

Table 121-0030-1 Oregon Fee-for-Service Enforceable Physical Health Preferred Drug List
Effective: January 1, 2021

System	Class	Preferred
Allergy/Cold	Anaphylaxis Rescue	epinephrine AUTO INJECT
Allergy/Cold	Antihistamines, Second Generation	cetirizine HCl SOLUTION *** cetirizine HCl TABLET loratadine SOLUTION *** loratadine TAB RAPDIS *** loratadine TABLET
Allergy/Cold	Cough and Cold	codeine phosphate/guaifenesin * LIQUID codeine phosphate/guaifenesin * SYRUP codeine phosphate/guaifenesin * TABLET guaifenesin ‡ GRAN PACK guaifenesin ‡ LIQUID guaifenesin ‡ SYRUP guaifenesin ‡ TAB ER 12H guaifenesin ‡ TABLET guaifenesin ‡ TABLET ER guaifenesin/dextromethorphan ‡ CAPSULE guaifenesin/dextromethorphan ‡ DROPS guaifenesin/dextromethorphan ‡ ELIXIR guaifenesin/dextromethorphan ‡ GRAN PACK guaifenesin/dextromethorphan ‡ LIQUID guaifenesin/dextromethorphan ‡ LIQUID PKT guaifenesin/dextromethorphan ‡ SYRUP guaifenesin/dextromethorphan ‡ TAB ER 12H guaifenesin/dextromethorphan ‡ TABLET pseudoephedrine HCl ‡ CAPSULE pseudoephedrine HCl ‡ TABLET
Allergy/Cold	Hereditary Angioedema	C1 esterase inhibitor * KIT C1 esterase inhibitor * VIAL
Allergy/Cold	Nasal Allergy Inhalers	fluticasone propionate * SPRAY SUSP
Analgesics	CGRP Inhibitors	fremanezumab-vfrm (AJOVY AUTOINJECTOR™) * AUTO INJECT fremanezumab-vfrm (AJOVY SYRINGE™) * SYRINGE galcanezumab-gnlm * PEN INJECTR galcanezumab-gnlm * SYRINGE
Analgesics	Gout	allopurinol TABLET colchicine ** TABLET probenecid/colchicine TABLET
Analgesics	Muscle Relaxants, Oral	baclofen TABLET cyclobenzaprine HCl TABLET *** methocarbamol TABLET tizanidine HCl TABLET

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

‡ Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Enforceable Physical Health Preferred Drug List
Effective: January 1, 2021

System	Class	Preferred	
Analgesics	Non-Steroidal Anti-Inflammatory Drugs	diclofenac potassium	TABLET
		diclofenac sodium	TABLET DR
		etodolac	TABLET
		flurbiprofen	TABLET
		ibuprofen	CAPSULE
		ibuprofen	DROPS SUSP
		ibuprofen	ORAL SUSP
		ibuprofen	TAB CHEW
		ibuprofen	TABLET
		indomethacin	CAPSULE
		ketoprofen	CAPSULE
		ketorolac tromethamine **	TABLET
		meloxicam	TAB RAPDIS
		meloxicam	TABLET
		nabumetone	TABLET
		naproxen	TABLET
		naproxen	TABLET DR
naproxen sodium	TABLET		
oxaprozin	TABLET		
salsalate	TABLET		
sulindac	TABLET		
Analgesics	Opioids, Long-Acting	fentanyl *	PATCH TD72
		morphine sulfate *	TABLET ER
Analgesics	Opioids, Short-Acting	acetaminophen with codeine *	ELIXIR
		acetaminophen with codeine *	SOLUTION
		acetaminophen with codeine *	TABLET
		butorphanol tartrate **	SPRAY
		codeine sulfate *	TABLET
		hydrocodone/acetaminophen **	SOLUTION
		hydrocodone/acetaminophen **	TABLET
		hydromorphone HCl **	SUPP.RECT
		hydromorphone HCl **	TABLET
		morphine sulfate **	SOLUTION
		morphine sulfate **	SUPP.RECT
		morphine sulfate **	TABLET
		opium/belladonna alkaloids **	SUPP.RECT
		oxycodone HCl **	SOLUTION
		oxycodone HCl **	TABLET
		oxycodone HCl/acetaminophen **	CAPSULE
oxycodone HCl/acetaminophen **	TABLET		
tramadol HCl **	TABLET		

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

‡ Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Enforceable Physical Health Preferred Drug List
Effective: January 1, 2021

System	Class	Preferred	
Analgesics	Pain Medications, Topical	capsaicin diclofenac sodium lidocaine HCl lidocaine HCl lidocaine HCl lidocaine/prilocaine	CREAM (G) GEL (GRAM) *** CREAM (G) *** JEL/PF APP SOLUTION CREAM (G)
Analgesics	Serotonin Agonists, Nasal	sumatriptan ** zolmitriptan **	SPRAY SPRAY
Analgesics	Serotonin Agonists, Oral	naratriptan HCl ** sumatriptan succinate ** zolmitriptan ** zolmitriptan **	TABLET TABLET TAB RAPDIS TABLET
Analgesics	Serotonin Agonists, Subcutaneous	sumatriptan succinate ** sumatriptan succinate ** sumatriptan succinate ** sumatriptan succinate **	CARTRIDGE PEN INJCTR SYRINGE VIAL
Antibiotics	Amoxicillin and Clavulanate, Oral	amoxicillin/potassium clav amoxicillin/potassium clav amoxicillin/potassium clav	SUSP RECON TAB CHEW TABLET
Antibiotics	Antibiotics, Vaginal	clindamycin phosphate clindamycin phosphate metronidazole	CREAM/APPL SUPP.VAG GEL W/APPL
Antibiotics	Cephalosporins (1st Gen), Oral	cephalexin cephalexin	CAPSULE *** SUSP RECON
Antibiotics	Cephalosporins (2nd Gen), Oral	cefprozil cefprozil cefuroxime axetil	SUSP RECON TABLET TABLET
Antibiotics	Cephalosporins (3rd Gen), Oral	cefdinir cefdinir	CAPSULE SUSP RECON
Antibiotics	Clostridium Difficile Drugs	metronidazole metronidazole vancomycin HCl vancomycin HCl	CAPSULE TABLET CAPSULE VIAL
Antibiotics	Fluoroquinolones, Oral	ciprofloxacin ciprofloxacin HCl levofloxacin levofloxacin	SUS MC REC TABLET SOLUTION TABLET

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

‡ Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Enforceable Physical Health Preferred Drug List
Effective: January 1, 2021

System	Class	Preferred
Antibiotics	Macrolides, Oral	azithromycin azithromycin clarithromycin SUSP RECON TABLET TABLET
Antibiotics	Oxazolidinones, Oral	linezolid linezolid SUSP RECON TABLET
Antibiotics	Tetracyclines, Oral	doxycycline hyclate ** doxycycline hyclate ** doxycycline monohydrate ** doxycycline monohydrate ** tetracycline HCl ** CAPSULE TABLET CAPSULE SUSP RECON CAPSULE
Antifungal	Antifungals, Oral	clotrimazole fluconazole fluconazole nystatin nystatin TROCHE SUSP RECON TABLET ORAL SUSP TABLET
Antivirals	Hepatitis B	lamivudine * lamivudine * tenofovir disoproxil fumarate * SOLUTION TABLET TABLET
Antivirals	Hepatitis C, Direct-Acting Antivirals	glecaprevir/pibrentasvir (MAVYRET™) * sofosbuvir/velpatas/voxilaprev * sofosbuvir/velpatasvir (EPCLUSA™) * sofosbuvir/velpatasvir (SOFOSBUVIR-VELPATASVIR™) * TABLET TABLET TABLET TABLET
Antivirals	Hepatitis C, Other Agents	peginterferon alfa-2a * peginterferon alfa-2a * peginterferon alfa-2b * ribavirin * ribavirin * SYRINGE VIAL KIT CAPSULE TABLET
Antivirals	Herpes Simplex	acyclovir acyclovir acyclovir valacyclovir HCl CAPSULE ORAL SUSP TABLET TABLET

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

‡ Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Enforceable Physical Health Preferred Drug List
Effective: January 1, 2021

System	Class	Preferred	
Antivirals	HIV	abacavir sulfate	SOLUTION
		abacavir sulfate	TABLET
		abacavir sulfate/lamivudine	TABLET
		abacavir/dolutegravir/lamivudi (TRIUMEQ™)	TABLET
		abacavir/lamivudine/zidovudine	TABLET
		atazanavir sulfate	CAPSULE
		atazanavir sulfate	POWD PACK
		atazanavir sulfate/cobicistat (EVOTAZ™)	TABLET
		bictegrav/emtricit/tenofov ala (BIKTARVY™)	TABLET
		cobicistat	TABLET
		darunavir ethanolate	ORAL SUSP
		darunavir ethanolate	TABLET
		darunavir/cob/emtri/tenof alaf (SYMTUZA™)	TABLET
		darunavir/cobicistat (PREZCOBIX™)	TABLET
		didanosine	CAPSULE DR
		didanosine	SOLN RECON
		didanosine/sodium citrate	PACKET
		dolutegravir sodium	TAB SUSP
		dolutegravir sodium	TABLET
		dolutegravir sodium/lamivudine (DOVATO™)	TABLET
		dolutegravir/rilpivirine (JULUCA™)	TABLET
		doravirine (PIFELTRO™)	TABLET
		doravirine/lamivu/tenofov diso (DELSTRIGO™)	TABLET
		efavirenz	CAPSULE
		efavirenz	TABLET
		efavirenz/emtricit/tenofovr df	TABLET
		efavirenz/lamivu/tenofov disop	TABLET
		efavirenz/lamivu/tenofov disop (SYMFI™)	TABLET
		efavirenz/lamivu/tenofov disop (SYMFI LO™)	TABLET
		elviteg/cob/emtri/tenof alafen (GENVOYA™)	TABLET
		elviteg/cob/emtri/tenofo disop	TABLET
		emtricitabine/rilpivirine/tenof DF	TABLET
		emtricitabine/rilpiviri/tenof ala (ODEFSEY™)	TABLET
		emtricitabine	CAPSULE
		emtricitabine	SOLUTION
		emtricitabine/tenofov alafenam (DESCOVY™)	TABLET
		emtricitabine/tenofovir (TDF)	TABLET
		enfuvirtide	VIAL
		etravirine	TABLET
		fosamprenavir calcium	ORAL SUSP
		fosamprenavir calcium	TABLET
		ibalizumab-uiyk (TROGARZO™)	VIAL
indinavir sulfate	CAPSULE		
lamivudine	SOLUTION		
lamivudine	TABLET		
lamivudine/tenofovir disop fum	TABLET		
lamivudine/tenofovir disop fum (CIMDUO™)	TABLET		
lamivudine/zidovudine	TABLET		
lopinavir/ritonavir	SOLUTION		
lopinavir/ritonavir	TABLET		

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

‡ Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Enforceable Physical Health Preferred Drug List
Effective: January 1, 2021

System	Class	Preferred
Antivirals	HIV	maraviroc SOLUTION maraviroc TABLET nelfinavir mesylate TABLET nevirapine ORAL SUSP nevirapine TAB ER 24H nevirapine TABLET raltegravir potassium POWD PACK raltegravir potassium TAB CHEW raltegravir potassium TABLET rilpivirine HCl TABLET ritonavir SOLUTION ritonavir TABLET ritonavir (NORVIR™) POWD PACK ritonavir (NORVIR™) TABLET saquinavir mesylate TABLET stavudine CAPSULE tipranavir CAPSULE tipranavir/vitamin E TPGS SOLUTION zidovudine CAPSULE zidovudine SYRUP zidovudine TABLET zidovudine VIAL
Antivirals	Influenza	oseltamivir phosphate ** CAPSULE oseltamivir phosphate ** SUSP RECON
Cardiovascular	ACEIs, ARBs and DRIs	benazepril HCl TABLET enalapril maleate TABLET irbesartan TABLET lisinopril TABLET losartan potassium TABLET olmesartan medoxomil TABLET ramipril CAPSULE telmisartan TABLET valsartan TABLET
Cardiovascular	Antianginals	isosorbide dinitrate CAPSULE ER isosorbide dinitrate TABLET isosorbide mononitrate TABLET nitroglycerin PATCH TD24 nitroglycerin TAB SUBL

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

† Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Enforceable Physical Health Preferred Drug List
Effective: January 1, 2021

System	Class	Preferred	
Cardiovascular	Anticoagulants, Oral and SQ	apixaban (ELIQUIS™) apixaban (ELIQUIS™) dabigatran etexilate mesylate (PRADAXA™) dalteparin sodium, porcine edoxaban tosylate enoxaparin sodium enoxaparin sodium rivaroxaban (XARELTO™) rivaroxaban (XARELTO™) warfarin sodium	TAB DS PK TABLET CAPSULE SYRINGE TABLET SYRINGE VIAL TAB DS PK TABLET TABLET
Cardiovascular	Beta-Blockers, Oral	acebutolol HCl atenolol carvedilol labetalol HCl metoprolol succinate metoprolol tartrate propranolol HCl	CAPSULE TABLET TABLET TABLET TAB ER 24H TABLET TABLET
Cardiovascular	Calcium Channel Blockers - Dihydropyridine, Oral	amlodipine besylate nicardipine HCl nifedipine nifedipine	TABLET CAPSULE TAB ER 24 TABLET ER
Cardiovascular	Calcium Channel Blockers - Non-Dihydropyridine, Oral	diltiazem HCl diltiazem HCl diltiazem HCl diltiazem HCl diltiazem HCl verapamil HCl verapamil HCl verapamil HCl	CAP ER 12H CAP ER 24H CAP ER DEG CAP SA 24H TABLET CAP24H PEL TABLET TABLET ER
Cardiovascular	Combination Antihypertensives	amlodipine bes/olmesartan med benazepril/hydrochlorothiazide enalapril/hydrochlorothiazide lisinopril/hydrochlorothiazide losartan/hydrochlorothiazide olmesartan/amlodipin/hcthiazid olmesartan/hydrochlorothiazide telmisartan/hydrochlorothiazid	TABLET TABLET TABLET TABLET TABLET TABLET TABLET TABLET

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

† Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Enforceable Physical Health Preferred Drug List
Effective: January 1, 2021

System	Class	Preferred	
Cardiovascular	Diuretics, Oral	amiloride HCl amiloride/hydrochlorothiazide bumetanide chlorthalidone furosemide furosemide hydrochlorothiazide hydrochlorothiazide hydrochlorothiazide indapamide spironolact/hydrochlorothiazid spironolactone torsemide triamterene triamterene/hydrochlorothiazid triamterene/hydrochlorothiazid	TABLET TABLET TABLET TABLET SOLUTION *** TABLET CAPSULE SOLUTION TABLET TABLET TABLET TABLET TABLET TABLET CAPSULE CAPSULE TABLET
Cardiovascular	Other Dyslipidemia Drugs	cholestyramine (with sugar) cholestyramine (with sugar) cholestyramine/aspartame cholestyramine/aspartame evolocumab * evolocumab * evolocumab * ezetimibe fenofibrate fenofibrate nanocrystallized fenofibrate, micronized fenofibric acid (choline) omega-3 acid ethyl esters *	POWD PACK POWDER POWD PACK POWDER PEN INJCTR SYRINGE WEAR INJCT TABLET TABLET *** TABLET CAPSULE CAPSULE DR CAPSULE
Cardiovascular	Platelet Inhibitors	aspirin aspirin aspirin aspirin/dipyridamole cilostazol clopidogrel bisulfate dipyridamole	TAB CHEW TABLET TABLET DR CPMP 12HR TABLET TABLET TABLET
Cardiovascular	Statins & Combos (High Potency)	atorvastatin calcium simvastatin	TABLET TABLET
Cardiovascular	Statins & Combos (Low-Medium Potency)	lovastatin pravastatin sodium	TABLET TABLET

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

‡ Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Enforceable Physical Health Preferred Drug List
Effective: January 1, 2021

System	Class	Preferred	
Dermatologicals	Acne	adapalene * adapalene * adapalene * adapalene * adapalene/benzoyl peroxide * azelaic acid * benzoyl peroxide * benzoyl peroxide * benzoyl peroxide * benzoyl peroxide * clindamycin phos/benzoyl perox * clindamycin phos/benzoyl perox * clindamycin phosphate * clindamycin phosphate * clindamycin phosphate * clindamycin phosphate * clindamycin phosphate * clindamycin/tretinoin * dapsone * erythromycin base in ethanol * erythromycin base in ethanol * erythromycin base in ethanol * isotretinoin * sulfacetamide sodium * tretinoin * tretinoin * tretinoin microspheres * tretinoin microspheres *	CREAM (G) GEL (GRAM) GEL W/PUMP LOTION GEL W/PUMP GEL (GRAM) CLEANSER FOAM GEL (GRAM) TOWELETTE GEL (GRAM) GEL W/PUMP FOAM GEL (GRAM) LOTION MED. SWAB SOLUTION GEL (GRAM) GEL (GRAM) MED. SWAB SOLUTION CAPSULE SUSPENSION CREAM (G) GEL (GRAM) GEL (GRAM) GEL W/PUMP
Dermatologicals	Antibiotics, Topical	bacitracin bacitracin zinc bacitracin zinc/polymyxin B bacitracin/polymyxin B sulfate gentamicin sulfate mupirocin neomycin/bacitracin/polymyxinB	OINT. (G) *** OINT. (G) OINT. (G) OINT. (G) CREAM (G) OINT. (G) OINT. (G)
Dermatologicals	Antifungals, Topical	miconazole nitrate nystatin nystatin	CREAM (G) CREAM (G) OINT. (G)

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

† Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Enforceable Physical Health Preferred Drug List
Effective: January 1, 2021

System	Class	Preferred
Dermatologicals	Antiparasitics, Topical	permethrin COMBO. PKG permethrin CREAM (G) permethrin LIQUID piperonyl butox/pyrethr/permet KIT piperonyl butoxide/pyrethrins GEL (GRAM) piperonyl butoxide/pyrethrins GEL (ML) piperonyl butoxide/pyrethrins KIT piperonyl butoxide/pyrethrins LIQUID piperonyl butoxide/pyrethrins SHAMPOO
Dermatologicals	Antipsoriatics, Topical	calcipotriene * CREAM (G) calcipotriene * SOLUTION calcipotriene/betamethasone * OINT. (G) tazarotene * CREAM (G) tazarotene * GEL (GRAM)
Dermatologicals	Atopic Dermatitis Drugs	pimecrolimus * CREAM (G) tacrolimus * OINT. (G)
Dermatologicals	Steroids, Topical	alclometasone dipropionate CREAM (G) alclometasone dipropionate OINT. (G) betamethasone dipropionate CREAM (G) betamethasone dipropionate LOTION betamethasone dipropionate OINT. (G) betamethasone valerate CREAM (G) betamethasone valerate OINT. (G) clobetasol propionate CREAM (G) clobetasol propionate OINT. (G) desonide CREAM (G) desonide OINT. (G) fluocinolone acetonide CREAM (G) fluocinolone acetonide SOLUTION fluocinonide CREAM (G) fluocinonide SOLUTION fluocinonide/emollient base CREAM (G) hydrocortisone CREAM (G) *** hydrocortisone OINT. (G) hydrocortisone acetate CREAM (G) hydrocortisone butyrate SOLUTION triamcinolone acetonide CREAM (G) triamcinolone acetonide OINT. (G)
Endocrine	Androgens, Topical & Parenteral	testosterone * GEL (GRAM) testosterone * GEL MD PMP testosterone * GEL PACKET testosterone cypionate * VIAL testosterone enanthate * VIAL

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

† Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Enforceable Physical Health Preferred Drug List
Effective: January 1, 2021

System	Class	Preferred	
Endocrine	Bone Metabolism Drugs	alendronate sodium ibandronate sodium risedronate sodium	TABLET TABLET TABLET
Endocrine	Diabetes, DPP-4 Inhibitors	saxagliptin HCl * sitagliptin phos/metformin HCl * sitagliptin phosphate *	TABLET TABLET TABLET
Endocrine	Diabetes, GLP-1 Receptor Agonists	dulaglutide (TRULICITY™) * exenatide * exenatide microspheres * liraglutide *	PEN INJCTR PEN INJCTR VIAL PEN INJCTR
Endocrine	Diabetes, Glucagon	glucagon (BAQSIMI™) glucagon,human recombinant	SPRAY VIAL
Endocrine	Diabetes, Insulins	HUMALOG KWIKPEN U-100™ - BRAND ONLY insulin aspart insulin aspart insulin aspart insulin aspart prot/insulin asp insulin aspart prot/insulin asp * insulin detemir insulin detemir insulin glulisine insulin glulisine insulin lispro insulin lispro insulin lispro insulin lispro INSULIN LISPRO KWIKPEN U-100™ - BRAND ONLY insulin lispro protamin/lispro insulin lispro protamin/lispro insulin NPH hum/reg insulin hm insulin NPH hum/reg insulin hm * insulin NPH human isophane insulin regular, human insulin regular, human insulin zinc human recombinant LANTUS™ - BRAND ONLY LANTUS SOLOSTAR™ - BRAND ONLY *	INSULN PEN CARTRIDGE INSULN PEN VIAL VIAL INSULN PEN INSULN PEN VIAL INSULN PEN VIAL CARTRIDGE INS PEN HF INSULN PEN VIAL INSULN PEN INSULN PEN VIAL VIAL INSULN PEN VIAL INSULN PEN VIAL INSULN PEN VIAL INSULN PEN
Endocrine	Diabetes, Miscellaneous Antidiabetic Agents	metformin HCl metformin HCl	TAB ER 24H TABLET
Endocrine	Diabetes, SGLT-2 Inhibitors	canagliflozin * dapagliflozin propanediol * empagliflozin *	TABLET TABLET TABLET

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

† Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Enforceable Physical Health Preferred Drug List
Effective: January 1, 2021

System	Class	Preferred
Endocrine	Diabetes, Sulfonylureas	glimepiride glipizide glyburide TABLET TABLET TABLET
Endocrine	Diabetes, Thiazolidinediones	pioglitazone HCl TABLET
Endocrine	Estrogen Replacement, Oral	estradiol ‡ estrogens,conj.,synthetic A ‡ estropipate ‡ TABLET TABLET TABLET
Endocrine	Estrogen Replacement, Topical	estradiol ‡ estradiol ‡ PATCH TDSW PATCH TDWK
Endocrine	Estrogen Replacement, Vaginal	estradiol estrogens, conjugated TABLET CREAM/APPL
Endocrine	Growth Hormones	somatropin (GENOTROPIN™) * somatropin (GENOTROPIN™) * somatropin (NORDITROPIN FLEXPRO™) * somatropin (NUTROPIN AQ NUSPIN™) * CARTRIDGE SYRINGE PEN INJCTR PEN INJCTR
Endocrine	Progestational Agents	hydroxyprogesterone caproat/PF (MAKENA™) * MAKENA™ - BRAND ONLY * medroxyprogesterone acetate medroxyprogesterone acetate norethindrone acetate progesterone, micronized AUTO INJCT VIAL TABLET VIAL TABLET CAPSULE
Endocrine	Vitamin D Analogs	calcitriol calcitriol calcitriol AMPUL CAPSULE SOLUTION
Gastrointestinal	Antacid, H. Pylori	bismuth/metronid/tetracycline lansoprazole/amoxiciln/clarith CAPSULE COMBO. PKG
Gastrointestinal	Antacid, H2 Antagonists	famotidine famotidine/Ca carb/mag hydrox nizatidine ranitidine HCl ranitidine HCl TABLET TAB CHEW SOLUTION SYRUP TABLET
Gastrointestinal	Antacid, Proton Pump Inhibitors	dexlansoprazole ** lansoprazole ** omeprazole ** pantoprazole sodium ** rabeprazole sodium ** CAP DR BP CAPSULE DR CAPSULE DR TABLET DR TABLET DR

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

‡ Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Enforceable Physical Health Preferred Drug List
Effective: January 1, 2021

System	Class	Preferred
Gastrointestinal	Antidiarrheals	loperamide HCl loperamide HCl loperamide HCl CAPSULE LIQUID TABLET
Gastrointestinal	Antiemetics, Conventional	metoclopramide HCl metoclopramide HCl metoclopramide HCl phosphorated carbo(dext-fruct) prochlorperazine prochlorperazine edisylate prochlorperazine maleate promethazine HCl promethazine HCl promethazine HCl ORAL CONC SOLUTION TABLET SOLUTION SUPP.RECT SYRUP TABLET SUPP.RECT SYRUP TABLET
Gastrointestinal	Antiemetics, Newer	ondansetron ondansetron HCl ondansetron HCl TAB RAPDIS SOLUTION TABLET
Gastrointestinal	Bile Therapy	ursodiol ursodiol CAPSULE TABLET
Gastrointestinal	Hyoscyamine	hyoscyamine sulfate hyoscyamine sulfate ELIXIR TAB RAPDIS
Gastrointestinal	Inflammatory Bowel Disease	balsalazide disodium budesonide mesalamine mesalamine mesalamine olsalazine sodium sulfasalazine sulfasalazine CAPSULE CAPDR - ER CAP ER 24H SUPP.RECT TABLET DR *** CAPSULE TABLET TABLET DR

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

† Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Enforceable Physical Health Preferred Drug List
Effective: January 1, 2021

System	Class	Preferred	
Gastrointestinal	Laxatives, Chronic Constipation	bisacodyl	TABLET
		bisacodyl	TABLET DR
		calcium polycarbophil	TABLET
		cellulose	POWDER
		docusate calcium	CAPSULE
		docusate sodium	CAPSULE
		docusate sodium	LIQUID
		docusate sodium	SYRUP
		docusate sodium	TABLET
		fructooligosaccharides/polydex	LIQUID
		glycerin/maltodextrin	LIQUID
		guar gum	PACKET
		guar gum	POWDER
		inulin	TAB CHEW
		lactulose	SOLUTION
		magnesium citrate	SOLUTION
		magnesium hydroxide	ORAL SUSP
		magnesium hydroxide	TAB CHEW
		methylcellulose	TABLET
		methylcellulose (with sugar)	POWDER ***
		polyethylene glycol 3350	POWDER
		psyllium husk	CAPSULE ***
		psyllium husk	POWDER
		psyllium husk (with dextrose)	POWDER
		psyllium husk (with sugar)	POWDER
		psyllium husk/aspartame	POWD PACK
		psyllium husk/aspartame	POWDER
		psyllium seed	POWDER
		psyllium seed (with dextrose)	PACKET
		psyllium seed (with dextrose)	POWDER
		psyllium seed (with sugar)	POWDER
		psyllium seed/aspartame	POWDER
		psyllium seed/sod bicarb	PACKET
		psyllium/sucr/sacchar/dextrose	POWD PACK
		senna leaf	TEA (GRAM)
		senna leaf extract	SYRUP
senna/psyllium seed	GRANULES		
sennosides	CAPSULE		
sennosides	SYRUP		
sennosides	TAB CHEW		
sennosides	TABLET		
sennosides/docusate sodium	TABLET		
sennosides/psyllium husk	CAPSULE		
soluble corn fiber	POWDER		
wheat dextrin	POWD PACK ***		
wheat dextrin	POWDER		
Gastrointestinal	Pancreatic Enzymes	lipase/protease/amylase (CREON™)	CAPSULE DR
		lipase/protease/amylase (ZENPEP™)	CAPSULE DR

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

† Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Enforceable Physical Health Preferred Drug List
Effective: January 1, 2021

System	Class	Preferred
Genito-Urinary	Benign Prostate Hypertrophy Drugs	doxazosin mesylate finasteride tamsulosin HCl terazosin HCl TABLET TABLET CAPSULE CAPSULE
Genito-Urinary	Overactive Bladder Drugs	fesoterodine fumarate oxybutynin oxybutynin chloride oxybutynin chloride oxybutynin chloride TAB ER 24H PATCH TDSW SYRUP TAB ER 24 TABLET
Hematology-Oncology	Colony Stimulating Factors	filgrastim (NEUPOGEN™) filgrastim (NEUPOGEN™) pegfilgrastim pegfilgrastim sargramostim tbo-filgrastim tbo-filgrastim (GRANIX™) SYRINGE VIAL SYR W/ INJ SYRINGE VIAL VIAL SYRINGE
Hematology-Oncology	Erythropoetic Stimulating Agents	darbepoetin alfa in polysorbate (ARANESP™) * darbepoetin alfa in polysorbate (ARANESP™) * SYRINGE VIAL
Hematology-Oncology	Iron Chelators	deferoxamine mesylate VIAL
Hematology-Oncology	Sickle Cell Disease	hydroxyurea CAPSULE
Hematology-Oncology	Thrombocytopenia Drugs	eltrombopag olamine eltrombopag olamine romiplostim POWD PACK TABLET VIAL
Immunological	Biologics for Autoimmune Conditions	adalimumab (HUMIRA™) * adalimumab (HUMIRA PEN™) * adalimumab (HUMIRA PEN CROHN'S-UC-HS™) * adalimumab (HUMIRA PEN PSOR-UVEITS-ADOL HS™) * adalimumab (HUMIRA(CF)™) * adalimumab (HUMIRA(CF) PEDIATRIC CROHN'S™) * adalimumab (HUMIRA(CF) PEN™) * adalimumab (HUMIRA(CF) PEN CROHN'S-UC-HS™) * adalimumab (HUMIRA(CF) PEN PSOR-UV-ADOL HS™) * etanercept (ENBREL™) * etanercept (ENBREL™) * etanercept (ENBREL MINI™) * etanercept (ENBREL SURECLICK™) * SYRINGEKIT PEN IJ KIT PEN IJ KIT PEN IJ KIT SYRINGEKIT SYRINGEKIT PEN IJ KIT PEN IJ KIT PEN IJ KIT SYRINGE VIAL CARTRIDGE PEN INJCTR
Immunological	Immunoglobulins	GAMUNEX-C™ - BRAND ONLY VIAL

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

† Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Enforceable Physical Health Preferred Drug List
Effective: January 1, 2021

System	Class	Preferred	
Immunological	Immunosuppressants	azathioprine	TABLET
		cyclosporine	CAPSULE
		cyclosporine	SOLUTION
		cyclosporine, modified	CAPSULE
		cyclosporine, modified	SOLUTION
		everolimus	TABLET
		mycophenolate mofetil	CAPSULE
		mycophenolate mofetil	SUSP RECON
		mycophenolate mofetil	TABLET
		mycophenolate sodium	TABLET DR
		sirolimus	SOLUTION
		sirolimus	TABLET
		tacrolimus	CAP ER 24H
		tacrolimus	CAPSULE
tacrolimus	GRAN PACK		
tacrolimus	TAB ER 24H		
Metabolic Disorders	Lysosomal Storage Disorders	taliglucerase alfa *	VIAL
Neurology	Alzheimer's Disease Drugs	donepezil HCl	TABLET ***
		galantamine HBr	CAP24H PEL
		galantamine HBr	TABLET
		memantine HCl	SOLUTION
		memantine HCl	TAB DS PK
		memantine HCl	TABLET
		rivastigmine	PATCH TD24

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

† Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Enforceable Physical Health Preferred Drug List
Effective: January 1, 2021

System	Class	Preferred	
Neurology	Antiepileptics (non-injectable)	carbamazepine	ORAL SUSP
		carbamazepine	TAB CHEW
		carbamazepine	TAB ER 12H
		carbamazepine	TABLET
		diazepam	KIT
		ethosuximide	CAPSULE
		ethosuximide	SOLUTION
		ethotoin	TABLET
		gabapentin	CAPSULE
		gabapentin	TABLET
		lacosamide (VIMPAT™)	TABLET
		levetiracetam	SOLUTION
		levetiracetam	TABLET
		methsuximide	CAPSULE
		oxcarbazepine	ORAL SUSP
		oxcarbazepine	TABLET
		phenobarbital	ELIXIR ***
		phenobarbital	TABLET
		phenytoin	ORAL SUSP
		phenytoin	TAB CHEW
phenytoin sodium extended	CAPSULE		
primidone	TABLET		
rufinamide	TABLET		
tiagabine HCl	TABLET		
topiramate	TABLET		
zonisamide	CAPSULE		
Neurology	Multiple Sclerosis	COPAXONE™ - BRAND ONLY	SYRINGE ***
		interferon beta-1a	PEN IJ KIT
		interferon beta-1a	SYRINGEKIT
		interferon beta-1a/albumin	KIT
		interferon beta-1a/albumin	PEN INJCTR
		interferon beta-1a/albumin	SYRINGE
		interferon beta-1b	KIT
		interferon beta-1b (BETASERON™)	KIT
Neurology	Parkinson's Disease Drugs, Oral & Topical	amantadine HCl	CAPSULE
		amantadine HCl	TABLET
		benztropine mesylate	TABLET
		carbidopa/levodopa	TABLET
		carbidopa/levodopa	TABLET ER
		carbidopa/levodopa/entacapone	TABLET
		entacapone	TABLET
		pramipexole di-HCl	TABLET
		selegiline HCl	CAPSULE
		trihexyphenidyl HCl	ELIXIR
trihexyphenidyl HCl	TABLET		
Neurology	Potassium Channel Blockers	amifampridine *	TABLET

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

‡ Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Enforceable Physical Health Preferred Drug List
Effective: January 1, 2021

System	Class	Preferred
Neurology	Spinal Muscular Atrophy	onasemnogene abeparvovec-xioi (ZOLGENSMA™) * KIT
Nutritional	B-vitamins, Oral	cyanocobalamin (vitamin B-12) TABLET *** folic acid/B6/Ca phos/ginger TABLET pyridoxine HCl (vitamin B6) TABLET thiamine HCl TABLET *** thiamine mononitrate (vit B1) TABLET
Nutritional	Calcium/Vit D Replacement, Oral	calcium carbonate ORAL SUSP calcium carbonate TABLET calcium carbonate/vitamin D3 TAB CHEW calcium carbonate/vitamin D3 TABLET *** cholecalciferol (vitamin D3) CAPSULE *** cholecalciferol (vitamin D3) DROPS *** cholecalciferol (vitamin D3) TABLET *** ergocalciferol (vitamin D2) CAPSULE ***
Nutritional	Iron Replacement, Oral	ferrous gluconate TABLET *** ferrous sulfate LIQUID ferrous sulfate TABLET ferrous sulfate TABLET DR ferrous sulfate TABLET ER *** iron fum, ps/FA/vit C/L. casei POWD PACK
Nutritional	Magnesium Replacement, Oral	magnesium TABLET magnesium oxide/vit B6 TABLET

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

† Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Enforceable Physical Health Preferred Drug List
Effective: January 1, 2021

System	Class	Preferred	
Nutritional	Multivitamins, Oral	beta-carotene(A)-vits C,E/mins *	TABLET
		folic acid/vit B complex and C *	TABLET
		multivit 38/folate no.6/ginger *	TABLET
		multivit 47/iron/folate 1/dha *	CAPSULE
		multivit no.40/iron/folat1/dha *	CAPSULE
		multivit no.42/iron/folate/dha *	CAPSULE
		multivit no.48/iron fum/FA/dha *	CAPSULE
		multivit no.51/iron/folic acid *	CAPSULE
		multivit with minerals/lutein *	TABLET
		multivit37/iron/Lmfolate/algal *	CAPSULE
		multivit41/iron/folate8/ps-dha *	CAP IR DR
		multivitamin *	TABLET
		multivitamin no.36/folate no.6 *	TAB CHEW
		multivitamin no.58/vit D3/K *	CAPSULE
		multivitamin,therapeutic *	TABLET
		multivitamin/iron/folic acid *	TABLET
		multivit-min 62/iron fum/folic *	CAPSULE
		multivit-min/FA/lycopen/lutein *	TABLET
		multivit-min69/iron/folic acid *	TABLET
		mv-min 51/folic acid/vit K/ubi *	TAB CHEW
mv-mins 71/iron/folic no.1/dha *	CAPSULE		
mv-mins no73/iron fum,ps/folic *	CAPSULE		
mvn no.53/iron/folic/dss/dha *	CAPSULE		
mvn-min 74/iron fum/iron/FA *	CAPSULE		
mvn-min75/iron/iron ps/om3/dha *	CAPSULE		
vitamin B complex *	CAPSULE		
Nutritional	Potassium and K-Phos, Oral	potassium	TABLET
		potassium bicarbonate/cit ac	TABLET EFF ***
		potassium chloride	TAB ER PRT
		potassium chloride	TABLET ER
		potassium phosphate,monobasic	TABLET SOL
		sod phos di, mono/K phos mono	TABLET
		sod phos,m-b/K phos,monob	TABLET
		sodium,potassium phosphates	POWD PACK

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

‡ Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Enforceable Physical Health Preferred Drug List
Effective: January 1, 2021

System	Class	Preferred	
Nutritional	Prenatal Vitamins	PNV 11/iron fum/folic acid/om3	CAPSULE
		PNV 119/iron fum/folic acid	TABLET
		pnv 156/iron/lmfol/om3/dha/epa	CAPSULE
		PNV 19/iron ps,heme/folic/dha	CAPSULE
		PNV 21/iron ps,heme ppep/folic	TABLET
		PNV 22/iron,gluc/folic/dss/dha	COMBO. PKG
		PNV 30/iron carb,ag/folic/om3	CAPSULE
		PNV 66/iron/folic/docusate/dha	CAPSULE
		PNV 67/iron ps/folate no.1/dha	CAPSULE
		PNV 69/iron/folic/docusate/dha	CAPSULE
		PNV 76/iron,gluc/folic/dss/dha	COMBO. PKG
		PNV 80/iron fum/folic/dss/dha	CAPSULE
		PNV 85/iron/folic/dha/fish oil	CAPSULE
		PNV cmb 52/iron/FA/omega-3/dha	COMBO. PKG
		PNV no.118/iron fumarate/FA	TAB CHEW
		PNV w-CA8/iron/FA/Lmefolate Ca	TABLET
		PNV,Ca42/iron/FA/Lmefolate/dha	CAPSULE
		PNV,calcium 72/iron/folic acid	TABLET
		PNV/iron fum,b-g/folic acid	TABLET
		PNV/iron ps cplx/folic acid	TABLET
		PNV59/iron,carb,fum/FA/dss/dha	CAPSULE
		PNV72/iron,gluc/folic/dss/dha	COMBO. PKG
		PNV73/iron,gluc/folic/dss/dha	COMBO. PKG
		PNV83/iron,carb,asp/folic acid	TABLET
		prenatal 114/iron a-g/folate 1	TABLET
		prenatal 118/iron/folate 6/dha	CAPSULE
		prenatal 26/iron ps/folic/dha	CAPSULE
		prenatal 34/iron/folic/dss/dha	CAPSULE
		prenatal 59/iron/folic/dss/dha	CAPSULE
		prenatal 78/iron/folate 1/dha	CAPSULE
		prenatal 87/iron bis/folic/dha	COMBO. PKG
		prenatal no.52/iron/FA/dha	CAPSULE
		prenatal no.75/iron/folate no1	TABLET
		prenatal no.77/iron asp gly/FA	TABLET
		prenatal no13/iron ps/folate 1	TAB CHEW
		prenatal vit 10/iron fum/folic	TABLET
		prenatal vit 10/iron/folic/dha	COMBO. PKG
		prenatal vit 14/iron fum/folic	TAB CHEW
		prenatal vit 33/iron/folic/dha	COMBO. PKG
		prenatal vit 65/iron fum,ps/FA	CAPSULE
		prenatal vit 85/iron/FA 1/dha	CAPSULE
		prenatal vit 87/iron/folic/dha	CAPSULE
		prenatal vit,cal 73/iron/folic	TABLET
		prenatal vit,calc76/iron/folic	TABLET
		prenatal vit,calc78/iron/folic	TABLET
prenatal vit/iron carb&sulf/FA	TABLET		
prenatal vit/iron fum/folic ac	TABLET		
prenatal vit103/iron fum/folic	TABLET		
prenatal vit128/iron/folic acid	TAB CHEW		
prenatal vit136/iron/folic acid	TABLET		

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

‡ Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Enforceable Physical Health Preferred Drug List
Effective: January 1, 2021

System	Class	Preferred
Nutritional	Prenatal Vitamins	<p>prenatal vit27,calcium/iron/FA TABLET</p> <p>prenatal vit68/iron/FA no6/dha CAPSULE</p> <p>prenatal vit69/iron/folate6/dh CAPSULE</p> <p>prenatal vit86/iron/folic acid TABLET</p> <p>prenatal,calc.40/iron/folate 1 TABLET</p> <p>prenatal56/iron/folic acid/dha CAPSULE</p> <p>prenatal81/iron/folic/docusate TABLET</p> <p>Pv w-o Vit A/iron/docus/FA/Zn CAP SEQ</p>
Ophthalmics	Antibiotics, Ophthalmic	<p>bacitracin/polymyxin B sulfate OINT. (G)</p> <p>ciprofloxacin HCl DROPS</p> <p>ciprofloxacin HCl OINT. (G)</p> <p>erythromycin base OINT. (G)</p> <p>gentamicin sulfate DROPS</p> <p>gentamicin sulfate OINT. (G)</p> <p>moxifloxacin HCl DROPS</p> <p>natamycin DROPS SUSP</p> <p>neomycin/polymyxn B/gramicidin DROPS</p> <p>ofloxacin DROPS</p> <p>polymyxin B sulf/trimethoprim DROPS</p> <p>sulfacetamide sodium DROPS</p> <p>tobramycin DROPS</p> <p>tobramycin OINT. (G)</p>
Ophthalmics	Antibiotic-Steroids, Ophthalmic	<p>gentamicin sulf/prednisolone DROPS SUSP</p> <p>gentamicin sulf/prednisolone OINT. (G)</p> <p>neomycin/polymyxin B/dexametha DROPS SUSP</p> <p>neomycin/polymyxin B/dexametha OINT. (G)</p> <p>sulfacetamide/prednisolone DROPS SUSP</p> <p>sulfacetamide/prednisolone OINT. (G)</p> <p>tobramycin/dexamethasone DROPS SUSP</p> <p>tobramycin/dexamethasone OINT. (G)</p>
Ophthalmics	Anti-Inflammatory Drugs, Ophthalmic	<p>dexamethasone DROPS SUSP</p> <p>dexamethasone sodium phosphate DROPS</p> <p>diclofenac sodium DROPS ***</p> <p>fluorometholone DROPS SUSP</p> <p>fluorometholone OINT. (G)</p> <p>flurbiprofen sodium DROPS</p> <p>ketorolac tromethamine DROPS</p> <p>loteprednol etabonate DROPS SUSP</p> <p>prednisolone acetate DROPS SUSP</p>

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

† Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Enforceable Physical Health Preferred Drug List
Effective: January 1, 2021

System	Class	Preferred
Ophthalmics	Glaucoma Drugs	betaxolol HCl DROPS brimonidine tartrate DROPS *** brinzolamide DROPS SUSP carteolol HCl DROPS dorzolamide HCl/timolol maleate DROPS dorzolamide/timolol/PF DROPERETTE latanoprost DROPS latanoprost DRPS EMULS pilocarpine HCl DROPS timolol maleate DROPS travoprost DROPS
Ophthalmics	Vascular Endothelial Growth Factors	bevacizumab VIAL
Otics	Otic Antibiotics	neomyc/colist/hydrocort/thonzn DROPS SUSP neomycin/polymyxin B/hydrocort DROPS SUSP *** ofloxacin DROPS
Psychiatric	ADHD Drugs	dexamethylphenidate HCl (FOCALIN XR™) ** ‡ CPBP 50-50 dexamethylphenidate HCl ** ‡ CPBP 50-50 dexamethylphenidate HCl ** ‡ TABLET dextroamphetamine/amphetamine ** ‡ CAP ER 24H dextroamphetamine/amphetamine ** ‡ TABLET lisdexamfetamine dimesylate (VYVANSE™) ** ‡ CAPSULE lisdexamfetamine dimesylate (VYVANSE™) ** ‡ TAB CHEW methylphenidate ** ‡ PATCH TD24 methylphenidate HCl ** ‡ CPBP 30-70 methylphenidate HCl ** ‡ TABLET
Psychiatric	Benzodiazepines	clonazepam ** TABLET
Psychiatric	Opioid Reversal Agents	naloxone HCl AMPUL naloxone HCl SPRAY naloxone HCl SYRINGE naloxone HCl VIAL
Psychiatric	Sedatives	zolpidem tartrate * TABLET
Psychiatric	Substance Use Disorders, Opioid & Alcohol	acamprosate calcium TABLET DR buprenorphine (SUBLOCADE™) SOLER SYR buprenorphine HCl/naloxone HCl (SUBOXONE™) ** FILM buprenorphine HCl/naloxone HCl (ZUBSOLV™) ** TAB SUBL buprenorphine HCl/naloxone HCl ** FILM buprenorphine HCl/naloxone HCl ** TAB SUBL naltrexone HCl TABLET naltrexone microspheres (VIVITROL™) SUS ER REC

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

‡ Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Enforceable Physical Health Preferred Drug List
Effective: January 1, 2021

System	Class	Preferred	
Psychiatric	Tobacco Smoking Cessation	bupropion HCl nicotine ** nicotine ** nicotine polacrilex ** nicotine polacrilex ** nicotine polacrilex ** varenicline tartrate ** varenicline tartrate **	TAB ER 12H PATCH DYSQ PATCH TD24 GUM LOZENGE LOZNG MINI TAB DS PK TABLET
Pulmonary	Anticholinergics, Inhaled	ipratropium bromide ipratropium bromide ipratropium/albuterol sulfate tiotropium bromide	HFA AER AD SOLUTION AMPUL-NEB CAP W/DEV
Pulmonary	Beta-Agonists, Inhaled Long Acting	salmeterol xinafoate	BLST W/DEV
Pulmonary	Beta-Agonists, Inhaled Short-Acting	albuterol sulfate albuterol sulfate albuterol sulfate	HFA AER AD SOLUTION VIAL-NEB
Pulmonary	Corticosteroids, Inhaled	budesonide fluticasone propionate fluticasone propionate mometasone furoate	AER POW BA AER W/ADAP BLST W/DEV AER POW BA
Pulmonary	Corticosteroids/LABA Combination, Inhaled	budesonide/formoterol fumarate fluticasone propion/salmeterol fluticasone propion/salmeterol fluticasone propion/salmeterol mometasone/formoterol	HFA AER AD AER POW BA BLST W/DEV HFA AER AD HFA AER AD
Pulmonary	Cystic Fibrosis	dornase alfa sodium chloride for inhalation tobramycin/nebulizer tobramycin/nebulizer (KITABIS PAK™)	SOLUTION VIAL-NEB AMPUL-NEB AMPUL-NEB
Pulmonary	LAMA/LABA Combination, Inhalers	tiotropium Br/olodaterol HCl * umeclidinium brom/vilanterol tr *	MIST INHAL BLST W/DEV
Pulmonary	Miscellaneous Pulmonary Agents	montelukast sodium montelukast sodium	TAB CHEW TABLET
Pulmonary	Pulmonary Arterial Hypertension Oral and Inhaled Drugs	bosentan sildenafil citrate	TABLET TABLET ***
Pulmonary	Pulmonary Arterial Hypertension Parenteral Drugs	epoprostenol sodium (glycine)	VIAL

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

‡ Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Enforceable Physical Health Preferred Drug List
 Effective: January 1, 2021

System	Class	Preferred
Renal	Phosphate Binders	calcium acetate calcium acetate sevelamer HCl * CAPSULE TABLET *** TABLET

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

† Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Voluntary Mental Health Preferred Drug List

Effective: January 1, 2021

System	Class	Preferred	
Neurology	Antiepileptics (non-injectable)	divalproex sodium	CAP DR SPR
		divalproex sodium	TAB ER 24H
		divalproex sodium	TABLET DR
		lamotrigine	TABLET
		valproic acid	CAPSULE
		valproic acid (as sodium salt)	SOLUTION
Neurology	Other Stimulants	armodafinil *	TABLET
		modafinil *	TABLET
Psychiatric	ADHD Drugs	atomoxetine HCl ** ‡	CAPSULE
Psychiatric	Antidepressants	amitriptyline HCl ‡	TABLET
		bupropion HCl	TAB SR 12H
		bupropion HCl	TABLET
		citalopram hydrobromide	SOLUTION
		citalopram hydrobromide	TABLET
		desipramine HCl ‡	TABLET
		doxepin HCl ‡	CAPSULE
		doxepin HCl ‡	ORAL CONC
		escitalopram oxalate	TABLET
		fluoxetine HCl	CAPSULE
		fluoxetine HCl	SOLUTION
		fluoxetine HCl	TABLET
		fluvoxamine maleate	TABLET
		imipramine HCl ‡	TABLET
		maprotiline HCl ‡	TABLET
		mirtazapine	TAB RAPDIS
		mirtazapine	TABLET
		nortriptyline HCl ‡	CAPSULE
		nortriptyline HCl ‡	SOLUTION
		paroxetine HCl	TABLET
		protriptyline HCl ‡	TABLET
		sertraline HCl	ORAL CONC
sertraline HCl	TABLET		
trimipramine maleate ‡	CAPSULE		
venlafaxine HCl	CAP ER 24H		
venlafaxine HCl	TABLET		

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

‡ Age restrictions apply

Table 121-0030-1 Oregon Fee-for-Service Voluntary Mental Health Preferred Drug List

Effective: January 1, 2021

System	Class	Preferred	
Psychiatric	Antipsychotics, 1st Gen	chlorpromazine HCl	ORAL CONC
		fluphenazine HCl	ELIXIR
		fluphenazine HCl	ORAL CONC
		fluphenazine HCl	TABLET
		haloperidol	TABLET
		haloperidol lactate	ORAL CONC
		loxapine succinate	CAPSULE
		perphenazine	TABLET
		thioridazine HCl	ORAL CONC
		thioridazine HCl	TABLET
		thiothixene	CAPSULE
		thiothixene HCl	ORAL CONC
		trifluoperazine HCl	TABLET
Psychiatric	Antipsychotics, 2nd Gen	aripiprazole	TABLET
		asenapine maleate	TAB SUBL
		cariprazine HCl (VRAYLAR™)	CAP DS PK
		cariprazine HCl (VRAYLAR™)	CAPSULE
		clozapine	TABLET
		lurasidone HCl (LATUDA™)	TABLET
		olanzapine	TABLET
		quetiapine fumarate **	TABLET
		risperidone	SOLUTION
		risperidone	TABLET
		ziprasidone HCl	CAPSULE
Psychiatric	Antipsychotics, Parenteral	aripiprazole (ABILIFY MAINTENA™)	SUSER SYR
		aripiprazole (ABILIFY MAINTENA™)	SUSER VIAL
		aripiprazole lauroxil (ARISTADA™)	SUSER SYR
		aripiprazole lauroxil, submicr. (ARISTADA INITIO™)	SUSER SYR
		chlorpromazine HCl	AMPUL
		fluphenazine decanoate	VIAL
		fluphenazine HCl	VIAL
		haloperidol decanoate	AMPUL
		haloperidol decanoate	VIAL
		haloperidol lactate	AMPUL
		haloperidol lactate	SYRINGE
		haloperidol lactate	VIAL
		paliperidone palmitate (INVEGA SUSTENNA™)	SYRINGE
		paliperidone palmitate (INVEGA TRINZA™)	SYRINGE
		risperidone (PERSERIS™)	SUSER SYKT
		risperidone microspheres **	VIAL

* Drug coverage subject to meeting clinical prior authorization criteria

** Drug coverage subject to quantity limits

*** Certain strengths may require Prior Authorization

‡ Age restrictions apply