


MedImpact Safe Harbor Preventative Drug List

This list includes medications identified as those most likely to qualify as “preventive” based on the U.S. Department of Treasury Department/ IRS guidance. This list may not include all medications considered preventive or every health condition for which a preventive drug may be prescribed. At this time, neither MedImpact nor your health plan can guarantee which medications will satisfy U.S. Treasury Department definition for preventative safe harbor medications.

Please also note:

- Utilization management (ie. prior authorization, step therapy, and quantity limits) may apply to listed medications based on benefit design
- Use of generics may be required depending on plan design
- Some strengths or dosage forms may not be included
- Certain products or therapeutic categories may not be covered
- Brand and generic status may not be current due to the changes and drug availability in the market
- This list is subject to change without prior notice
- Regardless of their appearance in this document, please contact member services at the number on your prescription benefits card should you have any questions regarding coverage

THERAPEUTIC AREA	DRUG CLASS	GENERIC NAME	BRAND NAME	
ANAPHYLAXIS THERAPY	ANAPHYLAXIS THERAPY AGENTS	EPINEPHRINE	AUVI-Q*, EPINEPHRINE, EPIPEN, EPIPEN 2-PAK, EPIPEN JR, EPIPEN JR 2-PAK, SYMJEPI*	
ANTICOAGULANTS / ANTIPLATELET	ANTICOAGULANTS, COUMARIN TYPE	WARFARIN SODIUM	JANTOVEN, WARFARIN SODIUM	
		DIRECT FACTOR XA INHIBITORS	APIXABAN	ELIQUIS*
			RIVAROXABAN	XARELTO*
	EDOxaban Tosylate		SAVAYSA*	
	HEPARIN AND RELATED PREPARATIONS	DALTEPARIN SODIUM, PORCINE	FRAGMIN*	
		ENOxAPARIN SODIUM	ENOxAPARIN SODIUM, LOVENOX	
		FONDAPARINUX SODIUM	ARIXTRA, FONDAPARINUX SODIUM	
	PLATELET AGGREGATION INHIBITORS	ASPIRIN/ DIPYRIDAMOLE		ASPIRIN-DIPYRIDAMOLE ER
			CILOSTAZOL	CILOSTAZOL
			CLOPIDOGREL BISULFATE	CLOPIDOGREL, PLAVIX
DIPYRIDAMOLE			DIPYRIDAMOLE	
PRASUGREL HCL			EFFIENT, PRASUGREL HCL	
TICAGRELOR			BRILINTA*	
SICKLE CELL ANEMIA AGENTS	HYDROXYUREA		DROXIA*, SIKLOS*	
		GLUTAMINE	ENDARI*	

Effective July 1, 2021

*Available as Brand Only


THERAPEUTIC AREA	DRUG CLASS	GENERIC NAME	BRAND NAME
	THROMBIN INHIBITORS, SELECTIVE, DIRECT, & REVERSIBLE	DABIGATRAN ETEXILATE MESYLATE	PRADAXA*
ASTHMA AND COPD	ANTICHOLINERGICS, ORALLY INHALED LONG ACTING	TIOTROPIUM BROMIDE	SPIRIVA RESPIMAT*, SPIRIVA*
		UMECLIDINIUM BROMIDE	INCRUSE ELLIPTA*
		GLYCOPYRROLATE	SEEBRI NEOHALER*
		ACLIDINIUM BROMIDE	TUDORZA PRESSAIR*
		REVEFENACIN	YUPELRI*
		GLYCOPYRROL/ NEBULIZER/ ACCESSOR	LONHALA MAGNAIR STARTER*
		GLYCOPYRROLATE/ NEB.ACCESSORIES	LONHALA MAGNAIR REFILL*
	BETA-ADRENERGIC AGENTS, INHALED, SHORT ACTING	ALBUTEROL SULFATE	ALBUTEROL SULFATE, ALBUTEROL SULFATE HFA, PROAIR DIGIHALER*, PROAIR HFA, PROAIR RESPICLICK*, PROVENTIL HFA, VENTOLIN HFA
		LEVALBUTEROL HCL	LEVALBUTEROL CONCENTRATE, LEVALBUTEROL HCL, XOPENEX, XOPENEX CONCENTRATE
		LEVALBUTEROL TARTRATE	LEVALBUTEROL TARTRATE HFA, XOPENEX HFA
	BETA-ADRENERGIC AGENTS, ORALLY INHALED, LONG ACTING	FORMOTEROL FUMARATE	PERFORMIST*
		SALMETEROL XINAFOATE	SEREVENT DISKUS*
		ARFORMOTEROL TARTRATE	ARFORMOTEROL TARTRATE, BROVANA
	BETA-ADRENERGIC AND GLUCOCORTICOID COMBINATIONS	BUDESONIDE/ FORMOTEROL FUMARATE	BUDESONIDE-FORMOTEROL FUMARATE, SYMBICORT*
		FLUTICASONE PROPION/ SALMETEROL	ADVAIR DISKUS, ADVAIR HFA*, AIRDUO DIGIHALER*, AIRDUO RESPICLICK, FLUTICASONE-SALMETEROL, WIXELA INHUB
		FLUTICASONE/ VILANTEROL	BREO ELLIPTA*
		MOMETASONE/ FORMOTEROL	DULERA*


THERAPEUTIC AREA	DRUG CLASS	GENERIC NAME	BRAND NAME
	GLUCOCORTICIDS, ORALLY INHALED	BECLOMETHASONE DIPROPIONATE	QVAR REDIHALER*
		BUDESONIDE	BUDESONIDE, PULMICORT, PULMICORT FLEXHALER*
		FLUTICASONE FUROATE	ARNUITY ELLIPTA*
		FLUTICASONE PROPIONATE	ARMONAIR DIGIHALER*, FLOVENT DISKUS*, FLOVENT HFA*
		CICLESONIDE	ALVESCO*
		MOMETASONE FUROATE	ASMANEX HFA*, ASMANEX*
		LEUKOTRIENE RECEPTOR ANTAGONISTS	MONTELUKAST SODIUM
		ZAFIRLUKAST	ACCOLATE, ZAFIRLUKAST
MAST CELL STABILIZERS, ORALLY INHALED	CROMOLYN SODIUM	CROMOLYN SODIUM, GASTROCROM, CROMOLYN SODIUM	
ANTICHOLINERGIC, ORALLY INHALED SHORT ACTING	IPRATROPIUM BROMIDE	ATROVENT HFA*, IPRATROPIUM BROMIDE	
BETA-ADRENERGIC AGENTS, INHALED, ULTRA-LONG ACTING	INDACATEROL MALEATE	ARCAPTA NEOHALER*	
	OLODATEROL HCL	STRIVERDI RESPIMAT*	
BETA-ADRENERGIC AND ANTICHOLINERGIC COMBINATIONS	ACLIDINIUM BROM/ FORMOTEROL FUM	DUAKLIR PRESSAIR*	
	GLYCOPYRROLATE/ FORMOTEROL FUM	BEVESPI AEROSPHERE*	
	INDACATEROL/ GLYCOPYRROLATE	UTIBRON NEOHALER*	
	IPRATROPIUM/ ALBUTEROL SULFATE	COMBIVENT RESPIMAT*, IPRATROPIUM-ALBUTEROL	
	TIOTROPIUM BR/ OLODATEROL HCL	STIOLTO RESPIMAT*	
	UMECLIDIINIUM BRM/ VILANTEROL TR	ANORO ELLIPTA*	
	BETA-ADRENERGIC- ANTICHOLINERGIC- GLUCOCORT, INHALED	FLUTICASONE/ UMECLIDIINIUM/VILANTEROL	TRELEGY ELLIPTA*
	BUDESONIDE/ GLYCOPYR/ FORMOTEROL	BREZTRI AEROSPHERE*	


THERAPEUTIC AREA	DRUG CLASS	GENERIC NAME	BRAND NAME
	PHOSPHODIESTERASE-4 (PDE4) INHIBITORS	ROFLUMILAST	DALIRESP*
	GLUCOCORTICOIDS	PREDNISONE	PREDNISONE, PREDNISONE INTENSOL*, RAYOS*
BEHAVIORAL HEALTH - ANTIDEPRESSANTS	SELECTIVE SEROTONIN REUPTAKE INHIBITOR (SSRIS)	CITALOPRAM HYDROBROMIDE	CELEXA, CITALOPRAM HBR
		ESCITALOPRAM OXALATE	ESCITALOPRAM OXALATE, LEXAPRO
		FLUVOXAMINE MALEATE	FLUVOXAMINE MALEATE, FLUVOXAMINE MALEATE ER
		PAROXETINE HCL	PAROXETINE CR, PAROXETINE ER, PAROXETINE HCL, PAXIL, PAXIL CR, PAXIL*
		SERTRALINE HCL	SERTRALINE HCL, ZOLOFT
		FLUOXETINE HCL	FLUOXETINE DR, FLUOXETINE HCL, PROZAC
		PAROXETINE MESYLATE	PEXEVA*
	SSRI & 5HT1A PARTIAL AGONIST ANTIDEPRESSANT	VILAZODONE HCL	VIIBRYD*
	SSRI & SEROTONIN RECEPTOR MODULATOR ANTIDEPRESSANT	VORTIOXETINE HYDROBROMIDE	TRINTELLIX*
CANCER PREVENTION	SELECTIVE ESTROGEN RECEPTOR MODULATORS (SERM)	TAMOXIFEN CITRATE	TAMOXIFEN CITRATE
	ANTINEOPLASTIC AROMATASE INHIBITORS	ANASTROZOLE	ANASTROZOLE, ARIMIDEX
		EXEMESTANE	AROMASIN, EXEMESTANE
	BONE RESORPTION INHIBITORS	RALOXIFENE HCL	EVISTA, RALOXIFENE HCL
CARDIOVASCULAR	ACE INHIBITOR/CALCIUM CHANNEL BLOCKER COMBINATION	AMLODIPINE BESYLATE/ BENAZEPRIL	AMLODIPINE BESYLATE- BENAZEPRIL, LOTREL
		TRANDOLAPRIL/ VERAPAMIL HCL	TARKA, TRANDOLAPRIL-VERAPAMIL ER
		PERINDOPRIL ARG/ AMLODIPINE BES	PRESTALIA*


THERAPEUTIC AREA	DRUG CLASS	GENERIC NAME	BRAND NAME	
	ACE INHIBITOR/THIAZIDE & THIAZIDE-LIKE DIURETIC	BENAZEPRIL/ HYDROCHLOROTHIAZIDE	BENAZEPRIL- HYDROCHLOROTHIAZIDE, LOTENSIN HCT	
		CAPTOPRIL/ HYDROCHLOROTHIAZIDE	CAPTOPRIL- HYDROCHLOROTHIAZIDE	
		ENALAPRIL/ HYDROCHLOROTHIAZIDE	ENALAPRIL- HYDROCHLOROTHIAZIDE, VASERETIC	
		FOSINOPRIL/ HYDROCHLOROTHIAZIDE	FOSINOPRIL- HYDROCHLOROTHIAZIDE	
		LISINOPRIL/ HYDROCHLOROTHIAZIDE	LISINOPRIL- HYDROCHLOROTHIAZIDE, ZESTORETIC	
		QUINAPRIL/ HYDROCHLOROTHIAZIDE	ACCURETIC, QUINAPRIL- HYDROCHLOROTHIAZIDE	
		ALPHA/BETA- ADRENERGIC BLOCKING AGENTS	CARVEDILOL	CARVEDILOL, COREG
			CARVEDILOL PHOSPHATE	CARVEDILOL ER, COREG CR
			LABETALOL HCL	LABETALOL HCL
		ANGIOTEN.RECEPTR ANTAG./CAL.CHANL BLKR/THIAZIDE CB	AMLODIPINE/ VALSARTAN/ HCTHIAZID	AMLODIPINE-VALSARTAN-HCTZ, EXFORGE HCT
OLMESARTAN/ AMLODIPIN/ HCTHIAZID	OLMESARTAN-AMLODIPINE-HCTZ, TRIBENZOR			
ANGIOTENSIN RECEPTOR ANTAG./THIAZIDE DIURETIC COMB	AZILSARTAN MED/ CHLORTHALIDONE	EDARBYCLOR*		
	CANDESARTAN/ HYDROCHLOROTHIAZID	ATACAND HCT, CANDESARTAN- HYDROCHLOROTHIAZID		
	IRBESARTAN/ HYDROCHLOROTHIAZIDE	AVALIDE, IRBESARTAN- HYDROCHLOROTHIAZIDE		
	LOSARTAN/ HYDROCHLOROTHIAZIDE	HYZAAR, LOSARTAN- HYDROCHLOROTHIAZIDE		
	OLMESARTAN/ HYDROCHLOROTHIAZIDE	BENICAR HCT, OLMESARTAN- HYDROCHLOROTHIAZIDE		
	TELMISARTAN/ HYDROCHLOROTHIAZID	MICARDIS HCT, TELMISARTAN- HYDROCHLOROTHIAZID		
	VALSARTAN/ HYDROCHLOROTHIAZIDE	DIOVAN HCT, VALSARTAN- HYDROCHLOROTHIAZIDE		


THERAPEUTIC AREA	DRUG CLASS	GENERIC NAME	BRAND NAME		
	ANGIOTENSIN RECEPTOR ANTGNST & CALC.CHANNEL BLOCKR	AMLODIPINE BES/ OLMESARTAN MED	AMLODIPINE-OLMESARTAN, AZOR		
		AMLODIPINE BESYLATE/ VALSARTAN	AMLODIPINE-VALSARTAN, EXFORGE		
		TELMISARTAN/ AMLODIPINE	TELMISARTAN-AMLODIPINE, TWINSTA		
ANTIHYPERTENSIVES, ACE INHIBITORS		BENAZEPRIL HCL	BENAZEPRIL HCL, LOTENSIN		
		CAPTOPRIL	CAPTOPRIL		
		ENALAPRIL MALEATE	ENALAPRIL MALEATE, EPANED*, VASOTEC		
		FOSINOPRIL SODIUM	FOSINOPRIL SODIUM		
		LISINOPRIL	LISINOPRIL, PRINIVIL, QBRELIS*, ZESTRIL		
		MOEXIPRIL HCL	MOEXIPRIL HCL		
		PERINDOPRIL ERBUMINE	PERINDOPRIL ERBUMINE		
		QUINAPRIL HCL	ACCUPRIL, QUINAPRIL HCL		
		RAMIPRIL	ALTACE, RAMIPRIL		
		TRANDOLAPRIL	TRANDOLAPRIL		
ANTIHYPERTENSIVES, ANGIOTENSIN RECEPTOR ANTAGONIST		AZILSARTAN MEDOXOMIL	EDARBI*		
		CANDESARTAN CILEXETIL	ATACAND, CANDESARTAN CILEXETIL		
		EPROSARTAN MESYLATE	EPROSARTAN MESYLATE		
		IRBESARTAN	AVAPRO, IRBESARTAN		
		LOSARTAN POTASSIUM	COZAAR, LOSARTAN POTASSIUM		
		OLMESARTAN MEDOXOMIL	BENICAR, OLMESARTAN MEDOXOMIL		
		TELMISARTAN	MICARDIS, TELMISARTAN		
		VALSARTAN	DIOVAN, VALSARTAN		
		BETA-ADRENERGIC BLOCKING AGENTS		ACEBUTOLOL HCL	ACEBUTOLOL HCL
				ATENOLOL	ATENOLOL, TENORMIN
BETAXOLOL HCL	BETAXOLOL HCL				
BISOPROLOL FUMARATE	BISOPROLOL FUMARATE				
METOPROLOL SUCCINATE	KAPSPARGO SPRINKLE*, METOPROLOL SUCCINATE, TOPROL XL				
METOPROLOL TARTRATE	LOPRESSOR, METOPROLOL TARTRATE				


THERAPEUTIC AREA	DRUG CLASS	GENERIC NAME	BRAND NAME
		NADOLOL	CORGARD, NADOLOL
		NEBIVOLOL HCL	BYSTOLIC*
		PINDOLOL	PINDOLOL
		PROPRANOLOL HCL	HEMANGEOL*, INDERAL LA, INDERAL XL*, INNOPRAN XL*, PROPRANOLOL HCL, PROPRANOLOL HCL ER
		SOTALOL HCL	BETAPACE, BETAPACE AF, SORINE, SOTALOL, SOTALOL AF, SOTYLIZE*
		TIMOLOL MALEATE	TIMOLOL MALEATE
		PENBUTOLOL SULFATE	LEVATOL*
BETA-ADRENERGIC BLOCKING AGENTS/THIAZIDE & RELATED		ATENOLOL/ CHLORTHALIDONE	ATENOLOL-CHLORTHALIDONE, TENORETIC 100, TENORETIC 50
		BISOPROLOL/ HYDROCHLOROTHIAZIDE	BISOPROLOL- HYDROCHLOROTHIAZIDE, ZIAC
		METOPROLOL SU/ HYDROCHLOROTHIAZ	DUTOPROL*
		METOPROLOL/ HYDROCHLOROTHIAZIDE	LOPRESSOR HCT, METOPROLOL- HYDROCHLOROTHIAZIDE
		NADOLOL/ BENDROFLUMETHIAZIDE	NADOLOL-BENDROFLUMETHIAZIDE
		PROPRANOLOL/ HYDROCHLOROTHIAZID	PROPRANOLOL- HYDROCHLOROTHIAZID
CALCIUM CHANNEL BLOCKING AGENTS		AMLODIPINE BESYLATE	AMLODIPINE BESYLATE, NORVASC
		DILTIAZEM HCL	CARDIZEM, CARDIZEM CD, CARDIZEM LA, CARDIZEM LA*, CARTIA XT, DILTIAZEM 12HR ER, DILTIAZEM 24HR ER, DILTIAZEM 24HR ER (CD), DILTIAZEM 24HR ER (LA), DILTIAZEM 24HR ER (XR), DILTIAZEM HCL, DILT-XR, MATZIM LA, TAZTIA XT, TIADYLT ER, TIAZAC
		FELODIPINE	FELODIPINE ER
		ISRADIPINE	ISRADIPINE
		NICARDIPINE HCL	NICARDIPINE HCL
		NIFEDIPINE	ADALAT CC, NIFEDIPINE, NIFEDIPINE ER, PROCARDIA, PROCARDIA XL
		NISOLDIPINE	NISOLDIPINE, SULAR


THERAPEUTIC AREA	DRUG CLASS	GENERIC NAME	BRAND NAME
		VERAPAMIL HCL	CALAN SR, VERAPAMIL ER, VERAPAMIL ER PM, VERAPAMIL HCL, VERAPAMIL SR, VERELAN, VERELAN PM
		AMLODIPINE BENZOATE	KATERZIA*
		LEVAMLODIPINE MALEATE	CONJUPRI*
	DIGITALIS GLYCOSIDES	DIGOXIN	DIGITEK, DIGOX, DIGOXIN, DIGOXIN*, LANOXIN*
	LOOP DIURETICS	BUMETANIDE	BUMETANIDE
		ETHACRYNIC ACID	EDECRIN, ETHACRYNIC ACID
		FUROSEMIDE	FUROSEMIDE, LASIX
		TORSEMIDE	TORSEMIDE
	POTASSIUM SPARING DIURETICS	AMILORIDE HCL	AMILORIDE HCL
		EPLERENONE	EPLERENONE, INSPIRA
		SPIRONOLACTONE	ALDACTONE, CAROSPIR*, SPIRONOLACTONE
		TRIAMTERENE	DYRENIUM, TRIAMTERENE
	POTASSIUM SPARING DIURETICS IN COMBINATION	AMILORIDE/ HYDROCHLOROTHIAZIDE	AMILORIDE- HYDROCHLOROTHIAZIDE
		SPIRONOLACT/ HYDROCHLOROTHIAZID	ALDACTAZIDE, ALDACTAZIDE*, SPIRONOLACTONE-HCTZ
		TRIAMTERENE/ HYDROCHLOROTHIAZID	MAXZIDE, MAXZIDE-25 MG, TRIAMTERENE- HYDROCHLOROTHIAZID
		CHLOROTHIAZIDE	DIURIL*
	THIAZIDE AND RELATED DIURETICS	CHLOROTHIAZIDE	DIURIL*
		CHLORTHALIDONE	CHLORTHALIDONE
		HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE
		INDAPAMIDE	INDAPAMIDE
		METOLAZONE	METOLAZONE
	VASODILATORS,CORONARY	NITROGLYCERIN	GONITRO*, NITROGLYCERIN, NITROLINGUAL, NITROMIST*, NITROSTAT, NITRO-TIME
	ANGIOTENSIN RECEPT-NEPRILYSIN INHIBITOR COMB(ARNI)	SACUBITRIL/ VALSARTAN	ENTRESTO*
	ANTIANGINAL, HEART RATE REDUCING, I(F) INHIBITOR	IVABRADINE HCL	CORLANOR*
	ANTIARRHYTHMICS	AMIODARONE HCL	AMIODARONE HCL, PACERONE


THERAPEUTIC AREA	DRUG CLASS	GENERIC NAME	BRAND NAME
		DOFETILIDE	DOFETILIDE, TIKOSYN
		FLECAINIDE ACETATE	FLECAINIDE ACETATE
		DRONEDARONE HCL	MULTAQ*
		PROPAFENONE HCL	PROPAFENONE HCL, PROPAFENONE HCL ER, RYTHMOL SR
DIABETES	ANTIHYPERGLY, (DPP-4) INHIBITOR & BIGUANIDE COMB.	LINAGLIPTIN/ METFORMIN HCL	JENTADUETO XR*, JENTADUETO*
		SITAGLIPTIN PHOS/ METFORMIN HCL	JANUMET XR*, JANUMET*
		ALOGLIPTIN BENZ/ METFORMIN HCL	ALOGLIPTIN-METFORMIN, KAZANO
		SAXAGLIPTIN HCL/ METFORMIN HCL	KOMBIGLYZE XR*
	ANTIHYPERGLY, INCRETIN MIMETIC (GLP-1 RECEPTOR AGONIST)	DULAGLUTIDE	TRULICITY*
		LIRAGLUTIDE	VICTOZA 2-PAK*, VICTOZA 3-PAK*
		LIXISENATIDE	ADLYXIN*
		EXENATIDE MICROSPHERES	BYDUREON BCISE*
		EXENATIDE	BYETTA*
		SEMAGLUTIDE	OZEMPIC*, RYBELSUS*
	ANTIHYPERGLYCEMIC-SOD/GLUCOCOTRANSPORT2(SGLT2)INHIB	CANAGLIFLOZIN	INVOKANA*
		EMPAGLIFLOZIN	JARDIANCE*
		DAPAGLIFLOZIN	FARXIGA*
		PROPANEDIOL ERTUGLIFLOZIN PIDOLATE	STEGLATRO*
	ANTIHYPERGLYCEMIC, DPP-4 INHIBITORS	LINAGLIPTIN	TRADJENTA*
		SITAGLIPTIN PHOSPHATE	JANUVIA*
		ALOGLIPTIN BENZOATE	ALOGLIPTIN, NESINA
		SAXAGLIPTIN HCL	ONGLYZA*
	ANTIHYPERGLYCEMIC, INSULIN-RELEASE STIMULANT TYPE	GLIMEPIRIDE	AMARYL, GLIMEPIRIDE
		GLIPIZIDE	GLIPIZIDE, GLIPIZIDE ER, GLIPIZIDE XL, GLUCOTROL, GLUCOTROL XL


THERAPEUTIC AREA	DRUG CLASS	GENERIC NAME	BRAND NAME
		GLYBURIDE	GLYBURIDE
		GLYBURIDE, MICRONIZED	GLYBURIDE MICRONIZED, GLYNASE
		NATEGLINIDE	NATEGLINIDE, STARLIX
		REPAGLINIDE	PRANDIN, REPAGLINIDE
ANTIHYPERGLYCEMIC, INSULIN-RESPONSE ENHANCER (N-S)		PIOGLITAZONE HCL	ACTOS, PIOGLITAZONE HCL
		ROSIGLITAZONE MALEATE	AVANDIA*
ANTIHYPERGLYCEMIC, BI GUANIDE TYPE (NON- SULFONYLUREA)		METFORMIN HCL	FORTAMET, GLUCOPHAGE, GLUCOPHAGE XR, GLUMETZA, METFORMIN ER GASTRIC, METFORMIN ER OSMOTIC, METFORMIN HCL, METFORMIN HCL ER, RIOMET, RIOMET ER*
ANTIHYPERGLYCEMIC, IN SULIN-REL STIM. & BIGUANIDE CMB		GLIPIZIDE/ METFORMIN HCL	GLIPIZIDE-METFORMIN
		GLYBURIDE/ METFORMIN HCL	GLYBURIDE-METFORMIN HCL
		REPAGLINIDE/ METFORMIN HCL	REPAGLINIDE-METFORMIN HCL
ANTIHYPERGLYCEMIC, IN SULIN-RESPONSE & RELEASE COMB.		PIOGLITAZONE HCL/ GLIMEPIRIDE	DUETACT, PIOGLITAZONE- GLIMEPIRIDE
ANTIHYPERGLYCEMIC- SGLT2 INHIBITOR & BIGUANIDE COMB		CANAGLIFLOZIN/ METFORMIN HCL	INVOKAMET XR*, INVOKAMET*
		EMPAGLIFLOZIN/ METFORMIN HCL	SYNJARDY XR*, SYNJARDY*
		DAPAGLIFLOZIN/ METFORMIN HCL	XIGDUO XR*
		ERTUGLIFLOZIN/ METFORMIN	SEGLUROMET*
ANTIHYPERGLYCM, INSUL- RESP. ENHANCER & BIGUANIDE CMB		PIOGLITAZONE HCL/ METFORMIN HCL	ACTOPLUS MET, PIOGLITAZONE- METFORMIN
INSULINS		INSULIN GLARGINE, HUM. REC. ANLO G	BASAGLAR KWIKPEN U-100*, LANTUS SOLOSTAR*, LANTUS*, SEMGLEE PEN*, SEMGLEE*, TOUJEO MAX SOLOSTAR*, TOUJEO SOLOSTAR*


THERAPEUTIC AREA	DRUG CLASS	GENERIC NAME	BRAND NAME
		INSULIN LISPRO	ADMELOG SOLOSTAR*, ADMELOG*, HUMALOG, HUMALOG JUNIOR KWIKPEN*, HUMALOG KWIKPEN U-100, HUMALOG KWIKPEN U-200*, HUMALOG*, INSULIN LISPRO, INSULIN LISPRO JUNIOR KWIKPEN, INSULIN LISPRO KWIKPEN U-100
		INSULIN LISPRO PROTAMIN/ LISPRO	HUMALOG MIX 50-50 KWIKPEN*, HUMALOG MIX 50-50*, HUMALOG MIX 75-25 KWIKPEN*, HUMALOG MIX 75-25*, INSULIN LISPRO PROTAMINE MIX
		INSULIN NPH HUM/ REG INSULIN HM	HUMULIN 70/30 KWIKPEN*, HUMULIN 70-30*, NOVOLIN 70-30 FLEXPEN*, NOVOLIN 70-30*
		INSULIN NPH HUMAN ISOPHANE	HUMULIN N KWIKPEN*, HUMULIN N*, NOVOLIN N FLEXPEN*, NOVOLIN N*
		INSULIN REGULAR, HUMAN	AFREZZA*, HUMULIN R U-500 KWIKPEN*, HUMULIN R U-500*, HUMULIN R*, NOVOLIN R FLEXPEN*, NOVOLIN R*
		INSULIN GLULISINE	APIDRA SOLOSTAR*, APIDRA*
		INSULIN ASPART (NIACINAMIDE)	FIASP FLEXTOUCH*, FIASP PENFILL*, FIASP*
		INSULIN DETEMIR	LEVEMIR FLEXTOUCH*, LEVEMIR*
		INSULIN ASPART	INSULIN ASPART, INSULIN ASPART FLEXPEN, INSULIN ASPART PENFILL, NOVOLOG, NOVOLOG FLEXPEN*
		INSULIN DEGLUDEC	TRESIBA FLEXTOUCH U-100*, TRESIBA FLEXTOUCH U-200*, TRESIBA*
		INSULIN ASPART PROT/ INSULN ASP	INSULIN ASPART PROT-INSULN ASP, NOVOLOG MIX 70-30 FLEXPEN*, NOVOLOG MIX 70-30*
		INSULIN LISPRO-AABC	LYUMJEV KWIKPEN U-100*, LYUMJEV KWIKPEN U-200*, LYUMJEV*
ANTIHYPERTHYREMIC, IN SULIN & GLP-1 RECEPTOR AGONIST		INSULIN DEGLUDEC/ LIRAGLUTIDE	XULTOPHY 100-3.6*


THERAPEUTIC AREA	DRUG CLASS	GENERIC NAME	BRAND NAME
		INSULIN GLARGINE/ LIXISENATIDE	SOLIQUA 100-33*
	ANTIHYPERTGLY,DPP-4 ENZYME INHIB &THIAZOLIDINEDIONE	ALOGLIPTIN BENZ/ PIOGLITAZONE	ALOGLIPTIN-PIOGLITAZONE, OSENI
	ANTIHYPERTGLYCEMIC, SGLT-2 & DPP-4 INHIBITOR COMB.	DAPAGLIFLOZIN/ SAXAGLIPTIN HCL	QTERN*
		EMPAGLIFLOZIN/ LINAGLIPTIN	GLYXAMBI*
		ERTUGLIFLOZIN/ SITAGLIPTIN	STEGLUJAN*
	DIABETIC SUPPLIES	BLOOD-GLUCOSE METER	BLOOD-GLUCOSE METER*
	ANTIHYPERTGLY-SGLT-2 INHIB,DPP-4 INHIB,BIGUANIDE CB	EMPAGLIFLOZ/ LINAGLIP/ METFORMIN	TRIJARDY XR*
HIV PROPHYLAXIS	ANTIVIRALS, HIV-SPEC, NUCLEOSIDE- NUCLEOTIDE ANALOG	EMTRICITABINE/ TENOFIVIR (TDF)	EMTRICITABINE-TENOFOVIR DISOP, TRUVADA
		EMTRICITABINE/ TENOFIV ALAFENAM	DESCOVY*
HYPERLIPIDEMIA	ANTIHYPERTLIPIDEMIC - HMG COA REDUCTASE INHIBITORS	ATORVASTATIN CALCIUM	ATORVASTATIN CALCIUM, LIPITOR
		FLUVASTATIN SODIUM	FLUVASTATIN ER, FLUVASTATIN SODIUM, LESCOL XL
		LOVASTATIN	ALTOPREV*, LOVASTATIN
		PITAVASTATIN CALCIUM	LIVALO*
		PRAVASTATIN SODIUM	PRAVASTATIN SODIUM
		ROSUVASTATIN CALCIUM	CRESTOR, EZALLOR SPRINKLE*, ROSUVASTATIN CALCIUM
		SIMVASTATIN	FLOLIPID*, SIMVASTATIN, ZOCOR
		PITAVASTATIN MAGNESIUM	ZYPITAMAG*
	BILE SALT SEQUESTRANTS	CHOLESTYRAMINE (WITH SUGAR)	CHOLESTYRAMINE, QUESTRAN
		CHOLESTYRAMINE/ ASPARTAME	CHOLESTYRAMINE LIGHT, PREVALITE, QUESTRAN LIGHT
		COLESEVELAM HCL	COLESEVELAM HCL, WELCHOL
		COLESTIPOL HCL	COLESTID, COLESTID*, COLESTIPOL HCL
	LIPOTROPICS	EZETIMIBE	EZETIMIBE, ZETIA


THERAPEUTIC AREA	DRUG CLASS	GENERIC NAME	BRAND NAME
		FENOFIBRATE	FENOFIBRATE, FENOGLIDE, LIPOFEN
		FENOFIBRATE NANOCRYSTALLIZED	FENOFIBRATE, TRICOR
		FENOFIBRATE, MICRONIZED	ANTARA*, FENOFIBRATE
		FENOFIBRIC ACID	FENOFIBRIC ACID, FIBRICOR
		FENOFIBRIC ACID (CHOLINE)	FENOFIBRIC ACID, TRILIPIX
		GEMFIBROZIL	GEMFIBROZIL, LOPID
		ICOSAPENT ETHYL	ICOSAPENT ETHYL, VASCEPA*
		NIACIN	NIACIN, NIACIN ER, NIACOR, NIASPAN
		OMEGA-3 ACID ETHYL ESTERS	LOVAZA, OMEGA-3 ACID ETHYL ESTERS
ANTIHYPERTENSIVE HMG COA REDUCTASE INHIBITORS		EZETIMIBE/ SIMVASTATIN	EZETIMIBE-SIMVASTATIN, VYTORIN
		EZETIMIBE/ ROSUVASTATIN CALCIUM	ROSZET*
ANTIHYPERTENSIVE - ATP CITRATE LYASE INHIBITORS		BEMPEDOIC ACID	NEXLETOL*
ANTIHYPERTENSIVE - PCSK9 INHIBITORS		ALIROCUMAB	PRALUENT PEN*
		EVOLOCUMAB	REPATHA PUSHTRONEX*, REPATHA SURECLICK*, REPATHA SYRINGE*
ANTIHYPERTENSIVE - ACLY AND CHOLESTEROL ABSORPTION INHIBITORS		BEMPEDOIC ACID/ EZETIMIBE	NEXLIZET*
OSTEOPOROSIS	BONE RESORPTION INHIBITORS & VITAMIN D COMBINATIONS	ALENDRONATE SODIUM/ VITAMIN D3	FOSAMAX PLUS D*
	BONE RESORPTION INHIBITORS	ALENDRONATE SODIUM	ALENDRONATE SODIUM, BINOSTO*, FOSAMAX
		IBANDRONATE SODIUM	BONIVA, IBANDRONATE SODIUM
		RALOXIFENE HCL	EVISTA, RALOXIFENE HCL
		RISEDRONATE SODIUM	ACTONEL, ATELVIA, RISEDRONATE SODIUM, RISEDRONATE SODIUM DR


THERAPEUTIC AREA	DRUG CLASS	GENERIC NAME	BRAND NAME
		DENOSUMAB	PROLIA*
VITAMIN AND OR MINERAL DEFICIENCY	PEDIATRIC VITAMIN PREPARATIONS	VARIOUS PRENATAL VITAMINS	