

**ESSENTIAL HEALTH BENEFITS
ENHANCED PREFERRED DRUG LIST**

The Optum Preferred Drug List is a guide identifying preferred brand-name medicines within select therapeutic categories. The Preferred Drug List may not include all drugs covered by your prescription drug benefit. Generic medicines are available within many of the therapeutic categories listed, in addition to categories not listed, and should be considered as the first line of prescribing.

For benefit coverage or restrictions please check your benefit plan document(s). This listing is revised periodically as new drugs and new prescribing information becomes available. It is recommended that you bring this list of medications when you or a covered family member sees a physician or other healthcare provider.

ANTI-INFECTIVES

ANTIFUNGALS

GENERIC
bio-statin
fluconazole IN dextrose
flucytosine
griseofulvin microsize
griseofulvin ultramicrosized
itraconazole^{PA}
nystatin
voriconazole
Amphotericin B
PREFERRED
Lamisil
Noxafil
Sporanox^{PA}
LOW COST GENERIC
fluconazole
fluconazole IN NACL
ketoconazole
terbinafine HCL^{QL}

CEPHALOSPORINS

GENERIC
cefaclor
cefadroxil
cefazolin sodium
cefdinir
cefepime
cefixime
cefotaxime sodium
cefoxitin sodium
cefepodoxime proxetil
cefprozil
ceftazidime
ceftriaxone sodium
cefuroxime axetil
cefuroxime sodium
tazicef
tazidime
Cefditoren Pivoxil
Cefotetan
Cefotetan/Dextrose
Cefuroxime Sodium
LOW COST GENERIC
cephalexin

PENICILLINS

GENERIC
amoxicillin/clavulanate potassium
amoxicillin/clavulanate potassium ER
ampicillin
ampicillin sodium
ampicillin-sulbactam
nafcillin sodium
oxacillin sodium
penicillin G potassium
piperacillin sodium/ tazobactam sodium
piperacillin sodium/tazobactam sodium
piperacillin/tazobactam
Amoxicillin/Clavulanate Potassium
PREFERRED
Augmentin
LOW COST GENERIC
amoxicillin
dicloxacillin sodium
penicillin v potassium

QUINOLONES

GENERIC
ciprofloxacin
ciprofloxacin ER
ciprofloxacin I.V.-IN D5W
levofloxacin
levofloxacin IN D5W
moxifloxacin HCL
ofloxacin
Ciprofloxacin HCL
Ofloxacin
PREFERRED
Avelox
LOW COST GENERIC
ciprofloxacin HCL

TETRACYCLINES

GENERIC
avidoxy
demeclocycline HCL
doxy 100
doxycycline
doxycycline hyclate
doxycycline hyclate DR
doxycycline monohydrate
minocycline HCL
minocycline HCL ER
mondoxylene nl
morgidox 1X100MG
morgidox 2X100MG
Tetracycline HCL

ANTI-INFLAMMATORY

NSAIDS

GENERIC
celecoxib^{QL,PA}
diclofenac potassium
diclofenac sodium DR
diclofenac sodium ER
diclofenac sodium/misoprostol
etodolac
etodolac ER
flurbiprofen
ibuprofen
indomethacin ER
inflammacin
ketoprofen

ketorolac tromethamine^{QL}
mefenamic acid
nabumetone
naproxen
naproxen sodium
naproxen sodium CR
naproxen sodium ER
naproxen DR
oxaprozin
piroxicam
sulindac
tolmetin sodium
Fenoprofen Calcium
Meclufenamate Sodium
Tolmetin Sodium
LOW COST GENERIC
indomethacin
meloxicam
naproxen kit

CARDIOVASCULAR

ACE-INHIBITORS

GENERIC
captopril
enalaprilat
perindopril erbumine
LOW COST GENERIC
benazepril HCL
enalapril maleate
fosinopril sodium
lisinopril
moexipril HCL
quinapril HCL
ramipril
trandolapril

ANGIOTENSIN RCPTR BLOCKER

GENERIC
candesartan cilexetilST
irbesartan
telmisartan
valsartan
Eprosartan Mesylate
PREFERRED
Benicar
LOW COST GENERIC
losartan potassium

BETA BLOCKERS

GENERIC
acebutolol HCL
betaxolol HCL
esmolol HCL
labetalol HCL
metoprolol succinate ER
nadolol
pindolol
propranolol HCL
propranolol HCL ER
sotalol HCL
sotalol HCL (AF)
Timolol Maleate
PREFERRED
Bystolic
Coreg CR
LOW COST GENERIC
atenolol
bisoprolol fumarate
carvedilol

metoprolol tartrate
sorine

CALCIUM CHANNEL BLOCKERS

GENERIC
afeditab CR
cartia XT
dilt-CD
dilt-XR
diltiazem CD
diltiazem HCL
diltiazem HCL CD
diltiazem HCL ER
diltzac
felodipine ER
isradipine
matzim LA
nicardipine HCL
nifediac CC
nifedical XL
nifedipine
nifedipine ER
nimodipine
nisoldipine
taztia XT
verapamil HCL ER
verapamil HCL SR
LOW COST GENERIC
amlodipine besylate
verapamil HCL

NITRATES & NITRITES

GENERIC
isosorbide dinitrate
isosorbide mononitrate
minitran
nitro-time
nitroglycerin lingual
nitroglycerin transdermal
nitroglycerin ER
nitroglycerin IN dextrose 5%
nitroglycerin IN 5% dextrose
Isosorbide Dinitrate
Nitroglycerin Lingual
PREFERRED
Dilatrate SR
Nitro-bid
Nitrostat
LOW COST GENERIC
isosorbide mononitrate ER

ANTI-HTN COMBINATIONS

GENERIC
amlodipine besylate/benazepril
hydrochloride
amlodipine besylate/benazepril HCL
amlodipine besylate/valsartan
amlodipine/valsartan/hctz
benazepril HCL/hydrochlorothiazide
candesartan
cilixetil/hydrochlorothiazide
fosinopril sodium/hydrochlorothiazide
irbesartan/hydrochlorothiazide
metoprolol/hydrochlorothiazide
moexipril/hydrochlorothiazide
nadolol/bendroflumethiazide
quinapril/hydrochlorothiazide
telmisartan/amlodipine
telmisartan/hydrochlorothiazide
trandolapril/verapamil HCL

trandolapril/verapamil HCL ER
valsartan/hydrochlorothiazide
PREFERRED
Amturnide
Azor
Benicar HCT
Tekamlo
Tekturna HCT
Tribenzor
LOW COST GENERIC
atenolol/chlorthalidone
bisoprolol
fumarate/hydrochlorothiazide
enalapril maleate/hydrochlorothiazide
lisinopril/hydrochlorothiazide
losartan
potassium/hydrochlorothiazide

ANTIHYPERTENSIVES STATINS

GENERIC
fluvastatin
fluvastatin sodium ER
lovastatin
pravastatin sodium
PREFERRED
Crestor
LOW COST GENERIC
atorvastatin calcium
simvastatin

FIBRATES

GENERIC
fenofibrate
fenofibrate micronized
fenofibric acid DR
Fenofibrate
Fenofibric Acid
LOW COST GENERIC
gemfibrozil

BILE ACID SEQUESTRANTS

GENERIC
cholestyramine
cholestyramine light
colestipol HCL
micronized colestipol HCL
prevalite
PREFERRED
Welchol

CHOLEST ABS INHBT/COMBO

PREFERRED
Vytorin
Zetia

NIACIN/COMBINATIONS

GENERIC
niacin ER

OMEGA-3 FATTY ACIDS

GENERIC
omega-3-acid ethyl esters
PREFERRED
Vascepa

DERMATOLOGICALS

ACNE

GENERIC
amnesteam
avar cleanser
avar-e emollient
avar-e green
benzepro
benzepro creamy wash

benzepro foaming cloths
benzepro SHORT contact
benziq wash
benzoyl peroxide
benzoyl peroxide SHORT contact
bp foam
bp foaming wash
bp wash
bp 10-1
bpo 6% foaming cloths
cerisa wash
claravis
claris clarifying wash
clearplex x
clindacin etz pledgets
clindacin-p
clindamax
clindamycin phosphate
clindamycin/benzoyl peroxide
ery
erythromycin
erythromycin/benzoyl peroxide
metronidazole
myorisan
neuac
oscion cleanser
pr benzoyl peroxide wash
prascion
prascion fc
rosadan
rosanil cleanser
rosula
se bpo wash
se 10-5 ss
sodium sulfacetamide
sodium sulfacetamide/sulfur
sodium sulfacetamide/sulfur cleanser
sodium sulfacetamide/sulfur cleansing
cloths
sodium sulfacetamide/sulfur green
sodium sulfacetamide/sulfur
w/sunscreen
sodium sulfacetamide/sulfur wash
ss 10-2
sss 10-5
sss 10%-5%
sulfacetamide sodium
sulfacetamide sodium/sulfur cleanser
sulfacleanse 8/4
virt-sulf
zenatane
zencia
Doxycycline
PREFERRED
Finacea
Oracea

TOPICAL ANTI-INFLAMMATORY

GENERIC
ala cort
alclometasone dipropionate
alphatrex
augmented betamethasone
dipropionate
betamethasone dipropionate
betamethasone valerate
calcipotriene/betamethasone
dipropionate^{QL,PA}
clobetasol propionate
clobetasol propionate e

clobetasol propionate emollient
clodan
cormax scalp application
desonide
desoximetasone
fluocinolone acetoneide
fluocinolone acetoneide body
fluocinolone acetoneide scalp
fluocinonide
fluocinonide-e
fluticasone propionate
halobetasol propionate
halonate PAC
hydrocortisone
hydrocortisone acetate/aloe
hydrocortisone butyrate
hydrocortisone butyrate (lipid)
hydrocortisone butyrate (lipophilic)
hydrocortisone valerate
hydrocortisone IN absorbbase
lokara
mometasone furoate
prednicarbate
scalacort
Amcinonide
Apexicon E
Desoximetasone
Diflorasone Diacetate
PREFERRED
Taclonex^{QL,PA}
LOW COST GENERIC
triamcinolone acetoneide
triderm

ENDOCRINE CONTRACEPTIVE AGENTS

PREVENTIVE
aftera
altavera
alyacen 1/35
alyacen 7/7/7
amethia^{QL}
amethia LO^{QL}
amethyst
apri
aranelle
ashlyna^{QL}
aubra
aviane
azurette
balziva
bekyree
blisovi FE 1.5/30
blisovi FE 1/20
blisovi 24 FE
brielyn
camila
camrese^{QL}
camrese LO^{QL}
caziant
cesia
chateal
cryselle-28
cyclafem 1/35
cyclafem 7/7/7
cyred
dasetta 1/35
dasetta 7/7/7
daysee^{QL}

deblitane
delyla
desogestrel/ethinyl estradiol
drospirenone/ethinyl estradiol
econtra EZ
elimest
emoquette
enpresse-28
enskyce
errin
estarylla
fallback solo
falmina
gianvi
gildagia
gildess FE 1.5/30
gildess FE 1/20
gildess 1.5/30
gildess 1/20
gildess 24 FE
heather
introvale^{QL}
jencycla
jolessa^{QL}
jolivette
juleber
junel FE 1.5/30
junel FE 1/20
junel FE 24
junel 1.5/30
junel 1/20
kariva
kelnor 1/35
kimidess
kurvelo
larin FE 1.5/30
larin FE 1/20
larin 1.5/30
larin 1/20
larin 24 FE
layolis FE
leena
lessina
levonest
levonorgestrel
levonorgestrel and ethinyl estradiol^{QL}
levonorgestrel/ethinyl estradiol
levora 0.15/30-28
lomedica 24 FE
loryna
low-ogestrel
luter
lyza
marlissa
medroxyprogesterone acetate^{QL}
microgestin FE
microgestin FE 1.5/30
microgestin 1.5/30
microgestin 1/20
microgestin 24 FE
mono-linyah
mononessa
my way
myzilra
necon 0.5/35-28
necon 1/35
necon 7/7/7
next choice one dose
nikki
nora-be

norethindrone
norethindrone & ethinyl estradiol
ferrous fumarate
norethindrone acetate/ethinyl
estradiol
norethindrone acetate/ethinyl
estradiol/ferrous fumarate
norgestimate/ethinyl estradiol
norlyroc
nortrel 0.5/35 (28)
nortrel 1/35
nortrel 7/7/7
ocella
opcicon one-step
orsythia
phillith
pimtrea
pirmella 1/35
pirmella 7/7/7
portia-28
previfem
quasense^{QL}
reclipsen
setlakin^{QL}
sharobel
solia
sprintec 28
sronyx
syeda
take action
tarina FE 1/20
tilia FE
tri-estarylla
tri-legest FE
tri-linyah
tri-previfem
tri-sprintec
tri-LO-estarylla
tri-LO-sprintec
trinessa
trinessa LO
trivora-28
velivet
vestura
vienna
viorele
vyfemla
wera
wymzya FE
zarah
zenchent
zenchent FE
zovia 1/35e
Levonorgestrel
Ogestrel
Xulane
PREFERRED
Depo-provera
LO Loestrin FE
Minastrin 24 FE
PREVENTIVE
Natazia
Nuvaring^{QL}

ESTROGENS/COMBINATIONS

GENERIC
estradiol valerate
estradiol/norethindrone acetate
jevantiq LO
jinteli

lopreeza
mimvey
mimvey LO
norethindrone acetate/ethinyl
estradiol
PREFERRED
Cenestin
Combipatch
Enjuvia
Estrace
Evamist
Premarin
Premphase
Prempro
Vagifem
LOW COST GENERIC
estradiol
estropipate
ortho-est

TESTOSTERONE AGENTS

GENERIC
danazol
methyltestosterone
testosterone
testosterone cypionate^{PA}
testosterone enanthate^{PA}
testosterone P.M.
Testosterone
Testosterone P.M.
PREFERRED
AndroGel
AndroGel P.M.
Androxy
Axiron
Methitest

INSULIN

PREFERRED
Lantus
Lantus Solostar
Novolin N
Novolin N Relion
Novolin R
Novolin R Relion
Novolin 70/30
Novolin 70/30 Relion
Novolog
Novolog Flexpen
Novolog Mix 70/30
Novolog Mix 70/30 Prefilled Flexpen
Novolog Penfill
Toujeo Solostar

NON-INSULIN HYPOGLYCEMICS

BIGUANIDES

GENERIC
metformin HCL ER
PREFERRED
Riomet
LOW COST GENERIC
metformin HCL

BIGUAN/SULFONYLUREA COMB.

GENERIC
glipizide/metformin HCL
glyburide/metformin HCL

BIGUAN/THIAZOLIDINEDIONE

GENERIC
pioglitazone HCL
pioglitazone HCL/metformin HCL

PREFERRED
Actoplus Met XR

DPP-4 INHIBITORS

PREFERRED
Januvia
Onglyza

BIGUANIDE/DPP-4 COMB.

PREFERRED
Janumet
Janumet XR
Kombiglyze XR

SULFONYLUREAS

GENERIC
tolazamide
Chlorpropamide
Tolbutamide
LOW COST GENERIC
glimepiride
glipizide
glipizide ER
glipizide XL
glyburide
glyburide micronized
Glyburide

SULFONYLUREA/TZD COMB.

GENERIC
pioglitazone HCL-glimepiride

INCRETINS

PREFERRED
Bydureon
Byetta
Victoza

AMYLIN ANALOGS

PREFERRED
Symlinpen 120^{PA}
Symlinpen 60^{PA}

DIABETIC OTHER

PREFERRED
Glucagen Hypokit
Glucagon Emergency Kit
Invokana^{PA}
Proglycem

GASTROINTESTINAL

PROTON PUMP INHIBITORS

GENERIC
esomeprazole magnesium^{QL}
esomeprazole sodium
lansoprazole^{QL}
rabeprazole sodium^{QL}
Esomeprazole Sodium
LOW COST GENERIC
omeprazole^{QL}
pantoprazole sodium^{QL}

ULCER DRUGS

GENERIC
cimetidine
cimetidine HCL
famotidine
misoprostol
nizatidine
ranitidine HCL
Famotidine
PREFERRED
Carafate
LOW COST GENERIC
sucralfate

NEUROLOGICALS

ALZHEIMER'S DISEASE

GENERIC
donepezil HCL
galantamine hydrobromide
memantine hydrochloride
memantine HCL
memantine HCL titration PAK
rivastigmine tartrate
rivastigmine transdermal system
Galantamine Hydrobromide
PREFERRED
Exelon
Namenda XR^{QL}
Namenda XR Titration Pack^{QL}

ANTICONVULSANTS

GENERIC
carbamazepine ER
clonazepam
clonazepam odt
divalproex sodium
divalproex sodium DR
divalproex sodium ER
ethosuximide
felbamate
fosphenytoin sodium
gabapentin
lamotrigine
lamotrigine odt
lamotrigine titration
lamotrigine ER
levetiracetam
levetiracetam ER
oxcarbazepine
phenytoin
phenytoin infatabs
phenytoin sodium
phenytoin sodium extended
tiagabine hydrochloride
topiragen
topiramate
zonisamide
PREFERRED
Banzel
Celontin
Dilantin
Fycompa
Gabitril
Lyrica^{QL}
Onfi
Peganone
Potiga
Tegretol-XR
Vimpat
LOW COST GENERIC
carbamazepine
epitol
primidone
valproate sodium
valproic acid

MIGRAINE/HEADACHE

GENERIC
almotriptan malate^{QL,ST}
dihydroergotamine mesylate
naratriptan HCL^{QL}
rizatriptan benzoate^{QL}
rizatriptan benzoate odt^{QL}

Effective January 1, 2016

PA=Prior Auth Required; ST=Step Therapy; QL=Quantity Limits;

sumatriptan succinate^{QL}
sumatriptan succinate refill^{QL}
zolmitriptan^{QL}
zolmitriptan odt^{QL}
Dihydroergotamine Mesylate^{QL}
Sumatriptan Succinate^{QL}
PREFERRED
Relpax^{QL}

OPHTHALMICS

ANTI-ALLERGIC AGENTS

GENERIC
azelastine HCL
cromolyn sodium
epinastine HCL
olopatadine HCL
PREFERRED
Bepreve
Pataday

ANTI-GLAUCOMA AGENTS

GENERIC
apraclonidine
betaxolol HCL
brimonidine tartrate
carteolol HCL
dorzolamide HCL
dorzolamide HCL/timolol maleate
latanoprost^{QL}
levobunolol HCL
timolol maleate ophthalmic gel
forming
Bimatoprost^{QL}
Metipranolol
PREFERRED
Alphagan P
Combigan
Lumigan^{QL}
Travatan Z^{QL}
LOW COST GENERIC
timolol maleate

ANTI-INFECTIVES

GENERIC
ciprofloxacin HCL
erythromycin
garamycin
gatifloxacin
gentak
gentamicin sulfate
ilotycin
levofloxacin
ofloxacin
romycin
Bacitracin
PREFERRED
Besivance
Moxeza
Vigamox
LOW COST GENERIC
tobramycin sulfate

ANTI-INFLAMMATORY AGENTS

GENERIC
bromfenac
cromolyn sodium
diclofenac sodium
flurbiprofen sodium
ketorolac tromethamine

PREFERRED
Ilevro^{QL}
Nevanac^{QL}

CORTICOSTEROIDS/RELATED

GENERIC
dexamethasone sodium phosphate
fluorometholone
neo-polycin HC
neomycin/polymyxin/bacitracin/hydroco
rtisone
prednisolone acetate
sulfacetamide sodium/prednisolone
sodium phosphate
tobramycin/dexamethasone
PREFERRED
Alrex
FML
Lotemax
Pred Mild
Tobradex
Tobradex ST
LOW COST GENERIC
neomycin/polymyxin/dexamethasone
poly-dex

MIOTICS

GENERIC
pilocarpine HCL
PREFERRED
Phospholine Iodide

MISCELLANEOUS

PREFERRED
Restasis^{QL,PA}

OSTEOPOROSIS

BISPHOSPHONATES

GENERIC
alendronate sodium
ibandronate sodium^{QL}
risedronate sodium^{QL,ST}
risedronate sodium DR^{QL,ST}
Etidronate Disodium
PREFERRED
Alendronate Sodium
Fosamax Plus D^{QL}

SERM

GENERIC
raloxifene hydrochloride

PSYCHOTHERAPEUTICS

ANTIPSYCHOTICS/ANTIMANIC

GENERIC
aripiprazole^{QL}
chlorpromazine HCL
clozapine^{QL}
clozapine odt^{QL}
compazine
compro
fluphenazine decanoate
haloperidol
haloperidol decanoate
haloperidol lactate
loxapine
loxapine succinate
olanzapine^{QL}
olanzapine odt^{QL}
paliperidone ER^{QL,ST}

perphenazine
prochlorperazine
prochlorperazine edisylate
prochlorperazine maleate
quetiapine fumarate^{QL}
risperidone^{QL}
risperidone odt^{QL}
risperidone M-TAB^{QL}
thioridazine HCL
thiothixene
trifluoperazine HCL
ziprasidone HCL^{QL}
Aripiprazole Odt^{QL}
Clozapine Odt^{QL}
PREFERRED
Abilify^{QL}
Abilify Discmelt^{QL}
Abilify Maintena
Latuda^{QL}
Molindone Hydrochloride
Risperdal Consta
Seroquel XR^{QL}
LOW COST GENERIC
fluphenazine HCL
lithium carbonate
lithium carbonate ER

PSYCHOTHERAPEUTICS, MISC.

GENERIC
amphetamine/dextroamphetamine^{QL}
clonidine HCL ER
dexedrine^{QL}
dexmethylphenidate HCL^{QL}
dexmethylphenidate HCL ER^{QL}
dextroamphetamine sulfate^{QL}
dextroamphetamine sulfate ER^{QL}
guanfacine ER
metadate ER^{QL}
methamphetamine HCL^{QL}
methylphenidate hydrochloride
methylphenidate HCL^{QL}
methylphenidate HCL CD^{QL}
methylphenidate HCL ER^{QL}
methylphenidate HCL SR^{QL}
modafinil^{QL,PA}
zenzedi^{QL}
Methylphenidate HCL ER
Procentra^{QL}
PREFERRED
Daytrana^{QL}
Nuvigil^{QL,PA}
Quillivant XR^{QL}
Strattera^{QL}
Vyvanse^{QL}

SNRI ANTIDEPRESSANTS

GENERIC
duloxetine HCL^{QL}
venlafaxine HCL
venlafaxine HCL ER
Venlafaxine HCL ER
PREFERRED
Pristiq^{QL}

SSRI ANTIDEPRESSANTS

GENERIC
citalopram hydrobromide
escitalopram oxalate
fluoxetine DR^{QL}

flvoxamine maleate
flvoxamine maleate ER^{QL}
paroxetine HCL ER
sertraline HCL
LOW COST GENERIC
fluoxetine HCL
paroxetine HCL

Asmanex Twisthaler 7 Metered
Doses^{QL}
Pulmicort Flexhaler^{QL}
Qvar^{QL}

or call member services at the number listed on your ID card.

RESPIRATORY

ANAPHYLAXIS TX AGENTS

GENERIC
Epinephrine
PREFERRED
Auvi-q
Epipen 2-PAK
Epipen-JR 2-PAK

ANTICHOLINERGICS

PREFERRED
Atrovent HFA^{QL}
Spiriva Handihaler^{QL}
Spiriva Respimat^{QL}
Tudorza Pressair^{QL}
LOW COST GENERIC
ipratropium bromide^{QL}

ANTICHLNRGC/BETA AGONIST

GENERIC
ipratropium bromide/albuterol
sulfate^{QL}
PREFERRED
Combivent Respimat^{QL}

BETA AGONISTS

GENERIC
albuterol
albuterol sulfate
albuterol sulfate ER
albuterol TAB 4MG
levalbuterol^{QL}
levalbuterol HCL^{QL}
terbutaline sulfate
Metaproterenol Sulfate
PREFERRED
Arcapta Neohaler^{QL}
Foradil Aerolizer^{QL}
Perforomist^{QL}
Proair HFA^{QL}
Proair Respiclick^{QL}
Serevent Diskus^{QL}

LEUKOTRIENE RCPTR ANTGNST

GENERIC
montelukast sodium
zafirlukast^{PA}

PULMONARY CORTICOSTEROIDS

GENERIC
budesonide
PREFERRED
Asmanex HFA^{QL}
Asmanex Twisthaler 120 Metered
Doses^{QL}
Asmanex Twisthaler 14 Metered
Doses^{QL}
Asmanex Twisthaler 30 Metered
Doses^{QL}
Asmanex Twisthaler 60 Metered
Doses^{QL}

NASAL ANTIHISTAMINES

GENERIC
azelastine HCL^{QL}
olopatadine HCL^{QL}

NASAL CORTICOSTEROIDS

GENERIC
budesonide^{QL}
flunisolide^{QL}
fluticasone propionate^{QL}
triamcinolone acetonide^{QL}
PREFERRED
Nasonex^{QL}

STEROID/BETA AGONIST

PREFERRED
Dulera^{QL}
Symbicort^{QL}

MISCELLANEOUS

PREFERRED
Dymista^{QL}

UROLOGICALS

BENIGN PRSTATC HYPRPLSIA

GENERIC
alfuzosin HCL ER
dutasteride
dutasteride/tamsulosin hydrochloride
PREFERRED
Rapaflo
LOW COST GENERIC
finasteride
tamsulosin HCL

ERECTILE DYSFUNCTION

PREFERRED
Cialis^{QL}
Viagra^{QL}

URINARY ANTISPASMODICS

GENERIC
bethanechol chloride
flavoxate HCL
oxybutynin chloride
oxybutynin chloride ER
tolterodine tartrate
tolterodine tartrate ER
trospium chloride
trospium chloride ER
PREFERRED
Gelnique
Myrbetriq
Oxytrol^{QL}
Toviaz
Vesicare

Formulary Disclaimer: Coverage for some drugs may be limited to specific dosage forms and/or strengths. The benefit design determines what is covered and the applicable co-payment. The medications listed on this formulary are subject to change pursuant to the formulary management activities of Optum. The presence of a medication on this formulary list does not guarantee coverage. To determine the most up-to-date formulary status of your medication, please visit your member website

Effective January 1, 2016 v.4

PA=Prior Auth Required; ST=Step Therapy; QL=Quantity Limits;

All Optum[®] trademarks and logos are owned by Optum, Inc. All other brand or product names are trademarks or registered marks of their respective owners.

© 2015 Optum, Inc. All rights reserved.