

ACID PEPTIC

Products Affected

Step 2:

- ACIPHEX 20 MG TABLET, DELAYED RELEASE
- ACIPHEX SPRINKLE 10 MG CAPSULE, DELAYED RELEASE
- ACIPHEX SPRINKLE 5 MG CAPSULE, DELAYED RELEASE
- DEXILANT 30 MG CAPSULE, DELAYED RELEASE
- DEXILANT 60 MG CAPSULE, DELAYED RELEASE
- NEXIUM 20 MG CAPSULE, DELAYED RELEASE
- NEXIUM 40 MG CAPSULE, DELAYED RELEASE
- NEXIUM PACKET 10 MG GRANULES DELAYED RELEASE FOR SUSP
- NEXIUM PACKET 2.5 MG GRANULES DELAYED RELEASE FOR SUSP
- NEXIUM PACKET 20 MG GRANULES DELAYED RELEASE FOR SUSP
- NEXIUM PACKET 40 MG GRANULES DELAYED RELEASE FOR SUSP
- NEXIUM PACKET 5 MG GRANULES DELAYED RELEASE FOR SUSP
- PREVACID 15 MG CAPSULE, DELAYED RELEASE
- PREVACID 30 MG CAPSULE, DELAYED RELEASE
- PREVACID SOLUTAB 15 MG DELAYED RELEASE, DISINTEGRATING TABLET
- PREVACID SOLUTAB 30 MG DELAYED RELEASE, DISINTEGRATING TABLET
- PROTONIX 20 MG TABLET, DELAYED RELEASE
- PROTONIX 40 MG GRANULES DELAYED-RELEASE PACKET
- PROTONIX 40 MG TABLET, DELAYED RELEASE

Details

Criteria	PATIENT NEEDS TO HAVE A PAID CLAIM FOR A GENERIC PROTON PUMP INHIBITOR WITHIN THE PAST 180 DAYS.
-----------------	--

ADHD STIMULANTS-S

Products Affected

Step 2:

- ADDERALL XR 10 MG CAPSULE,EXTENDED RELEASE
- ADDERALL XR 15 MG CAPSULE,EXTENDED RELEASE
- ADDERALL XR 20 MG CAPSULE,EXTENDED RELEASE
- ADDERALL XR 25 MG CAPSULE,EXTENDED RELEASE
- ADDERALL XR 30 MG CAPSULE,EXTENDED RELEASE
- ADDERALL XR 5 MG CAPSULE,EXTENDED RELEASE
- APTENSIO XR 10 MG CAPSULE,EXTENDED RELEASE SPRINKLE
- APTENSIO XR 15 MG CAPSULE,EXTENDED RELEASE SPRINKLE
- APTENSIO XR 20 MG CAPSULE,EXTENDED RELEASE SPRINKLE
- APTENSIO XR 30 MG CAPSULE,EXTENDED RELEASE SPRINKLE
- APTENSIO XR 40 MG CAPSULE,EXTENDED RELEASE SPRINKLE
- APTENSIO XR 50 MG CAPSULE,EXTENDED RELEASE SPRINKLE
- APTENSIO XR 60 MG CAPSULE,EXTENDED RELEASE SPRINKLE
- CONCERTA 18 MG TABLET,EXTENDED RELEASE
- CONCERTA 27 MG TABLET,EXTENDED RELEASE
- CONCERTA 36 MG TABLET,EXTENDED RELEASE
- CONCERTA 54 MG TABLET,EXTENDED RELEASE
- COTEMPLA XR-ODT 17.3 MG EXTENDED RELEASE DISINTEGRATING TABLET
- COTEMPLA XR-ODT 25.9 MG EXTENDED RELEASE DISINTEGRATING TABLET
- COTEMPLA XR-ODT 8.6 MG EXTENDED RELEASE DISINTEGRATING TABLET
- DAYTRANA 10 MG/9 HR DAILY PATCH
- DAYTRANA 15 MG/9 HR DAILY PATCH
- DAYTRANA 20 MG/9 HR DAILY PATCH
- DAYTRANA 30 MG/9 HR DAILY PATCH
- FOCALIN 10 MG TABLET
- FOCALIN 2.5 MG TABLET
- FOCALIN 5 MG TABLET
- FOCALIN XR 10 MG CAPSULE,EXTENDED RELEASE
- FOCALIN XR 15 MG CAPSULE,EXTENDED RELEASE
- FOCALIN XR 20 MG CAPSULE,EXTENDED RELEASE
- FOCALIN XR 25 MG CAPSULE,EXTENDED RELEASE
- FOCALIN XR 30 MG CAPSULE,EXTENDED RELEASE
- FOCALIN XR 35 MG CAPSULE,EXTENDED RELEASE
- FOCALIN XR 40 MG CAPSULE,EXTENDED RELEASE
- FOCALIN XR 5 MG CAPSULE,EXTENDED RELEASE
- METHYLIN 10 MG/5 ML ORAL SOLUTION
- METHYLIN 5 MG/5 ML ORAL

- | | |
|---|--|
| <p>SOLUTION</p> <ul style="list-style-type: none"> • MYDAYIS 12.5 MG CAPSULE EXTENDED RELEASE 24 HR • MYDAYIS 25 MG CAPSULE EXTENDED RELEASE 24 HR • MYDAYIS 37.5 MG CAPSULE EXTENDED RELEASE 24 HR • MYDAYIS 50 MG CAPSULE EXTENDED RELEASE 24 HR • QUILlicHEW ER 20 MG CHEWABLE TABLET, EXTENDED RELEASE • QUILlicHEW ER 30 MG CHEWABLE TABLET, EXTENDED RELEASE • QUILlicHEW ER 40 MG CHEWABLE, EXTENDED RELEASE | <p>TABLET</p> <ul style="list-style-type: none"> • QUILLIVANT XR 5 MG/ML (25 MG/5 ML) ORAL SUSPENSION,EXTEND RELEASE 24HR • RITALIN 10 MG TABLET • RITALIN 20 MG TABLET • RITALIN 5 MG TABLET • RITALIN LA 10 MG CAPSULE,EXTENDED RELEASE • RITALIN LA 20 MG CAPSULE,EXTENDED RELEASE • RITALIN LA 30 MG CAPSULE,EXTENDED RELEASE • RITALIN LA 40 MG CAPSULE,EXTENDED RELEASE |
|---|--|

Details

Criteria	PATIENT NEEDS TO HAVE A PAID CLAIM FOR TWO GENERIC FORMULARY ADHD STIMULANT MEDICATIONS WITHIN THE PAST 365 DAYS.
-----------------	---

AMANTADINE ER ST

Products Affected

Step 2:

- OSMOLEX ER 129 MG TABLET, EXTENDED RELEASE
- OSMOLEX ER 193 MG TABLET, EXTENDED RELEASE
- OSMOLEX ER 258 MG TABLET, EXTENDED RELEASE
- OSMOLEX ER 322 MG/DAY (129 MG AND 193 MG) TABLET, EXTENDED RELEASE

Details

Criteria	PATIENT NEEDS TO HAVE A PAID CLAIM FOR AMANTADINE HCL IMMEDIATE RELEASE WITHIN THE PAST 180 DAYS.
-----------------	---

AMLODIPINE ORAL SUSPENSION

Products Affected

Step 2:

- KATERZIA 1 MG/ML ORAL SUSPENSION

Details

Criteria	PATIENT NEEDS TO HAVE A PAID CLAIM FOR GENERIC AMLODIPINE TABLETS WITHIN THE PAST 180 DAYS.
-----------------	---

ANTIBACTERIALS (EENT)

Products Affected

Step 2:

- BESIVANCE 0.6 % EYE
DROPS,SUSPENSION

Details

Criteria	PATIENT NEEDS TO HAVE A PAID CLAIM FOR GENERIC CIPROFLOXACIN OPHTHALMIC OR OFLOXACIN OPHTHALMIC DROPS WITHIN THE LAST 180 DAYS.
-----------------	---

ANTIDEPRESSANTS

Products Affected

Step 2:

- FETZIMA 120 MG CAPSULE,EXTENDED RELEASE
- FETZIMA 20 MG (2)-40 MG (26) CAPSULE,EXTENDED RELEASE,24 HR,DOSE PACK
- FETZIMA 20 MG CAPSULE,EXTENDED RELEASE
- FETZIMA 40 MG CAPSULE,EXTENDED RELEASE
- FETZIMA 80 MG CAPSULE,EXTENDED RELEASE
- PRISTIQ 100 MG TABLET,EXTENDED RELEASE
- PRISTIQ 25 MG TABLET,EXTENDED RELEASE
- PRISTIQ 50 MG TABLET,EXTENDED RELEASE
- TRINTELLIX 10 MG TABLET
- TRINTELLIX 20 MG TABLET
- TRINTELLIX 5 MG TABLET
- VIIBRYD 10 MG (7)-20 MG (23) TABLETS IN A DOSE PACK
- VIIBRYD 10 MG TABLET
- VIIBRYD 20 MG TABLET
- VIIBRYD 40 MG TABLET

Details

Criteria	PATIENT NEEDS TO HAVE A PAID CLAIM FOR ONE OF THE FOLLOWING FORMULARY PRODUCTS WITHIN THE PAST 180 DAYS: BUPROPION, MIRTAZAPINE, GENERIC SSRI, OR GENERIC SNRI.
-----------------	---

ANTIDIABETIC AGENTS

Products Affected

Step 2:

- ADLYXIN 10 MCG/0.2 ML-20 MCG/0.2 ML SUBCUTANEOUS PEN INJECTOR
- ADLYXIN 20 MCG/0.2 ML SUBCUTANEOUS PEN INJECTOR
- BYDUREON 2 MG/0.65 ML SUBCUTANEOUS PEN INJECTOR
- BYDUREON BCISE 2 MG/0.85 ML SUBCUTANEOUS AUTO-INJECTOR
- BYETTA 10 MCG/DOSE(250 MCG/ML)2.4 ML SUBCUTANEOUS PEN INJECTOR
- BYETTA 5 MCG/DOSE (250 MCG/ML)1.2 ML SUBCUTANEOUS PEN INJECTOR
- GLYXAMBI 10 MG-5 MG TABLET
- GLYXAMBI 25 MG-5 MG TABLET
- INVOKAMET 150 MG-1,000 MG TABLET
- INVOKAMET 150 MG-500 MG TABLET
- INVOKAMET 50 MG-1,000 MG TABLET
- INVOKAMET 50 MG-500 MG TABLET
- INVOKAMET XR 150 MG-1,000 MG TABLET, EXTENDED RELEASE
- INVOKAMET XR 150 MG-500 MG TABLET, EXTENDED RELEASE
- INVOKAMET XR 50 MG-1,000 MG TABLET, EXTENDED RELEASE
- INVOKAMET XR 50 MG-500 MG TABLET, EXTENDED RELEASE
- INVOKANA 100 MG TABLET
- INVOKANA 300 MG TABLET
- JARDIANCE 10 MG TABLET
- JARDIANCE 25 MG TABLET
- QTERN 10 MG-5 MG TABLET
- QTERN 5 MG-5 MG TABLET
- SEGLUROMET 2.5 MG-1,000 MG TABLET
- SEGLUROMET 2.5 MG-500 MG TABLET
- SEGLUROMET 7.5 MG-1,000 MG TABLET
- SEGLUROMET 7.5 MG-500 MG TABLET
- SOLIQUA 100/33 100 UNIT-33 MCG/ML SUBCUTANEOUS INSULIN PEN
- STEGLATRO 15 MG TABLET
- STEGLATRO 5 MG TABLET
- STEGLUJAN 15 MG-100 MG TABLET
- STEGLUJAN 5 MG-100 MG TABLET
- SYNJARDY 12.5 MG-1,000 MG TABLET
- SYNJARDY 12.5 MG-500 MG TABLET
- SYNJARDY 5 MG-1,000 MG TABLET
- SYNJARDY 5 MG-500 MG TABLET
- SYNJARDY XR 10 MG-1,000 MG TABLET, EXTENDED RELEASE
- SYNJARDY XR 12.5 MG-1,000 MG TABLET, EXTENDED RELEASE
- SYNJARDY XR 25 MG-1,000 MG TABLET, EXTENDED RELEASE
- SYNJARDY XR 5 MG-1,000 MG TABLET, EXTENDED RELEASE
- TRULICITY 0.75 MG/0.5 ML SUBCUTANEOUS PEN INJECTOR
- TRULICITY 1.5 MG/0.5 ML SUBCUTANEOUS PEN INJECTOR
- TRULICITY 3 MG/0.5 ML SUBCUTANEOUS PEN INJECTOR
- TRULICITY 4.5 MG/0.5 ML SUBCUTANEOUS PEN INJECTOR
- VICTOZA 3-PAK 0.6 MG/0.1 ML (18 MG/3 ML) SUBCUTANEOUS PEN INJECTOR
- XULTOPHY 100/3.6 100 UNIT-3.6 MG/ML (3 ML) SUBCUTANEOUS INSULIN PEN

Details

Criteria	PATIENT NEEDS TO HAVE A PAID CLAIM FOR A FORMULARY GENERIC METFORMIN, METFORMIN ER, A SULFONYLUREA AGENT (GLYBURIDE, GLIPIZIDE, GLIMEPIRIDE), PIOGLITAZONE, OR COMBINATION OF THESE MEDICATIONS WITHIN THE PAST 180 DAYS.
-----------------	---

ATOPIC DERMATITIS

Products Affected

Step 2:

- CAPEX 0.01 % SHAMPOO
- CORDRAN TAPE LARGE ROLL 4 MCG/CM2
- DESONATE 0.05 % TOPICAL GEL
- ELIDEL 1 % TOPICAL CREAM
- HALOG 0.1 % TOPICAL CREAM
- HALOG 0.1 % TOPICAL OINTMENT
- HALOG 0.1 % TOPICAL SOLUTION
- KENALOG 0.147 MG/GRAM TOPICAL AEROSOL
- LOCOID 0.1 % LOTION
- NOLIX 0.05 % LOTION
- PANDEL 0.1 % TOPICAL CREAM
- PROTOPIC 0.03 % TOPICAL OINTMENT
- PROTOPIC 0.1 % TOPICAL OINTMENT
- TACLONEX 0.005 %-0.064 % TOPICAL SUSPENSION
- TOPICORT 0.25 % TOPICAL SPRAY

Details

Criteria	PATIENT NEEDS TO HAVE A PAID CLAIM FOR A FORMULARY GENERIC TOPICAL CORTICOSTEROID WITHIN THE PAST 180 DAYS.
-----------------	---

ATYPICAL ANTIPSYCHOTICS-S

Products Affected

Step 2:

- ABILIFY 10 MG TABLET
- ABILIFY 15 MG TABLET
- ABILIFY 2 MG TABLET
- ABILIFY 20 MG TABLET
- ABILIFY 30 MG TABLET
- ABILIFY 5 MG TABLET
- ABILIFY MAINTENA 300 MG INTRAMUSCULAR SUSPENSION,EXTENDED RELEASE
- ABILIFY MAINTENA 300 MG SUSPENSION,EXTENDED REL. INTRAMUSCULAR SYRINGE
- ABILIFY MAINTENA 400 MG INTRAMUSCULAR SUSPENSION,EXTENDED RELEASE
- ABILIFY MAINTENA 400 MG SUSPENSION,EXTENDED REL. INTRAMUSCULAR SYRINGE
- FANAPT 1 MG TABLET
- FANAPT 10 MG TABLET
- FANAPT 12 MG TABLET
- FANAPT 1MG(2)-2 MG(2)-4MG(2)-6 MG(2) TABLETS IN A DOSE PACK
- FANAPT 2 MG TABLET
- FANAPT 4 MG TABLET
- FANAPT 6 MG TABLET
- FANAPT 8 MG TABLET
- GEODON 20 MG CAPSULE
- GEODON 40 MG CAPSULE
- GEODON 60 MG CAPSULE
- GEODON 80 MG CAPSULE
- INVEGA 1.5 MG TABLET,EXTENDED RELEASE
- INVEGA 3 MG TABLET,EXTENDED RELEASE
- INVEGA 6 MG TABLET,EXTENDED RELEASE
- INVEGA 9 MG TABLET,EXTENDED RELEASE
- INVEGA SUSTENNA 117 MG/0.75 ML INTRAMUSCULAR SYRINGE
- INVEGA SUSTENNA 156 MG/ML INTRAMUSCULAR SYRINGE
- INVEGA SUSTENNA 234 MG/1.5 ML INTRAMUSCULAR SYRINGE
- INVEGA SUSTENNA 39 MG/0.25 ML INTRAMUSCULAR SYRINGE
- INVEGA SUSTENNA 78 MG/0.5 ML INTRAMUSCULAR SYRINGE
- LATUDA 120 MG TABLET
- LATUDA 20 MG TABLET
- LATUDA 40 MG TABLET
- LATUDA 60 MG TABLET
- LATUDA 80 MG TABLET
- REXULTI 0.25 MG TABLET
- REXULTI 0.5 MG TABLET
- REXULTI 1 MG TABLET
- REXULTI 2 MG TABLET
- REXULTI 3 MG TABLET
- REXULTI 4 MG TABLET
- RISPERDAL 0.5 MG TABLET
- RISPERDAL 1 MG TABLET
- RISPERDAL 1 MG/ML ORAL SOLUTION
- RISPERDAL 2 MG TABLET
- RISPERDAL 3 MG TABLET
- RISPERDAL 4 MG TABLET
- SAPHRIS 10 MG SUBLINGUAL TABLET
- SAPHRIS 2.5 MG SUBLINGUAL TABLET
- SAPHRIS 5 MG SUBLINGUAL TABLET
- SECUADO 3.8 MG/24 HOUR TRANSDERMAL 24 HOUR PATCH
- SECUADO 5.7 MG/24 HOUR TRANSDERMAL 24 HOUR PATCH
- SECUADO 7.6 MG/24 HOUR TRANSDERMAL 24 HOUR PATCH
- SEROQUEL 100 MG TABLET

- SEROQUEL 200 MG TABLET
- SEROQUEL 25 MG TABLET
- SEROQUEL 300 MG TABLET
- SEROQUEL 400 MG TABLET
- SEROQUEL 50 MG TABLET
- SEROQUEL XR 150 MG TABLET,EXTENDED RELEASE
- SEROQUEL XR 200 MG TABLET,EXTENDED RELEASE
- SEROQUEL XR 300 MG TABLET,EXTENDED RELEASE
- SEROQUEL XR 400 MG TABLET,EXTENDED RELEASE
- SEROQUEL XR 50 MG TABLET,EXTENDED RELEASE
- VERSACLOZ 50 MG/ML ORAL SUSPENSION
- VRAYLAR 1.5 MG (1)-3 MG (6) CAPSULES IN A DOSE PACK
- VRAYLAR 1.5 MG CAPSULE
- VRAYLAR 3 MG CAPSULE
- VRAYLAR 4.5 MG CAPSULE
- VRAYLAR 6 MG CAPSULE
- ZYPREXA 10 MG TABLET
- ZYPREXA 15 MG TABLET
- ZYPREXA 2.5 MG TABLET
- ZYPREXA 20 MG TABLET
- ZYPREXA 5 MG TABLET
- ZYPREXA 7.5 MG TABLET
- ZYPREXA ZYDIS 10 MG DISINTEGRATING TABLET
- ZYPREXA ZYDIS 15 MG DISINTEGRATING TABLET
- ZYPREXA ZYDIS 20 MG DISINTEGRATING TABLET
- ZYPREXA ZYDIS 5 MG DISINTEGRATING TABLET

Details

Criteria	PATIENT NEEDS TO HAVE A PAID CLAIM FOR A GENERIC FORMULARY ATYPICAL ANTIPSYCHOTIC AGENT WITHIN THE PAST 180 DAYS.
-----------------	---

B VERSUS D ADMINISTRATIVE STEP

Products Affected

Step 2:

- CYCLOPHOSPHAMIDE 25 MG CAPSULE
- CYCLOPHOSPHAMIDE 50 MG CAPSULE
- *methotrexate sodium 2.5 mg tablet*
- XATMEP 2.5 MG/ML ORAL SOLUTION

Details

Criteria	IN ORDER TO ASSIST IN A PART B VS. D PAYMENT DETERMINATION, A PRIOR CLAIM SEEN FOR A RHEUMATOID ARTHRITIS, PSORIASIS OR ACTIVE POLYARTICULAR JUVENILE IDIOPATHIC ARTHRITIS DRUG WITHIN THE PAST 120 DAYS WILL QUALIFY FOR PART D PAYMENT. ALL OTHER INDICATIONS WILL HAVE A PART B VS. D PAYMENT DETERMINATION MADE THROUGH THE FORMULARY EXCEPTION PROCESS PRIOR TO THE APPROVAL OF THE DRUG.
----------	--

DIFICID-S

Products Affected

Step 2:

- DIFICID 200 MG TABLET

Details

Criteria	PATIENT NEEDS TO HAVE A PAID CLAIM FOR GENERIC ORAL VANCOMYCIN WITHIN THE PAST 180 DAYS.
-----------------	--

ENALAPRIL ORAL SOLUTION

Products Affected

Step 2:

- EPANED 1 MG/ML ORAL SOLUTION

Details

Criteria	PATIENT NEEDS TO HAVE A PAID CLAIM FOR GENERIC ENALAPRIL ORAL WITHIN THE PAST 180 DAYS.
-----------------	---

GOUT

Products Affected

Step 2:

- DUZALLO 200 MG-200 MG TABLET
- DUZALLO 200 MG-300 MG TABLET
- ULORIC 40 MG TABLET
- ULORIC 80 MG TABLET

Details

Criteria	PATIENT NEEDS TO HAVE A PAID CLAIM FOR GENERIC ALLOPURINOL WITHIN THE PAST 180 DAYS.
-----------------	--

LISINOPRIL ORAL SOLUTION

Products Affected

Step 2:

- QBRELIS 1 MG/ML ORAL SOLUTION

Details

Criteria	PATIENT NEEDS TO HAVE A PAID CLAIM FOR GENERIC LISINOPRIL WITHIN THE PAST 180 DAYS.
-----------------	---

OPHTHALMIC PROSTAGLANDINS

Products Affected

Step 2:

- LUMIGAN 0.01 % EYE DROPS
- ROCKLATAN 0.02 %-0.005 % EYE DROPS
- TRAVATAN Z 0.004 % EYE DROPS
- VYZULTA 0.024 % EYE DROPS
- XELPROS 0.005 % EYE DROP EMULSION
- ZIOPTAN (PF) 0.0015 % EYE DROPS IN A DROPPERETTE

Details

Criteria	PATIENT NEEDS TO HAVE A PAID CLAIM FOR A GENERIC FORMULARY OPTHALMIC PROSTAGLANDIN PRODUCT WITHIN THE PAST 180 DAYS.
-----------------	--

SPRITAM

Products Affected

Step 2:

- SPRITAM 1,000 MG TABLET FOR ORAL SUSPENSION
- SPRITAM 250 MG TABLET FOR ORAL SUSPENSION
- SPRITAM 500 MG TABLET FOR ORAL SUSPENSION
- SPRITAM 750 MG TABLET FOR ORAL SUSPENSION

Details

Criteria	PATIENT NEEDS TO HAVE A PAID CLAIM FOR GENERIC LEVETIRACETAM SOLUTION WITHIN THE PAST 180 DAYS.
-----------------	---

TACROLIMUS PACKETS

Products Affected

Step 2:

- PROGRAF 0.2 MG ORAL GRANULES IN PACKET
- PROGRAF 1 MG ORAL GRANULES IN PACKET

Details

Criteria	PATIENT NEEDS TO HAVE A PAID CLAIM FOR GENERIC TACROLIMUS CAPSULES WITHIN THE PAST 180 DAYS
-----------------	---

TRIPTANS-S

Products Affected

Step 2:

- AMERGE 1 MG TABLET
- AMERGE 2.5 MG TABLET
- FROVA 2.5 MG TABLET
- IMITREX 100 MG TABLET
- IMITREX 20 MG/ACTUATION NASAL SPRAY
- IMITREX 25 MG TABLET
- IMITREX 5 MG/ACTUATION NASAL SPRAY
- IMITREX 50 MG TABLET
- IMITREX 6 MG/0.5 ML SUBCUTANEOUS SOLUTION
- IMITREX STATDOSE PEN 4 MG/0.5 ML SUBCUTANEOUS PEN INJECTOR
- IMITREX STATDOSE PEN 6 MG/0.5 ML SUBCUTANEOUS PEN
- INJECTOR
- IMITREX STATDOSE REFILL 6 MG/0.5 ML SUBCUTANEOUS CARTRIDGE
- MAXALT 10 MG TABLET
- MAXALT-MLT 10 MG DISINTEGRATING TABLET
- RELPAX 20 MG TABLET
- RELPAX 40 MG TABLET
- ZOMIG 2.5 MG NASAL SPRAY
- ZOMIG 2.5 MG TABLET
- ZOMIG 5 MG NASAL SPRAY
- ZOMIG 5 MG TABLET
- ZOMIG ZMT 2.5 MG DISINTEGRATING TABLET
- ZOMIG ZMT 5 MG DISINTEGRATING TABLET

Details

Criteria	PATIENT NEEDS TO HAVE A PAID CLAIM FOR A GENERIC FORMULARY SEROTONIN 5-HT1 RECEPTOR ANTAGONIST (TRIPTANS) WITHIN THE PAST 180 DAYS.
-----------------	---

INDEX

ABILIFY 10 MG TABLET.....	11	AMERGE 2.5 MG TABLET.....	21
ABILIFY 15 MG TABLET.....	11	APTENSIO XR 10 MG	
ABILIFY 2 MG TABLET.....	11	CAPSULE,EXTENDED RELEASE	
ABILIFY 20 MG TABLET.....	11	SPRINKLE.....	2
ABILIFY 30 MG TABLET.....	11	APTENSIO XR 15 MG	
ABILIFY 5 MG TABLET.....	11	CAPSULE,EXTENDED RELEASE	
ABILIFY MAINTENA 300 MG		SPRINKLE.....	2
INTRAMUSCULAR		APTENSIO XR 20 MG	
SUSPENSION,EXTENDED		CAPSULE,EXTENDED RELEASE	
RELEASE.....	11	SPRINKLE.....	2
ABILIFY MAINTENA 300 MG		APTENSIO XR 30 MG	
SUSPENSION,EXTENDED REL.		CAPSULE,EXTENDED RELEASE	
INTRAMUSCULAR SYRINGE.....	11	SPRINKLE.....	2
ABILIFY MAINTENA 400 MG		APTENSIO XR 40 MG	
INTRAMUSCULAR		CAPSULE,EXTENDED RELEASE	
SUSPENSION,EXTENDED		SPRINKLE.....	2
RELEASE.....	11	APTENSIO XR 50 MG	
ABILIFY MAINTENA 400 MG		CAPSULE,EXTENDED RELEASE	
SUSPENSION,EXTENDED REL.		SPRINKLE.....	2
INTRAMUSCULAR SYRINGE.....	11	APTENSIO XR 60 MG	
ACIPHEX 20 MG		CAPSULE,EXTENDED RELEASE	
TABLET,DELAYED RELEASE.....	1	SPRINKLE.....	2
ACIPHEX SPRINKLE 10 MG		BESIVANCE 0.6 % EYE	
CAPSULE,DELAYED RELEASE.....	1	DROPS,SUSPENSION.....	6
ACIPHEX SPRINKLE 5 MG		BYDUREON 2 MG/0.65 ML	
CAPSULE,DELAYED RELEASE.....	1	SUBCUTANEOUS PEN INJECTOR.....	8
ADDERALL XR 10 MG		BYDUREON BCISE 2 MG/0.85 ML	
CAPSULE,EXTENDED RELEASE.....	2	SUBCUTANEOUS AUTO-	
ADDERALL XR 15 MG		INJECTOR.....	8
CAPSULE,EXTENDED RELEASE.....	2	BYETTA 10 MCG/DOSE(250	
ADDERALL XR 20 MG		MCG/ML)2.4 ML SUBCUTANEOUS	
CAPSULE,EXTENDED RELEASE.....	2	PEN INJECTOR.....	8
ADDERALL XR 25 MG		BYETTA 5 MCG/DOSE (250	
CAPSULE,EXTENDED RELEASE.....	2	MCG/ML)1.2 ML SUBCUTANEOUS	
ADDERALL XR 30 MG		PEN INJECTOR.....	8
CAPSULE,EXTENDED RELEASE.....	2	CAPEX 0.01 % SHAMPOO.....	10
ADDERALL XR 5 MG		CONCERTA 18 MG	
CAPSULE,EXTENDED RELEASE.....	2	TABLET,EXTENDED RELEASE.....	2
ADLYXIN 10 MCG/0.2 ML-20		CONCERTA 27 MG	
MCG/0.2 ML SUBCUTANEOUS PEN		TABLET,EXTENDED RELEASE.....	2
INJECTOR.....	8	CONCERTA 36 MG	
ADLYXIN 20 MCG/0.2 ML		TABLET,EXTENDED RELEASE.....	2
SUBCUTANEOUS PEN INJECTOR.....	8	CONCERTA 54 MG	
AMERGE 1 MG TABLET.....	21	TABLET,EXTENDED RELEASE.....	2

CORDRAN TAPE LARGE ROLL 4 MCG/CM2.....	10	FETZIMA 20 MG (2)-40 MG (26) CAPSULE,EXTENDED RELEASE,24 HR,DOSE PACK.....	7
COTEMPLA XR-ODT 17.3 MG EXTENDED RELEASE DISINTEGRATING TABLET.....	2	FETZIMA 20 MG CAPSULE,EXTENDED RELEASE.....	7
COTEMPLA XR-ODT 25.9 MG EXTENDED RELEASE DISINTEGRATING TABLET.....	2	FETZIMA 40 MG CAPSULE,EXTENDED RELEASE.....	7
COTEMPLA XR-ODT 8.6 MG EXTENDED RELEASE DISINTEGRATING TABLET.....	2	FETZIMA 80 MG CAPSULE,EXTENDED RELEASE.....	7
CYCLOPHOSPHAMIDE 25 MG CAPSULE.....	13	FOCALIN 10 MG TABLET.....	2
CYCLOPHOSPHAMIDE 50 MG CAPSULE.....	13	FOCALIN 2.5 MG TABLET.....	2
DAYTRANA 10 MG/9 HR DAILY PATCH.....	2	FOCALIN 5 MG TABLET.....	2
DAYTRANA 15 MG/9 HR DAILY PATCH.....	2	FOCALIN XR 10 MG CAPSULE,EXTENDED RELEASE.....	2
DAYTRANA 20 MG/9 HR DAILY PATCH.....	2	FOCALIN XR 15 MG CAPSULE,EXTENDED RELEASE.....	2
DAYTRANA 30 MG/9 HR DAILY PATCH.....	2	FOCALIN XR 20 MG CAPSULE,EXTENDED RELEASE.....	2
DESONATE 0.05 % TOPICAL GEL.....	10	FOCALIN XR 25 MG CAPSULE,EXTENDED RELEASE.....	2
DEXILANT 30 MG CAPSULE, DELAYED RELEASE.....	1	FOCALIN XR 30 MG CAPSULE,EXTENDED RELEASE.....	2
DEXILANT 60 MG CAPSULE, DELAYED RELEASE.....	1	FOCALIN XR 35 MG CAPSULE,EXTENDED RELEASE.....	2
DIFICID 200 MG TABLET.....	14	FOCALIN XR 40 MG CAPSULE,EXTENDED RELEASE.....	2
DUZALLO 200 MG-200 MG TABLET.	16	FOCALIN XR 5 MG CAPSULE,EXTENDED RELEASE.....	2
DUZALLO 200 MG-300 MG TABLET.	16	FROVA 2.5 MG TABLET.....	21
ELIDEL 1 % TOPICAL CREAM.....	10	GEODON 20 MG CAPSULE.....	11
EPANED 1 MG/ML ORAL SOLUTION.....	15	GEODON 40 MG CAPSULE.....	11
FANAPT 1 MG TABLET.....	11	GEODON 60 MG CAPSULE.....	11
FANAPT 10 MG TABLET.....	11	GEODON 80 MG CAPSULE.....	11
FANAPT 12 MG TABLET.....	11	GLYXAMBI 10 MG-5 MG TABLET.....	8
FANAPT 1MG(2)-2 MG(2)-4MG(2)-6 MG(2) TABLETS IN A DOSE PACK...	11	GLYXAMBI 25 MG-5 MG TABLET.....	8
FANAPT 2 MG TABLET.....	11	HALOG 0.1 % TOPICAL CREAM.....	10
FANAPT 4 MG TABLET.....	11	HALOG 0.1 % TOPICAL OINTMENT..	10
FANAPT 6 MG TABLET.....	11	HALOG 0.1 % TOPICAL SOLUTION..	10
FANAPT 8 MG TABLET.....	11	IMITREX 100 MG TABLET.....	21
FETZIMA 120 MG CAPSULE,EXTENDED RELEASE.....	7	IMITREX 20 MG/ACTUATION NASAL SPRAY.....	21
		IMITREX 25 MG TABLET.....	21
		IMITREX 5 MG/ACTUATION NASAL SPRAY.....	21
		IMITREX 50 MG TABLET.....	21

IMITREX 6 MG/0.5 ML SUBCUTANEOUS SOLUTION.....	21	INVOKANA 100 MG TABLET.....	8
IMITREX STATDOSE PEN 4 MG/0.5 ML SUBCUTANEOUS PEN INJECTOR.....	21	INVOKANA 300 MG TABLET.....	8
IMITREX STATDOSE PEN 6 MG/0.5 ML SUBCUTANEOUS PEN INJECTOR.....	21	JARDIANCE 10 MG TABLET.....	8
IMITREX STATDOSE REFILL 6 MG/0.5 ML SUBCUTANEOUS CARTRIDGE.....	21	JARDIANCE 25 MG TABLET.....	8
INVEGA 1.5 MG TABLET,EXTENDED RELEASE.....	11	KATERZIA 1 MG/ML ORAL SUSPENSION.....	5
INVEGA 3 MG TABLET,EXTENDED RELEASE.....	11	KENALOG 0.147 MG/GRAM TOPICAL AEROSOL.....	10
INVEGA 6 MG TABLET,EXTENDED RELEASE.....	11	LATUDA 120 MG TABLET.....	11
INVEGA 9 MG TABLET,EXTENDED RELEASE.....	11	LATUDA 20 MG TABLET.....	11
INVEGA SUSTENNA 117 MG/0.75 ML INTRAMUSCULAR SYRINGE....	11	LATUDA 40 MG TABLET.....	11
INVEGA SUSTENNA 156 MG/ML INTRAMUSCULAR SYRINGE.....	11	LATUDA 60 MG TABLET.....	11
INVEGA SUSTENNA 234 MG/1.5 ML INTRAMUSCULAR SYRINGE.....	11	LATUDA 80 MG TABLET.....	11
INVEGA SUSTENNA 39 MG/0.25 ML INTRAMUSCULAR SYRINGE.....	11	LOCOID 0.1 % LOTION.....	10
INVEGA SUSTENNA 78 MG/0.5 ML INTRAMUSCULAR SYRINGE.....	11	LUMIGAN 0.01 % EYE DROPS.....	18
INVOKAMET 150 MG-1,000 MG TABLET.....	8	MAXALT 10 MG TABLET.....	21
INVOKAMET 150 MG-500 MG TABLET.....	8	MAXALT-MLT 10 MG DISINTEGRATING TABLET.....	21
INVOKAMET 50 MG-1,000 MG TABLET.....	8	<i>methotrexate sodium 2.5 mg tablet</i>	13
INVOKAMET 50 MG-500 MG TABLET.....	8	METHYLIN 10 MG/5 ML ORAL SOLUTION.....	2
INVOKAMET XR 150 MG-1,000 MG TABLET, EXTENDED RELEASE.....	8	METHYLIN 5 MG/5 ML ORAL SOLUTION.....	2
INVOKAMET XR 150 MG-500 MG TABLET, EXTENDED RELEASE.....	8	MYDAYIS 12.5 MG CAPSULE EXTENDED RELEASE 24 HR.....	2
INVOKAMET XR 50 MG-1,000 MG TABLET, EXTENDED RELEASE.....	8	MYDAYIS 25 MG CAPSULE EXTENDED RELEASE 24 HR.....	2
INVOKAMET XR 50 MG-500 MG TABLET, EXTENDED RELEASE.....	8	MYDAYIS 37.5 MG CAPSULE EXTENDED RELEASE 24 HR.....	2
		MYDAYIS 50 MG CAPSULE EXTENDED RELEASE 24 HR.....	2
		NEXIUM 20 MG CAPSULE,DELAYED RELEASE.....	1
		NEXIUM 40 MG CAPSULE,DELAYED RELEASE.....	1
		NEXIUM PACKET 10 MG GRANULES DELAYED RELEASE FOR SUSP.....	1
		NEXIUM PACKET 2.5 MG GRANULES DELAYED RELEASE FOR SUSP.....	1
		NEXIUM PACKET 20 MG GRANULES DELAYED RELEASE FOR SUSP.....	1

NEXIUM PACKET 40 MG GRANULES DELAYED RELEASE FOR SUSP.....	1	PROTOPIC 0.03 % TOPICAL OINTMENT.....	10
NEXIUM PACKET 5 MG GRANULES DELAYED RELEASE FOR SUSP.....	1	PROTOPIC 0.1 % TOPICAL OINTMENT.....	10
NOLIX 0.05 % LOTION.....	10	QBRELIS 1 MG/ML ORAL SOLUTION.....	17
OSMOLEX ER 129 MG TABLET, EXTENDED RELEASE.....	4	QTERN 10 MG-5 MG TABLET.....	8
OSMOLEX ER 193 MG TABLET, EXTENDED RELEASE.....	4	QTERN 5 MG-5 MG TABLET.....	8
OSMOLEX ER 258 MG TABLET, EXTENDED RELEASE.....	4	QUILLICHEW ER 20 MG CHEWABLE TABLET, EXTENDED RELEASE.....	2
OSMOLEX ER 322 MG/DAY (129 MG AND 193 MG) TABLET, EXTENDED RELEASE.....	4	QUILLICHEW ER 30 MG CHEWABLE TABLET, EXTENDED RELEASE.....	2
PANDEL 0.1 % TOPICAL CREAM.....	10	QUILLICHEW ER 40 MG CHEWABLE, EXTENDED RELEASE TABLET.....	2
PREVACID 15 MG CAPSULE,DELAYED RELEASE.....	1	QUILLIVANT XR 5 MG/ML (25 MG/5 ML) ORAL SUSPENSION,EXTEND RELEASE 24HR.....	2
PREVACID 30 MG CAPSULE,DELAYED RELEASE.....	1	RELPAK 20 MG TABLET.....	21
PREVACID SOLUTAB 15 MG DELAYED RELEASE,DISINTEGRATING TABLET.....	1	RELPAK 40 MG TABLET.....	21
PREVACID SOLUTAB 30 MG DELAYED RELEASE,DISINTEGRATING TABLET.....	1	REXULTI 0.25 MG TABLET.....	11
PRISTIQ 100 MG TABLET,EXTENDED RELEASE.....	7	REXULTI 0.5 MG TABLET.....	11
PRISTIQ 25 MG TABLET,EXTENDED RELEASE.....	7	REXULTI 1 MG TABLET.....	11
PRISTIQ 50 MG TABLET,EXTENDED RELEASE.....	7	REXULTI 2 MG TABLET.....	11
PROGRAF 0.2 MG ORAL GRANULES IN PACKET.....	20	REXULTI 3 MG TABLET.....	11
PROGRAF 1 MG ORAL GRANULES IN PACKET.....	20	REXULTI 4 MG TABLET.....	11
PROTONIX 20 MG TABLET,DELAYED RELEASE.....	1	RISPERDAL 0.5 MG TABLET.....	11
PROTONIX 40 MG GRANULES DELAYED-RELEASE PACKET.....	1	RISPERDAL 1 MG TABLET.....	11
PROTONIX 40 MG TABLET,DELAYED RELEASE.....	1	RISPERDAL 1 MG/ML ORAL SOLUTION.....	11
		RISPERDAL 2 MG TABLET.....	11
		RISPERDAL 3 MG TABLET.....	11
		RISPERDAL 4 MG TABLET.....	11
		RITALIN 10 MG TABLET.....	2
		RITALIN 20 MG TABLET.....	2
		RITALIN 5 MG TABLET.....	2
		RITALIN LA 10 MG CAPSULE,EXTENDED RELEASE.....	2
		RITALIN LA 20 MG CAPSULE,EXTENDED RELEASE.....	2
		RITALIN LA 30 MG CAPSULE,EXTENDED RELEASE.....	2

RITALIN LA 40 MG CAPSULE,EXTENDED RELEASE.....	2	SPRITAM 250 MG TABLET FOR ORAL SUSPENSION.....	19
ROCKLATAN 0.02 %-0.005 % EYE DROPS.....	18	SPRITAM 500 MG TABLET FOR ORAL SUSPENSION.....	19
SAPHRIS 10 MG SUBLINGUAL TABLET.....	11	SPRITAM 750 MG TABLET FOR ORAL SUSPENSION.....	19
SAPHRIS 2.5 MG SUBLINGUAL TABLET.....	11	STEGLATRO 15 MG TABLET.....	8
SAPHRIS 5 MG SUBLINGUAL TABLET.....	11	STEGLATRO 5 MG TABLET.....	8
SECUADO 3.8 MG/24 HOUR TRANSDERMAL 24 HOUR PATCH...11		STEGLUJAN 15 MG-100 MG TABLET.....	8
SECUADO 5.7 MG/24 HOUR TRANSDERMAL 24 HOUR PATCH...11		STEGLUJAN 5 MG-100 MG TABLET...8	
SECUADO 7.6 MG/24 HOUR TRANSDERMAL 24 HOUR PATCH...11		SYNJARDY 12.5 MG-1,000 MG TABLET.....	8
SEGLUROMET 2.5 MG-1,000 MG TABLET.....	8	SYNJARDY 12.5 MG-500 MG TABLET.....	8
SEGLUROMET 2.5 MG-500 MG TABLET.....	8	SYNJARDY 5 MG-1,000 MG TABLET.....	8
SEGLUROMET 7.5 MG-1,000 MG TABLET.....	8	SYNJARDY 5 MG-500 MG TABLET....8	
SEGLUROMET 7.5 MG-500 MG TABLET.....	8	SYNJARDY XR 10 MG-1,000 MG TABLET, EXTENDED RELEASE.....	8
SEROQUEL 100 MG TABLET.....	11	SYNJARDY XR 12.5 MG-1,000 MG TABLET, EXTENDED RELEASE.....	8
SEROQUEL 200 MG TABLET.....	11	SYNJARDY XR 25 MG-1,000 MG TABLET, EXTENDED RELEASE.....	8
SEROQUEL 25 MG TABLET.....	11	SYNJARDY XR 5 MG-1,000 MG TABLET, EXTENDED RELEASE.....	8
SEROQUEL 300 MG TABLET.....	11	TACLONEX 0.005 %-0.064 % TOPICAL SUSPENSION.....	10
SEROQUEL 400 MG TABLET.....	11	TOPICORT 0.25 % TOPICAL SPRAY..	10
SEROQUEL 50 MG TABLET.....	11	TRAVATAN Z 0.004 % EYE DROPS... 18	
SEROQUEL XR 150 MG TABLET,EXTENDED RELEASE.....	11	TRINTELLIX 10 MG TABLET.....	7
SEROQUEL XR 200 MG TABLET,EXTENDED RELEASE.....	11	TRINTELLIX 20 MG TABLET.....	7
SEROQUEL XR 300 MG TABLET,EXTENDED RELEASE.....	11	TRINTELLIX 5 MG TABLET.....	7
SEROQUEL XR 400 MG TABLET,EXTENDED RELEASE.....	11	TRULICITY 0.75 MG/0.5 ML SUBCUTANEOUS PEN INJECTOR.....	8
SEROQUEL XR 50 MG TABLET,EXTENDED RELEASE.....	11	TRULICITY 1.5 MG/0.5 ML SUBCUTANEOUS PEN INJECTOR.....	8
SOLIQUA 100/33 100 UNIT-33 MCG/ML SUBCUTANEOUS INSULIN PEN.....	8	TRULICITY 3 MG/0.5 ML SUBCUTANEOUS PEN INJECTOR.....	8
SPRITAM 1,000 MG TABLET FOR ORAL SUSPENSION.....	19	TRULICITY 4.5 MG/0.5 ML SUBCUTANEOUS PEN INJECTOR.....	8
		ULORIC 40 MG TABLET.....	16
		ULORIC 80 MG TABLET.....	16
		VERSACLOZ 50 MG/ML ORAL SUSPENSION.....	11

VICTOZA 3-PAK 0.6 MG/0.1 ML (18 MG/3 ML) SUBCUTANEOUS PEN INJECTOR.....	8	ZYPREXA ZYDIS 5 MG DISINTEGRATING TABLET.....	11
VIIBRYD 10 MG (7)-20 MG (23) TABLETS IN A DOSE PACK.....	7		
VIIBRYD 10 MG TABLET.....	7		
VIIBRYD 20 MG TABLET.....	7		
VIIBRYD 40 MG TABLET.....	7		
VRAYLAR 1.5 MG (1)-3 MG (6) CAPSULES IN A DOSE PACK.....	11		
VRAYLAR 1.5 MG CAPSULE.....	11		
VRAYLAR 3 MG CAPSULE.....	11		
VRAYLAR 4.5 MG CAPSULE.....	11		
VRAYLAR 6 MG CAPSULE.....	11		
VYZULTA 0.024 % EYE DROPS.....	18		
XATMEP 2.5 MG/ML ORAL SOLUTION.....	13		
XELPROS 0.005 % EYE DROP EMULSION.....	18		
XULTOPHY 100/3.6 100 UNIT-3.6 MG/ML (3 ML) SUBCUTANEOUS INSULIN PEN.....	8		
ZIOPTAN (PF) 0.0015 % EYE DROPS IN A DROPPERETTE.....	18		
ZOMIG 2.5 MG NASAL SPRAY.....	21		
ZOMIG 2.5 MG TABLET.....	21		
ZOMIG 5 MG NASAL SPRAY.....	21		
ZOMIG 5 MG TABLET.....	21		
ZOMIG ZMT 2.5 MG DISINTEGRATING TABLET.....	21		
ZOMIG ZMT 5 MG DISINTEGRATING TABLET.....	21		
ZYPREXA 10 MG TABLET.....	11		
ZYPREXA 15 MG TABLET.....	11		
ZYPREXA 2.5 MG TABLET.....	11		
ZYPREXA 20 MG TABLET.....	11		
ZYPREXA 5 MG TABLET.....	11		
ZYPREXA 7.5 MG TABLET.....	11		
ZYPREXA ZYDIS 10 MG DISINTEGRATING TABLET.....	11		
ZYPREXA ZYDIS 15 MG DISINTEGRATING TABLET.....	11		
ZYPREXA ZYDIS 20 MG DISINTEGRATING TABLET.....	11		