIN TABS 100 MG [niacin]	95	NITROGLYCERIN ER CPCR 2.5 MG [nitroglycerin]	38
NIACIN TABS 250 MG [niacin]	95	NITROGLYCERIN ER CPCR 6.5 MG [nitroglycerin]	38
NIACIN TABS 50 MG [niacin]	95	NITROGLYCERIN ER CPCR 9 MG [nitroglycerin]	38
NIACIN TABS 500 MG [niacin]	95	NITROGLYCERIN IN D5W SOLN 100-5 MCG/ML-% [nitroglycerin in d5w]	38
nicardipine hcl soln 2.5 mg/ml	35	nitroglycerin in d5w soln 200-5 mcg/ml-% ...	39
NICORETTE GUM 2 MG [nicotine polacrilex]	23	NITROGLYCERIN IN D5W SOLN 400-5 MCG/ML-% [nitroglycerin in d5w]	39
.....	23	nitroglycerin pt24 0.4 mg/hr	39
		nitroglycerin soln 5 mg/ml	39
		nitroprusside sodium soln 25 mg/ml	37
		NITROSTAT SUBL 0.3 MG [nitroglycerin]	39
		NITROSTAT SUBL 0.4 MG [nitroglycerin]	39

NITROSTAT SUBL 0.6 MG [nitroglycerin]	39
NORDITROPIN FLEXPRO SOLN 15 MG/1.5ML [somatropin].....	76
norepinephrine bitartrate soln 1 mg/ml	26
norethindrone acetate tabs 5 mg	76
NORMAL SALINE FLUSH SOLN 0.9 % [sodium chloride flush].....	63
NORPACE CR CP12 100 MG [disopyramide phosphate]	36
NORPACE CR CP12 150 MG [disopyramide phosphate]	36
nortriptyline hcl caps 10 mg	52
nortriptyline hcl caps 25 mg	52
nortriptyline hcl caps 50 mg	52
nortriptyline hcl caps 75 mg	52
nortriptyline hcl soln 10 mg/5ml.....	52
NORVIR SOLN 80 MG/ML [ritonavir].....	4
NOVAREL SOLR 10000 UNIT [chorionic gonadotropin].....	75
NOVOSEVEN RT SOLR 1 MG [coagulation factor viia (recombinant)].....	29
NOVOSEVEN RT SOLR 2 MG [coagulation factor viia (recombinant)].....	29
NOVOSEVEN RT SOLR 5 MG [coagulation factor viia (recombinant)].....	29
NOVOSEVEN RT SOLR 8 MG [coagulation factor viia (recombinant)].....	29
NUVARING RING 0.12-0.015 MG/24HR [etonogestrel-ethinyl estradiol].....	74
nystatin crea 100000 unit/gm.....	90
nystatin susp 100000 unit/ml.....	12
nystatin tabs 500000 unit.....	12
nystatin-triamcinolone crea 100000-0.1 unit/gm-%	91
nystatin-triamcinolone oint 100000-0.1 unit/gm-%	91

O

OCTAGAM SOLN 1 GM/20ML [immune globulin (human) iv].....	87
OCTAGAM SOLN 2.5 GM/50ML [immune globulin (human) iv].....	87
OCTAGAM SOLN 25 GM/500ML [immune globulin (human) iv].....	87
octreotide acetate soln 100 mcg/ml	81
octreotide acetate soln 1000 mcg/ml	81
octreotide acetate soln 200 mcg/ml	81
octreotide acetate soln 50 mcg/ml	81
octreotide acetate soln 500 mcg/ml	81
ODACTRA SUBL 12 SQ-HDM [dust mite mixed	

allergen extract].....	87
ODEFSEY TABS 200-25-25 MG [emtricitabine- rilpivirine-tenofovir alafenamide fumarate]	14
ODOMZO CAPS 200 MG [sonidegib phosphate].....	20
OFEV CAPS 100 MG [nintedanib esylate]	85
OFEV CAPS 150 MG [nintedanib esylate]	85
OFIRMEV SOLN 10 MG/ML [acetaminophen]	42
ofloxacin soln 0.3 %.....	65
olanzapine solr 10 mg.....	52
olanzapine tabs 10 mg.....	52
olanzapine tabs 15 mg.....	52
olanzapine tabs 2.5 mg.....	52
olanzapine tabs 20 mg.....	52
olanzapine tabs 5 mg.....	52
olanzapine tabs 7.5 mg.....	52
olopatadine hcl soln 0.1 %	66
omeprazole cpdr 10 mg	69
omeprazole cpdr 20 mg	69
omeprazole cpdr 40 mg	69
OMNIPAQUE INJ 300MG/ML [iohexol]	58
OMNIPAQUE INJ 350MG/ML [iohexol]	58
OMNIPAQUE SOLN 180 MG/ML [iohexol]	58
OMNIPAQUE SOLN 240 MG/ML [iohexol]	58
OMNIPAQUE SOLN 300 MG/ML [iohexol]	58
OMNIPAQUE SOLN 350 MG/ML [iohexol]	58
OMNITROPE PEN 5 INJ DEVICE MISC [injection device].....	56
OMNITROPE SOLN 10 MG/1.5ML [somatropin]	76
OMNITROPE SOLN 5 MG/1.5ML [somatropin]	76
OMNITROPE SOLR 5.8 MG [somatropin]	76
ONCASPAR SOLN 750 UNIT/ML [pegaspargase].....	20
ondansetron hcl soln 4 mg/2ml	68
ondansetron hcl soln 4 mg/5ml	68
ondansetron hcl soln 40 mg/20ml	68
ondansetron hcl tabs 4 mg	68
ondansetron hcl tabs 8 mg	68
ondansetron tbdp 4 mg	68
ondansetron tbdp 8 mg	68
ONETOUCH DELICA LANCETS 33G MISC [lancets]	56
ONETOUCH FINEPOINT LANCETS MISC [lancets]	56
ONETOUCH SURESOFT LANCING DEV MISC [lancets misc.]	56

ONETOUCH ULTRA BLUE STRP <i>[glucose blood]</i>	58
ONETOUCH ULTRA CONTROL SOLN <i>[blood glucose calibration]</i>	56
ONETOUCH ULTRA MINI KIT W/DEVICE <i>[blood glucose monitoring supplies]</i>	56
ONETOUCH ULTRASOFT LANCETS MISC <i>[lancets]</i>	56
ONETOUCH VERIO SOLN HIGH <i>[blood glucose calibration]</i>	56
OPANA SOLN 1 MG/ML <i>[oxymorphone hcl]</i>	42
OPDIVO SOLN 100 MG/10ML <i>[nivolumab]</i>	20
OPDIVO SOLN 40 MG/4ML <i>[nivolumab]</i>	20
OPSUMIT TABS 10 MG <i>[macitentan]</i>	85
ORAP TABS 1 MG <i>[pimozide]</i>	52
ORAP TABS 2 MG <i>[pimozide]</i>	52
ORENCIA CLICKJECT SOAJ 125 MG/ML <i>[abatacept]</i>	77
ORENCIA SOLR 250 MG <i>[abatacept]</i>	77
ORENCIA SOSY 125 MG/ML <i>[abatacept]</i>	77
ORENCIA SOSY 50 MG/0.4ML <i>[abatacept]</i>	77
ORENCIA SOSY 87.5 MG/0.7ML <i>[abatacept]</i>	77
ORKAMBI PACK 100-125 MG <i>[lumacaftor-ivacaftor]</i>	85
ORKAMBI PACK 150-188 MG <i>[lumacaftor-ivacaftor]</i>	85
ORKAMBI TABS 100-125 MG <i>[lumacaftor-ivacaftor]</i>	85
ORKAMBI TABS 200-125 MG <i>[lumacaftor-ivacaftor]</i>	85
<i>oseltamivir phosphate caps 30 mg</i>	14
<i>oseltamivir phosphate caps 45 mg</i>	14
<i>oseltamivir phosphate caps 75 mg</i>	14
<i>oseltamivir phosphate susr 6 mg/ml</i>	14
OSMITROL SOLN 20 % <i>[mannitol]</i>	61
OTEZLA TAB 10/20/30 <i>[apremilast]</i>	77
OTEZLA TABS 30 MG <i>[apremilast]</i>	77
OTEZLA TBPK 10 & 20 & 30 MG <i>[apremilast]</i>	77
OVIDREL INJ 250 MCG/0.5ML <i>[choriogonadotropin alfa]</i>	75
OXACILLIN SODIUM IN DEXTROSE SOLN 1 GM/50ML <i>[oxacillin sodium in dextrose]</i>	10
OXACILLIN SODIUM IN DEXTROSE SOLN 2 GM/50ML <i>[oxacillin sodium in dextrose]</i>	10
<i>oxacillin sodium solr 1 gm</i>	10
<i>oxacillin sodium solr 2 gm</i>	10
<i>oxaliplatin soln 100 mg/20ml</i>	20
<i>oxaliplatin soln 50 mg/10ml</i>	20
<i>oxandrolone tabs 2.5 mg</i>	72
<i>oxazepam caps 10 mg</i>	49

<i>oxazepam caps 15 mg</i>	49
<i>oxazepam caps 30 mg</i>	49
<i>oxcarbazepine susp 300 mg/5ml</i>	46
<i>oxcarbazepine tabs 150 mg</i>	46
<i>oxcarbazepine tabs 300 mg</i>	46
<i>oxcarbazepine tabs 600 mg</i>	46
OXSORALEN LOTN 1 % <i>[methoxsalen (topical)]</i>	92
OXSORALEN ULTRA CAPS 10 MG <i>[methoxsalen rapid]</i>	92
<i>oxybutynin chloride er tb24 10 mg</i>	94
<i>oxybutynin chloride er tb24 15 mg</i>	94
<i>oxybutynin chloride er tb24 5 mg</i>	94
<i>oxybutynin chloride syrp 5 mg/5ml</i>	94
<i>oxybutynin chloride tabs 5 mg</i>	94
<i>oxycodone hcl tabs 5 mg</i>	42
<i>oxycodone-acetaminophen tabs 10-325 mg</i>	42
<i>oxycodone-acetaminophen tabs 5-325 mg</i>	42
<i>oxycodone-acetaminophen tabs 7.5-325 mg</i>	42
OXYTOCIN SOLN 10 UNIT/ML <i>[oxytocin]</i>	82
OXYTROL PTTW 3.9 MG/24HR <i>[oxybutynin]</i>	94
OZURDEX IMPL 0.7 MG <i>[dexamethasone (ophth)]</i>	66

P

<i>paclitaxel conc 300 mg/50ml</i>	20
<i>pamidronate disodium soln 30 mg/10ml</i>	81
<i>pamidronate disodium soln 6 mg/ml</i>	81
<i>pamidronate disodium soln 90 mg/10ml</i>	81
<i>pamidronate disodium solr 30 mg</i>	81
<i>pamidronate disodium solr 90 mg</i>	81
<i>pancuronium bromide soln 1 mg/ml</i>	25
<i>pantoprazole sodium tbec 20 mg</i>	69
<i>pantoprazole sodium tbec 40 mg</i>	69
PAPAVERINE HCL POWD <i>[papaverine hcl]</i>	83
PAPAVERINE HCL SOLN 30 MG/ML <i>[papaverine hcl]</i>	39
PAREGORIC TINC 2 MG/5ML <i>[paregoric]</i>	68
<i>paromomycin sulfate caps 250 mg</i>	13
<i>paroxetine hcl tabs 10 mg</i>	52
<i>paroxetine hcl tabs 20 mg</i>	53
<i>paroxetine hcl tabs 30 mg</i>	53
<i>paroxetine hcl tabs 40 mg</i>	53
PEDIARIX SUSP <i>[diph-tetanus tox-acell pert-hepatitis b recomb-polio ipv vac]</i>	88
<i>pediatric multivitamins w/fl chew 0.25 MG/ML</i>	94
<i>pediatric multivitamins w/fl chew 0.5 MG/ML</i>	94

PEDIATRIC SMALL MASK MISC <i>[masks]</i>	56	<i>perphenazine tabs 4 mg</i>	53
<i>peg 3350/electrolytes solr 240 gm</i>	69	<i>perphenazine tabs 8 mg</i>	53
PEGASYS PROCLICK SOLN 135 MCG/0.5ML		<i>perphenazine-amitriptyline tabs 2-10 mg</i>	53
<i>[peginterferon alfa-2a]</i>	12	<i>perphenazine-amitriptyline tabs 2-25 mg</i>	53
PEGASYS PROCLICK SOLN 180 MCG/0.5ML		<i>perphenazine-amitriptyline tabs 4-10 mg</i>	53
<i>[peginterferon alfa-2a]</i>	12	<i>perphenazine-amitriptyline tabs 4-25 mg</i>	53
PEGASYS SOLN 180 MCG/0.5ML		<i>perphenazine-amitriptyline tabs 4-50 mg</i>	53
<i>[peginterferon alfa-2a]</i>	12	<i>phenelzine sulfate tabs 15 mg</i>	53
PEGASYS SOLN 180 MCG/ML <i>[peginterferon</i>		PHENEX-1 POWD <i>[nutritional supplements]</i>	
<i>alfa-2a]</i>	12	60
PEGINTRON KIT 50 MCG/0.5ML		PHENOBARBITAL ELIX 20 MG/5ML	
<i>[peginterferon alfa-2b]</i>	12	<i>[phenobarbital]</i>	49
PEG-INTRON REDIPEN KIT 120 MCG/0.5ML		PHENOBARBITAL POWD <i>[phenobarbital]</i> ...	83
<i>[peginterferon alfa-2b]</i>	12	PHENOBARBITAL SODIUM SOLN 130 MG/ML	
PEG-INTRON REDIPEN KIT 150 MCG/0.5ML		<i>[phenobarbital sodium]</i>	49
<i>[peginterferon alfa-2b]</i>	12	PHENOBARBITAL SODIUM SOLN 65 MG/ML	
PENICILLIN G POT IN DEXTROSE SOLN		<i>[phenobarbital sodium]</i>	49
20000 UNIT/ML <i>[penicillin g pot in dextrose]</i>		PHENOBARBITAL TABS 100 MG	
.....	10	<i>[phenobarbital]</i>	49
PENICILLIN G POT IN DEXTROSE SOLN		PHENOBARBITAL TABS 15 MG	
40000 UNIT/ML <i>[penicillin g pot in dextrose]</i>		<i>[phenobarbital]</i>	49
.....	10	PHENOBARBITAL TABS 16.2 MG	
PENICILLIN G POT IN DEXTROSE SOLN		<i>[phenobarbital]</i>	49
60000 UNIT/ML <i>[penicillin g pot in dextrose]</i>		PHENOBARBITAL TABS 30 MG	
.....	10	<i>[phenobarbital]</i>	49
<i>penicillin g potassium solr 2000000 unit</i> ...	10	PHENOBARBITAL TABS 32.4 MG	
<i>penicillin g potassium solr 5000000 unit</i>	10	<i>[phenobarbital]</i>	49
<i>penicillin g procaine susp 600000 unit/ml</i> ...	10	PHENOBARBITAL TABS 60 MG	
<i>penicillin g sodium solr 5000000 unit</i>	10	<i>[phenobarbital]</i>	49
<i>penicillin v potassium solr 125 mg/5ml</i>	10	PHENOBARBITAL TABS 64.8 MG	
<i>penicillin v potassium solr 250 mg/5ml</i>	10	<i>[phenobarbital]</i>	49
<i>penicillin v potassium tabs 250 mg</i>	10	PHENOBARBITAL TABS 97.2 MG	
<i>penicillin v potassium tabs 500 mg</i>	10	<i>[phenobarbital]</i>	49
PENLET II BLOOD SAMPLER KIT <i>[lancets</i>		PHENOL LIQD <i>[phenol]</i>	92
<i>misc.]</i>	56	PHENOL LIQD 89 % <i>[phenol]</i>	29
PENTAM SOLR 300 MG <i>[pentamidine</i>		<i>phenoxybenzamine hcl caps 10 mg</i>	25
<i>isethionate]</i>	13	PHENTOLAMINE MESYLATE POWD	
PENTASA CPCR 250 MG <i>[mesalamine]</i>	68	<i>[phentolamine mesylate (bulk)]</i>	83
PENTASA CPCR 500 MG <i>[mesalamine]</i>	68	<i>phentolamine mesylate solr 5 mg</i>	25
<i>pentazocine-naloxone hcl tabs 50-0.5 mg</i> ...	42	PHENYLEPHRINE HCL SOLN 10 %	
<i>pentostatin inj 10mg</i>	20	<i>[phenylephrine hcl (mydriatic)]</i>	68
<i>pentoxifylline er tbcr 400 mg</i>	33	PHENYLEPHRINE HCL SOLN 2.5 %	
PEPTIC RELIEF CHEW 262 MG <i>[bismuth</i>		<i>[phenylephrine hcl (mydriatic)]</i>	68
<i>subsalicylate]</i>	68	<i>phenylephrine-chlorphen-dm liqd</i>	85
PERJETA SOLN 420 MG/14ML <i>[pertuzumab]</i>		PHENYLHISTINE DH LIQD 30-2-10 MG/5ML	
.....	20	<i>[pseudoeph-chlorphen w/ cod]</i>	84
<i>permethrin crea 5 %</i>	90	<i>phenytoin sodium extended caps 100 mg</i> ...	46
<i>permethrin lotn 1 %</i>	90	<i>phenytoin sodium soln 50 mg/ml</i>	46
<i>perphenazine tabs 16 mg</i>	53	<i>phenytoin susp 125 mg/5ml</i>	46
<i>perphenazine tabs 2 mg</i>	53	PHLEXY-10 PACK <i>[nutritional supplements]</i>	

.....	60	multiple vitamin w/ c]	95
PHOSLYRA SOLN 667 MG/5ML [calcium acetate (phosphate binder)]	63	POMALYST CAPS 1 MG [pomalidomide]	20
PHOSPHOLINE IODIDE SOLR 0.125 % [echothiophate iodide]	67	POMALYST CAPS 2 MG [pomalidomide]	20
PHOTREXA-PHOTREXA VISCOUS KIT SOSY 0.146 & 0.146-20 % [riboflavin5-phos sod & riboflavin 5-phosphate sodium-dextran] ..	67	POMALYST CAPS 3 MG [pomalidomide]	20
PHYSOSTIGMINE SALICYLATE SOLN 1 MG/ML [physostigmine salicylate]	24	POMALYST CAPS 4 MG [pomalidomide]	20
phytonadione soln 1 mg/0.5ml	95	POTABA CAPS 500 MG [potassium aminobenzoate]	95
pilocarpine hcl soln 1 %	67	POTASSIUM ACETATE SOLN 2 MEQ/ML [potassium acetate]	63
pilocarpine hcl soln 2 %	67	potassium chloride 0.075%/d5w/nacl 0.225% inj .075/.2%	63
pilocarpine hcl soln 4 %	67	potassium chloride crys er tbc 10 meq	63
pilocarpine hcl tabs 5 mg	24	potassium chloride crys er tbc 20 meq	63
pimecrolimus crea 1 %	93	potassium chloride er cpcr 10 meq	63
pimozide tabs 2 mg	53	potassium chloride er cpcr 8 meq	63
pioglitazone hcl tabs 15 mg	73	POTASSIUM CHLORIDE IN DEXTROSE SOLN 20-5 MEQ/L-% [potassium chloride in dextrose]	63
pioglitazone hcl tabs 30 mg	73	POTASSIUM CHLORIDE IN DEXTROSE SOLN 40-5 MEQ/L-% [potassium chloride in dextrose]	63
pioglitazone hcl tabs 45 mg	73	POTASSIUM CHLORIDE IN NAACL SOLN 20-0.45 MEQ/L-% [potassium chloride in nacl]	63
piperacillin sod-tazobactam so solr 2.25 (2-0.25) gm	10	POTASSIUM CHLORIDE IN NAACL SOLN 20-0.9 MEQ/L-% [potassium chloride in nacl]	63
piperacillin sod-tazobactam so solr 3.375 (3-0.375) gm	10	POTASSIUM CHLORIDE IN NAACL SOLN 40-0.9 MEQ/L-% [potassium chloride in nacl]	63
piperacillin sod-tazobactam so solr 4.5 (4-0.5) gm	10	POTASSIUM CHLORIDE PACK 20 MEQ [potassium chloride]	63
piperacillin sod-tazobactam so solr 40.5 (36-4.5) gm	10	POTASSIUM CHLORIDE SOLN 10 MEQ/100ML [potassium chloride]	64
PLASMA-LYTE A SOLN [electrolyte-a]	63	POTASSIUM CHLORIDE SOLN 10 MEQ/50ML [potassium chloride]	64
PLASMANATE SOLN 5 % [plasma protein fraction]	27	potassium chloride soln 2 meq/ml	64
PLURONIC F127 GEL 20 % [pluronic f127 base]	83	POTASSIUM CHLORIDE SOLN 20 MEQ/100ML [potassium chloride]	64
PNEUMOVAX 23 INJ 25 MCG/0.5ML [pneumococcal vac polyvalent]	88	POTASSIUM CHLORIDE SOLN 20 MEQ/15ML (10%) [potassium chloride]	64
PODOCON SOLN 25 % [podophyllum resin]	93	POTASSIUM CHLORIDE SOLN 20 MEQ/50ML [potassium chloride]	64
podofilox soln 0.5 %	93	POTASSIUM CHLORIDE SOLN 40 MEQ/100ML [potassium chloride]	64
PODOPHYLLUM RESIN POWD [podophyllum resin]	83	POTASSIUM CHLORIDE SOLN 40 MEQ/15ML (20%) [potassium chloride]	64
POLYETHYLENE GLYCOL 400 LIQD [polyethylene glycol 400]	83	POTASSIUM CITRATE ER TBCR 10 MEQ (1080 MG) [potassium citrate (alkalinizer)]	58
POLYETHYLENE GLYCOL 8000 POWD [polyethylene glycol 8000]	83	POTASSIUM CITRATE ER TBCR 5 MEQ (540 MG) [potassium citrate (alkalinizer)]	58
polymyxin b-trimethoprim soln 10000-0.1 unit/ml-%	65		
POLY-VI-SOL SOLN [pediatric multiple vitamin w/ c]	95		
POLY-VI-SOL/IRON SOLN [pediatric multiple vitamins w/ iron]	95		
POLY-VITA SOLN 35 MG/ML [pediatric			

POTASSIUM CITRATE-CITRIC ACID SOLN 1100-334 MG/5ML [<i>potassium citrate-citric acid</i>]	58	<i>conjugated vaginal</i>]	75
<i>potassium phosphate inj 3mm/ml</i>	64	PREMARIN SOLR 25 MG [<i>estrogens, conjugated</i>]	75
POTASSIUM PHOSPHATES SOLN 45 MMOLE/15ML [<i>potassium phosphates</i>]	64	PREPIDIL GEL 0.5 MG/3GM [<i>dinoprostone</i>]	82
PRADAXA CAPS 110 MG [<i>dabigatran etexilate mesylate</i>]	32	PREVIDENT 5000 PLUS CREA 1.1 % [<i>sodium fluoride (dental)</i>]	81
PRADAXA CAPS 150 MG [<i>dabigatran etexilate mesylate</i>]	32	PREVIDENT GEL 1.1 % [<i>sodium fluoride (dental)</i>]	81
PRADAXA CAPS 75 MG [<i>dabigatran etexilate mesylate</i>]	32	PREVIDENT SOLN 0.2 % [<i>sodium fluoride (dental)</i>]	81
<i>pramipexole dihydrochloride tabs 0.125 mg</i>	47	PREVNAR 13 SUSP [<i>pneumococcal 13-valent conjugate vaccine</i>]	88
<i>pramipexole dihydrochloride tabs 0.25 mg</i>	47	PREVYMIS SOLN 240 MG/12ML [<i>letermovir</i>]	14
<i>pramipexole dihydrochloride tabs 0.5 mg</i>	47	PREVYMIS SOLN 480 MG/24ML [<i>letermovir</i>]	14
<i>pramipexole dihydrochloride tabs 0.75 mg</i>	47	PREVYMIS TABS 240 MG [<i>letermovir</i>]	14
<i>pramipexole dihydrochloride tabs 1 mg</i>	48	PREVYMIS TABS 480 MG [<i>letermovir</i>]	14
<i>pramipexole dihydrochloride tabs 1.5 mg</i>	48	PREZCOBIX TABS 800-150 MG [<i>darunavir-cobicistat</i>]	14
PRAMOSONE OINT 1-1 % [<i>pramoxine-hc</i>]	91	PREZISTA TABS 150 MG [<i>darunavir ethanolate</i>]	5
PRAMOSONE OINT 1-2.5 % [<i>pramoxine-hc</i>]	91	PREZISTA TABS 600 MG [<i>darunavir ethanolate</i>]	5
<i>pravastatin sodium tabs 10 mg</i>	33	PREZISTA TABS 75 MG [<i>darunavir ethanolate</i>]	5
<i>pravastatin sodium tabs 20 mg</i>	33	PREZISTA TABS 800 MG [<i>darunavir ethanolate</i>]	5
<i>pravastatin sodium tabs 40 mg</i>	33	PRIFTIN TABS 150 MG [<i>rifapentine</i>]	13
<i>pravastatin sodium tabs 80 mg</i>	33	PRIMAQUINE PHOSPHATE TABS 26.3 MG [<i>primaquine phosphate</i>]	13
PRAXBIND SOLN 2.5 GM/50ML [<i>idarucizumab</i>]	30	PRIMAXIN IV SOLR 250-250 MG [<i>imipenem-cilastatin</i>]	10
<i>prazosin hcl caps 1 mg</i>	33	PRIMAXIN IV SOLR 500-500 MG [<i>imipenem-cilastatin</i>]	10
<i>prazosin hcl caps 2 mg</i>	33	<i>primidone tab 50mg</i>	46
<i>prazosin hcl caps 5 mg</i>	33	<i>primidone tabs 250 mg</i>	46
PRECEDEX SOLN 200 MCG/2ML [<i>dexmedetomidine hcl</i>]	49	PRIMSOL SOLN 50 MG/5ML [<i>trimethoprim hcl</i>]	10
PRED MILD SUSP 0.12 % [<i>prednisolone acetate (ophth)</i>]	66	PRIVIGEN SOLN 10 GM/100ML [<i>immune globulin (human) iv</i>]	87
<i>prednisolone acetate susp 1 %</i>	66	PRIVIGEN SOLN 20 GM/200ML [<i>immune globulin (human) iv</i>]	87
<i>prednisolone sodium phosphate soln 1 %</i>	66	PRIVIGEN SOLN 5 GM/50ML [<i>immune globulin (human) iv</i>]	87
<i>prednisolone sodium phosphate soln 15 mg/5ml</i>	71	<i>probenecid tabs 500 mg</i>	64
<i>prednisolone sodium phosphate soln 6.7 (5 base) mg/5ml</i>	71	<i>procainamide hcl soln 100 mg/ml</i>	36
<i>prednisolone soln 15 mg/5ml</i>	71	<i>procainamide hcl soln 500 mg/ml</i>	36
<i>prednisone soln 5 mg/5ml</i>	71	PROCALAMINE SOLN 3 % [<i>amino acid electrolyte infusion</i>]	60
<i>prednisone tabs 1 mg</i>	71	<i>prochlorperazine edisylate soln 10 mg/2ml</i>	53
<i>prednisone tabs 10 mg</i>	71	<i>prochlorperazine maleate tabs 10 mg</i>	53
<i>prednisone tabs 2.5 mg</i>	71		
<i>prednisone tabs 20 mg</i>	71		
<i>prednisone tabs 5 mg</i>	71		
<i>prednisone tabs 50 mg</i>	71		
<i>prednisone tbpk 10 mg (21)</i>	71		
<i>prednisone tbpk 5 mg (21)</i>	72		
PREMARIN CREA 0.625 MG/GM [<i>estrogens,</i>			

prochlorperazine maleate tabs 5 mg	53
PROCRIT SOLN 10000 UNIT/ML [epoetin alfa]	32
PROCRIT SOLN 2000 UNIT/ML [epoetin alfa]	32
PROCRIT SOLN 20000 UNIT/ML [epoetin alfa]	32
PROCRIT SOLN 3000 UNIT/ML [epoetin alfa]	32
PROCRIT SOLN 4000 UNIT/ML [epoetin alfa]	32
PROCRIT SOLN 40000 UNIT/ML [epoetin alfa]	32
PROFERRIN ES TABS 12 MG [iron heme polypeptide]	27
PROFERRIN-FORTE TABS 12-1 MG [iron heme polypeptide-folic acid]	27
PROFILNINE SOLR 1000 UNIT [factor ix complex]	30
PROFILNINE SOLR 1500 UNIT [factor ix complex]	30
PROFILNINE SOLR 500 UNIT [factor ix complex]	30
progesterone micronized caps 100 mg	76
progesterone micronized caps 200 mg	76
PROGESTERONE MICRONIZED POWD [progesterone micronized (bulk)]	83
PROGESTERONE OIL 50 MG/ML [progesterone]	76
PROGESTERONE WETTABLE POWD [progesterone (bulk)]	83
PROGLYCEM SUSP 50 MG/ML [diazoxide]	37
PROGRAF SOLN 5 MG/ML [tacrolimus]	78
PROLASTIN-C SOLR 1000 MG [alpha1-proteinase inhibitor (human)]	65
PROLEUKIN SOLR 22000000 UNIT [aldesleukin]	20
PROMACTA TABS 12.5 MG [eltrombopag olamine]	32
PROMACTA TABS 25 MG [eltrombopag olamine]	32
PROMACTA TABS 50 MG [eltrombopag olamine]	32
PROMACTA TABS 75 MG [eltrombopag olamine]	32
promethazine hcl soln 25 mg/ml	15
promethazine hcl tabs 12.5 mg	15
promethazine hcl tabs 25 mg	15
promethazine-codeine soln 6.25-10 mg/5ml	84
promethazine-dm soln 6.25-15 mg/5ml	85

propafenone hcl tabs 150 mg	36
propafenone hcl tabs 225 mg	36
propafenone hcl tabs 300 mg	36
propantheline bromide tabs 15 mg	23
proparacaine hcl soln 0.5 %	67
propofol emul 1000 mg/100ml	50
propofol emul 200 mg/20ml	50
propranolol hcl er cp24 120 mg	34
propranolol hcl er cp24 160 mg	34
propranolol hcl er cp24 60 mg	34
propranolol hcl er cp24 80 mg	34
propranolol hcl soln 1 mg/ml	34
propranolol hcl soln 20 mg/5ml	34
propranolol hcl tabs 10 mg	34
propranolol hcl tabs 20 mg	34
propranolol hcl tabs 40 mg	34
propranolol hcl tabs 60 mg	34
propranolol hcl tabs 80 mg	34
PROPYLENE GLYCOL LIQD [propylene glycol (bulk)]	83
propylthiouracil tabs 50 mg	77
PROQUAD SUSR [measles-mumps-rubella-varicella virus vaccines]	88
PROSOL SOLN 20 % [amino acid infusion]	60
PROSTIN E2 SUPP 20 MG [dinoprostone]	82
protamine sulfate soln 10 mg/ml	30
PROTONIX SOLR 40 MG [pantoprazole sodium]	69
protriptyline hcl tabs 10 mg	53
protriptyline hcl tabs 5 mg	53
PULMICORT FLEXHALER AEPB 180 MCG/ACT [budesonide (inhalation)]	72
PULMOZYME SOLN 1 MG/ML [dornase alfa]	65
PURIXAN SUSP 2000 MG/100ML [mercaptopurine]	20
pyrazinamide tabs 500 mg	13
pyridostigmine bromide er tbcr 180 mg	24
pyridostigmine bromide tabs 60 mg	24
pyridoxine hcl soln 100 mg/ml	95

Q

QUELICIN SOLN 20 MG/ML [succinylcholine chloride]	25
quetiapine fumarate tabs 100 mg	53
quetiapine fumarate tabs 200 mg	53
quetiapine fumarate tabs 25 mg	53
quetiapine fumarate tabs 300 mg	53
quetiapine fumarate tabs 400 mg	53
quetiapine fumarate tabs 50 mg	53
QUINACRINE HCL POWD [quinacrine hcl]	84

quinidine gluconate er tbc 324 mg	36
QUINIDINE GLUCONATE SOLN 80 MG/ML [quinidine gluconate].....	36
quinidine sulfate tabs 200 mg.....	36
quinidine sulfate tabs 300 mg.....	36
QVAR AERS 40 MCG/ACT [beclomethasone dipropionate].....	72
QVAR AERS 80 MCG/ACT [beclomethasone dipropionate].....	72

R

RABAVERT SUSR [rabies vaccine, pcec] ...	88
raloxifene hcl tabs 60 mg.....	75
ramipril caps 10 mg.....	37
ramipril caps 2.5 mg.....	37
ramipril caps 5 mg.....	37
ranitidine hcl soln 150 mg/6ml.....	69
ranitidine hcl soln 50 mg/2ml.....	69
ranitidine hcl syrp 150 mg/10ml	69
ranitidine hcl tabs 150 mg.....	69
ranitidine hcl tabs 300 mg.....	69
RAPAMUNE SOLN 1 MG/ML [sirolimus].....	78
rasagiline mesylate tabs 0.5 mg.....	48
rasagiline mesylate tabs 1 mg.....	48
RASUVO SOAJ 10 MG/0.2ML [methotrexate (antirheumatic)].....	77
RASUVO SOAJ 12.5 MG/0.25ML [methotrexate (antirheumatic)].....	77
RASUVO SOAJ 15 MG/0.3ML [methotrexate (antirheumatic)].....	77
RASUVO SOAJ 17.5 MG/0.35ML [methotrexate (antirheumatic)].....	77
RASUVO SOAJ 20 MG/0.4ML [methotrexate (antirheumatic)].....	77
RASUVO SOAJ 22.5 MG/0.45ML [methotrexate (antirheumatic)].....	77
RASUVO SOAJ 25 MG/0.5ML [methotrexate (antirheumatic)].....	77
RASUVO SOAJ 27.5 MG/0.55ML [methotrexate (antirheumatic)].....	78
RASUVO SOAJ 30 MG/0.6ML [methotrexate (antirheumatic)].....	78
RASUVO SOAJ 7.5 MG/0.15ML [methotrexate (antirheumatic)].....	78
READI-CAT 2 SUSP 2 % [barium sulfate].....	58
READI-CAT 2 SUSP 2.1 % [barium sulfate]..	58
RECOMBINATE SOLR 1241-1800 UNIT [antihemophilic factor (recombinant)].....	30
RECOMBINATE SOLR 1801-2400 UNIT [antihemophilic factor (recombinant)].....	30

RECOMBINATE SOLR 220-400 UNIT [antihemophilic factor (recombinant)].....	30
RECOMBINATE SOLR 401-800 UNIT [antihemophilic factor (recombinant)].....	30
RECOMBINATE SOLR 801-1240 UNIT [antihemophilic factor (recombinant)].....	30
RECOMBIVAX HB SUSP 10 MCG/ML [hepatitis b vaccine (recomb)]	88
RECOMBIVAX HB SUSP 40 MCG/ML [hepatitis b vaccine (recomb)]	89
RECOMBIVAX HB SUSP 5 MCG/0.5ML [hepatitis b vaccine (recomb)].....	89
RECOTHROM SOLR 20000 UNIT [thrombin (recombinant)].....	30
RECOTHROM SOLR 5000 UNIT [thrombin (recombinant)].....	30
REGONOL SOLN 10 MG/2ML [pyridostigmine bromide].....	24
RELENZA DISKHALER AEPB 5 MG/BLISTER [zanamivir].....	14
REMICADE SOLR 100 MG [infliximab].....	78
REMODULIN SOLN 100 MG/20ML [treprostinil]	39
REMODULIN SOLN 20 MG/20ML [treprostinil]	39
REMODULIN SOLN 200 MG/20ML [treprostinil]	39
REMODULIN SOLN 50 MG/20ML [treprostinil]	39
RENAL CAPS 1 MG [b-complex w/ c & folic acid].....	95
REVELA PACK 2.4 GM [sevelamer carbonate].....	61
REVELA TABS 800 MG [sevelamer carbonate].....	61
REOPRO SOLN 2 MG/ML [abciximab]	32
RESCRIPTOR TABS 100 MG [delavirdine mesylate].....	5
RESCRIPTOR TABS 200 MG [delavirdine mesylate].....	5
RESERPINE TABS 0.1 MG [reserpine].....	37
RESERPINE TABS 0.25 MG [reserpine].....	37
RESTASIS EMUL 0.05 % [cyclosporine (ophth)].....	66
RESTASIS MULTIDOSE EMUL 0.05 % [cyclosporine (ophth)]	66
RETIN-A CREA 0.025 % [tretinoin].....	92
RETIN-A CREA 0.05 % [tretinoin].....	92
RETIN-A CREA 0.1 % [tretinoin].....	92
RETIN-A GEL 0.01 % [tretinoin].....	92

RETIN-A GEL 0.025 % [<i>tretinoin</i>]	92
RETIN-A MICRO GEL 0.04 % [<i>tretinoin microsphere</i>]	92
RETIN-A MICRO GEL 0.1 % [<i>tretinoin microsphere</i>]	92
RETISERT IMPL 0.59 MG [<i>fluocinolone acetonide (ophth)</i>]	66
RETROVIR SOLN 10 MG/ML [<i>zidovudine</i>]	14
REVLIMID CAPS 10 MG [<i>lenalidomide</i>]	20
REVLIMID CAPS 15 MG [<i>lenalidomide</i>]	20
REVLIMID CAPS 2.5 MG [<i>lenalidomide</i>]	20
REVLIMID CAPS 20 MG [<i>lenalidomide</i>]	21
REVLIMID CAPS 25 MG [<i>lenalidomide</i>]	21
REVLIMID CAPS 5 MG [<i>lenalidomide</i>]	21
RHOGAM ULTRA-FILTERED PLUS SOSY 1500 UNIT [<i>rho d immune globulin (human)</i>]	87
RHOPHYLAC SOSY 1500 UNIT/2ML [<i>rho d immune globulin (human)</i>]	87
<i>ribavirin caps 200 mg</i>	12
RIDAURA CAPS 3 MG [<i>auranofin</i>]	70
<i>rifabutin caps 150 mg</i>	13
<i>rifampin caps 150 mg</i>	13
<i>rifampin caps 300 mg</i>	13
<i>rifampin solr 600 mg</i>	13
<i>riluzole tabs 50 mg</i>	50
<i>rimantadine hcl tabs 100 mg</i>	14
RIMSO-50 SOLN 50 % [<i>dimethyl sulfoxide</i>]	81
RINGERS IRRIGATION SOLN [<i>ringer's irrigation</i>]	61
RINGERS SOLN [<i>ringer's</i>]	64
RISPERDAL CONSTA SRER 12.5 MG [<i>risperidone microspheres</i>]	53
RISPERDAL CONSTA SRER 25 MG [<i>risperidone microspheres</i>]	53
RISPERDAL CONSTA SRER 37.5 MG [<i>risperidone microspheres</i>]	53
RISPERDAL CONSTA SRER 50 MG [<i>risperidone microspheres</i>]	53
RISPERIDONE SOLN 1 MG/ML [<i>risperidone</i>]	53
RISPERIDONE TABS 0.25 MG [<i>risperidone</i>]	53
RISPERIDONE TABS 0.5 MG [<i>risperidone</i>]	53
RISPERIDONE TABS 1 MG [<i>risperidone</i>]	53
RISPERIDONE TABS 2 MG [<i>risperidone</i>]	53
RISPERIDONE TABS 3 MG [<i>risperidone</i>]	53
RISPERIDONE TABS 4 MG [<i>risperidone</i>]	53
<i>ritonavir tabs 100 mg</i>	14
RITUXAN SOLN 100 MG/10ML [<i>rituximab</i>]	21
RITUXAN SOLN 500 MG/50ML [<i>rituximab</i>]	21
<i>rizatriptan benzoate tabs 10 mg</i>	46
<i>rizatriptan benzoate tabs 5 mg</i>	46

<i>rizatriptan benzoate tbdp 10 mg</i>	47
<i>rizatriptan benzoate tbdp 5 mg</i>	47
<i>rocuronium bromide soln 100 mg/10ml</i>	25
<i>rocuronium bromide soln 50 mg/5ml</i>	25
<i>romidepsin solr 10 mg</i>	21
<i>ropinirole hcl er tb24 12 mg</i>	48
<i>ropinirole hcl er tb24 2 mg</i>	48
<i>ropinirole hcl er tb24 4 mg</i>	48
<i>ropinirole hcl er tb24 6 mg</i>	48
<i>ropinirole hcl er tb24 8 mg</i>	48
<i>ropinirole hcl tabs 0.25 mg</i>	48
<i>ropinirole hcl tabs 0.5 mg</i>	48
<i>ropinirole hcl tabs 1 mg</i>	48
<i>ropinirole hcl tabs 2 mg</i>	48
<i>ropinirole hcl tabs 3 mg</i>	48
<i>ropinirole hcl tabs 4 mg</i>	48
<i>ropinirole hcl tabs 5 mg</i>	48
<i>rosuvastatin calcium tabs 10 mg</i>	33
<i>rosuvastatin calcium tabs 20 mg</i>	33
<i>rosuvastatin calcium tabs 40 mg</i>	33
<i>rosuvastatin calcium tabs 5 mg</i>	33
ROTARIX SUSR [<i>rotavirus vaccine, live oral</i>]	89
ROTATEQ SOLN [<i>rotavirus vaccine, live oral pentavalent</i>]	89
RYANODEX SUSR 250 MG [<i>dantrolene sodium</i>]	25
RYDAPT CAPS 25 MG [<i>midostaurin</i>]	21

S

S2 (RACEPINEPHRINE) NEBU 2.25 % [<i>racepinephrine hcl</i>]	26
SABRIL PACK 500 MG [<i>vigabatrin</i>]	46
SALICYLIC ACID POWD [<i>salicylic acid (bulk)</i>]	84
SALSALATE TABS 500 MG [<i>salsalate</i>]	42
SALSALATE TABS 750 MG [<i>salsalate</i>]	42
SANDIMMUNE CAPS 100 MG [<i>cyclosporine</i>]	78
SANDIMMUNE CAPS 25 MG [<i>cyclosporine</i>]	78
SANDIMMUNE SOLN 100 MG/ML [<i>cyclosporine</i>]	78
SANDIMMUNE SOLN 50 MG/ML [<i>cyclosporine</i>]	78
SANDOSTATIN LAR DEPOT KIT 10 MG [<i>octreotide acetate</i>]	81
SANDOSTATIN LAR DEPOT KIT 20 MG [<i>octreotide acetate</i>]	81
SANDOSTATIN LAR DEPOT KIT 30 MG [<i>octreotide acetate</i>]	81

SANTYL OINT 250 UNIT/GM [<i>collagenase</i>] .. 93	SLO-NIACIN TBCR 250 MG [<i>niacin</i>]95
SARNA LOTN 0.5-0.5 % [<i>camphor & menthol</i>] 92	SLO-NIACIN TBCR 500 MG [<i>niacin</i>]95
<i>scopolamine pt72 1 mg/3days</i> 68	SLO-NIACIN TBCR 750 MG [<i>niacin</i>]95
<i>selegiline hcl caps 5 mg</i> 50	SOD CITRATE-CITRIC ACID SOLN 500-334 MG/5ML [<i>sodium citrate & citric acid</i>].....59
<i>selegiline hcl tabs 5 mg</i> 48	SODIUM ACETATE SOLN 2 MEQ/ML [<i>sodium acetate</i>].....59
SELENIUM SOLN 40 MCG/ML [<i>selenious acid</i>] 64	SODIUM BENZOATE POWD [<i>sodium benzoate</i>] 84
<i>selenium sulfide lotn 2.5 %</i> 90	SODIUM BICARBONATE SOLN 4.2 % [<i>sodium bicarbonate</i>].....59
SELZENTRY TABS 150 MG [<i>maraviroc</i>]..... 5	SODIUM BICARBONATE SOLN 7.5 % [<i>sodium bicarbonate</i>].....59
SELZENTRY TABS 25 MG [<i>maraviroc</i>]..... 5	SODIUM BICARBONATE SOLN 8.4 % [<i>sodium bicarbonate</i>].....59
SELZENTRY TABS 300 MG [<i>maraviroc</i>]..... 5	SODIUM CHLORIDE (PF) SOLN 0.9 % [<i>sodium chloride</i>]..... 64
SELZENTRY TABS 75 MG [<i>maraviroc</i>]..... 5	SODIUM CHLORIDE BACTERIOSTATIC SOLN 0.9 % [<i>bacteriostatic sodium chloride</i>].....64
SENSORCAINE-MPF/EPINEPHRINE SOLN 0.75-1 200000 % [<i>bupivacaine w/ epinephrine</i>]... 79	SODIUM CHLORIDE NEBU 0.9 % [<i>sodium chloride (inhalant)</i>].....85
SEREVENT DISKUS AEPB 50 MCG/DOSE [<i>salmeterol xinafoate</i>]..... 26	SODIUM CHLORIDE NEBU 10 % [<i>sodium chloride (inhalant)</i>].....85
SEROSTIM SOLR 4 MG [<i>somatropin (non-refrigerated)</i>] 76	SODIUM CHLORIDE NEBU 3 % [<i>sodium chloride (inhalant)</i>].....85
SEROSTIM SOLR 5 MG [<i>somatropin (non-refrigerated)</i>] 76	SODIUM CHLORIDE NEBU 7 % [<i>sodium chloride (inhalant)</i>].....85
SEROSTIM SOLR 6 MG [<i>somatropin (non-refrigerated)</i>] 76	SODIUM CHLORIDE SOLN 0.45 % [<i>sodium chloride</i>]..... 64
<i>sertraline hcl tabs 100 mg</i> 53	SODIUM CHLORIDE SOLN 0.9 % [<i>sodium chloride (gu irrigant)</i>]..... 61
<i>sertraline hcl tabs 25 mg</i> 53	SODIUM CHLORIDE SOLN 0.9 % [<i>sodium chloride</i>]..... 64
<i>sertraline hcl tabs 50 mg</i> 53	SODIUM CHLORIDE SOLN 3 % [<i>sodium chloride</i>]..... 64
<i>sevelamer carbonate pack 2.4 gm</i> 61	SODIUM CHLORIDE SOLN 4 MEQ/ML [<i>sodium chloride</i>]..... 64
<i>sevelamer carbonate tabs 800 mg</i> 61	SODIUM CHLORIDE SOLN 5 % [<i>sodium chloride</i>]..... 64
SF 5000 PLUS CREA 1.1 % [<i>sodium fluoride (dental)</i>]..... 81	SODIUM CHLORIDE TABS 1 GM [<i>sodium chloride</i>].....93
SHINGRIX SUSR 50 MCG/0.5ML [<i>zoster vaccine recombinant adjuvanted</i>] 89	SODIUM EDECIN SOLR 50 MG [<i>ethacrynate sodium</i>]..... 61
<i>sildenafil citrate tabs 100 mg</i> 39	SODIUM FLUORIDE CHEW 1.1 (0.5 F) MG [<i>sodium fluoride</i>]..... 81
<i>sildenafil citrate tabs 20 mg</i> 39	SODIUM FLUORIDE SOLN 1.1 (0.5 F) MG/ML [<i>sodium fluoride</i>]..... 81
SILENOR TABS 3 MG [<i>doxepin hcl (sleep)</i>] . 49	<i>sodium phenylbutyrate powd 3 gm/tsp</i>59
SILENOR TABS 6 MG [<i>doxepin hcl (sleep)</i>] . 49	SODIUM PHOSPHATES SOLN 45 MMOLE/15ML [<i>sodium phosphates (sodium</i>
SILVER SULFADIAZINE CREA 1 % [<i>silver sulfadiazine</i>]..... 90	
<i>simvastatin tabs 10 mg</i> 33	
<i>simvastatin tabs 20 mg</i> 33	
<i>simvastatin tabs 40 mg</i> 33	
<i>simvastatin tabs 5 mg</i> 33	
<i>simvastatin tabs 80 mg</i> 33	
<i>sirolimus soln 1 mg/ml</i> 81	
<i>sirolimus tabs 0.5 mg</i> 78	
<i>sirolimus tabs 1 mg</i> 78	
<i>sirolimus tabs 2 mg</i> 78	
SKYRIZI (150 MG DOSE) PSKT 75 MG/0.83ML [<i>risankizumab-rzaa</i>] 93	

<i>phosphate dibasic & monobasic</i>]	64	<i>stavudine caps 30 mg</i>	5
<i>sodium polystyrene sulfonate powd</i>	61	<i>stavudine caps 40 mg</i>	5
<i>sodium polystyrene sulfonate susp 15 gm/60ml</i>	61	STELARA SOLN 45 MG/0.5ML [<i>ustekinumab</i>]	93
<i>sodium polystyrene sulfonate susp 30 gm/120ml</i>	61	93
<i>solifenacin succinate tabs 10 mg</i>	94	STELARA SOSY 45 MG/0.5ML [<i>ustekinumab</i>]	93
<i>solifenacin succinate tabs 5 mg</i>	94	93
SOLIRIS SOLN 300 MG/30ML [<i>eculizumab</i>]	81	STELARA SOSY 90 MG/ML [<i>ustekinumab</i>]	93
SOLU-CORTEF SOLR 100 MG		<i>sterile water for injection soln</i>	81
[<i>hydrocortisone sod succinate</i>]	72	STERILE WATER FOR INJECTION SOLN	
SOLU-CORTEF SOLR 1000 MG		[<i>water for injection, sterile</i>]	84
[<i>hydrocortisone sod succinate</i>]	72	STERILE WATER FOR IRRIGATION SOLN	
SOLU-CORTEF SOLR 250 MG		[<i>water for irrigation, sterile</i>]	61
[<i>hydrocortisone sod succinate</i>]	72	STIMATE SOLN 1.5 MG/ML [<i>desmopressin acetate</i>]	76
SOLU-CORTEF SOLR 500 MG		STIOLTO RESPIMAT AERS 2.5-2.5 MCG/ACT	
[<i>hydrocortisone sod succinate</i>]	72	[<i>tiotropium bromide-olodaterol hcl</i>]	23
SOLU-MEDROL SOLR 125 MG		STIVARGA TABS 40 MG [<i>regorafenib</i>]	21
[<i>methylprednisolone sod succ</i>]	72	STRENSIQ SOLN 18 MG/0.45ML [<i>asfotase alfa</i>]	65
SOLU-MEDROL SOLR 500 MG		65
[<i>methylprednisolone sod succ</i>]	72	STRENSIQ SOLN 28 MG/0.7ML [<i>asfotase alfa</i>]	65
SORBITOL SOLN 70 % [<i>sorbitol (laxative)</i>]	69	65
SORBITOL SOLN 70 % [<i>sorbitol</i>]	84	STRENSIQ SOLN 40 MG/ML [<i>asfotase alfa</i>]	65
<i>sotalol hcl (af) tabs 120 mg</i>	34	STRENSIQ SOLN 80 MG/0.8ML [<i>asfotase alfa</i>]	65
<i>sotalol hcl (af) tabs 160 mg</i>	34	65
<i>sotalol hcl (af) tabs 80 mg</i>	34	<i>streptomycin sulfate solr 1 gm</i>	10
<i>sotalol hcl tabs 120 mg</i>	34	STRIBILD TABS 150-150-200-300 MG	
<i>sotalol hcl tabs 160 mg</i>	34	[<i>elvitegravir-cobicistat-emtricitabine-tenofovir df</i>]	5
<i>sotalol hcl tabs 240 mg</i>	34	STRIVERDI RESPIMAT AERS 2.5 MCG/ACT	
<i>sotalol hcl tabs 80 mg</i>	34	[<i>olodaterol hcl</i>]	26
SOVALDI TABS 400 MG [<i>sofosbuvir</i>]	12	<i>sucralfate tabs 1 gm</i>	69
SPIRIVA RESPIMAT AERS 2.5 MCG/ACT		<i>sufentanil citrate soln 50 mcg/ml</i>	42
[<i>tiotropium bromide monohydrate</i>]	23	<i>sulfacetamide sodium soln 10 %</i>	65
<i>spironolactone tabs 100 mg</i>	37	SULFACETAMIDE SODIUM-SULFUR EMUL 10-5 % [<i>sulfacetamide sodium w/ sulfur</i>]	92
<i>spironolactone tabs 25 mg</i>	37	SULFACETAMIDE SODIUM-SULFUR LOTN 10-5 % [<i>sulfacetamide sodium w/ sulfur</i>]	92
<i>spironolactone tabs 50 mg</i>	37	SULFACETAMIDE SODIUM-SULFUR SUSP 10-5 % [<i>sulfacetamide sodium w/ sulfur</i>]	92
<i>spironolactone-hctz tabs 25-25 mg</i>	37	SULFACETAMIDE SODIUM-SULFUR SUSP 8-4 % [<i>sulfacetamide sodium w/ sulfur</i>]	92
SPORANOX SOLN 10 MG/ML [<i>itraconazole</i>]	12	<i>sulfacetamide-prednisolone soln 10-0.23 %</i>	66
SPRYCEL TABS 100 MG [<i>dasatinib</i>]	21	<i>sulfadiazine tabs 500 mg</i>	10
SPRYCEL TABS 140 MG [<i>dasatinib</i>]	21	<i>sulfamethoxazole-trimethoprim soln 400-80 mg/5ml</i>	11
SPRYCEL TABS 20 MG [<i>dasatinib</i>]	21	<i>sulfamethoxazole-trimethoprim susp 200-40 mg/5ml</i>	11
SPRYCEL TABS 50 MG [<i>dasatinib</i>]	21	<i>sulfamethoxazole-trimethoprim tabs 400-80 mg</i>	11
SPRYCEL TABS 70 MG [<i>dasatinib</i>]	21	<i>sulfamethoxazole-trimethoprim tabs 800-160</i>	
SPRYCEL TABS 80 MG [<i>dasatinib</i>]	21		
SQUARIC ACID DIBUTYLESTER POW			
DIBUTYLS [<i>squaric acid dibutylester</i>]	84		
SSKI SOLN 1 GM/ML [<i>potassium iodide (expectorant)</i>]	77		
<i>stavudine caps 15 mg</i>	5		
<i>stavudine caps 20 mg</i>	5		

mg	11
SULFAMYLON CREA 85 MG/GM [mafenide acetate]	90
sulfasalazine tabs 500 mg	11
sulfasalazine tbec 500 mg	11
SULFUR PRECIPITATED POWD [sulfur (bulk)]	84
sulindac tabs 150 mg	42
sulindac tabs 200 mg	42
SUMATRIPTAN SOLN 20 MG/ACT [sumatriptan]	47
SUMATRIPTAN SUCCINATE REFILL SOCT 6 MG/0.5ML [sumatriptan succinate]	47
SUMATRIPTAN SUCCINATE SOAJ 6 MG/0.5ML [sumatriptan succinate]	47
sumatriptan succinate soln 6 mg/0.5ml	47
sumatriptan succinate sosy 6 mg/0.5ml	47
sumatriptan succinate tabs 100 mg	47
sumatriptan succinate tabs 25 mg	47
sumatriptan succinate tabs 50 mg	47
SURE COMFORT INSULIN SYRINGE MISC 28G X 1/2.....	56
SURE COMFORT INSULIN SYRINGE MISC 29G X 1/2.....	57
SURE COMFORT INSULIN SYRINGE MISC 30G X 1/2.....	57
SURE COMFORT INSULIN SYRINGE MISC 30G X 5/16.....	57
SURE COMFORT INSULIN SYRINGE MISC 31G X 5/16.....	57
SURVANTA SUSP 25-0.9 MG/ML-% [beractant in nacl]	85
SUTENT CAPS 12.5 MG [sunitinib malate]	21
SUTENT CAPS 25 MG [sunitinib malate]	21
SUTENT CAPS 37.5 MG [sunitinib malate]	21
SUTENT CAPS 50 MG [sunitinib malate]	21
SYLVANT SOLR 100 MG [siltuximab]	21
SYLVANT SOLR 400 MG [siltuximab]	21
SYMDEKO TBPK 100-150 & 150 MG [tezacaftor-ivacaftor]	85
SYMDEKO TBPK 50-75 & 75 MG [tezacaftor-ivacaftor]	85
SYMFI LO TABS 400-300-300 MG [efavirenz-lamivudine-tenofovir disoproxil fumarate]	5
SYMFI TABS 600-300-300 MG [efavirenz-lamivudine-tenofovir disoproxil fumarate]	5
SYMLINPEN 120 SOPN 2700 MCG/2.7ML [pramlintide acetate]	73
SYMITUZA TABS 800-150-200-10 MG [darunavir-cobicistat-emtricitabine-	

tenofovir alafenamide]	5
SYNAGIS SOLN 100 MG/ML [palivizumab]	14
SYNAGIS SOLN 50 MG/0.5ML [palivizumab]	14
SYNAREL SOLN 2 MG/ML [nafarelin acetate]	75
SYNERCID SOLR 150-350 MG [quinupristin-dalfopristin]	11

T

TABLOID TABS 40 MG [thioguanine]	21
tacrolimus caps 0.5 mg	78
tacrolimus caps 1 mg	78
tacrolimus caps 5 mg	78
TACROLIMUS OINT 0.03 % [tacrolimus (topical)]	93
TACROLIMUS OINT 0.1 % [tacrolimus (topical)]	93
tadalafil tabs 10 mg	39
tadalafil tabs 2.5 mg	39
tadalafil tabs 20 mg	39
tadalafil tabs 5 mg	39
TAFINLAR CAPS 50 MG [dabrafenib mesylate]	21
TAFINLAR CAPS 75 MG [dabrafenib mesylate]	21
TAGRISO TABS 40 MG [osimertinib mesylate]	21
TAGRISO TABS 80 MG [osimertinib mesylate]	21
TAKHZYRO SOLN 300 MG/2ML [lanadelumab-flyo]	81
TAMIFLU CAPS 30 MG [oseltamivir phosphate]	14
TAMIFLU CAPS 45 MG [oseltamivir phosphate]	14
TAMIFLU CAPS 75 MG [oseltamivir phosphate]	14
TAMIFLU SUSR 6 MG/ML [oseltamivir phosphate]	15
tamoxifen citrate tabs 10 mg	21
tamoxifen citrate tabs 20 mg	21
tamsulosin hcl caps 0.4 mg	33
TARCEVA TABS 100 MG [erlotinib hcl]	21
TARCEVA TABS 150 MG [erlotinib hcl]	21
TARCEVA TABS 25 MG [erlotinib hcl]	21
TARGRETIN CAPS 75 MG [bexarotene]	21
TARGRETIN GEL 1 % [bexarotene (topical)]	93
TASIGNA CAPS 150 MG [nilotinib hcl]	21
TASIGNA CAPS 200 MG [nilotinib hcl]	21
TAXOTERE INJ 80MG/2ML [docetaxel]	21

tazarotene crea 0.1 %	93	theophylline er tb12 450 mg	94
TAZORAC CREA 0.05 % [tazarotene]	93	theophylline er tb24 400 mg	94
TAZORAC GEL 0.05 % [tazarotene]	93	THEOPHYLLINE IN D5W SOLN 0.8-5 MG/ML-%	
TAZORAC GEL 0.1 % [tazarotene]	93	[theophylline in dextrose]	94
TDVAX SUSP 2-2 LF/0.5ML [tetanus-		thiamine hcl soln 100 mg/ml	95
diphtheria toxoids (td)]	88	THIOLA TABS 100 MG [tiopronin]	81
TECENTRIQ SOLN 1200 MG/20ML		thioridazine hcl tabs 10 mg	53
[atezolizumab]	21	thioridazine hcl tabs 100 mg	53
temazepam caps 15 mg	49	thioridazine hcl tabs 25 mg	54
temazepam caps 30 mg	49	thioridazine hcl tabs 50 mg	54
temozolomide caps 100 mg	21	thiotepa solr 15 mg	21
temozolomide caps 140 mg	21	thiothixene caps 1 mg	54
temozolomide caps 180 mg	21	thiothixene caps 10 mg	54
temozolomide caps 20 mg	21	thiothixene caps 2 mg	54
temozolomide caps 250 mg	21	thiothixene caps 5 mg	54
temozolomide caps 5 mg	21	THROMBATE III SOLR 500 UNIT [antithrombin	
TENIPOSIDE SOLN 10 MG/ML [teniposide]	21	iii (human)]	32
tenofovir disoproxil fumarate tabs 300 mg ..	15	THROMBIN-JMI KIT 20000 UNIT [thrombin]	30
terazosin hcl caps 1 mg	33	THROMBIN-JMI SOLR 20000 UNIT [thrombin]	
terazosin hcl caps 10 mg	33	30
terazosin hcl caps 2 mg	33	THROMBIN-JMI SOLR 5000 UNIT [thrombin]	30
terazosin hcl caps 5 mg	33	THYMOL CRYST [thymol]	84
terbinafine hcl tabs 250 mg	12	THYROGEN SOLR 1.1 MG [thyrotropin alfa]	58
terbutaline sulfate inj 1mg/ml	26	TICE BCG SUSR 50 MG [bcg live intravesical]	
terbutaline sulfate soln 1 mg/ml	26	89
terbutaline sulfate tabs 2.5 mg	26	timolol maleate soln 0.25 %	67
terbutaline sulfate tabs 5 mg	26	timolol maleate soln 0.5 %	67
testosterone cypionate soln 200 mg/ml	72	TIVICAY TABS 10 MG [dolutegravir sodium]	15
testosterone enanthate soln 200 mg/ml	72	TIVICAY TABS 25 MG [dolutegravir sodium]	15
testosterone gel 12.5 mg/act (1%)	72	TIVICAY TABS 50 MG [dolutegravir sodium]	5
TESTOSTERONE PROPIONATE POWD		tizanidine hcl tabs 2 mg	25
[testosterone propionate (bulk)]	84	tizanidine hcl tabs 4 mg	25
TETRACAINE HCL SOLN 0.5 % [tetracaine hcl		TKASE KIT 50 MG [tenecteplase]	32
(ophth)]	67	TOBI PODHALER CAPS 28 MG [tobramycin]	
TETRACAINE HCL SOLN 1 % [tetracaine hcl]		11
.....	79	TOBRADEX OINT 0.3-0.1 % [tobramycin-	
TETRACYCLINE HCL CAPS 250 MG		dexamethasone]	66
[tetracycline hcl]	11	tobramycin nebu 300 mg/5ml	11
TETRACYCLINE HCL CAPS 500 MG		tobramycin soln 0.3 %	65
[tetracycline hcl]	11	tobramycin sulfate soln 10 mg/ml	11
TETRAVISC SOLN 0.5 % [tetracaine hcl		tobramycin sulfate soln 80 mg/2ml	11
(ophth)]	67	tobramycin sulfate solr 1.2 gm	11
THALOMID CAPS 100 MG [thalidomide]	81	TOBREX OINT 0.3 % [tobramycin (ophth)]	65
THALOMID CAPS 150 MG [thalidomide]	81	tolbutamide tabs 500 mg	73
THALOMID CAPS 200 MG [thalidomide]	81	topiramate cpsp 15 mg	46
THALOMID CAPS 50 MG [thalidomide]	81	topiramate cpsp 25 mg	46
THAM SOLN 30 MEQ/100ML [tromethamine]	59	topiramate tabs 100 mg	46
theophylline er tb12 100 mg	94	topiramate tabs 200 mg	46
theophylline er tb12 200 mg	94	topiramate tabs 25 mg	46
theophylline er tb12 300 mg	94	topiramate tabs 50 mg	46

topotecan hcl solr 4 mg	21	TRIAMTERENE-HCTZ TABS 75-50 MG	
TORISEL SOLN 25 MG/ML [temsirolimus] ...	21	[triamterene & hydrochlorothiazide]	61
torsemide tabs 10 mg	61	TRI-CHLOR LIQD 80 % [trichloroacetic acid]	
torsemide tabs 100 mg	61	81
torsemide tabs 20 mg	61	TRICITRATES SOLN 550-500-334 MG/5ML [pot	
torsemide tabs 5 mg	61	& sod citrates w/citric ac]	59
TRACE ELEMENTS 4/PEDIATRIC SOLN 1-100-		trifluoperazine hcl tabs 1 mg	54
30-500 MCG/ML [trace minerals (cr-cu-mn-		trifluoperazine hcl tabs 10 mg	54
zn)]	64	trifluoperazine hcl tabs 2 mg	54
TRACLEER TABS 125 MG [bosentan]	39	trifluoperazine hcl tabs 5 mg	54
TRACLEER TABS 62.5 MG [bosentan]	39	trifluridine soln 1 %	65
TRACLEER TBSO 32 MG [bosentan]	85	trihexyphenidyl hcl soln 0.4 mg/ml	48
TRADJENTA TABS 5 MG [linagliptin]	73	trihexyphenidyl hcl tabs 2 mg	48
tramadol hcl tabs 50 mg	42	trihexyphenidyl hcl tabs 5 mg	48
tramadol-acetaminophen tabs 37.5-325 mg	42	trimethoprim tabs 100 mg	15
TRANEXAMIC ACID POWD [tranexamic acid		trimipramine maleate caps 100 mg	54
(bulk)]	84	trimipramine maleate caps 25 mg	54
tranexamic acid soln 1000 mg/10ml	30	trimipramine maleate caps 50 mg	54
tranexamic acid tabs 650 mg	30	TRISENOX SOLN 12 MG/6ML [arsenic	
TRANSDERM-SCOP (1.5 MG) PT72 1		trioxide]	22
MG/3DAYS [scopolamine]	68	TRIUMEQ TABS 600-50-300 MG [abacavir-	
tranylcyromine sulfate tabs 10 mg	54	dolutegravir-lamivudine]	5
TRAVASOL SOLN 10 % [amino acid infusion]		TRI-VI-SOL SOLN 750-400-35 UNIT-MG/ML	
.....	60	[pediatric vitamins adc]	95
trazodone hcl tabs 100 mg	54	TRI-VIT/FLUORIDE SOLN 0.25 MG/ML	
trazodone hcl tabs 150 mg	54	[pediatric vitamins acd w/ fluoride]	95
trazodone hcl tabs 50 mg	54	TRI-VIT/FLUORIDE SOLN 0.5 MG/ML	
TREANDA SOLR 100 MG [bendamustine hcl]		[pediatric vitamins acd w/ fluoride]	95
.....	21	TROPHAMINE SOLN 10 % [amino acid	
TRECATOR TABS 250 MG [ethionamide]	13	infusion]	60
TREMFYA SOPN 100 MG/ML [guselkumab] . 94		TROPHAMINE SOLN 6 % [amino acid	
TREMFYA SOSY 100 MG/ML [guselkumab] . 94		infusion]	60
treprostinil soln 100 mg/20ml	39	tropicamide soln 0.5 %	68
treprostinil soln 20 mg/20ml	39	tropicamide soln 1 %	68
treprostinil soln 200 mg/20ml	39	trospium chloride er cp24 60 mg	94
treprostinil soln 50 mg/20ml	39	trospium chloride tabs 20 mg	94
tretinoin caps 10 mg	21	TRUVADA TABS 100-150 MG [emtricitabine-	
triamcinolone acetonide crea 0.025 %	91	tenofovir disoproxil fumarate]	15
triamcinolone acetonide crea 0.1 %	91	TRUVADA TABS 133-200 MG [emtricitabine-	
triamcinolone acetonide crea 0.5 %	91	tenofovir disoproxil fumarate]	15
triamcinolone acetonide lotn 0.1 %	91	TRUVADA TABS 167-250 MG [emtricitabine-	
triamcinolone acetonide oint 0.025 %	91	tenofovir disoproxil fumarate]	15
triamcinolone acetonide oint 0.1 %	91	TRUVADA TABS 200-300 MG [emtricitabine-	
triamcinolone acetonide oint 0.5 %	91	tenofovir disoproxil fumarate]	5
TRIAMCINOLONE ACETONIDE POWD		TRUZONE PEAK FLOW METER DEVI [peak	
[triamcinolone acetonide (topical)]	84	flow meter]	57
triamcinolone acetonide pste 0.1 %	91	TUBERSOL SOLN 5 UNIT/0.1ML [tuberculin	
triamterene-hctz caps 37.5-25 mg	61	ppd]	58
TRIAMTERENE-HCTZ TABS 37.5-25 MG		TWINRIX SUSP 720-20 ELU-MCG/ML	
[triamterene & hydrochlorothiazide]	61	[hepatitis a (inactivated)-hepatitis b	

(recombinant) vaccines]	89
TWINRIX SUSY 720-20 ELU-MCG/ML [hepatitis a (inactivated)-hepatitis b (recombinant) vaccines]	89
TYKERB TABS 250 MG [lapatinib ditosylate]	22
TYPHIM VI SOLN 25 MCG/0.5ML [typhoid vi polysaccharide vaccine]	89
TYSABRI CONC 300 MG/15ML [natalizumab]	81
TYVASO SOLN 0.6 MG/ML [treprostinil]	39

U

ULTIVA SOLR 1 MG [remifentanil hcl]	42
ULTIVA SOLR 2 MG [remifentanil hcl]	42
ULTIVA SOLR 5 MG [remifentanil hcl]	42
ULTRA THIN LANCETS 30G MISC [lancets] 57	
ULTRABAG/DIANEAL/1.5% DEXTROSE SOLN 344 MOSM/L [peritoneal dialysis solutions]	61
ULTRABAG/DIANEAL/2.5% DEXTROSE SOLN 395 MOSM/L [peritoneal dialysis solutions]	61
ULTRA-COMFORT INSULIN SYRINGE MISC 31G X 5/16.....	57
UNITUXIN SOLN 17.5 MG/5ML [dinutuximab]	22
UREA POWD [urea (bulk)]	84
URSO FORTE TABS 500 MG [ursodiol]	69
ursodiol tabs 250 mg	69

V

VAGIFEM TABS 10 MCG [estradiol vaginal] 75	
valacyclovir hcl tabs 1 gm	15
valacyclovir hcl tabs 500 mg	15
VALCYTE SOLR 50 MG/ML [valganciclovir hcl]	15
valganciclovir hcl tabs 450 mg	15
valproate sodium soln 500 mg/5ml	46
valproic acid caps 250 mg	46
valproic acid soln 250 mg/5ml	46
valsartan tabs 160 mg	37
valsartan tabs 320 mg	37
valsartan tabs 40 mg	37
valsartan tabs 80 mg	37
valsartan-hydrochlorothiazide tabs 160-12.5 mg	37
valsartan-hydrochlorothiazide tabs 160-25 mg	37

valsartan-hydrochlorothiazide tabs 320-12.5 mg	37
valsartan-hydrochlorothiazide tabs 320-25 mg	38
valsartan-hydrochlorothiazide tabs 80-12.5 mg	38
vancomycin hcl caps 125 mg	11
vancomycin hcl caps 250 mg	11
VANCOMYCIN HCL IN DEXTROSE SOLN 1-5 GM/200ML-% [vancomycin hcl-dextrose] 11	
VANCOMYCIN HCL IN DEXTROSE SOLN 500- 5 MG/100ML-% [vancomycin hcl-dextrose]	11
vancomycin hcl solr 1 gm	11
vancomycin hcl solr 10 gm	11
vancomycin hcl solr 5 gm	11
vancomycin hcl solr 500 mg	11
VAQTA SUSP 25 UNIT/0.5ML [hepatitis a vaccine]	89
VAQTA SUSP 50 UNIT/ML [hepatitis a vaccine]	89
varidenafil hcl tabs 10 mg	39
varidenafil hcl tabs 2.5 mg	39
varidenafil hcl tabs 20 mg	39
varidenafil hcl tabs 5 mg	39
VARITHENA FOAM 180 MG/18ML [polidocanol (laureth-9)]	38
VARIVAX INJ 1350 PFU/0.5ML [varicella virus vaccine live]	89
VAXCHORA SUSR [cholera vaccine live attenuated]	89
VECTICAL OINT 3 MCG/GM [calcitriol (topical)]	94
vecuronium bromide solr 10 mg	25
vecuronium bromide solr 20 mg	25
VELCADE SOLR 3.5 MG [bortezomib]	22
VENCLEXTA STARTING PACK TBP 10 & 50 & 100 MG [venetoclax]	22
VENCLEXTA TABS 10 MG [venetoclax]	22
VENCLEXTA TABS 100 MG [venetoclax]	22
VENCLEXTA TABS 50 MG [venetoclax]	22
venlafaxine hcl er cp24 150 mg	54
venlafaxine hcl er cp24 37.5 mg	54
venlafaxine hcl er cp24 75 mg	54
venlafaxine hcl tabs 100 mg	54
venlafaxine hcl tabs 25 mg	54
venlafaxine hcl tabs 37.5 mg	54
venlafaxine hcl tabs 50 mg	54
venlafaxine hcl tabs 75 mg	54
VENOFER SOLN 20 MG/ML [iron sucrose] ... 27	

VENTAVIS SOLN 10 MCG/ML [<i>iloprost</i>]	39
VENTAVIS SOLN 20 MCG/ML [<i>iloprost</i>]	39
VENTOLIN HFA AERS 108 (90 Base) MCG/ACT [<i>albuterol sulfate</i>]	26
<i>verapamil hcl er tbc</i> 120 mg	35
<i>verapamil hcl er tbc</i> 180 mg	35
<i>verapamil hcl er tbc</i> 240 mg	35
VERAPAMIL HCL POWD [<i>verapamil hcl</i>]	84
<i>verapamil hcl soln</i> 2.5 mg/ml	35
<i>verapamil hcl tabs</i> 120 mg	35
<i>verapamil hcl tabs</i> 40 mg	35
<i>verapamil hcl tabs</i> 80 mg	35
VFEND IV SOLR 200 MG [<i>voriconazole</i>]	12
VICTOZA SOPN 18 MG/3ML [<i>liraglutide</i>]	73
VIDEX SOLR 2 GM [<i>didanosine</i>]	5
VIDEX SOLR 4 GM [<i>didanosine</i>]	5
VIMIZIM SOLN 5 MG/5ML [<i>elosulfase alfa</i>]	65
<i>vinblastine sulfate soln</i> 1 mg/ml	22
<i>vincristine sulfate soln</i> 1 mg/ml	22
<i>vinorelbine tartrate soln</i> 10 mg/ml	22
<i>vinorelbine tartrate soln</i> 50 mg/5ml	22
VIRACEPT TABS 250 MG [<i>nelfinavir mesylate</i>]	5
VIRACEPT TABS 625 MG [<i>nelfinavir mesylate</i>]	5
VIRAMUNE SUSP 50 MG/5ML [<i>nevirapine</i>]	5
VIRAZOLE SOLR 6 GM [<i>ribavirin</i>]	15
VIRTUSSIN DAC SOLN 30-10-100 MG/5ML [<i>pseudoephedrine w/ codeine-gg</i>]	85
VISUDYNE SOLR 15 MG [<i>verteporfin</i>]	67
<i>vitamin d (ergocalciferol) caps</i> 1.25 mg (50000 ut)	95
<i>vitamin k1 soln</i> 1 mg/0.5ml	95
<i>vitamin k1 soln</i> 10 mg/ml	95
VIVOTIF CPDR [<i>typhoid vaccine</i>]	89
VOLUMEN SUSP 0.1 % [<i>barium sulfate</i>]	58
VORAXAZE SOLR 1000 UNIT [<i>glucarpidase</i>]	65
<i>voriconazole solr</i> 200 mg	15
<i>voriconazole tabs</i> 200 mg	12
<i>voriconazole tabs</i> 50 mg	12
VOSEVI TABS 400-100-100 MG [<i>sofosbuvir- velpatasvir-voxilaprevir</i>]	15
VOTRIENT TABS 200 MG [<i>pazopanib hcl</i>]	22
VPRIV SOLR 400 UNIT [<i>velaglucerase alfa</i>]	65
VYVANSE CAPS 10 MG [<i>lisdexamfetamine dimesylate</i>]	44
VYVANSE CAPS 20 MG [<i>lisdexamfetamine dimesylate</i>]	44
VYVANSE CAPS 30 MG [<i>lisdexamfetamine dimesylate</i>]	44

VYVANSE CAPS 40 MG [<i>lisdexamfetamine dimesylate</i>]	44
VYVANSE CAPS 50 MG [<i>lisdexamfetamine dimesylate</i>]	44
VYVANSE CAPS 60 MG [<i>lisdexamfetamine dimesylate</i>]	44
VYVANSE CAPS 70 MG [<i>lisdexamfetamine dimesylate</i>]	44
VYXEOS SUSR 44-100 MG [<i>daunorubicin- cytarabine liposome</i>]	22

W

<i>warfarin sodium tabs</i> 1 mg	32
<i>warfarin sodium tabs</i> 10 mg	32
<i>warfarin sodium tabs</i> 2 mg	32
<i>warfarin sodium tabs</i> 2.5 mg	32
<i>warfarin sodium tabs</i> 3 mg	32
<i>warfarin sodium tabs</i> 4 mg	32
<i>warfarin sodium tabs</i> 5 mg	32
<i>warfarin sodium tabs</i> 6 mg	32
<i>warfarin sodium tabs</i> 7.5 mg	32
WIDE-SEAL DIAPHRAGM 60 DPRH 2 % [<i>diaphragm wide seal</i>]	54
WIDE-SEAL DIAPHRAGM 65 DPRH 2 % [<i>diaphragm wide seal</i>]	54
WIDE-SEAL DIAPHRAGM 70 DPRH 2 % [<i>diaphragm wide seal</i>]	54
WIDE-SEAL DIAPHRAGM 75 DPRH 2 % [<i>diaphragm wide seal</i>]	54
WIDE-SEAL DIAPHRAGM 80 DPRH 2 % [<i>diaphragm wide seal</i>]	54
WIDE-SEAL DIAPHRAGM 85 DPRH 2 % [<i>diaphragm wide seal</i>]	54
WIDE-SEAL DIAPHRAGM 90 DPRH 2 % [<i>diaphragm wide seal</i>]	54
WIDE-SEAL DIAPHRAGM 95 DPRH 2 % [<i>diaphragm wide seal</i>]	54
WILATE KIT 1000-1000 UNIT [<i>antihemophilic factor/von willebrand factor complex (human)</i>]	30
WILATE KIT 500-500 UNIT [<i>antihemophilic factor/von willebrand factor complex (human)</i>]	30

X

XALKORI CAPS 200 MG [<i>crizotinib</i>]	22
XALKORI CAPS 250 MG [<i>crizotinib</i>]	22
XELJANZ TABS 10 MG [<i>tofacitinib citrate</i>]	81
XELJANZ TABS 5 MG [<i>tofacitinib citrate</i>]	82

XELJANZ XR TB24 11 MG [<i>tofacitinib citrate</i>]	82
XERAC AC SOLN 6.25 % [<i>aluminum chloride in alcohol</i>]	92
XGEVA SOLN 120 MG/1.7ML [<i>denosumab</i>]	22
XIFAXAN TABS 550 MG [<i>rifaximin</i>]	11
XOLAIR SOLR 150 MG [<i>omalizumab</i>]	85
XOLAIR SOSY 150 MG/ML [<i>omalizumab</i>]	85
XOLAIR SOSY 75 MG/0.5ML [<i>omalizumab</i>]	85
XTANDI CAPS 40 MG [<i>enzalutamide</i>]	22
XYLOCAINE-MPF/EPINEPHRINE SOLN 1 %-1 200000 [<i>lidocaine w/ epinephrine</i>]	79
XYNTHA KIT 1000 UNIT [<i>antihemophilic factor (recombinant) plasma/albumin free</i>]	30
XYNTHA KIT 2000 UNIT [<i>antihemophilic factor (recombinant) plasma/albumin free</i>]	30
XYNTHA KIT 250 UNIT [<i>antihemophilic factor (recombinant) plasma/albumin free</i>]	30
XYNTHA KIT 500 UNIT [<i>antihemophilic factor (recombinant) plasma/albumin free</i>]	30
XYNTHA SOLOFUSE KIT 3000 UNIT [<i>antihemophilic factor (recombinant) plasma/albumin free</i>]	30

Y

YERVOY SOLN 200 MG/40ML [<i>ipilimumab</i>]	22
YERVOY SOLN 50 MG/10ML [<i>ipilimumab</i>]	22
YF-VAX INJ [<i>yellow fever vaccine</i>]	89
YONDELIS SOLR 1 MG [<i>trabectedin</i>]	22

Z

ZANOSAR SOLR 1 GM [<i>streptozocin</i>]	22
ZARXIO SOSY 300 MCG/0.5ML [<i>filgrastim-sndz</i>]	33
ZARXIO SOSY 480 MCG/0.8ML [<i>filgrastim-sndz</i>]	33
ZEJULA CAPS 100 MG [<i>niraparib tosylate</i>]	22
ZELBORAF TABS 240 MG [<i>vemurafenib</i>]	22
ZENPEP CPEP 10000-32000 UNIT [<i>pancrelipase (lipase-protease-amylase)</i>]	69
ZENPEP CPEP 15000-47000 UNIT [<i>pancrelipase (lipase-protease-amylase)</i>]	69
ZENPEP CPEP 20000-63000 UNIT [<i>pancrelipase (lipase-protease-amylase)</i>]	69
ZENPEP CPEP 25000-79000 UNIT [<i>pancrelipase (lipase-protease-amylase)</i>]	69
ZENPEP CPEP 3000-14000 UNIT [<i>pancrelipase (lipase-protease-amylase)</i>]	69
ZENPEP CPEP 40000-126000 UNIT [<i>pancrelipase (lipase-protease-amylase)</i>]	69

ZENPEP CPEP 5000-24000 UNIT [<i>pancrelipase (lipase-protease-amylase)</i>]	70
ZIAGEN SOLN 20 MG/ML [<i>abacavir sulfate</i>]	5
zidovudine caps 100 mg	5
zidovudine syrp 50 mg/5ml	5
zidovudine tabs 300 mg	5
ZINACEF IN STERILE WATER SOLN 1.5 GM [<i>cefuroxime in sterile water</i>]	11
ZINACEF SOLR 750 MG [<i>cefuroxime sodium</i>]	11
ZINC CHLORIDE SOLN 1 MG/ML [<i>zinc chloride</i>]	64
ZINC SULFATE GRAN [<i>zinc sulfate</i>]	84
ZINC SULFATE HEPTAHYDRATE POWD [<i>zinc sulfate</i>]	84
ZINC SULFATE MONOHYDRATE POWD [<i>zinc sulfate</i>]	84
ZINC SULFATE SOLN 1 MG/ML [<i>zinc sulfate</i>]	64
ZINECARD SOLR 250 MG [<i>dexrazoxane hcl</i>]	82
ZINECARD SOLR 500 MG [<i>dexrazoxane hcl</i>]	82
ziprasidone hcl caps 20 mg	54
ziprasidone hcl caps 40 mg	54
ziprasidone hcl caps 60 mg	54
ziprasidone hcl caps 80 mg	54
ZITHROMAX PACK 1 GM [<i>azithromycin</i>]	11
zoledronic acid conc 4 mg/5ml	82
zoledronic acid soln 5 mg/100ml	82
zolpidem tartrate tabs 5 mg	49
ZOSTAVAX SUSR 19400 UNT/0.65ML [<i>zoster vaccine live</i>]	89
ZOSYN SOLN 2-0.25 GM/50ML [<i>piperacillin sodium-tazobactam sodium in dextrose</i>]	11
ZOSYN SOLN 3-0.375 GM/50ML [<i>piperacillin sodium-tazobactam sodium in dextrose</i>]	11
ZYDELIG TABS 100 MG [<i>idelalisib</i>]	22
ZYDELIG TABS 150 MG [<i>idelalisib</i>]	22
ZYKADIA CAPS 150 MG [<i>ceritinib</i>]	22
ZYKADIA TABS 150 MG [<i>ceritinib</i>]	22
ZYMAXID SOLN 0.5 % [<i>gatifloxacin (ophth)</i>]	65
ZYTIGA TABS 500 MG [<i>abiraterone acetate</i>]	22
ZYVOX SUSR 100 MG/5ML [<i>linezolid</i>]	11
ZYVOX TABS 600 MG [<i>linezolid</i>]	11

Language Assistance Services

English: Language assistance is available at no cost to you, 24 hours a day, 7 days a week. You can request interpreter services, materials translated into your language, or in alternative formats. Just call us at **1-800-464-4000**, 24 hours a day, 7 days a week (closed holidays). TTY users call **711**.

Arabic: خدمات الترجمة الفورية متوفرة لك مجاناً على مدار الساعة كافة أيام الأسبوع. بإمكانك طلب خدمة الترجمة الفورية أو ترجمة وثائق للغتك أو لصيغ أخرى. ما عليك سوى الاتصال بنا على الرقم **1-800-464-4000** على مدار الساعة كافة أيام الأسبوع (مغلق أيام العطلات). لمستخدمي خدمة الهاتف النصي يرجى الاتصال على الرقم (711).

Armenian: Ձեզ կարող է անվճար օգնություն սրահարկվել լեզվի հարցում՝ օրը 24 ժամ, շաբաթը 7 օր: Դուք կարող եք պահանջել բանավոր թարգմանչի ծառայություններ, Ձեր լեզվով թարգմանված կամ այլընտրանքային ձևաչափով պատրաստված նյութեր: Պարզապես գանգահարեք մեզ՝ **1-800-464-4000** հեռախոսահամարով՝ օրը 24 ժամ՝ շաբաթը 7 օր (տոն օրերին փակ է): TTY-ից օգտվողները պետք է գանգահարեն **711**:

Chinese: 您每週 7 天，每天 24 小時均可獲得免費語言協助。您可以申請口譯服務、要求將資料翻譯成您所用語言或轉換為其他格式。我們每週 7 天，每天 24 小時均歡迎您打電話 **1-800-757-7585** 前來聯絡（節假日 休息）。聽障及語障專線 (TTY) 使用者請撥 **711**。

Farsi: خدمات زبانی در 24 ساعت شبانروز و 7 روز هفته بدون اخذ هزینه در اختیار شما است. شما می توانید برای خدمات مترجم شفاهی، ترجمه جزوات به زبان شما و یا به صورت های دیگر درخواست کنید. کفایت در 24 ساعت شبانروز و 7 روز هفته (به استثنای روزهای تعطیل) با ما به شماره **1-800-464-4000** تماس بگیرید. کاربران TTY با شماره **711** تماس بگیرند.

Hindi: बर्ना कसी लागत के दुर्भा षया सेवाएँ, दन के 24 घंटे, सँ ताह के सार्त दन उपर्ल ध हँ। आप एक दुर्भा षये कँ सेवाओं केँ लए, बर्ना कसी लागत के सार्म र्य को अपनी भाषा म अनुवाद करवाने केँ लए, या वैकल्पिक िर्प केँ लए अनुरोध कर सकते ह। बस केवल हम **1-800-464-4000** पर, दन के 24 घंटे, सँ ताह के सार्त दन (छुँ टर्य वाले दन बंद रहता है) कॉल कर। TTY उपयोगकता **711** पर कॉल कर।

Hmong: Muajkwc pab txhais lus pub dawb rau koj, 24 teev ib hnub twg, 7 hnub ib lim tiam twg. Koj thov tau cov kev pab txhais lus, muab cov ntaub ntawv txhais ua koj hom lus, los yog ua lwm hom. Tsuas hu rau **1-800-464-4000**, 24 teev ib hnub twg, 7 hnub ib lim tiam twg (cov hnub caiv kaw). Cov neeg siv TTY hu **711**.

Japanese: 当院では、言語支援を無料で、年中無休、終日ご利用いただけます。通訳サービス、日本語に翻訳された資料、あるいは資料を別の書式でも依頼できます。お気軽に **1-800-464-4000** までお電話ください（祭日を除き年中無休）。TTY ユーザーは **711** にお電話ください。

Khmer: ជំនួយភាសា គឺគោរពអស់ថែថែលំអកឡើយ 24 ក្រុងមួយថែថែភាសាភាសាភាសា អកភាសាសេដ្ឋសេដ្ឋអកបកសែ សំគារ: ថែលំអកសបកសែគោ ភាខែរ ឬកាន់រង្សីគោទេគោ។ គោន់តែទូរស័ព្ទអកយេដា គាមលេខ **1-800-464-4000** កាន 24 ក្រុងមួយថែថែ ថែថែភាសាភាសា(បិទថែថែលំអ) អកគោភាសា TTY គោលេខ **711**។

Korean: 요일 및 시간에 관계없이 언어 지원 서비스를 무료로 이용하실 수 있습니다. 귀하는 통역 서비스, 귀하의 언어로 번역된 자료 또는 대체 형식의 자료를 요청할 수 있습니다. 요일 및 시간에 관계없이 **1-800-464-4000** 번으로 전화하십시오 (공휴일 휴무). TTY 사용자 번호 **711**.

Laotian: ການຊ່ວຍເຫຼືອດ້ານພາສາມີໃຫ້ໂດຍບໍ່ເສັຽຄ່າ ແກ່ທ່ານ, ຕະຫຼອດ 24 ຊົ່ວໂມງ, 7 ວັນຕໍ່ອາທິດ. ທ່ານສາ ມາດຮ້ອງຂໍຮັບບໍລິການນາຍພາສາ, ໃຫ້ແບບເອກະ ສານເບັນພາສາຂອງທ່ານ, ຫຼື ໃນຮູບແບບອື່ນ. ພຽງແຕ່ ໂທຫາພວກເຮົາທີ່ **1-800-464-4000**, ຕະຫຼອດ 24 ຊົ່ວ ໂມງ, 7 ວັນຕໍ່ອາທິດ (ເປີດວັນພັກຕ່າງໆ). ຜູ້ໃຊ້ສາຍ TTY ໂທ 711.

Navajo: Saad bee áká'a'ayeed náhól t'áá jiik'é, naadiin doo bibaa' dji' ahé' iikeed tsosts'id yiskáají damoo ná'ádleejji. Atah halne'é áká'adoolwohígíí jókí, t'áadoo le'é t'áá hóhazaadjí hadilyaa'go, éí doodaii' nááná lá a'aa'ádaat'ehígíí bee hádadilyaa'go. Kojí hodiilnih **1-800-464-4000**, naadiin doo bibaa' dji' ahé' iikeed tsosts'id yiskáají damoo ná'ádleejji. (Dahodiyin biniiyé e'e'aahgo éí da' deelkaal). TTY chodeeyoolínígíí koj, hodiilnih **711**.

Punjabi: ਬਿਨਾਂ ਕਿਸੀ ਲਾਗਤ ਦੇ, ਦਿਨ ਦੇ 24 ਘੰਟੇ, ਹਫ਼ਤੇ ਦੇ 7 ਦਿਨ, ਦੁਆਸ਼ੀਆ ਸੇਵਾਵਾਂ ਤੁਹਾਡੇ ਲਈ ਉਪਲਬਧ ਹੈ। ਤੁਸੀਂ ਇੱਕ ਦੁਆਸ਼ੀਏ ਦੀ ਮਦਦ ਲਈ, ਸਮੱਗਰੀਆਂ ਨੂੰ ਆਪਣੀ ਭਾਸ਼ਾ ਵਿੱਚ ਅਨੁਵਾਦ ਕਰਵਾਉਣ ਲਈ, ਜਾਂ ਕਿਸੇ ਵੱਖ ਫਾਰਮੈਟ ਵਿੱਚ ਪ੍ਰਾਪਤ ਕਰਨ ਲਈ ਬੇਨਤੀ ਕਰ ਸਕਦੇ ਹੋ। ਬਸ ਸਿਰਫ਼ ਸਾਨੂੰ **1-800-464-4000** ਤੇ, ਦਿਨ ਦੇ 24 ਘੰਟੇ, ਹਫ਼ਤੇ ਦੇ 7 ਦਿਨ (ਛੁੱਟੀਆਂ ਵਾਲੇ ਦਿਨ ਬੰਦ ਰਹਿੰਦਾ ਹੈ) ਫ਼ੋਨ ਕਰੋ। TTY ਦਾ ਉਪਯੋਗ ਕਰਨ ਵਾਲੇ **711** 'ਤੇ ਫ਼ੋਨ ਕਰਨ।

Russian: Мы бесплатно обеспечиваем Вас услугами перевода 24 часа в сутки, 7 дней в неделю. Вы можете воспользоваться помощью устного переводчика, запросить перевод материалов на свой язык или запросить их в одном из альтернативных форматов. Просто позвоните нам по телефону **1-800-464-4000**, который доступен 24 часа в сутки, 7 дней в неделю (кроме праздничных дней). Пользователи линии TTY могут звонить по номеру **711**.

Spanish: Contamos con asistencia de idiomas sin costo alguno para usted 24 horas al día, 7 días a la semana. Puede solicitar los servicios de un intérprete, que los materiales se traduzcan a su idioma o en formatos alternativos. Solo llame al **1-800-788-0616**, 24 horas al día, 7 días a la semana (cerrado los días festivos). Los usuarios de TTY, deben llamar al **711**.

Tagalog: May magagamit na tulong sa wika nang wala kang babayaran, 24 na oras bawat araw, 7 araw bawat linggo. Maaari kang humingi ng mga serbisyo ng tagasalin sa wika, mga babasahin na isinalin sa iyong wika o sa mga alternatibong format. Tawagan lamang kami sa **1-800-464-4000**, 24 na oras bawat araw, 7 araw bawat linggo (sarado sa mga pista opisyal). Ang mga gumagamit ng TTY ay maaaring tumawag sa **711**.

Thai: เรามีบริการล่ามฟรีสำหรับคุณตลอด 24 ชั่วโมง ทุกวันตลอดชั่วโมงทำการของเราคุณสามารถขอให้ล่ามช่วยตอบคำถามของคุณที่เกี่ยวกับความคุ้มครองการดูแลสุขภาพของเราและคุณยังสามารถขอให้มีการแปลเอกสารเป็นภาษาที่คุณใช้ได้โดยไม่ต้องมีการคิดค่าบริการเพียงโทรหาเราที่หมายเลข **1-800-464-4000** ตลอด 24 ชั่วโมงทุกวัน (เปิดให้บริการในวันหยุดราชการ) ผู้ใช้ TTY โปรดโทรไปที่ **711**

Vietnamese: Dịch vụ thông dịch được cung cấp miễn phí cho quý vị 24 giờ mỗi ngày, 7 ngày trong tuần. Quý vị có thể yêu cầu dịch vụ thông dịch, tài liệu phiên dịch ra ngôn ngữ của quý vị hoặc tài liệu bằng nhiều hình thức khác. Quý vị chỉ cần gọi cho chúng tôi tại số **1-800-464-4000**, 24 giờ mỗi ngày, 7 ngày trong tuần (trừ các ngày lễ). Người dùng TTY xin gọi **711**

Nondiscrimination Notice

Kaiser Permanente does not discriminate on the basis of age, race, ethnicity, color, national origin, cultural background, ancestry, religion, sex, gender identity, gender expression, sexual orientation, marital status, physical or mental disability, source of payment, genetic information, citizenship, primary language, or immigration status.

Language assistance services are available from our Member Services Contact Center 24 hours a day, seven days a week (except closed holidays). Interpreter services, including sign language, are available at no cost to you during all hours of operation. Auxiliary aids and services for individuals with disabilities are available at no cost to you during all hours of operation. We can also provide you, your family, and friends with any special assistance needed to access our facilities and services. You may request materials translated in your language, and may also request these materials in large text or in other formats to accommodate your needs at no cost to you. For more information, call **1-800-464-4000** (TTY users call **711**).

A grievance is any expression of dissatisfaction expressed by you or your authorized representative through the grievance process. For example, if you believe that we have discriminated against you, you can file a grievance. Please refer to your *Evidence of Coverage or Certificate of Insurance* or speak with a Member Services representative for the dispute-resolution options that apply to you. This is especially important if you are a Medicare, Medi-Cal, MRMIP, Medi-Cal Access, FEHBP, or CalPERS member because you have different dispute-resolution options available.

You may submit a grievance in the following ways:

- By completing a Complaint or Benefit Claim/Request form at a Member Services office located at a Plan Facility (please refer to *Your Guidebook* or the facility directory on our website at **kp.org** for addresses)
- By mailing your written grievance to a Member Services office at a Plan Facility (please refer to *Your Guidebook* or the facility directory on our website at **kp.org** for addresses)
- By calling our Member Service Contact Center toll free at **1-800-464-4000** (TTY users call **711**)
- By completing the grievance form on our website at **kp.org**

Please call our Member Service Contact Center if you need help submitting a grievance.

The Kaiser Permanente Civil Rights Coordinator will be notified of all grievances related to discrimination on the basis of race, color, national origin, sex, age, or disability. You may also contact the Kaiser Permanente Civil Rights Coordinator directly at One Kaiser Plaza, 12th Floor, Suite 1223, Oakland, CA 94612.

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 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, DC 20201, 1-800-368-1019, 800-537-7697 (TDD). Complaint forms are available at hhs.gov/ocr/office/file/index.html.

Aviso de no discriminación

Kaiser Permanente no discrimina a ninguna persona por su edad, raza, etnia, color, país de origen, antecedentes culturales, ascendencia, religión, sexo, identidad de género, expresión de género, orientación sexual, estado civil, discapacidad física o mental, fuente de pago, información genética, ciudadanía, lengua materna o estado migratorio.

La Central de Llamadas de Servicio a los Miembros brinda servicios de asistencia con el idioma las 24 horas del día, los siete días de la semana (excepto los días festivos). Se ofrecen servicios de interpretación sin costo alguno para usted durante el horario de atención, incluido el lenguaje de señas. Se ofrecen aparatos y servicios auxiliares para personas con discapacidades sin costo alguno durante el horario de atención. También podemos ofrecerle a usted, a sus familiares y amigos cualquier ayuda especial que necesiten para acceder a nuestros centros de atención y servicios. Puede solicitar los materiales traducidos a su idioma, y también los puede solicitar con letra grande o en otros formatos que se adapten a sus necesidades sin costo para usted. Para obtener más información, llame al **1-800-788-0616** (los usuarios de la línea TTY deben llamar al **711**).

Una queja es una expresión de inconformidad que manifiesta usted o su representante autorizado a través del proceso de quejas. Por ejemplo, si usted cree que ha sufrido discriminación de nuestra parte, puede presentar una queja. Consulte su *Evidencia de Cobertura (Evidence of Coverage)* o *Certificado de Seguro (Certificate of Insurance)*, o comuníquese con un representante de Servicio a los Miembros para conocer las opciones de resolución de disputas que le corresponden. Esto tiene especial importancia si es miembro de Medicare, Medi-Cal, el Programa de Seguro Médico para Riesgos Mayores (Major Risk Medical Insurance Program MRMIP), Medi-Cal Access, el Programa de Beneficios Médicos para los Empleados Federales (Federal Employees Health Benefits Program, FEHBP) o CalPERS, ya que dispone de otras opciones para resolver disputas.

Puede presentar una queja de las siguientes maneras:

- Completando un formulario de queja o de reclamación/solicitud de beneficios en una oficina de Servicio a los Miembros ubicada en un centro del plan (consulte las direcciones en *Su Guía* o en el directorio de centros de atención en nuestro sitio web en **kp.org/espanol**)
- Enviando por correo su queja por escrito a una oficina de Servicio a los Miembros en un centro del plan (consulte las direcciones en *Su Guía* o en el directorio de centros de atención en nuestro sitio web en **kp.org/espanol**)
- Llamando a la línea telefónica gratuita de la Central de Llamadas de Servicio a los Miembros al **1-800-788-0616** (los usuarios de la línea TTY deben llamar al **711**)
- Completando el formulario de queja en nuestro sitio web en **kp.org/espanol**

Llame a nuestra Central de Llamadas de Servicio a los Miembros si necesita ayuda para presentar una queja.

Se le informará al coordinador de derechos civiles de Kaiser Permanente (Civil Rights Coordinator) de todas las quejas relacionadas con la discriminación por motivos de raza, color, país de origen, género, edad o discapacidad. También puede comunicarse directamente con el coordinador de derechos civiles de Kaiser Permanente en One Kaiser Plaza, 12th Floor, Suite 1223, Oakland, CA 94612.

También puede presentar una queja formal de derechos civiles de forma electrónica ante la Oficina de Derechos Civiles (Office for Civil Rights) en el Departamento de Salud y Servicios Humanos de los Estados Unidos (U.S. Department of Health and Human Services) mediante el portal de quejas formales de la Oficina de Derechos Civiles (Office for Civil Rights Complaint Portal), en ocrportal.hhs.gov/ocr/portal/lobby.jsf (en inglés) o por correo postal o por teléfono a: U.S. Department of Health and Human Services, 200 Independence Avenue SW, Room 509F, HHH Building, Washington, D.C. 20201, 1-800-368-1019, 1-800-537-7697 (línea TDD). Los formularios de queja formal están disponibles en hhs.gov/ocr/office/file/index.html (en inglés).

無歧視公告

Kaiser Permanente禁止以年齡、人種、族裔、膚色、原國籍、文化背景、血統、宗教、性別、性別認同、性別表達、性取向、婚姻狀況、生理或心理殘障、付款來源、遺傳資訊、公民身份、主要語言或移民身份為由而歧視任何人。

會員服務聯絡中心每週七天每天24小時提供語言協助服務（節假日除外）。本機構在全部營業時間內免費為您提供口譯，包括手語服務，以及殘障人士輔助器材和服務。我們還可為您和您的親友提供使用本機構設施與服務所需要的任何特別協助。您還可免費索取翻譯成您的語言的資料，以及符合您需求的大號字體或其他格式的版本。若需更多資訊，請致電 **1-800-757-7585**（TTY專線使用者請撥**711**）。

申訴指任何您或您的授權代表透過申訴程序來表達不滿的做法。例如，如果您認為自己受到歧視，即可提出申訴。若需瞭解適用於自己的爭議解決選項，請參閱《承保範圍說明書》(*Evidence of Coverage*) 或《保險證明書》(*Certificate of Insurance*)，或諮詢會員服務代表。如果您是 Medicare、Medi-Cal、高風險醫療保險計劃 (Major Risk Medical Insurance Program, MRMIP)、Medi-Cal Access、聯邦僱員健康保險計劃 (Federal Employees Health Benefits Program, FEHBP) 或 CalPERS 會員，採取上述行動尤其重要，因為您可能有不同的爭議解決選項。

您可透過以下方式提出申訴：

- 在健康保險計劃服務設施的會員服務處填寫《投訴或福利索賠/申請表》（地址見《健康服務指南》(Your Guidebook) 或我們網站 kp.org 上的服務設施名錄）
- 將書面申訴信郵寄到健康保險計劃服務設施的會員服務處（地址見《健康服務指南》或我們網站 kp.org 上的服務設施名錄）
- 致電我們的會員服務聯絡中心，免費電話號碼是 **1-800-757-7585**（TTY專線請撥**711**）
- 在我們的網站上填寫申訴表，網址是 kp.org

如果您在提交申訴時需要協助，請致電我們的會員服務聯絡中心。

涉及人種、膚色、原國籍、性別、年齡或殘障歧視的一切申訴都將通知Kaiser Permanente的民權事務協調員。您也可與Kaiser Permanente的民權事務協調員直接聯絡，地址：

One Kaiser Plaza, 12th Floor, Suite 1223, Oakland, CA 94612。

您還可以電子方式透過民權辦公室的投訴入口網站向美國健康與公共服務部民權辦公室提出民權投訴，網址是 ocrportal.hhs.gov/ocr/portal/lobby.jsf 或者按照如下資訊採用郵寄或電話方式聯絡：U.S. Department of Health and Human Services, 200 Independence Avenue SW, Room 509F, HHH Building, Washington, D.C. 20201, 1-800-368-1019, 1-800-537-7697（TDD）。投訴表可從網站 hhs.gov/ocr/office/file/index.html 下載。

This page was intentionally left blank

This page was intentionally left blank

KAISER PERMANENTE®

California Member Services

24 hours a day, seven days a week (closed holidays)

1-800-464-4000 English

1- 800-788-0616 Spanish

1-800-757-7585 Chinese dialects

711 TTY for the hearing/speech impaired

Please recycle.
