

STATE OF CALIFORNIA

**STATEWIDE PHARMACEUTICAL
PROGRAM**

COMMON DRUG FORMULARY

Table of Contents:

PREAMBLE	3
POLICY STATEMENT	4
LIST OF FORMULARY DRUGS	6
LIST OF FORMULARY DRUGS BY THERAPEUTIC CATEGORY	16
FORMULARY DRUGS BY THERAPEUTIC CATEGORY	20
OPEN CATEGORY	34
GABAPENTIN GUIDELINES	36
STATIN GUIDELINES	37
RELATIVE COST	38

PREAMBLE

This Formulary will be known as the State of California Common Drug Formulary. This formulary has been approved and accepted by the Common Drug Formulary Committee and the Common Drug Formulary Pharmacy Advisory Board. The directors of the Department of State Hospitals; Department of Developmental Services; Department of Juvenile Justice; and the California State University System have agreed to include Common Drug Formulary Drugs in their departmental Formularies.

It shall be the goal of the Common Drug Formulary Committee to assist member departments, as an integral part of their health care delivery systems, to identify pharmaceutical products that are the most medically appropriate and cost-effective while assuring the continuity and standardization of medication care. Selection of all pharmaceuticals for the Common Drug Formulary will emphasize patient safety, efficacy, high quality and best value for the population served.

POLICY STATEMENT

PURPOSE: The purpose of the Common Drug Formulary (CDF) is to provide high quality and best value pharmaceutical products while assuring the continuity and standardization of medication care.

BACKGROUND: In July 2001 the Department of General Services (DGS) begin the process to establish a Common Drug Formulary. Membership includes the Department of State Hospitals, the California Department of Corrections and Rehabilitation, the Department of Developmental Services, the Department of Juvenile Justice, and the California State University system.

POLICY:

1. Selection of all drugs for the CDF will emphasize patient safety, efficacy, high quality and best value.
2. The CDF items must be included on every participating department's formulary.
3. Individual state department's medical care facilities are prohibited from marking CDF and Department's formulary drugs as non-formulary in the local drug file.
4. A CDF item may not be made non-formulary at the individual department level.
5. When the Department of General Services awards a contract for a therapeutic class or subclass, additional items from the same class or subclass may not be added to an individual department's formulary. If the product is determined to be "medically necessary" the drug may be made available through a non-formulary process.
6. The definition "available" is that the drug can be ordered.
7. Member departments may include in their formulary drugs not in the CDF so long as they belong to therapeutic classes or subclasses not covered by the CDF or designated as open by the CDF. However these non-CDF drugs must be selected from DGS contracted items if the drug is covered by a contract.
8. The CDF committee member's review of therapeutic drug classes and disease states may include best practice guidelines, outcome studies and other peer reviewed literature. These reviews may or may not lead to the Department of General Services contract initiatives.
9. Only the CDF and the member department's formulary are authorized for use. Local drug formularies at individual state department facilities must conform to the CDF and department's formulary if one exists.
10. Restrictions can be established at both the CDF and individual department's level. These restrictions include, but are not limited to, drugs that require close monitoring to ensure appropriate use, clinical guidelines, protocols, and evidence-based use. However, other factors being equal, including consideration of clinical efficacy, restrictions will be based on economic issues.
11. If a patient transfers from one state department to another, both formulary and approved non-formulary pharmacotherapy will be continued when clinically appropriate regardless of difference in state department formularies.
12. When a therapeutic interchange (TI) is required, the practicing clinicians and consultants will provide guidance to state departments regarding essential elements of the conversion process.
13. The CDF Committee may maintain a list of proprietary pharmaceutical products for which generic substitution is not permitted.

14. All requests to add to the CDF will include JCAHO (Joint Commission for the Accreditation of Healthcare Organizations) criteria for drug use that addresses indications, effectiveness, drug interactions, potential for errors and abuse, adverse drug events, sentinel event advisories, other risks, and cost specific to the population served.

15. Pharmacological therapeutic classifications are described by the American Hospital Formulary Service index (AHFS).

16. Departments may restrict the use of CDF drugs through clinical guidelines. A copy of all department clinical restrictions and or guidelines(s) will be provided to the CDF Committee membership.

17. If a patient is covered by the Medicare Part D program, in no instance will the CDF be used to deny them access to a needed medication that has been prescribed them and is covered on the formulary of their Medicare Part D prescription drug plan.

LIST OF FORMULARY DRUGS

<u>GENERIC NAME</u>	<u>REFERENCE BRAND NAME</u>	<u>THERAPEUTIC CATEGORY</u>
A&D Ointment	Various	Emollients, Demulcents, & Protectants
Acetaminophen	Tylenol	Miscellaneous Analgesics
Acetazolamide	Diamox	Anti-Glaucoma Agents
Acetic Acid + Alum. Acetate	Domeboro Otic	Anti-Infectives
Acetylcysteine	Mucomyst	Antidotes
Adenosine	Adenocard	Antiarrhythmics
Albuterol tablets and solution only	Proventil, Ventolin	Sympathomimetics
Alendronate Sodium	Fosamax	Bone Reabsorption Inhibitor
Allopurinol	Zyloprim	Antigout Agents
Amantadine Hydrochloride	Symmetrel	Anti-Parkinson Agents
Amantadine Hydrochloride	Symmetrel	Antivirals
Amiodarone Hydrochloride	Cordarone	Antiarrhythmics
Amitriptyline Hydrochloride	Elavil	Tricyclics and others Norepinephrine-reuptake Inhibitors
Amlodipine Besylate	Norvasc	Calcium Channel Blockers
Amoxicillin	Amoxil	Penicillins
Amoxicillin/ Clavulanate	Augmentin	Penicillins
Amphotericin B, conventional	Fungizone	Antifungals
Ampicillin	Omnipen	Penicillins
Ampicillin/ Sulbactam	Unasyn	Penicillins
Aripiprazole	Abilify	Atypicals Antipsychotics
Aripiprazole extended-release injection	Abilify Maintena	Atypicals Antipsychotics
Artificial Tears Polyvinyl Alcohol	Artificial Tears	Miscellaneous Ophthalmics
Aspirin	Various	Nonsteroidal Anti-Inflammatory Agents
Atenolol	Tenormin	Beta-Adrenergic Blockers
Atomoxetine	Strattera	Cerebral Stimulants
Atorvastatin	Lipitor	HMG-CoA Reductase Inhibitors
Atovaquone	Mepron	Antiprotozoals, Miscellaneous
Atropine	Various	Anti-Parkinson Agents
Azithromycin	Zithromax	Macrolides
Bacitracin Topical	Baciguent	Antibacterials
Bacitracin/ Polymixin	Double antibiotic	Antibacterials
Benazepril Hydrochloride; All ACE Inhibitors have a class 3 warning for increasing Lithium levels. Note: Lisinopril is 100% renally cleared.	Lotensin	Angiotensin Converting Enzyme Inhibitors
Benzoin Tincture	Various	Miscellaneous Skin Agents
Benzoyl Peroxide	Various	Keratolytic Agent
Benzotropine Mesylate	Cogentin	Anti-Parkinson Agents
Betamethasone Dipropionate	Various	Anti-inflammatory Agents
Betamethasone Valerate	Various	Anti-inflammatory Agents
Betaxolol Hydrochloride	Betoptic	Anti-Glaucoma Agents
Bisacodyl	Dulcolax	Carthartic and Laxatives
Bismuth Subsalicylate	Kaopectate	Antidiarrhea Agent
Brimonidine Tartrate	Alphagan	Anti-Glaucoma Agents
Bromocriptine Mesylate	Parlodel	Anti-Parkinson Agents
Bumetanide	Bumex	Diuretics
Bupivacaine	Marcaine	LOCAL ANESTHETICS
Buspirone Hydrochloride	BuSpar	Miscellaneous Sedative-Hypnotics
Calamine Lotion	Various	Emollients, Demulcents, & Protectants

Calcium Acetate	Phoslo	Replacement Preparations
Calcium Carbonate	Various	Replacement Preparations
Calcium Elemental with Cholecalciferol	Calcium with Vitamin D, Various	Replacement Preparations
Captopril; All ACE Inhibitors have a class 3 warning for increasing Lithium levels. Note: Lisinopril is 100% renally cleared.	Capoten	Angiotensin Converting Enzyme Inhibitors
Carbamazepine	Tegretol	Anticonvulsants
Carbamide Peroxide	Debrox, Murine Otic	Wax Emulsifiers
Carvedilol	Coreg	Beta-Adrenergic Blockers
Cefaclor	Ceclor	Cephalosporins
Cefazolin	Ancef	Cephalosporins
Cefixime	Suprax	Cephalosporins
Cefoxitin	Mefoxin	Cephalosporins
Ceftazidime	Fortaz	Cephalosporins
Ceftriaxone	Rocephin	Cephalosporins
Cefuroxime	Ceftin	Cephalosporins
Celecoxib	Celebrex	Nonsteroidal Anti-Inflammatory Agents
Cephalexin	Keflex	Cephalosporins
Cetirizine Hydrochloride	Zyrtec	ANTIHISTAMINE DRUGS
Chlorhexidine Gluconate	Hibiclens	Local Anti-infectives, Miscellaneous
Chlorhexidine Gluconate	Peridex	Miscellaneous Antibacterials
Chlorpheniramine Maleate	Chlortrimeton	ANTIHISTAMINE DRUGS
Chlorpromazine Hydrochloride	Thorazine	Typical Antipsychotics
Chlorzoxazone	Parafon Forte DSC	Skeletal Muscle Relaxants
Cholestyramine	Questran	Bile Acid Sequestrants
Ciclopirox	Penlac	Antifungals
Cinacalcet	Sensipar	Calcimimetic Agent
Ciprofloxacin	Cipro	Quinolones
Ciprofloxacin Hydrochloride	Cipro Oph	Anti-Infectives
Ciprofloxacin Lactate	Cipro I.V.	Quinolones
Ciprofloxacin plus Hydrocortisone	Cipro HC Otic	Anti-Infective and Anti-Inflammatory Combinations
Citalopram Hydrobromide	Celexa	SSRI
Citric Acid	Oracit, Bicitra, Cyutra-2, Sholhl's Solution	Alkalinizing Agents
Clarithromycin	Biaxin	Macrolides
Clindamycin	Cleocin	Miscellaneous Antibacterials
Clindamycin	Cleocin topical, Cleocin inj	Antibacterials
Clobetasol Propionate	Temovate	Anti-inflammatory Agents
Clonazepam	Klonopin	Anticonvulsants
Clonidine Hydrochloride	Catapress, Catapress TTS	Centrally Acting Adrenergic Blockers
Clopidogrel Bisulfate	Plavix	Platelet Aggregation Inhibitors
Clotrimazole	Lotrimin, Mycelex Troche	Antifungals
Clozapine : oral and orally disintegrating tablets (ODT); Clozapine ODT is reserved for patients nonadherent to tablets or unable to swallow oral tablets.	Clozaril	Atypicals Antipsychotics
Coal Tar	Various	Keratolytic Agent
Coal Tar gel/Sol	Various	Anti-inflammatory Agents
Codeine / Acetaminophen	Tylenol/ Codeine	Opiate Agonists

Colchicine	Various	Antigout Agents
Cromolyn Sodium	Intal	Mast Cell Stabilizers
Cyclopentolate Hydrochloride	Cyclogyl	Mydriatics
Cyproheptadine Hydrochloride	Periactin	ANTIHISTAMINE DRUGS
Dapsone	Various	Antimycobacterials
Dexamethasone	Decadron	Adrenals
Dextromethorphan	Hold Cough Lozengers	Antitussives
Dextromethorphan	Hold Cough Lozengers	Expectorant and Cough Products
Dextromethorphan HCl with Guaifenesin	Robitussin DM	Antitussives
Dextromethorphan HCl with Guaifenesin	Robitussin DM	Expectorant and Cough Products
Dextrose, D-glucose	Glucose, Instaglucoze, Insulin reaction	Caloric Agents
Diazepam	Valium	Benzodiazepine
Diazepam	Valium Inj.	Anticonvulsants
Dibucaine	Nupercainal	Antipruritics and Local Anesthetics
Diclofenac	Voltaren	Anti-Inflammatory Agents
Dicloxacillin Sodium	Dynapen	Penicillins
Dicyclomine Hydrochloride	Bentyl	Antimuscarinics / Antispasmodics
Diflunisal	Dolobid	Nonsteroidal Anti-Inflammatory Agents
Digoxin	Lanoxin	Antiarrhythmics
Diltiazem Hydrochloride	Cardizem, Cardizem CD, Cardizem LA, Cartia XT, Dilacor XR, Diltia XT, Tiazac, Tazia XT	Calcium Channel Blockers
Diphenhydramine	Benadryl	ANTIHISTAMINE DRUGS
Divalproex Sodium, Delayed Release	Depakote (Delayed Release)	Anticonvulsants
Divalproex Sodium	Depakote Sprinkle	Anticonvulsants
Dobutamine Hydrochloride	Dobutrex	Vasopressors
Dopamine Hydrochloride	Intropin	Vasopressors
Dorzolamide Hydrochloride	Trusopt	Anti-Glaucoma Agents
Doxazosin Mesylate	Cardura	Alpha-Adrenergic Blockers
Doxepin Hydrochloride	Sinequan	Tricyclics and others Norepinephrine-reuptake Inhibitors
Doxycycline	Vibramycin	Tetracyclines
Doxycycline Hyclate	Atridox (Subgingivally) / Periostat (oral)	Tetracyclines
Droperidol	Inapsine	Miscellaneous Sedative-Hypnotics
DSS (Diotcyl Sodium Sulfosuccinate)	Colace	Carthartic and Laxatives
Duloxetine	Cymbalta	Miscellaneous Antidepressants
Dutasteride	Avodart	Benign Prostatic Hypertrophy Agents
Enalapril; All ACE Inhibitors have a class 3 warning for increasing Lithium levels. Note: Lisinopril is 100% renally cleared.	Vasotec	Angiotensin Converting Enzyme Inhibitors
Enalaprilat; All ACE Inhibitors have a class 3 warning for increasing Lithium levels. Note: Lisinopril is 100% renally cleared.	Vasotec IV	Angiotensin Converting Enzyme Inhibitors

Enoxaparin Sodium	Lovenox	Anticoagulants
Epinephrine	Adrenalin	Mydriatics
Epinephrine	Adrenalin	Sympathomimetics
Epinephrine	Adrenalin	Sympathomimetics
Epinephrine	Adrenalin	Vasoconstrictor
Epoetin alfa (erythropoietin)	Epogen / Procrit	Hematopoietic Agents
Erythromycin	E-Myacin ointment	Anti-Infective and Anti-Inflammatory Combinations
Erythromycin	EryDerm	Antibacterials
Erythromycin	Various	Macrolides
Escitalopram oxalate	Lexapro	SSRI
Estradiol Valerate	Delestrogen	Estrogens
Estrogens, Conjugated	Premarin, Premarin	Estrogens
Etanercept	Vag Cream	
	Enbrel	DISEASE MODIFYING
Ethambutol Hydrochloride	Myambutol	ANTIRHEUMATIC AGENTS
Eye wash	Various	Antimycobacterials
Famotidine	Pepcid	Miscellaneous Ophthalmics
Fentanyl	Duragesic	Antiulcer
Ferrous Gluconate	Fergon	Opiate Agonists
Ferrous Sulfate	Feosol	Antianemia
Filgrastim	Neupogen	Antianemia
Finasteride: Tablet 5 mg	Proscar	Hematopoietic Agents
Flecainide Acetate	Tambacor	Benign Prostatic Hypertrophy Agents
Fluconazole	Diflucan	Antiarrhythmics
Fludrocortisone Acetate	Florinef	Antifungals
Flumazenil	Romazicon	Adrenals
Flunisolide	Nasarel	Benzodiazepine Antagonist
Fluocinolone Acetonide	Various	Nasal Corticosteroids
Fluocinonide	Lidex	Anti-inflammatory Agents
Fluorescein Sodium	Fluor-I-strip	Anti-inflammatory Agents
Fluorescein / Benoxinate	Ful-Glo	Miscellaneous Ophthalmics
Fluorouracil	Efudex	Miscellaneous Ophthalmics
Fluoxetine	Prozac	Miscellaneous Skin Agents
Fluphenazine	Prolixin	SSRI
Fluticasone	Flonase	Typical Antipsychotics
Fosphenytoin	Cerebyx	Nasal Corticosteroids
Furosemide	Lasix	Anticonvulsants
Gabapentin, Restricted; see guideline; Gabapentin has been prone to abuse and diversion in forensic populations. Appropriate caution in prescribing is advised.	Neurontin	Diuretics
Gemfibrozil	Lopid	Anticonvulsants
Gentamicin	Garamycin	
Gentamicin	Garamycin	Fibric Acid Derivatives
Glipizide	Glucotrol	Aminoglycosides
Glipizide XL	Glucotrol XL	Anti-Infective and Anti-Inflammatory Combinations
Glucagon	Various	Antidiabetic Agents
		Antidiabetic Agents
		Antihypoglycemic Agents, Glycogenolytic Agents
Glycopyrrolate	Robinul, Robinul Forte	Antimuscarinics / Antispasmodics
Griseofulvin	Fulvicin, Gris-Peg, Grisactin Ultra	Antifungals
Guaifenesin	Mucinex, Hytuss	Antitussives
Guaifenesin	Mucinex, Hytuss	Expectorant and Cough Products

Guanfacine Hydrochloride	Tenex	Centrally Acting Adrenergic Blockers
Haloperidol	Haldol	Typical Antipsychotics
Heparin Sodium	Various	Anticoagulants
Hydralazine Hydrochloride	Apresoline	Direct vasodilators
Hydrochlorothiazide (HCTZ)	Esidrix	Diuretics
Hydrocodone/ Acetaminophen: Only products containing 300 mg or 325 mg of acetaminophen	Vicodin	Opiate Agonists
Hydrocortisone	Hydrocortisone Cream/ Anusol HC Supp/ Cortenema/ Various	Anti-inflammatory Agents
Hydrocortisone (all salts & forms)	Various	Adrenals
Hydrogen Peroxide	Various	Mouth Washes and Gargles
Hydroxychloroquine Sulfate	Plaquenil	Antimalarials
Hydroxyzine Hydrochloride	Atarax	Miscellaneous Sedative-Hypnotics
Hydroxyzine Pamoate	Vistaril	Miscellaneous Sedative-Hypnotics
Hyoscyamine Sulfate	Levsin	Antimuscarinics / Antispasmodics
Ibuprofen	Motrin	Nonsteroidal Anti-Inflammatory Agents
Imipramine Hydrochloride	Tofranil	Tricyclics and others Norepinephrine-reuptake Inhibitors
Insulins, OPEN CATEGORY to Lilly Brand Insulins only	Insulins, OPEN CATEGORY to Lilly Brand Insulins only	Antidiabetic Agents
Insulin Glargine	Lantus	Antidiabetic Agents
Ipratropium	Atrovent	Miscellaneous Anti-Asthmatics
Ipratropium	Atrovent	Antimuscarinics / Antispasmodics
Isoniazid (INH)	INH	Antimycobacterials
Isopropyl Rubbing Alcohol	Various	Local Anti-infectives, Miscellaneous
Isoproterenol	Isuprel	Vasopressors
Isosorbide Dinitrate	Sorbitrate	Nitrates
Isosorbide Mononitrate	Imdur	Nitrates
Ivermectin: oral tablets	Stromectol	Scabicides and Pediculicides
Ketoconazole topical 2%	Nizoral	Antifungals
Ketorolac Tromethamine	Acular	Anti-Inflammatory Agents
Ketorolac Tromethamine	Toradol	Nonsteroidal Anti-Inflammatory Agents
Labetalol Hydrochloride	Normodyne, Trandate	Beta-Adrenergic Blockers
Lactobacillus	Acidophilus	Antidiarrhea Agent
Lactulose	Chronulac, Cephulac	Ammonia Detoxicants
Lamotrigine	Lamictal	Anticonvulsants
Lansoprazole - restricted to use for G-tube patients only	Prevacid	Antiulcer
Latanoprost	Xalatan	Anti-Glaucoma Agents
Ledipasvir and sofosbuvir	Harvoni	Antivirals
Levalbuterol tartrate	Xopenex HFA	Sympathomimetics
Levetiracetam	Keppra	Anticonvulsants
Levocarnitine	Carnitor	Amino Acid Derivative
Levodopa	Larodopa	Anti-Parkinson Agents
Levodopa/ Carbidopa	Sinemet	Anti-Parkinson Agents
Levofloxacin	Levaquin	Quinolones
Levothyroxine	Various	Thyroid Agents
Lidocaine	Xylocaine	LOCAL ANESTHETICS
Lidocaine Hydrochloride	Xylocaine	Antiarrhythmics
Lidocaine Viscous	Xylocaine 2%Viscous	Local Anesthetic
Lidocaine with Epinephrine	Xylocaine with Epinephrine	LOCAL ANESTHETICS

Lisinopril; All ACE Inhibitors have a class 3 warning for increasing Lithium levels. Note: Lisinopril is 100% renally cleared.	Prinivil/Zestril	Angiotensin Converting Enzyme Inhibitors
Lithium Carbonate	Various	Antimanic Agents
Lithium Carbonate Extended Release	Eskalith CR	Antimanic Agents
Lithium Citrate	Lithium Citrate Syrup	Antimanic Agents
Local Anesthetic, OPEN CATEGORY	Local Anesthetic, OPEN CATEGORY	Local Anesthetic
Loperamide Hydrochloride	Imodium	Antidiarrhea Agent
Loratadine	Claritin	ANTIHISTAMINE DRUGS
Loratadine and Pseudoephedrine	Claritin D	ANTIHISTAMINE DRUGS
Lorazepam	Ativan	Benzodiazepine
Losartan Potassium	Cozaar	Angiotensin Receptor Blockers
Loxapine Succinate	Various	Typical Antipsychotics
Lubricating eye ointment	Lacrilube	Miscellaneous Ophthalmics
Magnesium Citrate	Various	Carthartic and Laxatives
Magnesium Hydroxide	Milk of Magnesia	Carthartic and Laxatives
Magnesium Sulfate	Magnesium Sulfate	Anticonvulsants
Mannitol	Osmitrol, Resectisol	Diuretics
Mebendazole	Vermox	Anthelmintics
Meclizine Hydrochloride	Antivert	Antiemetic
Medroxyprogesterone Acetate	Provera / Depot-Provera	Progestin
Megestrol Acetate	Megace	OPEN CATEGORY
Memantine	Namenda	Alzheimer's Agents
Mesalamine	Pentasa, Asacol, Rowasa	Antiinflammatory Agents - GI
Metformin Hydrochloride	Glucophage	Antidiabetic Agents
Methimazole	Tapazole	Antithyroid Agents
Methocarbamol	Robaxin	Skeletal Muscle Relaxants
Methyldopa	Aldomet	Centrally Acting Adrenergic Blockers
Methylprednisolone (All salts and forms)	Various	Adrenals
Metoclopramide	Reglan	Antiemetic
Metolazone	Zaroxolyn	Diuretics
Metoprolol	Lopressor	Beta-Adrenergic Blockers
Metronidazole	Flagyl	Antiprotozoals, Miscellaneous
Metronidazole	Metro Crm, Noritate, Metor Gel, MetroLotion, Metro Gel	Antibacterials
Mexiletine Hydrochloride	Vaq	
Miconazole	Mexitil	Antiarrhythmics
	Micatin Crm, Monistat 7 Vag Supp/Crm.	Antifungals
Midazolam	Versed	Benzodiazepine
Mineral Oil	Heavy Liquid Petrolatum, Heavy Mineral Oil, Liquid Paraffin, White Mineral Oil	Carthartic and Laxatives
Minocycline Hydrochloride	Minocin	Tetracyclines
Minoxidil	Loniten	Direct vasodilators
Mirtazapine	Remeron	Miscellaneous Antidepressants

Mometasone	Asmanex HFA	Inhaled Corticosteroids and Combination Products
Mometasone / Formoterol	Dulera	Inhaled Corticosteroids and Combination Products
Montelukast Sodium	Singulair	Leukotriene Inhibitors
Morphine Sulfate	MS Contin, Roxanol	Opiate Agonists
Mupirocin	Bactroban	Antibacterials
Nadolol	Corgard	Beta-Adrenergic Blockers
Nafcillin Sodium	Unipen	Penicillins
Naloxone Hydrochloride	Narcan	Opiate Antagonist
Naltrexone, extended-release injection; Restricted, only upon discharge to community treatment program.	Vivitrol	Opiate Antagonist
Naltrexone Hydrochloride tablet	ReVia	Opiate Antagonist
Naphazoline / Pheniramine	Naphcon-A	Decongestants
Naproxen	Naprosyn/Anaprox	Nonsteroidal Anti-Inflammatory Agents
Neomycin	Various	Aminoglycosides
Neomycin with Bacitracin and Polymyxin B Sulfates	Neosporin Topical	Antibacterials
Neomycin/ Polymixin B/ Dexamethasone	Maxitrol	Anti-Infective and Anti-Inflammatory Combinations
Neomycin/ Polymixin B/ Gramicidin	Neosporin	Anti-Infective and Anti-Inflammatory Combinations
Neomycin/Polymyxin B Sulfates and Bacitracin Zinc	Neosporin Ophthalmic, AK- Spore	Anti-Infective and Anti-Inflammatory Combinations
Niacin	Various	Miscellaneous Antilipemic Agent
Nifedipine Extended Release	Adalat-CC	Calcium Channel Blockers
Nitrofurantoin	Macrochantin	Urinary Anti-infectives
Nitroglycerin	Nitrostat/ Nitrobid IV	Nitrates
Nitroprusside Sodium	Nitropress	Direct vasodilators
Norepinephrine Bitartrate	Levophed	Vasopressors
Normal Saline for Nebulizer	Various	Replacement Preparations
Nucleosides & Nucleotides OPEN CATEGORY	Nucleosides & Nucleotides, OPEN CATEGORY	Antivirals
Nystatin	Mycostatin	Antifungals
Nystatin/ Triamcinolone	Mycolog II	Antifungals
Octreotide Acetate	Sandostat	Somatostatin Analogs
Ofloxacin	Floxin	Quinolones
Olanzapine: excluding Zyprexa®	Zyprexa	Atypicals Antipsychotics
Relprevv™		
Omeprazole	Prilosec	Antiulcer
OnabotulinumtoxinA	Botox	Skeletal Muscle Relaxants
Ondansetron	Zofran	Antiemetic
Oseltamivir Phosphate	Tamiflu	Antivirals
Oxcarbazepine	Trileptal	Anticonvulsants
Oxybutynin Chloride	Ditropan	Genitourinary Smooth Muscle Relaxant
Pantoprazole	Protonix	Antiulcer
Pancrelipase	Pancrease	Digestants
Pancuronium Bromide	Pavulon	Skeletal Muscle Relaxants
Paroxetine Hydrochloride	Paxil	SSRI

Peginterferon alfa 2A	Pegasys	Antivirals
Penicillin Benzathine	Bicillin LA	Penicillins
Penicillin G Potassium	Various	Penicillins
Penicillin G Procaine	Wycillin	Penicillins
Penicillin VK	Various	Penicillins
Penicillin, Procaine+Benzathine	Bicillin C-R	Penicillins
Pentamidine Isethionate	NebuPent/ Pentacarinat	Antiprotozoals, Miscellaneous
Permethrin	Nix, Elimite	Scabicides and Pediculicides
Perphenazine	Trilafon	Typical Antipsychotics
Phenazopyridine Hydrochloride	Pyridium	Antipruritics and Local Anesthetics
Phenobarbital	Phenobarbital Sodium/ Luminal	Anticonvulsants
Phenylephrine	Various	Mydriatics
Phenytoin	Dilantin	Anticonvulsants
Pioglitazone Hydrochloride	Actos	Antidiabetic Agents
Piperacillin Sodium/Tazobactam Sodium	Zosyn	Penicillins
Podofilox	Condylox	Miscellaneous Skin Agents
Polyethylene glycol-ES	Golytely, Miralax	Carthartic and Laxatives
Polymixin B, Neomycin, Hydrocortisone	Cortisporin Otic	Anti-Infectives
Potaba (aminobenzoate potassium)	Potaba, Aminobenzoate Potassium	VITAMINS
Potassium Chloride	Various	Replacement Preparations
Povidone Iodine	Betadine	Local Anti-infectives, Miscellaneous
Pramipexole Dihydrochloride	Mirapex	Anti-Parkinson Agents
Pravastatin - restricted to those	Pravachol	HMG-CoA Reductase Inhibitors
Prazosin	Minipress	Alpha-Adrenergic Blockers
Prednisolone 1%	Pred Forte	Anti-Inflammatory Agents
Prednisone	Deltasone	Adrenals
Primidone	Mysoline	Anticonvulsants
Probenecid	Probenecid	Uricosuric Agents
Procainamide Hydrochloride	Procan	Antiarrhythmics
Prochlorperazine	Compazine	Antiemetic
Promethazine	Phenergan	ANTIHISTAMINE DRUGS
Promethazine	Phenergan	Miscellaneous Sedative-Hypnotics
Propafenone Hydrochloride	Rythmol	Antiarrhythmics
Propranolol Hydrochloride	Inderal	Beta-Adrenergic Blockers
Propylthiouracil	PTU	Antithyroid Agents
Psyllium Hydrophilic Muciloid	Metamucil	Carthartic and Laxatives
Pyrazinamide (PZA)	Various	Antimycobacterials
Quetiapine Fumarate; Quetiapine has been prone to abuse and diversion in forensic populations. Appropriate caution in prescribing is advised.	Seroquel	Atypicals Antipsychotics
Quetiapine Fumarate XR; Quetiapine has been prone to abuse and diversion in forensic populations. Appropriate caution in prescribing is advised.	Seroquel XR	Atypicals Antipsychotics

Quinidine Gluconate	Quinaglute	Antiarrhythmics
Quinidine Sulfate	Various	Antiarrhythmics
Ranitidine	Zantac	Antiulcer
Rifabutin	Mycobutin	Antimycobacterials
Rifampin (RIF)	Rifadin	Antimycobacterials
Risperidone: Tablet: 0.25 mg, 0.5 mg, 1 mg, 2 mg, 3 mg, 4 mg; M-Tab:0.5 mg, 1 mg, 2 mg, 3 mg, 4 mg; Oral Soln: 1 mg/ml	Risperdal	Atypicals Antipsychotics
Rocuronium Bromide	Zemuron	Skeletal Muscle Relaxants
Salicylic Acid	Duofilm	Keratolytic Agent
Salicylic Acid Patches	Mediplast	Keratolytic Agent
Salmeterol Xinafoate	Serevent	Sympathomimetics
Salsalate	Disalcid	Nonsteroidal Anti-Inflammatory Agents
Selenium sulfide	Selsun	Local Anti-infectives, Miscellaneous
Senna	Senokot	Carthartic and Laxatives
Sertraline Hydrochloride	Zoloft	SSRI
Sevelamer	Renagel	Phosphate-Removing Agents
Silver Sulfadiazine	Silvadene	Local Anti-infectives, Miscellaneous
Simethicone	Various	Antiflatuents
Simvastatin 5 mg, 10 mg, 20 mg, 40 mg	Zocor®	HMG-CoA Reductase Inhibitors
Sodium Chloride Nasal Soln.	Ocean, NaSal	Miscellaneous Nasal Preps
Sodium Chloride, Hypertonic	Muro-128	Miscellaneous Ophthalmics
Sodium Phosphates	Fleet Enema, Fleet Phosphosoda	Carthartic and Laxatives
Sodium Polystyrene Sulfonate	Kayexalate	Potassium-Removing Agents
Sofosbuvir	Sovaldi	Antivirals
Sorbitol	Various	Carthartic and Laxatives
Spirolactone	Aldactone	Diuretics
Succinylcholine Chloride	Anectine, Quelicin	Skeletal Muscle Relaxants
Sucralfate	Carafate	Antiulcer
Sulfacetamide	Various	Anti-Infective and Anti-Inflammatory Combinations
Sulfamethoxazole / Trimethoprim	Bactrim, Septra	Sulfonamides
Sulfasalazine	Azulfidine	Antiinflammatory Agents - GI
Sulfasalazine	Azulfidine	Sulfonamides
Sulindac	Clinoril	Nonsteroidal Anti-Inflammatory Agents
Sumatriptan	Imitrex	Anti-Migraine
Tamsulosin Hydrochloride	Flomax	Benign Prostatic Hypertrophy Agents
Telmisartan	Micardis	Angiotensin Receptor Blockers
Temazepam	Restoril	Benzodiazepine
Terazosin	Hytrin	Alpha-Adrenergic Blockers
Terbinafine Hydrochloride	Lamisil	Antifungals
Terbutaline	Brethine	Sympathomimetics
Terconazole	Terazole 3 Vag supps	Antifungals
Testosterone (all salts and forms)	Various	Androgen
Tetracycline	Sumycin	Tetracyclines
Theophylline	Theodur	Xanthine Derivatives
Thiothixene Hydrochloride	Navane	Typical Antipsychotics
Ticarillin / Clavulanate	Timentin	Penicillins
Timolol	Timoptic	Anti-Glaucoma Agents
Tioconazole	Monistat-1	Antifungals

Tiotropium Bromide	Spiriva	Antimuscarinics / Antispasmodics
Tolnaftate	Tinactin	Antifungals
Topiramate	Topamax	Anticonvulsants
Tramadol Hydrochloride	Ultram	Opiate Agonists
Travoprost	Travatan	Anti-Glaucoma Agents
Trazodone Hydrochloride	Desyrel	Serotonin Modulators
Triamcinolone	Various	Anti-inflammatory Agents
Triamcinolone (All salts and forms)	Various	Adrenals
Triamterene	Dyrenium	Diuretics
Triamterene/Hydrochlorothiazide	Dyazide, Maxzide -25	Diuretics
Trifluoperazine Hydrochloride	Stelazine	Typical Antipsychotics
Trifluridine	Viroptic	Anti-Infective and Anti-Inflammatory Combinations
Trimethobenzamide HCl	Tigan	Antiemetic
Trimethoprim	Primsol	Urinary Anti-infectives
Trimethoprim/ Sulfamethoxazole	Sepra	Urinary Anti-infectives
Triprolidine HCL / Phenylephrine HCL	Actifed	ANTIHISTAMINE DRUGS
Tropicamide	Various	Mydriatics
Tuberculin Purified Protein Derivative	Aplisol, Tlubersol	Tuberculosis
Valproic acid	Depakene	Anticonvulsants
Valsartan / Hydrochlorothiazide+A32	Diovan HCT	Angiotensin Receptor Blockers
Vancomycin	Vancocin	Miscellaneous Antibacterials
Vencuronium	Norcuron	Skeletal Muscle Relaxants
Venlafaxine Hydrochloride	Effexor	Miscellaneous Antidepressants
Venlafaxine Hydrochloride XR	Effexor XR	Miscellaneous Antidepressants
Verapamil	Isoptin/ Calan-SR	Calcium Channel Blockers
Warfarin Sodium	Coumadin	Anticoagulants
Ziprasidone	Geodon	Atypicals Antipsychotics
Zolmitriptan	Zomig	Anti-Migraine
Zolpidem Tartrate	Ambien	Miscellaneous Sedative-Hypnotics

LIST OF FORMULARY DRUGS BY THERAPEUTIC CATEGORY

<u>THERAPEUTIC CATEGORY</u>	<u>PAGE</u>
<u>ANTIHISTAMINE DRUGS</u>	20
<u>ANTI-INFECTIVE AGENTS</u>	20-21
Aminoglycosides	
Cephalosporins	
Macrolides	
Miscellaneous Antibacterials	
Penicillins	
Quinolones	
Sulfonamides	
Tetracyclines	
Antifungals	
Anthelmintics	
Antimalarials	
Antimycobacterials	
Antiprotozoals, Miscellaneous	
Antiretrovirals	
Antivirals	
Urinary Anti-infectives	
<u>ANTINEOPLASTIC AGENTS</u>	22
<u>ANTITUSSIVES, EXPECTORANTS, AND MUCOLYTIC AGENTS</u>	22
Antitussives	
<u>AUTONOMIC DRUGS</u>	22
Parasympathomimetic (Cholinergic) Agents	
Vasopressors	
Skeletal Muscle Relaxants	
Sympathomimetics	
<u>BLOOD FORMATION & COAGULATION</u>	22-23
Coagulants and Anticoagulants - Hemostatics	
Antianemia	
Anticoagulants	
Hematopoietic Agents	
<u>CARDIOVASCULAR DRUGS</u>	23-24
Antilipemic Agents	
Bile Acid Sequestrants	
Fibric Acid Derivatives	
HMG-CoA Reductase Inhibitors	
Miscellaneous	
Calcium Channel Blockers	
Antiarrhythmics	
Centrally Acting Adrenergic Blockers	
Direct vasodilators	

Angiotensin Converting Enzyme Inhibitors

Angiotensin Receptor Blockers

Diuretics

Vasodilating Agents

Miscellaneous

Nitrates

Alpha-Adrenergic Blockers

Beta-Adrenergic Blockers

CENTRAL NERVOUS SYSTEM AGENTS

25-27

Anticonvulsants

Anxiolytics, Sedative, and Hypnotics

Benzodiazepine

Miscellaneous

Antidepressants

Miscellaneous

SSRI

Serotonin Modulators

Tricyclics and others Norepinephrine-reuptake Inhibitors

Antipsychotics

Atypicals

Typicals

Analgesics & Antipyretics

Anti-Migraine

Opiate Agonists

Nonsteroidal Anti-Inflammatory Agents

Miscellaneous

Antimanic Agents

Cerebral Stimulants

Benzodiazepine Antagonist

Anti-Parkinson Agents

Alzheimer's Agents

Opiate Antagonist

DIAGNOSTIC AGENTS

27

Tuberculosis

ELECTROLYTIC, CALORIC, AND WATER BALANCE

27

Alkalinizing Agents

Ammonia Detoxicants

Caloric Agents

Potassium-Removing Agents

Replacement Preparations

Phosphate-Removing Agents

Uricosuric Agents

RESPIRATORY TRACT AGENTS

28

Anti-Asthmatics

Inhaled Corticosteroids and Combination Products

Leukotriene Inhibitors

Sympathomimetics
Xanthine Derivatives
Miscellaneous Anti-Asthmatics
Expectorant and Cough Products
Nasal Corticosteroids

OPHTHALMICS **28-29**

Anti-Infective and Anti-Inflammatory Combinations
Anti-Glaucoma Agents
Anti-Inflammatory Agents
Decongestants
Miotics
Mydriatics
Miscellaneous

OTICS **29**

Anti-Infectives
Wax Emulsifiers

EYE, EAR, NOSE, AND THROAT (EENT) PREPARATIONS **29**

Local Anesthetic
Miscellaneous
Mouth Washes and Gargles
Nasal Corticosteroids
Vasoconstrictor

GASTROINTESTINAL DRUGS **29-30**

Carthartic and Laxatives
Antidiarrhea Agent
Antiemetic
Antiflatuents
Antiinflammatory Agents
Digestants
Antiulcer
Dyspepsia, Antacids and Adsorbents

HORMONE AND SYNTHETIC SUBSTITUTES **30-31**

Antihypoglycemic Agents, Glycogenolytic Agents
Antidiabetic Agents
Adrenals
Antithyroid Agents
Parathyroid
Progestin
Somatostatin Analogs
Thyroid Agents
Androgen
Contraceptives
Estrogens
Pituitary

<u>LOCAL ANESTHETICS</u>	31
<u>PLATELET AGGREGATION INHIBITORS</u>	31
<u>ANTIDOTES</u>	31
<u>ANTIGOUT AGENTS</u>	31
<u>BONE REABSORPTION INHIBITOR</u>	31
<u>CALCIMIMETIC AGENT</u>	31
<u>DISEASE MODIFYING ANTIRHEUMATIC AGENTS</u>	31
<u>IMMUNOSUPPRESSIVE AGENTS</u>	31
<u>PHARMACEUTICAL AID</u>	31
<u>SERUMS, TOXOIDS, AND VACCINES</u>	31
Serums	
Toxoids	
Vaccines	
<u>SKIN AND MUCOUS MEMBRANE AGENTS</u>	32-33
Miscellaneous	
Anti-inflammatory Agents	
Antifungals	
Antibacterials	
Antipruritics and Local Anesthetics	
Emollients, Demulcents, & Protectants	
Keratolytic Agent	
Local Anti-infectives, Miscellaneous	
Scabicides and Pediculicides	
Sunscreen Agents	
<u>SMOOTH MUSCLE RELAXANTS</u>	33
Genitourinary Smooth Muscle Relaxant	
Benign Prostatic Hypertrophy Agents	
<u>VITAMINS AND SUPPLEMENTS</u>	33
Amino Acid Derivative	

FORMULARY DRUGS BY THERAPEUTIC CATEGORY

<u>THERAPEUTIC CATEGORY</u>	<u>GENERIC NAME</u>	<u>REFERENCE BRAND NAME</u>
<u>ANTI-HISTAMINE DRUGS</u>	Cetirizine Hydrochloride	Zyrtec
	Chlorpheniramine Maleate	Chlortrimeton
	Cyproheptadine Hydrochloride	Periactin
	Diphenhydramine	Benadryl
	Loratadine	Claritin
	Loratadine and Pseudoephedrine	Claritin D
	Promethazine	Phenergan
	Triprolidine HCL / Phenylephrine HCL	Actifed
<u>ANTI-INFECTIVE AGENTS</u>		
	Aminoglycosides	
	Gentamicin	Garamycin
	Neomycin	Various
Cephalosporins	Cefaclor	Ceclor
	Cefazolin	Ancef
	Cefixime	Suprax
	Cefoxitin	Mefoxin
	Ceftazidime	Fortaz
	Ceftriaxone	Rocephin
	Cefuroxime	Ceftin
	Cephalexin	Keflex
Macrolides	Azithromycin	Zithromax
	Clarithromycin	Biaxin
	Erythromycin	Various
Miscellaneous Antibacterials	Chlorhexidine Gluconate	Peridex
	Clindamycin	Cleocin
	Vancomycin	Vancocin
Penicillins	Amoxicillin	Amoxil
	Amoxicillin/ Clavulanate	Augmentin
	Ampicillin	Omnipen
	Ampicillin/ Sulbactam	Unasyn
	Dicloxacillin Sodium	Dynapen
	Nafcillin	Unipen
	Penicillin Benzathine	Bicillin LA
	Penicillin G Potassium	Various
	Penicillin G Procaine	Wycillin
	Penicillin VK	Various
	Penicillin, Procaine+Benzathine	Bicillin C-R
	Piperacillin Sodium/Tazobactam Sodium	Zosyn
Ticarcillin / Clavulanate	Timentin	
Quinolones	Ciprofloxacin	Cipro
	Ciprofloxacin Lactate	Cipro I.V.
	Levofloxacin	Levaquin
	Ofloxacin	Floxin

Sulfonamides	Sulfamethoxazole / Trimethoprim Sulfasalazine	Bactrim, Septra Azulfidine
Tetracyclines	Doxycycline Doxycycline Hyclate Minocycline Hydrochloride Tetracycline	Vibramycin Atridox (Subgingivally) / Periostat (oral) Minocin Sumycin
Antifungals	Amphotericin B, conventional Fluconazole Griseofulvin Ketoconazole topical 2% Terbinafine	Fungizone Diflucan Fulvicin, Gris-Peg, Grisactin Ultra Nizoral topical 2% Lamisil
Anthelmintics	Mebendazole	Vermox
Antimalarials	OPEN CATEGORY Hydroxychloroquine	OPEN CATEGORY Plaquenil
Antimycobacterials	Dapsone Ethambutol Hydrochloride Isoniazid (INH) Pyrazinamide (PZA) Rifabutin Rifampin (RIF)	Various Myambutol INH Various Mycobutin Rifadin
Antiprotozoals, Miscellaneous	Atovaquone Metronidazole Pentamidine Isethionate	Mepron Flagyl NebuPent/ Pentacarinat
Antiretrovirals	OPEN CATEGORY	OPEN CATEGORY
Antivirals	Amantadine Hydrochloride Ledipasvir and sofosbuvir Nucleosides & Nucleotides OPEN CATEGORY Oseltamivir Phosphate Peginterferon alfa 2A Sofosbuvir	Symmetrel Harvoni Nucleosides & Nucleotides, OPEN CATEGORY Tamiflu Pegasys Sovaldi
Urinary Anti-infectives	Nitrofurantoin Trimethoprim Trimethoprim/ Sulfamethoxazole	Macrochantin Primsol Septra

ANTINEOPLASTIC AGENTS

OPEN CATEGORY

Megestrol Acetate

OPEN CATEGORY

OPEN CATEGORY**ANTITUSSIVES, EXPECTORANTS, AND MUCOLYTIC AGENTS**

Antitussives

Dextromethorphan
Dextromethorphan HCl with Guaifenesin
GuaifenesinHold Cough Lozengers
Robitussin DM
Mucinex, Hytuss**AUTONOMIC DRUGS**

Parasympathomimetic (Cholinergic) Agents

OPEN CATEGORY

OPEN CATEGORY

Vasopressors

Dobutamine Hydrochloride
Dopamine Hydrochloride
Isoproterenol
NorepinephrineDobutrex
Intropin
Isuprel
Levophed

Antimuscarinics / Antispasmodics

Dicyclomine Hydrochloride
Glycopyrrolate
Hyoscyamine Sulfate
Ipratropium
TiotropiumBentyl
Robinul, Robinul Forte
Levsin
Atrovent
Spiriva

Skeletal Muscle Relaxants

Baclofen
Chlorzoxazone

Methocarbamol

Pancuronium Bromide

Rocuronium Bromide

Succinylcholine Chloride
Vencuronium
OnabotulinumtoxinALioresal
Parafon Forte DSC

Robaxin

Pavulon

Zemuron

Anectine, Quelicin
Norcuron
Botox

Sympathomimetics

Albuterol
Epinephrine

Salmeterol Xinafoate
TerbutalineProventil
Adrenalin

Serevent
Brethine**BLOOD FORMATION & COAGULATION**

Ferrous Gluconate

Fergon

Antianemia

Ferrous Sulfate

Feosol

Anticoagulants	Heparin Sodium Warfarin Sodium Enoxaparin Sodium	Various Coumadin Lovenox
Hematopoietic Agents	Epoetin alfa (erythropoietin) Filgrastim	Epogen / Procrit Neupogen
<u>CARDIOVASCULAR DRUGS</u>		
Antilipemic Agents		
Bile Acid Sequestrants	Cholestyramine	Questran
Fibric Acid Derivatives	Gemfibrozil	Lopid
HMG-CoA Reductase Inhibitors	Atorvastatin	Lipitor
	Pravastatin - restricted to those patients on medications where significant drug interactions may occur. Simvastatin 5 mg, 10 mg, 20 mg, 40 mg	Pravachol Zocor®
Miscellaneous	Niacin	Various
Calcium Channel Blockers	Amlodipine Besylate Diltiazem Hydrochloride Nifedipine Extended Release Verapamil	Norvasc Cardizem, Cardizem CD, Cardizem LA, Cartia XT, Dilacor XR, Diltia XT, Tiazac, Taztia XT Adalat-CC Isoptin/ Calan-SR
Antiarrhythmics	Adenosine Amiodarone Hydrochloride Digoxin Flecainide Acetate Lidocaine Hydrochloride Mexiletine Hydrochloride Procainamide Hydrochloride Propafenone Hydrochloride Quinidine Gluconate Quinidine Sulfate	Adenocard Cordarone Lanoxin Tambocor Xylocaine Mexitil Procan Rythmol Quinaglute Various
Centrally Acting Adrenergic Blockers	Clonidine Hydrochloride Guanfacine Hydrochloride Methyldopa	Catapress, Catapress TTS Tenex Aldomet

Direct vasodilators	Hydralazine Hydrochloride	Apresoline
	Minoxidil	Loniten
	Nitroprusside Sodium	Nitropress
Angiotensin Converting Enzyme Inhibitors. All ACE Inhibitors have a class 3 warning for increasing Lithium levels. Note: Lisinopril is 100% renally cleared.	Benazepril Hydrochloride	Lotensin
	Captopril	Capoten
	Enalapril	Vasotec
	Enalaprilat	Vasotec IV
	Lisinopril	Prinivil/Zestril
Angiotensin Receptor Blockers	Losartan Potassium	Cozaar
	Telmisartan	Micardis
	Valsartan / Hydrochlorothiazide	Diovan HCT
Diuretics	Bumetanide	Bumex
	Furosemide	Lasix
	Hydrochlorothiazide (HCTZ)	Esidrix
	Mannitol	Osmitrol, Resectisol
	Metolazone	Zaroxolyn
	Spironolactone	Aldactone
	Triamterene	Dyrenium
	Triamterene/Hydrochlorothiazide	Dyazide, Maxzide -25
Vasodilating Agents		
	Miscellaneous	OPEN CATEGORY
Nitrates	Isosorbide Dinitrate	Sorbitrate
	Isosorbide Mononitrate	Imdur
	Nitroglycerin	Nitrostat/ Nitrobid IV
Alpha-Adrenergic Blockers	Doxazosin Mesylate	Cardura
	Prazosin	Minipress
	Terazosin	Hytrin
Beta-Adrenergic Blockers	Atenolol	Tenormin
	Carvedilol	Coreg
	Labetalol Hydrochloride	Normodyne, Trandate
	Metoprolol	Lopressor
	Nadolol	Corgard
	Propranolol Hydrochloride	Inderal

CENTRAL NERVOUS SYSTEM AGENTS

Anticonvulsants

Carbamazepine	Tegretol
Clonazepam	Klonopin
Diazepam	Valium Inj.
Divalproex Sodium, Delayed Release	Depakote (Delayed Release)
Divalproex Sodium	Depakote Sprinkle
Fosphenytoin	Cerebyx
Gabapentin, Restricted; see guideline; Gabapentin has been prone to abuse and diversion in forensic populations. Appropriate caution in prescribing is advised.	Neurontin
Lamotrigine	Lamictal
Levetiracetam	Keppra
Magnesium Sulfate	Magnesium Sulfate
Oxcarbazepine	Trileptal
Phenobarbital	Phenobarbital Sodium/ Luminal
Phenytoin	Dilantin
Primidone	Mysoline
Topiramate	Topamax
Valproic acid	Depakene

Anxiolytics, Sedative, and Hypnotics

Benzodiazepine

Diazepam	Valium
Lorazepam	Ativan
Midazolam	Versed
Temazepam	Restoril

Miscellaneous

Buspirone Hydrochloride	BuSpar
Droperidol	Inapsine
Hydroxyzine Hydrochloride	Atarax
Hydroxyzine Pamoate	Vistaril
Promethazine	Phenergan
Zolpidem Tartrate	Ambien

Antidepressants

Miscellaneous

Duloxetine	Cymbalta
Mirtazapine	Remeron
Venlafaxine Hydrochloride	Effexor
Venlafaxine Hydrochloride XR	Effexor XR

SSRI

Citalopram Hydrobromide	Celexa
Escitalopram Oxalate	Lexapro
Fluoxetine	Prozac
Paroxetine Hydrochloride	Paxil
Sertraline Hydrochloride	Zoloft

Serotonin Modulators

Trazodone Hydrochloride	Desyrel
-------------------------	---------

Tricyclics and others Norepinephrine- reuptake Inhibitors	Amitriptyline Hydrochloride	Elavil	
	Doxepin Hydrochloride	Sinequan	
	Imipramine Hydrochloride	Tofranil	
Antipsychotics Atypicals	Aripiprazole	Abilify	
	Aripiprazole extended-release injection	Abilify Maintena	
	Clozapine : oral and orally disintegrating tablets (ODT); Clozapine ODT is reserved for patients nonadherent to tablets or unable to swallow oral tablets.	Clozaril	
	Olanzapine: excluding Zyprexa® Relprevv™	Zyprexa	
	Quetiapine Fumarate; Quetiapine has been prone to abuse and diversion in forensic populations. Appropriate caution in prescribing is advised.	Seroquel	
	Quetiapine Fumarate XR; Quetiapine has been prone to abuse and diversion in forensic populations. Appropriate caution in prescribing is advised.	Seroquel XR	
	Risperidone: Tablet: 0.25 mg, 0.5 mg, 1 mg, 2 mg, 3 mg, 4 mg; M-Tab:0.5 mg, 1 mg, 2 mg, 3 mg, 4 mg; Oral Soln: 1 mg/ml	Risperdal	
	Ziprasidone	Geodon	
	Typicals	Chlorpromazine Hydrochloride	Thorazine
		Fluphenazine	Prolixin
Haloperidol		Haldol	
Loxapine Succinate		Various	
Perphenazine		Trilafon	
Thiothixene Hydrochloride		Navane	
Trifluoperazine Hydrochloride		Stelazine	
Analgesics & Antipyretics Anti-Migraine	Sumatriptan	Imitrex	
	Zolmitriptan	Zomig	
Opiate Agonists	Codeine / Acetaminophen	Tylenol/ Codeine	
	Fentanyl	Duragesic	
	Hydrocodone/ Acetaminophen: Only products containing 300 mg or 325 mg of acetaminophen	Vicodin	
	Morphine Sulfate	MS Contin, Roxanol	
	Tramadol Hydrochloride	Ultram	
Nonsteroidal Anti-Inflammatory Agents	Aspirin	Various	
	Celecoxib	Celebrex	
	Diflunisal	Dolobid	
	Ibuprofen	Motrin	
	Ketorolac Tromethamine	Toradol	
	Naproxen	Naprosyn/Anaprox	
	Salsalate	Disalcid	
	Sulindac	Clinoril	

Miscellaneous	Acetaminophen	Tylenol
Antimanic Agents	Lithium Carbonate Lithium Carbonate Extended Release	Various Eskalith CR
	Lithium Citrate	Lithium Citrate Syrup
Cerebral Stimulants	Atomoxetine	Strattera
Benzodiazepine Antagonist	Flumazenil	Romazicon
Anti-Parkinson Agents	Amantadine Hydrochloride	Symmetrel
	Atropine Benztropine Mesylate Bromocriptine Mesylate Levodopa	Various Cogentin Parlodel Larodopa
	Levodopa/ Carbidopa Pramipexole Dihydrochloride	Sinemet Mirapex
Alzheimer's Agents	Memantine	Namenda
Opiate Antagonist	Naloxone Hydrochloride Naltrexone, extended-release injection; Restricted, only upon discharge to community treatment program. Naltrexone Hydrochloride tablets	Narcan Vivitrol ReVia
<u>DIAGNOSTIC AGENTS</u>		
Tuberculosis	Tuberculin Purified Protein Derivative	Aplisol, Tubersol
<u>ELECTROLYTIC, CALORIC, AND WATER BALANCE</u>		
Alkalinizing Agents	Citric Acid	Oracit, Bicitra, Cyutra-2, Shohl's Solution
Ammonia Detoxicants	Lactulose	Chronulac, Cephulac
Caloric Agents	Dextrose, D-glucose	Glucose, Instaglucoze, Insulin reaction
Potassium-Removing Agents Replacement Preparations	Sodium Polystyrene Sulfonate Calcium Acetate Calcium Carbonate Calcium Elemental with Cholecalciferol Normal Saline for Nebulizer Potassium Chloride	Kayexalate Phoslo Various Calcium with Vitamin D, Various Various Various
Phosphate-Removing Agents	Sevelamer	Renagel

Uricosuric Agents

Probenecid

Benemid

RESPIRATORY TRACT AGENTS**Anti-Asthmatics**

Inhaled Corticosteroids and Combination Products

Mometasone

Asmanex HFA

Mometasone / Formoterol

Dulera

Leukotriene Inhibitors

Montelukast Sodium

Singulair

Mast Cell Stabilizers

Cromolyn Sodium

Intal

Sympathomimetics

Albuterol tablets and solution only
Albuterol / Ipratropium
Epinephrine
Levalbuterol tartrate
Pseudoephedrine Hydrochloride
Salmeterol Xinafoate
TerbutalineProventil, Ventolin
Combivent
Adrenalin
Xopenex HFA
Various
Serevent
Brethine

Xanthine Derivatives

Theophylline

Theodur

Miscellaneous Anti-Asthmatics

Ipratropium

Atrovent

Expectorant and Cough ProductsDextromethorphan
Dextromethorphan HCl with GuaifenesinHold Cough Lozengers
Robitussin DM

Guaifenesin

Mucinex, Hytuss

Nasal CorticosteroidsFlunisolide
FluticasoneNasarel
Flonase**OPHTHALMICS**

Anti-Infective and Anti-Inflammatory Combinations

Ciprofloxacin Hydrochloride

Cipro Oph

Erythromycin

E-Mycin ointment

Gentamicin
Neomycin/ Polymixin B/ DexamethasoneGaramycin
MaxitrolNeomycin/ Polymixin B/ Gramicidin
Neomycin/Polymixin B Sulfates and
Bacitracin Zinc
Sulfacetamide
TrifluridineNeosporin
Neosporin Ophthalmic, AK-Spore
Various
Viroptic

Anti-Glaucoma Agents

Acetazolamide
Betaxolol Hydrochloride
Brimonidine Tartrate
Dorzolamide Hydrochloride
Latanoprost
Timolol
TravoprostDiamox
Betoptic
Alphagan
Trusopt
Xalatan
Timoptic
Travatan

Anti-Inflammatory Agents	Diclofenac Ketorolac Tromethamine Prednisolone 1%	Voltaren Acular Pred Forte
Decongestants	Naphazoline / Pheniramine	Naphcon-A
Miotics Mydriatics	OPEN CATEGORY Cyclopentolate Hydrochloride Epinephrine Phenylephrine Tropicamide	OPEN CATEGORY Cyclogyl Adrenalin Various Various
Miscellaneous	Artificial Tears Polyvinyl Alcohol Eye wash Fluorescein Sodium Fluorescein / Benoxinate Lubricating eye ointment Sodium Chloride, Hypertonic	Artificial Tears Various Fluor-I-strip Ful-Glo Lacrilube Muro-128
<u>OTICS</u> Anti-Infectives	Acetic Acid + Alum. Acetate Ciprofloxacin plus Hydrocortisone Polymixin B, Neomycin, Hydrocortisone	Domeboro Otic Cipro HC Otic Cortisporin Otic
Wax Emulsifiers	Carbamide Peroxide	Debrox, Murine Otic
<u>EYE, EAR, NOSE, AND THROAT (EENT) PREPARATIONS</u> Local Anesthetic	Lidocaine Viscous Local Anesthetic, OPEN CATEGORY	Xylocaine 2% Viscous Local Anesthetic, OPEN CATEGORY
Miscellaneous	Sodium Chloride Nasal Soln.	Ocean, NaSal
Mouth Washes and Gargles	Hydrogen Peroxide	Various
Nasal Corticosteroids	Flunisolide Fluticasone	Nasarel Flonase
Vasoconstrictor	Epinephrine	Adrenalin
<u>GASTROINTESTINAL DRUGS</u> Carthartic and Laxatives	Bisacodyl DSS (Diotcyl Sodium Sulfosuccinate) Magnesium Citrate Magnesium Hydroxide Mineral Oil Polyethylene glycol-ES Psyllium Hydrophilic Muciloid Senna Sodium Phosphates	Dulcolax Colace Various Milk of Magnesia Heavy Liquid Petrolatum, Heavy Mineral Oil, Liquid Paraffin, White Mineral Oil Golytely, Miralax Metamucil Senokot Fleet Enema, Fleet Phosphosoda

	Sorbitol	Various
Antidiarrhea Agent	Bismuth Subsalicylate Lactobacillus Loperamide Hydrochloride	Kaopectate Acidophilus Imodium
Antiemetic	Meclizine Hydrochloride Metoclopramide Ondansetron Prochlorperazine Trimethobenzamide HCl	Antivert Reglan Zofran Compazine Tigan
Antiflatuents	Simethicone	Various
Antiinflammatory Agents	Mesalamine Sulfasalazine	Pentasa, Asacol, Rowasa Azulfidine
Digestants	Pancrelipase	Pancrease
Antiulcer	Famotidine Lansoprazole - restricted to use for G-tube patients only Omeprazole Pantoprazole Ranitidine Sucralfate OPEN CATEGORY	Pepcid Prevacid Prilosec Protonix Zantac Carafate OPEN CATEGORY
Dyspepsia, Antacids and Adsorbents		
<u>HORMONE AND SYNTHETIC SUBSTITUTES</u>		
Antihypoglycemic Agents, Glycogenolytic Agents	Glucagon	Various
Antidiabetic Agents	Glipizide Glipizide XL Insulins, OPEN CATEGORY to Lilly Brand Insulins only Insulin Glargine Metformin Hydrochloride Pioglitazone Hydrochloride	Glucotrol Glucotrol XL Insulins, OPEN CATEGORY to Lilly Brand Insulins only Lantus Glucophage Actos
Adrenals	Dexamethasone Fludrocortisone Acetate Hydrocortisone (all salts & forms) Methylprednisolone (All salts and forms) Prednisone Triamcinolone (All salts and forms)	Decadron Florinef Various Various Deltasone Various

Antithyroid Agents	Methimazole Propylthiouracil	Tapazole PTU
Parathyroid	OPEN CATEGORY	OPEN CATEGORY
Progestin	Medroxyprogesterone Acetate	Provera / Depot-Provera
Somatostatin Analogs	Octreotide Acetate	Sandostat
Thyroid Agents	Levothyroxine	Various
Androgen	Testosterone (all salts and forms)	Various
Contraceptives	OPEN CATEGORY	OPEN CATEGORY
Estrogens	Estradiol Valerate Estrogens, Conjugated	Delestrogen Premarin, Premarin Vag Cream
Pituitary	OPEN CATEGORY	OPEN CATEGORY
<u>LOCAL ANESTHETICS</u>	Bupivacaine Lidocaine Lidocaine with Epinephrine	Marcaine Xylocaine Xylocaine with Epinephrine
<u>PLATELET AGGREGATION INHIBITORS</u>	Clopidogrel	Plavix
<u>ANTIDOTES</u>	Acetylcysteine	Mucomyst
<u>ANTIGOUT AGENTS</u>	Allopurinol Colchicine Probenecid	Zyloprim Various Benemid
<u>BONE REABSORPTION INHIBITOR</u>	Alendronate Sodium	Fosamax
<u>CALCIMIMETIC AGENT</u>	Cinacalcet	Sensipar
<u>DISEASE MODIFYING ANTIRHEUMATIC AGENTS</u>	Etanercept	Enbrel
<u>IMMUNOSUPPRESSIVE AGENTS</u>	OPEN CATEGORY	OPEN CATEGORY
<u>PHARMACEUTICAL AID</u>	OPEN CATEGORY	OPEN CATEGORY

SERUMS, TOXOIDS, AND VACCINES

Serums	OPEN CATEGORY	OPEN CATEGORY
Toxoids	OPEN CATEGORY	OPEN CATEGORY
Vaccines	OPEN CATEGORY	OPEN CATEGORY

SKIN AND MUCOUS MEMBRANE AGENTS

Miscellaneous	Benzoin Tincture Fluorouracil Podofilox	Various Efudex Condylox
Anti-inflammatory Agents	Betamethasone Dipropionate Betamethasone Valerate Clobetasol Propionate Coal Tar gel/Sol Fluocinolone Acetonide Fluocinonide Hydrocortisone Triamcinolone	Various Various Temovate Various Various Lidex Hydrocortisone Cream/ Anusol HC Supp/ Cortenema/ Various Various
Antifungals	Ciclopirox Clotrimazole Ketoconazole 2% Miconazole Nystatin Nystatin/ Triamcinolone Terbinafine Terconazole Tioconazole Tolnaftate	Penlac Lotrimin, Mycelex Troche Nizoral Micatin Crm, Monistat 7 Vag Supp/Crm. Mycostatin Mycolog II Lamisil Terazole 3 Vag supps Monistat-1 Tinactin
Antibacterials	Bacitracin Topical Bacitracin/ Polymixin Clindamycin Erythromycin Metronidazole Mupirocin Neomycin with Bacitracin and Polymyxin B Sulfates	Baciguent Double antibiotic Cleocin topical, Cleocin inj EryDerm Metro Crm, Noritate, Metor Gel, MetroLotion, Metro Gel Vag Bactroban Neosporin Topical
Antipruritics and Local Anesthetics	Dibucaine Phenazopyridine Hydrochloride	Nupercainal Pyridium
Emollients, Demulcents, & Protectants	A&D Ointment Calamine Lotion	Various Various

Keratolytic Agent	Benzoyl Peroxide Coal Tar Salicylic Acid Salicylic Acid Patches	Various Various Duofilm Mediplast
Local Anti-infectives, Miscellaneous	Chlorhexidine Gluconate Isopropyl Rubbing Alcohol Povidone Iodine Selenium Sulfide Silver Sulfadiazine	Hibiclens Various Betadine Selsun Silvadene
Scabicides and Pediculicides	Ivermectin: oral tablets Permethrin	Stromectol Nix, Elimite
Sunscreen Agents	OPEN CATEGORY	OPEN CATEGORY
<u>SMOOTH MUSCLE RELAXANTS</u> Genitourinary Smooth Muscle Relaxant Benign Prostatic Hypertrophy Agents	Oxybutynin Chloride Tamsulosin Hydrochloride Dutasteride Finasteride: Tablet 5 mg	Ditropan Flomax Avodart Proscar
<u>VITAMINS AND SUPPLEMENTS</u>	OPEN CATEGORY Potaba (aminobenzoate potassium)	OPEN CATEGORY Potaba, Aminobenzoate Potassium
Amino Acid Derivative	Levocarnitine	Carnitor

<u>THERAPEUTIC CATEGORY</u>	<u>OPEN CATEGORY</u>	<u>REFERENCE BRAND NAME</u>
<u>ANTI-INFECTIVE AGENTS</u>		
Antiretrovirals	OPEN CATEGORY	OPEN CATEGORY
Antimalarials	OPEN CATEGORY	OPEN CATEGORY
Nucleosides & Nucleotides	OPEN CATEGORY	OPEN CATEGORY
<u>ANTINEOPLASTIC AGENTS</u>	OPEN CATEGORY	OPEN CATEGORY
<u>AUTONOMIC DRUGS</u>		
Parasympathomimetic (Cholinergic) Agents	OPEN CATEGORY	OPEN CATEGORY
<u>CARDIOVASCULAR DRUGS</u>		
Vasodilating Agents		
Miscellaneous	OPEN CATEGORY	OPEN CATEGORY
<u>CEREBRAL STIMULANTS</u>	OPEN CATEGORY	OPEN CATEGORY
<u>OPHTHALMICS</u>		
Miotics	OPEN CATEGORY	OPEN CATEGORY
<u>EYE, EAR, NOSE, AND THROAT (EENT) PREPARATIONS</u>		
Local Anesthetic	OPEN CATEGORY	OPEN CATEGORY
<u>GASTROINTESTINAL DRUGS</u>		
Dyspepsia, Antacids and Adsorbents	OPEN CATEGORY	OPEN CATEGORY
<u>HORMONE AND SYNTHETIC SUBSTITUTES</u>		
Insulins	OPEN CATEGORY to Lilly Brand Insulins only	OPEN CATEGORY to Lilly Brand Insulins only
Parathyroid	OPEN CATEGORY	OPEN CATEGORY
Contraceptives	OPEN CATEGORY	OPEN CATEGORY
Pituitary	OPEN CATEGORY	OPEN CATEGORY
<u>MISCELLANEOUS THERAPEUTIC AGENTS</u>		
Antidotes	OPEN CATEGORY	OPEN CATEGORY
Biologic Response Modifiers	OPEN CATEGORY	OPEN CATEGORY
Cariostatic Agents	OPEN CATEGORY	OPEN CATEGORY
Complement Inhibitors	OPEN CATEGORY	OPEN CATEGORY
Gonadotropin-Releasing Hormone Antagonists	OPEN CATEGORY	OPEN CATEGORY
Immunosuppressive Agents	OPEN CATEGORY	OPEN CATEGORY
Protective Agents	OPEN CATEGORY	OPEN CATEGORY

PHARMACEUTICAL AID

OPEN CATEGORY

OPEN CATEGORY

**SERUMS, TOXOIDS, AND
VACCINES**

Serums

OPEN CATEGORY

OPEN CATEGORY

Toxoids

OPEN CATEGORY

OPEN CATEGORY

Vaccines

OPEN CATEGORY

OPEN CATEGORY

**SKIN AND MUCOUS MEMBRANE
AGENTS**

Sunscreen Agents

OPEN CATEGORY

OPEN CATEGORY

VITAMINS AND SUPPLEMENTS

OPEN CATEGORY

OPEN CATEGORY

GABAPENTIN GUIDELINES

Background: Importantly, gabapentin has only modest anticonvulsant and anxiolytic effects. Note that gabapentin has been demonstrated not to be a mood stabilizer in multiple controlled trials. Moreover, gabapentin has not been shown to reduce assaultive behavior in forensic populations and has become a substantial drug of abuse among some forensic populations. Hence, the Common Drug Formulary has placed the following restrictions on the use of gabapentin.

Due to cost, Brand Neurontin is not on the Common Drug Formulary and must be requested and approved via department or agency nonformulary medication request procedures. Gabapentin (generic preparations) shall be reserved for:

- A. Treatment of individuals requiring adjunctive anticonvulsant treatment to adequately control a seizure disorder;
- B. Treatment of neuropathic pain, [e.g.] herpetic neuralgia, HIV-related neuropathy, or diabetic neuropathy;

STATIN (HMG-CoA Reductase Inhibitors) GUIDELINES

There are currently 7 statins approved by the FDA for use in hyperlipidemia: Atorvastatin (Lipitor), Fluvastatin (Lescol), Lovastatin (Mevacor), Pitavastatin (Livalo), Pravastatin (Pravachol), Simvastatin (Zocor), and Rosuvastatin (Crestor).

All of the drugs have a similar profile with regard to the most significant side effect, myopathy and rhabdomyolysis^[1], with the exception of rosuvastatin, which was excluded from consideration. Similarly, approximately 1% of patients using statins experience transaminase elevations, regardless of which statin is used^[2]. The major differentiating factors between statins are drug interactions (primarily through activation of the cytochrome p450 pathway), dose adjustment requirements for renal insufficiency, the need to take with meals, and cost. Drug interactions are most critical with HIV patients on protease inhibitors, transplant patients taking cyclosporine, and patients who require anticoagulation.

Pravastatin - restricted to those patients on medications where significant drug interactions may occur.

- Moderate potency
- Dose must be lowered for renal insufficiency
- Little Cytochrome p450 effect (minimal effect on HIV and immunosuppressant Rx)
- Not highly protein bound (minimal effect on coumadin)
- No need to take with meals

Simvastatin

- Available generically, and approximately 1/3 of the cost of atorvastatin.
- Dose must be lowered for renal insufficiency
- Moderate potency
- Affects metabolism of drugs metabolized through cytochrome p450 system

General guidelines for use:

For patients needing mild to moderate reduction in cholesterol, i.e. 40% reduction or less, who have good renal function, and are not on protease inhibitors, coumadin, or cyclosporine, simvastatin should be used as the initial statin choice. If there is failure to achieve the target cholesterol on full doses of simvastatin, the patient should be changed to atorvastatin.

Patients who require more than a 40% reduction, and patients with renal insufficiency, should be treated initially with atorvastatin.

Pravastatin should be the initial statin of choice for patients who are on coumadin, protease inhibitors, cyclosporine, or other medications where induction of the cytochrome p450 enzyme system will impact drug metabolism and/or drug levels.

¹ ACC/AHA/NHLBI *Clinical Advisory on the Use and Safety of Statins*. J. Am Coll Cardiol 2002; 40:567-72:

² VHA Pharmacy Benefits Management Strategic Healthcare Group and the Medical Advisory Panel, *Drug Class Review Hydroxymethylglutaryl-coenzyme A Reductase Inhibitors (statins)*, December, 2002

RELATIVE COST

Cost codes used are "per month" of maintenance therapy (eg, antihypertensives) or "per course" of short-term therapy (eg, antibiotics). Codes are calculated using average wholesale prices (at the time of this revision for the most common indication and route of each drug at a typical adult dosage. For maintenance therapy, costs are calculated based upon a 30 day supply or the quantity that might typically be used in a given month. For short-term therapy (≤ 10 days), costs are calculated on a single treatment course. When multiple forms are available (eg, generics), these codes reflect the least expensive generally available product. When drugs don't neatly fit into the classification scheme above, CDF have assigned code based upon the relative cost of other similar drugs. These codes could be used as a rough guide only, as (1) they reflect cost, not charges. (2) pricing often varies substantially from contract to contract and time to time. and (3) state procurement often negotiate quite different pricing.

	Code		
\$	\leq		\$ 25.00
\$\$	\$ 25.00	to	\$ 49.00
\$\$\$	\$ 50.00	to	\$ 99.00
\$\$\$\$	\$ 100.00	to	\$ 199.00
\$\$\$\$\$	\geq	to	\$ 200.00