

High Deductible Health Plan (HDHP) - Health Savings Account (HSA)

Generics Only Preventive Therapy Drug List

(04/01/18)

ANTICOAGULANTS/ ANTIPLATELETS

ANTICOAGULANTS

enoxaparin
fondaparinux
warfarin
Jantoven

PLATELET AGGREGATION INHIBITORS

clopidogrel
dipyridamole
dipyridamole ext-rel/aspirin
prasugrel

ANTICONVULSANTS

carbamazepine
carbamazepine ext-rel
clonazepam
divalproex sodium delayed-rel
divalproex sodium ext-rel
ethosuximide
felbamate
lamotrigine
lamotrigine ext-rel
levetiracetam
levetiracetam ext-rel
oxcarbazepine
phenobarbital
phenytoin
phenytoin sodium extended
primidone
tiagabine
topiramate
topiramate ext-rel
valproic acid
vigabatrin
zonisamide
Epitol

CARDIOVASCULAR CONDITIONS - OTHER

ANTIARRHYTHMIC AGENTS

amiodarone
disopyramide
dofetilide
flecainide
propafenone
propafenone ext-rel
sotalol
sotalol AF
Pacerone

ORAL ANTIANGINAL AGENTS

isosorbide dinitrate
isosorbide dinitrate ext-rel
isosorbide mononitrate
isosorbide mononitrate ext-rel

SL and chewable formulations are not included on this list.

TRANSDERMAL/TOPICAL ANTIANGINAL AGENTS

nitroglycerin transdermal
Minitran

CORONARY ARTERY DISEASE

ANTIHYPERTENSIVES

atorvastatin
cholestyramine
colestipol
ezetimibe
fenofibrate
fenofibric acid
fenofibric acid delayed-rel
fluvastatin
fluvastatin ext-rel
gemfibrozil
lovastatin
niacin ext-rel
pravastatin
rosuvastatin
simvastatin
Niacor
Prevalite

COMBINATION ANTIHYPERTENSIVES

amlodipine/atorvastatin
ezetimibe/simvastatin

DIABETES

Over-the-Counter (OTC) products require a prescription. Coverage may vary by plan.

ORAL DIABETES AGENTS

acarbose
alogliptin
alogliptin/metformin
alogliptin/pioglitazone
chlorpropamide
glimepiride
glipizide
glipizide ext-rel
glipizide/metformin
glyburide
glyburide, micronized

glyburide/metformin
metformin
metformin ext-rel
miglitol
nateglinide
pioglitazone
pioglitazone/glimepiride
pioglitazone/metformin
repaglinide
repaglinide/metformin
tolbutamide

HYPERTENSION

ACE INHIBITORS/ANGIOTENSIN II RECEPTOR ANTAGONISTS AND COMBINATION AGENTS

amlodipine/benazepril
benazepril
benazepril/hydrochlorothiazide
candesartan
candesartan/hydrochlorothiazide
captopril
captopril/hydrochlorothiazide
enalapril
enalapril/hydrochlorothiazide
eprosartan
fosinopril
fosinopril/hydrochlorothiazide
irbesartan
irbesartan/hydrochlorothiazide
lisinopril
lisinopril/hydrochlorothiazide
losartan
losartan/hydrochlorothiazide
moexipril
moexipril/hydrochlorothiazide
olmesartan
olmesartan/hydrochlorothiazide
perindopril
quinapril
quinapril/hydrochlorothiazide
ramipril
telmisartan
telmisartan/hydrochlorothiazide
trandolapril
trandolapril/verapamil ext-rel
valsartan
valsartan/hydrochlorothiazide

BETA-BLOCKERS AND COMBINATION AGENTS

acebutolol
atenolol
atenolol/chlorthalidone
betaxolol
bisoprolol

Please note: This list represents branded generics in upper- and lowercase *Italics*, and generic products in lowercase *italics*.

Some strengths or dosage forms may not be included in the Preventive Therapy Drug List and certain products or categories may not be covered, regardless of their appearance in this document. Please check with your plan provider should you have any questions about coverage. Additional medications may be included in this list from time to time in compliance with Affordable Care Act requirements and/or U.S. Internal Revenue System (IRS) guidance. This list includes medications considered preventive by the IRS; it may not include all preventive medications.

bisoprolol/hydrochlorothiazide
carvedilol
carvedilol phosphate ext-rel
labetalol
metoprolol
metoprolol succinate ext-rel
metoprolol/hydrochlorothiazide
nadolol
nadolol/bendroflumethiazide
pindolol
propranolol
propranolol ext-rel
propranolol/hydrochlorothiazide
timolol maleate

CALCIUM CHANNEL BLOCKERS AND COMBINATION AGENTS

amlodipine
diltiazem
diltiazem ext-rel
diltiazem XR
felodipine ext-rel
isradipine
nicardipine
nifedipine
nifedipine ext-rel
nisoldipine ext-rel
verapamil
verapamil ext-rel
Afeditab CR
Cartia XT
Dilt-XR
Matzim LA
Nifediac CC
Taztia XT

DIURETICS

amiloride/hydrochlorothiazide
chlorothiazide
chlorthalidone
hydrochlorothiazide
indapamide
methyclothiazide
spironolactone/hydrochlorothiazide
triamterene/hydrochlorothiazide

OTHER ANTIHYPERTENSIVE AGENTS

amlodipine/olmesartan
amlodipine/telmisartan
amlodipine/valsartan/
hydrochlorothiazide
clonidine
clonidine transdermal
guanabenz
guanfacine
hydralazine
methyldopa
methyldopa/hydrochlorothiazide
minoxidil
olmesartan/amlodipine/
hydrochlorothiazide
Clorpres

MENTAL HEALTH

ANTIDEPRESSANTS

amitriptyline
amoxapine
bupropion
bupropion ext-rel
citalopram
clomipramine
desipramine
desvenlafaxine ext-rel
doxepin
duloxetine delayed-rel
escitalopram
fluoxetine
fluoxetine delayed-rel
fluvoxamine
imipramine HCl
imipramine pamoate
maprotiline
mirtazapine
nortriptyline
paroxetine HCl
paroxetine HCl ext-rel
phenelzine
protriptyline
sertraline
tranylcypromine
trazodone
trimipramine
venlafaxine
venlafaxine ext-rel
Irenka

ANTIPSYCHOTICS

aripiprazole
chlorpromazine
clozapine
fluphenazine
fluphenazine decanoate
haloperidol
loxapine
olanzapine
olanzapine orally disintegrating tabs
paliperidone
perphenazine
quetiapine
quetiapine ext-rel
risperidone
thioridazine
thiothixene
trifluoperazine
ziprasidone

OBSESSIVE COMPULSIVE DISORDER

fluvoxamine ext-rel

OSTEOPOROSIS

alendronate
calcitonin
calcitonin/salmon
ibandronate

raloxifene
risedronate
zoledronic acid 5 mg/100 mL

PREVENTIVE CARE SERVICES

AGENTS FOR CHEMICAL DEPENDENCY

acamprosate calcium
buprenorphine sublingual
buprenorphine/naloxone sublingual
disulfiram
naltrexone
Depade

ANTI-OBESITY AGENTS

benzphetamine
diethylpropion
diethylpropion ext-rel
phendimetrazine
phendimetrazine ext-rel
phentermine

BOWEL PREPARATIONS

peg 3350/electrolytes
Gavilyte

SMOKING DETERRENTS

bupropion ext-rel
nicotine polacrilex
nicotine transdermal

*Over-the-Counter (OTC) products require a prescription.
Coverage may vary by plan.*

RESPIRATORY DISORDERS

RESPIRATORY AGENTS

budesonide suspension
cromolyn sodium nebulizer solution
fluticasone/salmeterol
montelukast
zafirlukast
zileuton ext-rel

VARIOUS CONDITIONS

ANTI-MALARIAL AGENTS

atovaquone/proguanil
chloroquine
mefloquine

DENTAL CARIES PREVENTION

sodium fluoride

IMMUNOSUPPRESSIVE AGENTS

cyclosporine caps
mycophenolate mofetil
mycophenolate sodium delayed-rel
sirolimus
tacrolimus
Gengraf

MULTIPLE SCLEROSIS AGENTS

glatiramer

Please note: This list represents branded generics in upper- and lowercase *Italics*, and generic products in lowercase *italics*.

Some strengths or dosage forms may not be included in the Preventive Therapy Drug List and certain products or categories may not be covered, regardless of their appearance in this document. Please check with your plan provider should you have any questions about coverage. Additional medications may be included in this list from time to time in compliance with Affordable Care Act requirements and/or U.S. Internal Revenue System (IRS) guidance. This list includes medications considered preventive by the IRS; it may not include all preventive medications.

This Preventive Therapy Drug List has been adopted by the referenced health plan. CVS Caremark® makes no representations regarding its compliance with applicable legal requirements. The Preventive Therapy Drug List should be modified as necessary or desired by the plan sponsor based on the advice of the plan sponsor's counsel.
106-29793A 040118

WOMEN'S HEALTH**ANTIESTROGENS***tamoxifen***AROMATASE INHIBITORS***anastrozole**exemestane**letrozole***CONTRACEPTIVES****CONTRACEPTIVES - ALL GENERIC
PRESCRIPTION FORMULATIONS**

*Over-the-Counter (OTC) emergency contraceptive products
require a prescription. Coverage may vary by plan.*

PRENATAL VITAMINS**PRENATAL VITAMINS - GENERIC
PRESCRIPTION PRODUCTS**

Please note: This list represents branded generics in upper- and lowercase *Italics*, and generic products in lowercase *italics*.

Some strengths or dosage forms may not be included in the Preventive Therapy Drug List and certain products or categories may not be covered, regardless of their appearance in this document. Please check with your plan provider should you have any questions about coverage. Additional medications may be included in this list from time to time in compliance with Affordable Care Act requirements and/or U.S. Internal Revenue System (IRS) guidance. This list includes medications considered preventive by the IRS; it may not include all preventive medications.

This Preventive Therapy Drug List has been adopted by the referenced health plan. CVS Caremark® makes no representations regarding its compliance with applicable legal requirements. The Preventive Therapy Drug List should be modified as necessary or desired by the plan sponsor based on the advice of the plan sponsor's counsel.
106-29793A 040118