

2021 Enhanced High Deductible Health Plan (HDHP) Preventive Therapy Drug List

This enhanced list includes both brand and generic products used to manage additional disease states. The enhanced offering includes both insulin and oral therapy for diabetes, inhalers for asthma and COPD, and additional preventative supplies supported by the 2019 IRS publication.

ANAPHYLAXIS PREVENTION

Adrenalin
epinephrine autoinjector
EpiPen
EpiPen Jr
Symjepi

ANTICOAGULANTS

Bevyxxa
dalteparin sodium
Eliquis
enoxaparin sodium
fondaparinux sodium
Fragmin
Pradaxa
Savaysa
warfarin sodium
Xarelto

ANTI-CONVULSANTS

Aptiom
Banzel
Briviact
carbamazepine
carbamazepine ER
Celontin
clobazam
clonazepam
clonazepam odt
Diacomit
Diastat Acudial
divalproex sodium
divalproex sodium DR
divalproex sodium ER
epitol
ethosuximide
felbamate
Fycompa
gabapentin
lamotrigine
lamotrigine ER
lamotrigine ODT
levetiracetam
Nayzilam
oxcarbazepine
Oxtellar XR
Peganone
phenobarbital
phenytoin
phenytoin sodium extended
pregabalin
primidone
Qudexy XR
roweepra
roweepra XR
Spritam

Sympazan
tiagabine HCl
topiramate
Trokendi XR
valproic acid
Vigabatrin
vigadrone
Vimpat
zonisamide

BLOOD PRESSURE MONITORING

Blood Pressure Monitor

CARDIOVASCULAR - ANTI-ANGINAL

isosorbide dinitrate
Isosorbide Dinitrate ER
isosorbide mononitrate
isosorbide mononitrate ER
nitroglycerin
nitroglycerin ER
nitroglycerin lingual
nitroglycerin transdermal
ranolazine ER

CARDIOVASCULAR - ANTI-ARRHYTHMIC

amiodarone HCl
disopyramide phosphate
dofetilide
flecainide acetate
Mexiletine HCl
Multaq
propafenone HCl
quinidine gluconate CR
Quinidine Sulfate

CARDIOVASCULAR - ANTI-HYPERTENSIVES

acebutolol HCl
aliskiren
amlodipine besylate
amlodipine besylate/benazpril
amlodipine besylate/valsartan
amlodipine/olmesartan med
amlodipine/valsartan/HCTZ
atenolol
atenolol/chlorthalidone
benazepril HCl
benazepril HCl/HCTZ
betaxolol HCl
bisoprolol fumarate
bisoprolol fumarate/HCTZ
candesartan cilexetil
candesartan cilexetil/HCTZ
captopril
captopril/HCTZ
carvedilol

clonidine HCl
digoxin
diltiazem HCl
diltiazem HCl CD
diltiazem HCl ER
doxazosin mesylate
enalapril maleate
enalapril maleate/HCTZ
eplerenone
felodipine ER
fosinopril sodium
fosinopril sodium/HCTZ
guanfacine HCl
hydralazine HCl
irbesartan
irbesartan/HCTZ
isradipine
labetalol HCl
lisinopril
lisinopril/HCTZ
losartan potassium
losartan potassium/HCTZ
methylodopa
methylodopa/HCTZ
metoprolol succinate ER
metoprolol tartrate
Metoprolol/HCTZ
minoxidil
moexipril HCl
moexipril/HCTZ
nadolol
nadolol/bendroflumethiazide
nicardipine HCl
nifedipine
nifedipine ER
nimodipine
nisoldipine ER
olmesartan
olmesartan/amlodipine
olmesartan/HCTZ
perindopril erbumine
phenoxybenzamine HCl
pindolol
prazosin HCl
propranolol HCl
propranolol/HCTZ
quinapril HCl
quinapril/HCTZ
ramipril
sotalol HCl
sotalol HCl (AF)
telmisartan
telmisartan/amlodipine
telmisartan/HCTZ
terazosin HCl
tiadylt ER

KEY: CR = controlled release | DR = delayed release | ER = extended release
HCl = hydrochloride | HCTZ = hydrochlorothiazide | HFA = hydrofluoroalkane
LA = long acting | ODT = oral disintegrating tablet | XR = extended release

timolol maleate
trandolapril
trandolapril/verapamil HCl
valsartan
valsartan/HCTZ
verapamil HCl ER
Verapamil HCl SR
verapamil HCl

CARDIOVASCULAR - CHOLESTEROL MEDICATION

Antara
atorvastatin calcium
cholestyramine
cholestyramine light
colesevelam HCl
colestipol HCl
ezetimibe
ezetimibe/simvastatin
fenofibrate
Fibricor
fluvastatin
fluvastatin sodium ER
gemfibrozil
Livalo
lovastatin
niacin ER
pravastatin sodium
rosuvastatin calcium
simvastatin
Vascepa
Zypitamag

CARDIOVASCULAR - DIURETICS

acetazolamide
acetazolamide ER
amiloride HCl
amiloride/HCTZ
bumetanide
chlorothiazide
chlorthalidone
ethacrynic acid
furosemide
hydrochlorothiazide (HCTZ)
indapamide
methazolamide
metolazone
spironolactone
spironolactone/HCTZ
torsemide
triamterene
triamterene/HCTZ

DIABETES

acarbose
Adlyxin
Admelog
Afrezza
Alogliptin
Alogliptin/Metformin HCl
Alogliptin/Pioglitazone
Apidra
Avandia
Baqsimi
Basaglar Kwipken
Bydureon
Byetta
Chlorpropamide

diazoxide
Farxiga
Fiasp
glimepiride
gliipizide
glipizide ER
glipizide/metformin HCl
Glucagen Hypokit
Glucagon Emergency Kit
glyburide
glyburide micronized
glyburide/metformin HCl
Glyxambi
Gvoke
Humalog
Humalog Mix 50/50
Humalog Mix 75/25
Humulin 70/30
Humulin N
Humulin R
Humulin R U-500
Insulin Aspart
Insulin Aspart Protamine
Insulin Lispro
Insulin Lispro Protamine
Invokana
Januvia
Jardiance
Lantus
Levemir
metformin extended release
metformin HCl
miglitol
nateglinide
Novolin 70/30
Novolin N
Novolin R
Novolog
Novolog Mix 70/30
Onglyza
Ozempic
pioglitazone HCl/metformin
pioglitazone HCl/glimepiride
pioglitazone HCl
Qtern
repaglinide
Repaglinide/Metformin HCl
Rybelsus
Segluromet
Soliqua
Steglatro
Steglujan
Symlinpen
Tanzeum
Tolazamide
Tolbutamide
Toujeo
Tradjenta
Tresiba
Trijardy XR
Trulicity
Victoza
Xultophy

DIABETES SUPPLIES

Blood glucose test strips
Glucometer
Insulin pen needles

Insulin syringes
Lancets
Lancing devices

GOUT PREVENTION

allopurinol

MENTAL HEALTH

Abilify Maintena
acamprosate calcium DR
amitriptyline HCl
Amoxapine
Aplenzin
aripiprazole
aripiprazole injection
aripiprazole ODT
Aristada
Belbuca
Bunavail
buprenorphine HCl
buprenorphine HCl/naloxone
bupropion HCl
bupropion HCl SR
Caplyta
chlorpromazine HCl
citalopram hydrobromide
clomipramine HCl
clozapine
clozapine ODT
desipramine HCl
desipramine HCl
desvenlafaxine ER
disulfiram
duloxetine HCl
Emsam
escitalopram oxalate
Fanapt
Fazaclor
Fetzima
Fluoxetine DR
fluoxetine HCl
fluphenazine decanoate
fluphenazine HCl
fluvoxamine maleate
fluvoxamine maleate ER
haloperidol
haloperidol decanoate
imipramine HCl
imipramine pamoate
Invenga Trinza
Latuda
Lithium
lithium carbonate
lithium carbonate ER
loxapine succinate
Maprotiline HCl
Marplan
mirtazapine
mirtazapine ODT
Molindone HCl
nefazodone HCl
nortriptyline HCl
olanzapine
olanzapine ODT
paliperidone ER
paroxetine HCl
perphenazine
Perseris

KEY: CR = controlled release | DR = delayed release | ER = extended release
HCl = hydrochloride | HCTZ = hydrochlorothiazide | HFA = hydrofluoroalkane
LA = long acting | ODT = oral disintegrating tablet | XR = extended release

phenelzine sulfate
Probuphine Implant Kit
prochlorperazine
prochlorperazine maleate
protriptyline HCl
quetiapine fumarate
quetiapine fumarate ER
Rexulti
Risperdal Consta
risperidone
risperidone ODT
Saphris
Secuado
sertraline HCl
Sublocade
thioridazine HCl
thiothixene
tranylcypromine sulfate
trazodone HCl
trifluoperazine HCl
trimipramine maleate
Trintellix
venlafaxine HCl
venlafaxine HCl ER
Viiibryd
Vraylar
ziprasidone HCl
ziprasidone mesylate
Zyprexa Relprevv

OSTEOPOROSIS

alendronate sodium
calcitonin salmon
Fosamax Plus D
Ibrandonate sodium
raloxifene HCl
risedronate sodium
risedronate sodium DR

OTHER PREVENTIVE PRODUCTS

aspirin
bowel preparations
cromolyn
fluoride dental products
folic acid
hormonal contraceptives
smoking deterrents
vaccines
vitamins

PEAK FLOW METER

Peak Flow Meter

PRENATAL VITAMINS

Prenatal Vitamins

PULMONARY - ASTHMA/CHRONIC OBSTRUCTIVE PULMONARY DISEASE

Advair HFA
Aerospan
Airduo Respiclick
albuterol sulfate
albuterol sulfate ER
albuterol sulfate HFA

Alvesco
Anoro Ellipta
Arcapta Neohaler
Armonair Respiclick
Arnuity Ellipta
Asmanex HFA
Asmanex Twisthaler
Atrovent HFA
Bevespi Aerosphere
Breo Ellipta
Brovana
budesonide
Budesonide/Formoterol Fumurate
Combivent Respimat
Duaklir Pressair
Dulera
Elixophyllin
Flovent Diskus
Flovent HFA
fluticasone propionate/salmeterol
Incruse Ellipta
ipratropium bromide
ipratropium bromide/albuterol
levalbuterol
Levalbuterol Tartrate HFA
Lonhala Magnair
Metaproterenol Sulfate
montelukast sodium
Perforomist
Proair Digihaler
Proair Respiclick
Pulmicort Flexhaler
Qvar
Qvar Redihaler
Seebri Neohaler
Serevent Diskus
Spiriva Handihaler
Spiriva Respimat
Stiolto Respimat
Striverdi Respimat
Symbicort
Theo-24
Theochron
theophylline
theophylline CR
theophylline ER
Trelegy Ellipta
Tudorza Pressair
Utibron Neohaler
Ventolin HFA
wixela inhub
Xopenex HFA
Yupelri
zafirlukast
zileuton ER
Zyflo

THROMBOTIC STROKE PREVENTION

aspirin/dipyridamole ER
Brilinta
cilostazol
clopidogrel
dipyridamole
prasugrel

TRANSPLANT ANTI-REJECTION

Astagraf XL
Azasan
azathioprine
basiliximab
belatacept injection
cyclosporine
cyclosporine modified
Envarsus XR
everolimus
mycophenolate mofetil
mycophenolic acid DR
Nulojix
Prograf
Sandimmune
sirolimus
tacrolimus
Zortress

WEIGHT LOSS AGENTS

benzphetamine HCl
Contrave
diethylpropion HCl ER
phendimetrazine tartrate
phentermine HCl
Qsymia
Saxenda
Xenical

Medications are categorized by common therapeutic conditions in this Preventive Therapy Drug List for ease of reference only. These categories do not determine coverage for the medication for your condition. Your benefit plan determines how these medications may be covered for you and at what cost. Therefore, certain products, categories, strengths, dosage forms, or formulations may not be covered. Please note that over-the-counter products require a prescription. The ability to obtain medications listed on this Preventive Therapy Drug may be limited by federal, state, or local laws or regulations such as expiration dates or limits on the number of refills.

If there are differences between your plan design and this Preventive Therapy Drug List, your plan design will dictate final coverage status.

If you have any questions regarding the coverage of any particular drug under your benefit program, you may:

1. Call the Member Services number located on the back of your prescription drug identification card;
2. Refer to your plan-specific documents; or
3. Contact your plan administrator for further information.

This list is periodically reviewed and updated. 10/5/2020

About Elixir | elixirsolutions.com

With the unique ability to optimize the full pharmacy care experience, Elixir is crafting solutions for today's pharmacy benefits challenges. For more information, visit elixirsolutions.com.

© 2020 Elixir Rx Solutions, LLC - All Rights Reserved. 20-4984

