

Michigan Department of Health and Human Services

Medicaid Health Plan Common Formulary

Contents

**Drugs Reimbursed through Fee-For-Service Benefit (Carve-Out) ..... 2**

**Products Covered As A Medical Benefit ..... 2**

**Medicaid Health Plans May Be Less Restrictive ..... 2**

**Standard Prior Authorization Form ..... 3**

**Non-Formulary Prior Authorization Requests ..... 3**

**Michigan Pharmaceutical Product List ..... 3**

**Mandatory Generic Drug Policy for products whose drug class(es) are not present on the Single Preferred Drug List. .... 3**

**Unit Dose Packaging ..... 3**

**Non-Rebatable Drugs ..... 3**

**Medically Accepted Indications ..... 4**

**Vitamins and Supplements ..... 4**

**Formulary Change Summary List ..... 4**

**Medicaid Health Plan Common Formulary Changes Effective May 1, 2021 ..... 4**

**State of Michigan Medicaid Health Plan Common Formulary: ..... 8**

5/1/2021

In order to streamline drug coverage policies for Medicaid and Healthy Michigan Plan members and providers, the Michigan Department of Health and Human Services (MDHHS) has created a formulary that is common across all contracted Medicaid Health Plans (MHPs) for the current Comprehensive Health Plan Contract. The development of the Common Formulary was required under Section 1806 of Public Act 84 of 2015.

Effective for dates of service on or after October 1, 2020, the Michigan Department of Health and Human Services (MDHHS) Policy Bulletin 20-51 [https://www.michigan.gov/documents/mdhhs/MSA\\_20-51\\_695442\\_7.pdf](https://www.michigan.gov/documents/mdhhs/MSA_20-51_695442_7.pdf) will require Medicaid Health Plans (MHPs) to follow the Michigan PDL used by the Fee-for-Service (FFS) pharmacy program. This will be described as the Single PDL. The Michigan PDL is available on the web at [michigan.magellanrx.com](http://michigan.magellanrx.com) >> Provider >> Michigan Preferred Drug List. Drugs not part of the Single PDL will continue to be covered in accordance with the Common Formulary

#### **Drugs Reimbursed through Fee-For-Service Benefit (Carve-Out)**

MDHHS contracts with capitated managed care plans to provide services for its beneficiaries. These plans are responsible for most pharmacy services. Selected drugs and classes are carved out from the managed care plan coverage and are paid directly to a pharmacy by the MDHHS fee-for service program. This list is available at <https://michigan.fhsc.com/Providers/DrugInfo.asp>. For these drugs, pharmacies must bill Magellan Medicaid Administration for reimbursement. Refer to the D.O Pharmacy Claims Processing Manual at [https://michigan.fhsc.com/downloads/MI\\_CP\\_Manual\\_v130\\_20111116.pdf](https://michigan.fhsc.com/downloads/MI_CP_Manual_v130_20111116.pdf) for instructions on submitting these claims.

#### **Products Covered As A Medical Benefit**

The Common Formulary includes drugs that are covered as a pharmacy benefit. The following are examples of products that may not be identified on the Common Formulary because a MHP may cover them as a medical benefit:

- Physician-administered injectable drugs
- Vaccines
- Intrauterine Devices

Members and providers should work with their MHPs to determine how these products are covered.

#### **Medicaid Health Plans May Be Less Restrictive**

As part of the Common Formulary, minimum requirements will be established for drug utilization management policies such as quantity limits, age and gender edits, prior authorization criteria and step therapies. MHPs may be less restrictive, for products whose drug class(es) are not present on the Single Preferred Drug List, but not more restrictive, than the coverage parameters of the Common Formulary.

5/1/2021

### **Standard Prior Authorization Form**

A standard prior authorization form, FIS 2288, was created to simplify the process of requesting prior authorization for prescription drugs. The form is available at [Michigan.gov/difs](https://www.michigan.gov/difs) >> **Forms** >> **Insurance**.

### **Non-Formulary Prior Authorization Requests**

**For any drug that is not on the Common Formulary but is on the Michigan Pharmaceutical Product List (MPPL), providers can request a Non-Formulary Prior Authorization from the Health Plan. (see more below regarding MPPL).** Prescribers can use the standard prior authorization form referenced above to request any non-formulary prior authorization.

### **Michigan Pharmaceutical Product List**

As a reminder, with the exception of products that are carved out, MHPs must have a process to approve provider requests for any prescribed medically appropriate product identified on the Medicaid Pharmaceutical Product List (MPPL), found at [Michigan.fhsc.com](https://www.michigan.fhsc.com) >> **Providers** >> **Drug Information** >> **MPPL and Coverage Information**. Products that are listed on the MPPL but are not listed on the MHP Common Formulary are available for coverage consideration through a non-formulary prior authorization process.

### **Mandatory Generic Drug Policy for products whose drug class(es) are not present on the Single Preferred Drug List.**

A mandatory generic drug policy encourages the generic version to be dispensed rather than a brand-name product. In most instances, a brand-name drug for which a generic product becomes available will become non-formulary, with the generic product covered in its place, upon release of the generic product onto the market. Mandatory generic coverage is permitted only for products whose drug class(es) are not present on the Single Preferred Drug List.

Prescription generic drugs are approved by the US Food and Drug Administration for safety and effectiveness and are manufactured under the same strict standards that apply to brand-name drugs. When a generic drug is substituted for a brand-name drug, you can expect the generic to produce the same clinical effect and safety profile as the brand-name drug (therapeutic equivalence).

### **Unit Dose Packaging**

Products in Unit Dose packaging are not typically covered. Individual Medicaid Health Plans may be less restrictive and cover unit dose packaged products on a case by case basis.

### **Non-Rebatable Drugs**

Products that do not have a Federal Medicaid rebate are not typically covered. Individual Medicaid Health Plans may be less restrictive and cover non-rebatable products on a case by case medical necessity basis.

5/1/2021

### **Medically Accepted Indications**

Medically accepted indications will also be considered for approval. Medically accepted indications include any use of a drug which is approved under the Federal Food, Drug and Cosmetic Act, or the use of which is supported by one or more citations included or approved for inclusion in the compendia listed in Section 1927(g)(l)(B)(i) of the Social Security Act.

### **Vitamins and Supplements**

Select vitamins are covered only for beneficiaries in the Children's Special Health Care Services program as indicated on the MPPL. Prenatal vitamins are available for coverage for women of child-bearing age. Vitamin D, Fluoride and Folic Acid are also available for coverage for select ages and conditions.

### **Formulary Change Summary List**

The Medicaid Health Plan Common Formulary will be reviewed on a quarterly basis. During these reviews new medications that are FDA-approved will be evaluated after they have been available in the marketplace for at least six months. Specific drug classes will also be reviewed at this time. MDHHS regularly monitors drug product pricing and will convene special Workgroup meetings to address significant price fluctuations. Any changes made to the formulary as a result of these reviews will be reflected in the drug formulary documents. These changes made periodically throughout the year are reflected below.

## **Medicaid Health Plan Common Formulary Changes Effective May 1, 2021**

<b>Drug Class</b>	<b>Drug Name</b>	<b>New Status</b>
Diuretic - Loop	bumetanide 0.5mg, 1mg, 2mg tablet	Not Covered on formulary
B-Complex Vitamins	Foltanx tablet, L-Methyl-B6-B12 tablet	Not Covered on formulary
Multivitamins	L-Methyl-MC tablet, Metafolbic tablet	Not Covered on formulary
Prenatal Vitamins and Minerals	Nestabs DHA Combo Pack	Not Covered on formulary
Vitamins - B Preparation Combinations	Folbic RF tablet, Foltx tablet	Not Covered on formulary
Glucocorticoids	Alkindi Sprinkle Capsule 0.5mg, 1mg, 2mg, 5mg,	Covered on formulary with Prior Authorization, and Age Edit
Interleukin-6 (IL-6) Receptor Inhibitors	Enspryng 120mg/ml Syringe	Covered on formulary with Prior Authorization, Age Edit and Quantity Limit
Antiprotozoal Other	Lampit 30mg, 120mg Tablet	Not Covered on formulary

5/1/2021

Medicaid Health Plan Common Formulary Changes Effective May 1, 2021, continued

<b>Drug Class</b>	<b>Drug Name</b>	<b>New Status</b>
Somatostatic Agents	Mycapssa DR 20mg Capsule	Not Covered on formulary
Narcolepsy & Cataplexy Therapy Agents - Sedative-Type	Xywav 0.5gm/ml Oral Solution	Covered on formulary with Prior Authorization, Age Edit and Quantity Limit
Dermatological - Topical Local Anesthetic Amides	lidocaine 5% patch	Covered on formulary with Prior Authorization
Antihyperlipidemic - Fibric Acid Derivatives	fenofibrate 67mg, 134mg, 200mg capsule	Covered on formulary - Preferred
ACE Inhibitors-Diuretic Combinations	enalapril-hctz 5-12.5mg, 10-25mg tablet	Covered on formulary - Preferred
Pulmonary Antihypertensive Agents - Endothelin Receptor Antagonists	Letairis 5mg, 10mg Tablet	Covered on formulary with Prior Authorization-Non-Preferred
Ophthalmic - Antihistamines	azelastine 0.05% drops	Covered on formulary - Preferred
Ophthalmic - Anti-inflammatory, NSAIDs	ketorolac 0.4% ophthalmic solution	Covered on formulary with Prior Authorization-Non-Preferred
Ophthalmic - Anti-inflammatory, NSAIDs	Acular 0.5% Eye Drop	Covered on formulary with Prior Authorization-Non-Preferred
Ophthalmic-Intraocular Pressure Reducing Agents, Prostaglandin Analogs	Travatan Z 0.004% Eye Drop	Covered on formulary with Prior Authorization-Non-Preferred
Angiotensin II Receptor Blockers (ARBs)	olmesartan medoxomil 5mg, 20mg, 40mg tablet	Covered on formulary - Preferred
Angiotensin II Receptor Blocker (ARB)-Calcium Channel Blocker Comb.	amlodipine-olmesartan 5-20mg, 5-40mg, 10-20mg, 10-40mg tablet	Covered on formulary - Preferred
Angiotensin II Receptor Blocker (ARB)-Diuretic Combinations	olmesartan-hctz 20-12.5mg, 40-12.5mg, 40-25mg tablet	Covered on formulary - Preferred
Ophthalmic - Beta blockers-Carbonic Anhydrase Inhibitor Combinations	dorzolamide-timolol 2%-0.5%	Covered on formulary with Prior Authorization-Non-Preferred
Ophthalmic - Intraocular Pressure Reducing Agents, Beta-blockers	timolol maleate 0.5% eye drop	Covered on formulary with Prior Authorization-Non-Preferred
Pulmonary Antihypertensive Agents - Endothelin Receptor Antagonists	ambrisentan 5mg, 10mg tablet	Covered on formulary with Prior Authorization-Preferred
Multiple Sclerosis Agent - Others	Bafiertam DR 95mg Capsule	Covered on formulary with Prior Authorization and Quantity Limit – Non-Preferred

5/1/2021

Medicaid Health Plan Common Formulary Changes Effective May 1, 2021, continued

<b>Drug Class</b>	<b>Drug Name</b>	<b>New Status</b>
Multiple Sclerosis Agent - CD20-Directed Cytolytic Antibody	Kesimpta 20mg/0.4ml Pen	Covered on formulary with Prior Authorization– Non-Preferred
COPD Therapy Agents	Breztri Aerosphere Inhaler	Covered on formulary with Prior Authorization– Non-Preferred
Antiparkinson Adjuvant - Peripheral COMT Inhibitors	Ongentys 25mg, 50mg Capsule	Covered on formulary with Prior Authorization– Non-Preferred
Insulin Analogs - Long Acting	Semglee 100 unit/ml Vial, Pen	Covered on formulary with Prior Authorization and Quantity Limit – Non-Preferred

# State of Michigan Medicaid Health Plan Common Formulary

Drug Class	Drug Name	Utilization Management
ACE Inhibitor and Calcium Channel Blocker Combinations	AMLODIPINE-BENAZEPRIL 10-20 MG	*PDL-P
	AMLODIPINE-BENAZEPRIL 10-40 MG	*PDL-P
	AMLODIPINE-BENAZEPRIL 2.5-10	*PDL-P
	AMLODIPINE-BENAZEPRIL 5-10 MG	*PDL-P
	AMLODIPINE-BENAZEPRIL 5-20 MG	*PDL-P
	AMLODIPINE-BENAZEPRIL 5-40 MG	*PDL-P
	LOTREL 10-20 MG CAPSULE	PDL-NP PA
	LOTREL 10-40 MG CAPSULE	PDL-NP PA
	LOTREL 5-10 MG CAPSULE	PDL-NP PA
	LOTREL 5-20 MG CAPSULE	PDL-NP PA
	TARKA ER 2-180 MG TABLET	PDL-NP PA
	TARKA ER 2-240 MG TABLET	PDL-NP PA
	TARKA ER 4-240 MG TABLET	PDL-NP PA
	TRANDOLAPR-VERAPAM ER 2-180 MG	PDL-NP PA
	TRANDOLAPR-VERAPAM ER 2-240 MG	PDL-NP PA
	TRANDOLAPR-VERAPAM ER 4-240 MG	PDL-NP PA
	ACE Inhibitors	ACCUPRIL 10 MG TABLET
ACCUPRIL 20 MG TABLET		PDL-NP PA
ACCUPRIL 40 MG TABLET		PDL-NP PA
ACCUPRIL 5 MG TABLET		PDL-NP PA
ALTACE 1.25 MG CAPSULE		PDL-NP PA
ALTACE 10 MG CAPSULE		PDL-NP PA
ALTACE 2.5 MG CAPSULE		PDL-NP PA
ALTACE 5 MG CAPSULE		PDL-NP PA
BENAZEPRIL HCL 10 MG TABLET		*PDL-P
BENAZEPRIL HCL 20 MG TABLET		*PDL-P
BENAZEPRIL HCL 40 MG TABLET		*PDL-P
BENAZEPRIL HCL 5 MG TABLET		*PDL-P
CAPTOPRIL 100 MG TABLET		PDL-NP PA
CAPTOPRIL 12.5 MG TABLET		PDL-NP PA
CAPTOPRIL 25 MG TABLET		PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
ACE Inhibitors	CAPTOPRIL 50 MG TABLET	PDL-NP PA
	ENALAPRIL MALEATE 10 MG TAB	*PDL-P
	ENALAPRIL MALEATE 2.5 MG TAB	*PDL-P
	ENALAPRIL MALEATE 20 MG TAB	*PDL-P
	ENALAPRIL MALEATE 5 MG TABLET	*PDL-P
	EPANED 1 MG/ML ORAL SOLUTION	PDL-NP PA
	FOSINOPRIL SODIUM 10 MG TAB	PDL-NP PA
	FOSINOPRIL SODIUM 20 MG TAB	PDL-NP PA
	FOSINOPRIL SODIUM 40 MG TAB	PDL-NP PA
	LISINOPRIL 10 MG TABLET	*PDL-P
	LISINOPRIL 2.5 MG TABLET	*PDL-P
	LISINOPRIL 20 MG TABLET	*PDL-P
	LISINOPRIL 30 MG TABLET	*PDL-P
	LISINOPRIL 40 MG TABLET	*PDL-P
	LISINOPRIL 5 MG TABLET	*PDL-P
	LOTENSIN 10 MG TABLET	PDL-NP PA
	LOTENSIN 20 MG TABLET	PDL-NP PA
	LOTENSIN 40 MG TABLET	PDL-NP PA
	MOEXIPRIL HCL 15 MG TABLET	PDL-NP PA
	MOEXIPRIL HCL 7.5 MG TABLET	PDL-NP PA
	PERINDOPRIL ERBUMINE 2 MG TAB	PDL-NP PA
	PERINDOPRIL ERBUMINE 4 MG TAB	PDL-NP PA
	PERINDOPRIL ERBUMINE 8 MG TAB	PDL-NP PA
	PRINIVIL 10 MG TABLET	PDL-NP PA
	PRINIVIL 20 MG TABLET	PDL-NP PA
	PRINIVIL 5 MG TABLET	PDL-NP PA
	QBRELIS 1MG/ML SOLUTION	PDL-NP PA
	QUINAPRIL 10 MG TABLET	PDL-NP PA
	QUINAPRIL 20 MG TABLET	PDL-NP PA
	QUINAPRIL 40 MG TABLET	PDL-NP PA
	QUINAPRIL 5 MG TABLET	PDL-NP PA
	RAMIPRIL 1.25 MG CAPSULE	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
ACE Inhibitors	RAMIPRIL 10 MG CAPSULE	PDL-NP PA
	RAMIPRIL 2.5 MG CAPSULE	PDL-NP PA
	RAMIPRIL 5 MG CAPSULE	PDL-NP PA
	TRANDOLAPRIL 1 MG TABLET	PDL-NP PA
	TRANDOLAPRIL 2 MG TABLET	PDL-NP PA
	TRANDOLAPRIL 4 MG TABLET	PDL-NP PA
	VASOTEC 10 MG TABLET	PDL-NP PA
	VASOTEC 2.5 MG TABLET	PDL-NP PA
	VASOTEC 20 MG TABLET	PDL-NP PA
	VASOTEC 5 MG TABLET	PDL-NP PA
	ZESTRIL 10 MG TABLET	PDL-NP PA
	ZESTRIL 2.5 MG TABLET	PDL-NP PA
	ZESTRIL 20 MG TABLET	PDL-NP PA
	ZESTRIL 30 MG TABLET	PDL-NP PA
	ZESTRIL 40 MG TABLET	PDL-NP PA
ZESTRIL 5 MG TABLET	PDL-NP PA	
ACE Inhibitors-Diuretic Combinations	ACCURETIC 10-12.5 MG TABLET	PDL-NP PA
	ACCURETIC 20-12.5 MG TABLET	PDL-NP PA
	ACCURETIC 20-25 MG TABLET	PDL-NP PA
	BENAZEPRIL-HCTZ 10-12.5 MG TAB	*PDL-P
	BENAZEPRIL-HCTZ 20-12.5 MG TAB	*PDL-P
	BENAZEPRIL-HCTZ 20-25 MG TAB	*PDL-P
	BENAZEPRIL-HCTZ 5-6.25 MG TAB	*PDL-P
	CAPTOPRIL-HCTZ 25-15 MG TABLET	PDL-NP PA
	CAPTOPRIL-HCTZ 25-25 MG TABLET	PDL-NP PA
	CAPTOPRIL-HCTZ 50-15 MG TABLET	PDL-NP PA
	CAPTOPRIL-HCTZ 50-25 MG TABLET	PDL-NP PA
	ENALAPRIL-HCTZ 10-25 MG TABLET	*PDL-P
	ENALAPRIL-HCTZ 5-12.5 MG TAB	*PDL-P
	FOSINOPRIL-HCTZ 10-12.5 MG TAB	PDL-NP PA
	FOSINOPRIL-HCTZ 20-12.5 MG TAB	PDL-NP PA
LISINOPRIL-HCTZ 10-12.5 MG TAB	*PDL-P	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
ACE Inhibitors-Diuretic Combinations	LISINOPRIL-HCTZ 20-12.5 MG TAB	*PDL-P
	LISINOPRIL-HCTZ 20-25 MG TAB	*PDL-P
	LOTENSIN HCT 10-12.5 MG TABLET	PDL-NP PA
	LOTENSIN HCT 20-12.5 MG TABLET	PDL-NP PA
	LOTENSIN HCT 20-25 MG TABLET	PDL-NP PA
	QUINAPRIL-HCTZ 10-12.5 MG TAB	PDL-NP PA
	QUINAPRIL-HCTZ 20-12.5 MG TAB	PDL-NP PA
	QUINAPRIL-HCTZ 20-25 MG TAB	PDL-NP PA
	VASERETIC 10-25 MG TABLET	PDL-NP PA
	ZESTORETIC 10-12.5 MG TABLET	PDL-NP PA
	ZESTORETIC 20-12.5 MG TABLET	PDL-NP PA
	ZESTORETIC 20-25 MG TABLET	PDL-NP PA
	Acne Therapy Systemic - Retinoids & Derivatives	AMNESTEEM 10 MG CAPSULE
AMNESTEEM 20 MG CAPSULE		PA QL
AMNESTEEM 40 MG CAPSULE		PA QL
CLARAVIS 10 MG CAPSULE		PA QL
CLARAVIS 20 MG CAPSULE		PA QL
CLARAVIS 30 MG CAPSULE		PA QL
CLARAVIS 40 MG CAPSULE		PA QL
ISOTRETINOIN 10 MG CAPSULE		PA QL
ISOTRETINOIN 20 MG CAPSULE		PA QL
ISOTRETINOIN 30 MG CAPSULE		PA QL
ISOTRETINOIN 40 MG CAPSULE		PA QL
MYORISAN 10 MG CAPSULE		PA QL
MYORISAN 20 MG CAPSULE		PA QL
MYORISAN 30 MG CAPSULE		PA QL
MYORISAN 40 MG CAPSULE		PA QL
ZENATANE 10 MG CAPSULE		PA QL
ZENATANE 20 MG CAPSULE		PA QL
ZENATANE 30 MG CAPSULE		PA QL
ZENATANE 40 MG CAPSULE	PA QL	
Acne Therapy Topical - Anti-infective	CLINDAMYCIN PH 1% SOLUTION	QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Acne Therapy Topical - Anti-infective	CLINDAMYCIN PHOS 1% PLEDGET	
	ERYTHROMYCIN 2% SOLUTION	
	METRONIDAZOLE 0.75% CREAM	
	METRONIDAZOLE TOPICAL 0.75% GL	
Acne Therapy Topical - Anti-infective-Keratolytic Combinations	ACANYA GEL PUMP	PDL-NP PA
	BENZACLIN GEL	PDL-NP PA
	BENZACLIN GEL 35G PUMP	PDL-NP PA
	BENZACLIN GEL 50G PUMP	PDL-NP PA
	CLIND PH-BENZOYL PERO 1.2-2.5%	*PDL-P
	CLIND PH-BENZOYL PEROX 1.2-5%	*PDL-P
	CLINDA-BENZOYL PEROX 1-5% PUMP	*PDL-P
	CLINDAMYCIN-BENZOYL PEROX 1-5%	*PDL-P
	DUAC 1.2-5% GEL	PDL-NP PA
	ERYTHROMYCIN-BENZOYL GEL	
	NEUAC 1.2-5% KIT	PDL-NP PA
	NEUAC GEL	PDL-NP PA
	ONEXTON 1.2%-3.75% GEL	PDL-NP PA
	ONEXTON GEL PUMP	PDL-NP PA
	SOD SULFACET-SULFUR 10-5% CLSR	
	SODIUM SULF-SULFUR CLEANSER	
Acne Therapy Topical - Keratolytic	BENZOYL PEROXIDE 10% GEL *	QL
	BENZOYL PEROXIDE 10% WASH *	
	BENZOYL PEROXIDE 5% GEL *	
	BENZOYL PEROXIDE 5% WASH *	
Acne Therapy Topical - Retinoids & Derivatives	ADAPALENE 0.1% GEL	QL
	TRETINOIN 0.025% CREAM	AGE ST QL
Adenosine triphosphate-citrate lyase (ACL) inhibitor	NEXLETOL 180 MG TABLET	PDL-NP AGE PA
Adenosine Triphosphate-Citrate Lyase (ACL) Inhibitor and a Cholesterol Absorption Inhi	NEXLIZET 180-10 MG TABLET	PDL-NP AGE PA
Adrenergics, Aromatic, Non-Catecholamine	ADZENYS XR-ODT 12.5 MG TABLET #	PDL-NP AGE PA
	ADZENYS XR-ODT 15.7 MG TABLET #	PDL-NP AGE PA
	ADZENYS XR-ODT 18.8 MG TABLET #	PDL-NP AGE PA
	ADZENYS XR-ODT 3.1 MG TABLET #	PDL-NP AGE PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Adrenergics, Aromatic, Non-Catecholamine	ADZENYS XR-ODT 6.3 MG TABLET #	PDL-NP AGE PA
	ADZENYS XR-ODT 9.4 MG TABLET #	PDL-NP AGE PA
	DYANAVEL XR 2.5 MG/ML SUSP #	PDL-NP AGE PA
	MYDAYIS ER 12.5 MG CAPSULE #	PDL-NP AGE PA
	MYDAYIS ER 25 MG CAPSULE #	PDL-NP AGE PA
	MYDAYIS ER 37.5 MG CAPSULE #	PDL-NP AGE PA
	MYDAYIS ER 50 MG CAPSULE #	PDL-NP AGE PA
Adrenocorticotrophic Hormones	ACTHREL 100 MCG VIAL #	
	CORTROSYN 0.25 MG VIAL #	
	COSYNTROPIN 0.25 MG VIAL #	
	HP ACTHAR GEL 80 UNIT/ML VIAL #	
Agents for Narcotic Withdrawal	BUNAVAIL 2.1-0.3 MG FILM #	PDL-NP PA QL
	BUNAVAIL 4.2-0.7 MG FILM #	PDL-NP PA QL
	BUNAVAIL 6.3-1 MG FILM #	PDL-NP PA QL
	BUPRENO-NALOX 2-0.5 MG SL FILM #	PDL-NP PA QL
	BUPRENOR-NALOX 12-3 MG SL FILM #	PDL-NP PA QL
	BUPRENORPHINE 2 MG TABLET SL #	*PDL-P QL
	BUPRENORPHINE 8 MG TABLET SL #	*PDL-P QL
	BUPRENORPHIN-NALOXON 8-2 MG SL #	*PDL-P QL
	BUPRENORPHN-NALOXN 2-0.5 MG SL #	*PDL-P QL
	BUPRENORP-NALOX 4-1 MG SL FILM #	PDL-NP PA QL
	BUPRENORP-NALOX 8-2 MG SL FILM #	PDL-NP PA QL
	SUBLOCADE 100 MG/0.5 ML SYRING #	*PDL-P
	SUBLOCADE 300 MG/1.5 ML SYRING #	*PDL-P
	SUBOXONE 12 MG-3 MG SL FILM #	*PDL-P QL
	SUBOXONE 2 MG-0.5 MG SL FILM #	*PDL-P QL
	SUBOXONE 4 MG-1 MG SL FILM #	*PDL-P QL
	SUBOXONE 8 MG-2 MG SL FILM #	*PDL-P QL
	ZUBSOLV 0.7-0.18 MG TABLET SL #	*PDL-P QL
	ZUBSOLV 1.4-0.36 MG TABLET SL #	*PDL-P QL
	ZUBSOLV 11.4-2.9 MG TABLET SL #	*PDL-P QL
ZUBSOLV 2.9-0.71 MG TABLET SL #	*PDL-P QL	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Agents for Narcotic Withdrawal	ZUBSOLV 5.7-1.4 MG TABLET SL #	*PDL-P QL
	ZUBSOLV 8.6-2.1 MG TABLET SL #	*PDL-P QL
Agents for Opioid Withdrawal, Central Alpha-2 Adrenergic Agonist-Type	LUCEMYRA 0.18 MG TABLET	PDL-NP AGE PA QL
	LUCEMYRA 0.18 MG TABLET	PDL-NP AGE PA QL
Agents to treat Hypoglycemia (Hyperglycemics)	BAQSIMI 3 MG SPRAY ONE PACK	AGE QL
	BAQSIMI 3 MG SPRAY TWO PACK	AGE QL
	GLUCAGON 1 MG EMERGENCY KIT	QL
	GVOKE 0.5 MG/0.1 ML SYRINGE	AGE QL
	GVOKE 0.5 MG/0.1 ML SYRINGE	AGE QL
	GVOKE 1 MG/0.2 ML SYRINGE	AGE QL
	GVOKE 1 MG/0.2 ML SYRINGE	AGE QL
	GVOKE HYOPEN 1PK 0.5MG/0.1 ML	AGE QL
	GVOKE HYOPEN 1-PK 1 MG/0.2 ML	AGE QL
	GVOKE HYOPEN 2PK 0.5MG/0.1 ML	AGE QL
	GVOKE HYOPEN 2-PK 1 MG/0.2 ML	AGE QL
	Alcohol Abstinence Therapy - Glutamate and GABA System Type	ACAMPROSATE CALC DR 333 MG TAB #
Alcohol Abstinence Therapy - Opioid Receptor Antagonist-Type	VIVITROL 380 MG VIAL #	*PDL-P
	VIVITROL 380 MG VIAL + DILUENT #	*PDL-P
Alcohol Deterrents	ANTABUSE 250 MG TABLET #	
	ANTABUSE 500 MG TABLET #	
	DISULFIRAM 250 MG TABLET #	
	DISULFIRAM 500 MG TABLET #	
Allergenic Extracts - Peanuts	PALFORZIA 12 MG (LEVEL 3)	AGE PA
	PALFORZIA 120 MG (LEVEL 7)	AGE PA
	PALFORZIA 160 MG (LEVEL 8)	AGE PA
	PALFORZIA 20 MG (LEVEL 4)	AGE PA
	PALFORZIA 200 MG (LEVEL 9)	AGE PA
	PALFORZIA 240 MG (LEVEL 10)	AGE PA
	PALFORZIA 3 MG (LEVEL 1)	AGE PA
	PALFORZIA 300 MG (LEVEL 11)	AGE PA
	PALFORZIA 300 MG (MAINTENANCE)	AGE PA
	PALFORZIA 40 MG (LEVEL 5)	AGE PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Allergenic Extracts - Peanuts	PALFORZIA 6 MG (LEVEL 2)	AGE PA
	PALFORZIA 80 MG (LEVEL 6)	AGE PA
	PALFORZIA INITIAL DOSE PACK	AGE PA
Alpha-Beta Blockers	CARVEDILOL 12.5 MG TABLET	*PDL-P
	CARVEDILOL 25 MG TABLET	*PDL-P
	CARVEDILOL 3.125 MG TABLET	*PDL-P
	CARVEDILOL 6.25 MG TABLET	*PDL-P
	CARVEDILOL ER 10 MG CAPSULE	PDL-NP PA
	CARVEDILOL ER 20 MG CAPSULE	PDL-NP PA
	CARVEDILOL ER 40 MG CAPSULE	PDL-NP PA
	CARVEDILOL ER 80 MG CAPSULE	PDL-NP PA
	COREG 12.5 MG TABLET	PDL-NP PA
	COREG 25 MG TABLET	PDL-NP PA
	COREG 3.125 MG TABLET	PDL-NP PA
	COREG 6.25 MG TABLET	PDL-NP PA
	COREG CR 10 MG CAPSULE	PDL-NP PA
	COREG CR 20 MG CAPSULE	PDL-NP PA
	COREG CR 40 MG CAPSULE	PDL-NP PA
	COREG CR 80 MG CAPSULE	PDL-NP PA
	LABETALOL HCL 100 MG TABLET	*PDL-P
	LABETALOL HCL 200 MG TABLET	*PDL-P
	LABETALOL HCL 300 MG TABLET	*PDL-P
Alternative Therapy - Antidepressants	EQL ST JOHNS WORT 300 MG CPLT * #	
	EQL ST. JOHN'S WORT 150 MG CAP * #	
	RA ST. JOHN'S WORT 150 MG CP * #	
	RA ST. JOHN'S WORT 300 MG TAB * #	
	SM ST. JOHN'S WORT CAPLET * #	
	ST. JOHN'S WORT 300 MG CAPSULE * #	
	SV ST. JOHN'S WORT 300 MG CAP * #	
Alternative Therapy - Sedative/Hypnotics	L-TRYPTOPHAN 500 MG CAPSULE * #	
	L-TRYPTOPHAN 500 MG TABLET * #	
	LYDIA PINKHAM HERBAL ELIXIR * #	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Alzheimer's Disease Therapy - Cholinesterase Inhibitors	ARICEPT 10 MG TABLET	PDL-NP PA
	ARICEPT 23 MG TABLET	PDL-NP PA
	ARICEPT 5 MG TABLET	PDL-NP PA
	DONEPEZIL HCL 10 MG TABLET	*PDL-P
	DONEPEZIL HCL 23 MG TABLET	PDL-NP PA
	DONEPEZIL HCL 5 MG TABLET	*PDL-P
	DONEPEZIL HCL ODT 10 MG TABLET	*PDL-P
	DONEPEZIL HCL ODT 5 MG TABLET	*PDL-P
	EXELON 13.3 MG/24HR PATCH	*PDL-P
	EXELON 4.6 MG/24HR PATCH	*PDL-P
	EXELON 9.5 MG/24HR PATCH	*PDL-P
	GALANTAMINE 4 MG/ML ORAL SOLN	PDL-NP PA
	GALANTAMINE ER 16 MG CAPSULE	PDL-NP PA
	GALANTAMINE ER 24 MG CAPSULE	PDL-NP PA
	GALANTAMINE ER 8 MG CAPSULE	PDL-NP PA
	GALANTAMINE HBR 12 MG TABLET	*PDL-P
	GALANTAMINE HBR 4 MG TABLET	*PDL-P
	GALANTAMINE HBR 8 MG TABLET	*PDL-P
	RAZADYNE 12 MG TABLET	PDL-NP PA
	RAZADYNE 4 MG TABLET	PDL-NP PA
	RAZADYNE 8 MG TABLET	PDL-NP PA
	RAZADYNE ER 16 MG CAPSULE	PDL-NP PA
	RAZADYNE ER 24 MG CAPSULE	PDL-NP PA
	RAZADYNE ER 8 MG CAPSULE	PDL-NP PA
	RIVASTIGMINE 1.5 MG CAPSULE	*PDL-P
	RIVASTIGMINE 13.3 MG/24HR PTCH	PDL-NP PA
	RIVASTIGMINE 3 MG CAPSULE	*PDL-P
	RIVASTIGMINE 4.5 MG CAPSULE	*PDL-P
	RIVASTIGMINE 4.6 MG/24HR PATCH	PDL-NP PA
	RIVASTIGMINE 6 MG CAPSULE	*PDL-P
RIVASTIGMINE 9.5 MG/24HR PATCH	PDL-NP PA	
Alzheimer's Disease Therapy - NMDA Receptor Antagonists	MEMANTINE 5-10 MG TITRATION PK	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Alzheimer's Disease Therapy - NMDA Receptor Antagonists	MEMANTINE HCL 10 MG TABLET	*PDL-P
	MEMANTINE HCL 10 MG/5 ML SOLN	*PDL-P
	MEMANTINE HCL 2 MG/ML SOLUTION	*PDL-P
	MEMANTINE HCL 5 MG TABLET	*PDL-P
	MEMANTINE HCL ER 14 MG CAPSULE	PDL-NP PA
	MEMANTINE HCL ER 21 MG CAPSULE	PDL-NP PA
	MEMANTINE HCL ER 28 MG CAPSULE	PDL-NP PA
	MEMANTINE HCL ER 7 MG CAPSULE	PDL-NP PA
	NAMENDA 10 MG TABLET	PDL-NP PA
	NAMENDA 5 MG TABLET	PDL-NP PA
	NAMENDA 5-10 MG TITRATION PK	PDL-NP PA
	NAMENDA XR 14 MG CAPSULE	PDL-NP PA
	NAMENDA XR 21 MG CAPSULE	PDL-NP PA
	NAMENDA XR 28 MG CAPSULE	PDL-NP PA
	NAMENDA XR 7 MG CAPSULE	PDL-NP PA
	NAMENDA XR TITRATION PACK	PDL-NP PA
Alzheimer's Thx - NMDA Receptor Antag. & Cholinesterase Inhib. Comb	NAMZARIC 14 MG-10 MG CAPSULE	PDL-NP PA
	NAMZARIC 21 MG-10 MG CAPSULE	PDL-NP PA
	NAMZARIC 28 MG-10 MG CAPSULE	PDL-NP PA
	NAMZARIC 7 MG-10 MG CAPSULE	PDL-NP PA
	NAMZARIC TITRATION PACK	PDL-NP PA
Amebicides	PAROMOMYCIN 250 MG CAPSULE	
Aminoglycoside Antibiotic	BETHKIS 300 MG/4 ML AMPULE	*PDL-P
	KITABIS PAK 300 MG/5 ML	*PDL-P
	NEOMYCIN 500 MG TABLET	PDL-NP PA
	TOBI 300 MG/5 ML SOLUTION	PDL-NP PA
	TOBI PODHALER 28 MG INHALE CAP	*PDL-P
	TOBI PODHALER 28 MG INHALE CAP	*PDL-P
	TOBRAMYCIN 300 MG/4 ML AMPULE	PDL-NP PA
	TOBRAMYCIN 300 MG/5 ML AMPULE	PDL-NP PA
	TOBRAMYCIN PAK 300 MG/5 ML	PDL-NP PA
Aminopenicillin Antibiotic	AMOXICILLIN 125 MG TAB CHEW	AGE

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Aminopenicillin Antibiotic	AMOXICILLIN 125 MG/5 ML SUSP	AGE
	AMOXICILLIN 200 MG/5 ML SUSP	AGE
	AMOXICILLIN 250 MG CAPSULE	
	AMOXICILLIN 250 MG TAB CHEW	AGE
	AMOXICILLIN 250 MG/5 ML SUSP	AGE
	AMOXICILLIN 400 MG/5 ML SUSP	AGE
	AMOXICILLIN 500 MG CAPSULE	
	AMOXICILLIN 500 MG TABLET	
	AMOXICILLIN 875 MG TABLET	
	AMPICILLIN 500 MG CAPSULE	
Aminopenicillin Antibiotic - Beta-lactamase Inhibitor Combinations	AMOX-CLAV 200-28.5 MG TAB CHEW	AGE
	AMOX-CLAV 200-28.5 MG/5 ML SUS	AGE
	AMOX-CLAV 250-125 MG TABLET	
	AMOX-CLAV 250-62.5 MG/5 ML SUS	AGE
	AMOX-CLAV 400-57 MG TAB CHEW	AGE
	AMOX-CLAV 400-57 MG/5 ML SUSP	AGE
	AMOX-CLAV 500-125 MG TABLET	
	AMOX-CLAV 600-42.9 MG/5 ML SUS	AGE
	AMOX-CLAV 875-125 MG TABLET	
Amyloidosis Agents - Transthyretin (TTR) Stabilizer	VYNDAMAX 61 MG CAPSULE	AGE PA QL
	VYNDAQEL 20 MG CAPSULE	AGE PA QL
Analgesic Narcotic Agonists	ACTIQ 1,200 MCG LOZENGE	PDL-NP PA QL
	ACTIQ 1,600 MCG LOZENGE	PDL-NP PA QL
	ACTIQ 200 MCG LOZENGE	PDL-NP PA QL
	ACTIQ 400 MCG LOZENGE	PDL-NP PA QL
	ACTIQ 600 MCG LOZENGE	PDL-NP PA QL
	ACTIQ 800 MCG LOZENGE	PDL-NP PA QL
	CODEINE SULFATE 15 MG TABLET	*PDL-P QL
	CODEINE SULFATE 30 MG TABLET	*PDL-P QL
	CODEINE SULFATE 60 MG TABLET	*PDL-P QL
	CONZIP 100 MG CAPSULE	PDL-NP PA
	CONZIP 200 MG CAPSULE	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Analgesic Narcotic Agonists	CONZIP 300 MG CAPSULE	PDL-NP PA
	DILAUDID 2 MG TABLET	PDL-NP PA QL
	DILAUDID 4 MG TABLET	PDL-NP PA QL
	DILAUDID 5 MG/5 ML ORAL LIQUID	PDL-NP PA QL
	DILAUDID 8 MG TABLET	PDL-NP PA QL
	DISKETS 40 MG TABLET DISPR	PDL-NP PA
	DOLOPHINE HCL 10 MG TABLET	PDL-NP PA
	DOLOPHINE HCL 5 MG TABLET	PDL-NP PA
	DURAGESIC 100 MCG/HR PATCH	PDL-NP PA QL
	DURAGESIC 12 MCG/HR PATCH	PDL-NP PA QL
	DURAGESIC 25 MCG/HR PATCH	PDL-NP PA QL
	DURAGESIC 50 MCG/HR PATCH	PDL-NP PA QL
	DURAGESIC 75 MCG/HR PATCH	PDL-NP PA QL
	FENTANYL 100 MCG/HR PATCH	*PDL-P QL
	FENTANYL 12 MCG/HR PATCH	*PDL-P QL
	FENTANYL 25 MCG/HR PATCH	*PDL-P QL
	FENTANYL 37.5 MCG/HR PATCH	PDL-NP PA
	FENTANYL 50 MCG/HR PATCH	*PDL-P QL
	FENTANYL 62.5 MCG/HR PATCH	PDL-NP PA
	FENTANYL 75 MCG/HR PATCH	*PDL-P QL
	FENTANYL 87.5 MCG/HR PATCH	PDL-NP PA
	FENTANYL CIT 100 MCG BUCCAL TB	PDL-NP PA QL
	FENTANYL CIT 200 MCG BUCCAL TB	PDL-NP PA QL
	FENTANYL CIT 400 MCG BUCCAL TB	PDL-NP PA QL
	FENTANYL CIT 600 MCG BUCCAL TB	PDL-NP PA QL
	FENTANYL CIT 800 MCG BUCCAL TB	PDL-NP PA QL
	FENTANYL CIT OTFC 1,200 MCG	PDL-NP PA QL
	FENTANYL CIT OTFC 1,600 MCG	PDL-NP PA QL
	FENTANYL CITRATE OTFC 200 MCG	PDL-NP PA QL
	FENTANYL CITRATE OTFC 400 MCG	PDL-NP PA QL
	FENTANYL CITRATE OTFC 600 MCG	PDL-NP PA QL
	FENTANYL CITRATE OTFC 800 MCG	PDL-NP PA QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Analgesic Narcotic Agonists	FENTORA 100 MCG BUCCAL TABLET	PDL-NP PA QL
	FENTORA 200 MCG BUCCAL TABLET	PDL-NP PA QL
	FENTORA 400 MCG BUCCAL TABLET	PDL-NP PA QL
	FENTORA 600 MCG BUCCAL TABLET	PDL-NP PA QL
	FENTORA 800 MCG BUCCAL TABLET	PDL-NP PA QL
	HYDROCODONE ER 10 MG CAPSULE	PDL-NP PA
	HYDROCODONE ER 100 MG TABLET	PDL-NP PA
	HYDROCODONE ER 120 MG TABLET	PDL-NP PA
	HYDROCODONE ER 15 MG CAPSULE	PDL-NP PA
	HYDROCODONE ER 20 MG CAPSULE	PDL-NP PA
	HYDROCODONE ER 20 MG TABLET	PDL-NP PA
	HYDROCODONE ER 30 MG CAPSULE	PDL-NP PA
	HYDROCODONE ER 30 MG TABLET	PDL-NP PA
	HYDROCODONE ER 40 MG CAPSULE	PDL-NP PA
	HYDROCODONE ER 40 MG TABLET	PDL-NP PA
	HYDROCODONE ER 50 MG CAPSULE	PDL-NP PA
	HYDROCODONE ER 60 MG TABLET	PDL-NP PA
	HYDROCODONE ER 80 MG TABLET	PDL-NP PA
	HYDROMORPHONE 1 MG/ML SOLUTION	*PDL-P QL
	HYDROMORPHONE 2 MG TABLET	*PDL-P QL
	HYDROMORPHONE 3 MG SUPPOS	PDL-NP PA
	HYDROMORPHONE 4 MG TABLET	*PDL-P QL
	HYDROMORPHONE 5 MG/5 ML SOLN	*PDL-P QL
	HYDROMORPHONE 8 MG TABLET	*PDL-P QL
	HYDROMORPHONE HCL ER 12 MG TAB	PDL-NP PA
	HYDROMORPHONE HCL ER 16 MG TAB	PDL-NP PA
	HYDROMORPHONE HCL ER 32 MG TAB	PDL-NP PA
	HYDROMORPHONE HCL ER 8 MG TAB	PDL-NP PA
	HYSINGLA ER 100 MG TABLET	PDL-NP PA
	HYSINGLA ER 120 MG TABLET	PDL-NP PA
	HYSINGLA ER 20 MG TABLET	PDL-NP PA
	HYSINGLA ER 30 MG TABLET	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Analgesic Narcotic Agonists	HYSINGLA ER 40 MG TABLET	PDL-NP PA
	HYSINGLA ER 60 MG TABLET	PDL-NP PA
	HYSINGLA ER 80 MG TABLET	PDL-NP PA
	KADIAN ER 10 MG CAPSULE	PDL-NP PA
	KADIAN ER 100 MG CAPSULE	PDL-NP PA
	KADIAN ER 20 MG CAPSULE	PDL-NP PA
	KADIAN ER 200 MG CAPSULE	PDL-NP PA
	KADIAN ER 30 MG CAPSULE	PDL-NP PA
	KADIAN ER 40 MG CAPSULE	PDL-NP PA
	KADIAN ER 50 MG CAPSULE	PDL-NP PA
	KADIAN ER 60 MG CAPSULE	PDL-NP PA
	KADIAN ER 80 MG CAPSULE	PDL-NP PA
	LEVORPHANOL 2 MG TABLET	PDL-NP PA
	LEVORPHANOL 3 MG TABLET	PDL-NP PA
	MEPERIDINE 50 MG TABLET	PDL-NP PA QL
	MEPERIDINE 50 MG/5 ML SOLUTION	PDL-NP PA QL
	METHADONE 10 MG/5 ML SOLUTION	PDL-NP PA
	METHADONE 10 MG/ML ORAL CONC	PDL-NP PA
	METHADONE 40 MG TABLET DISPR	PDL-NP PA
	METHADONE 5 MG/5 ML SOLUTION	PDL-NP PA
	METHADONE HCL 10 MG TABLET	PDL-NP PA
	METHADONE HCL 5 MG TABLET	PDL-NP PA
	METHADONE INTENSOL 10 MG/ML	PDL-NP PA
	METHADOSE 10 MG/ML ORAL CONC	PDL-NP PA
	METHADOSE 40 MG TABLET DISPR	PDL-NP PA
	MORPHINE 10 MG/0.5 ML ORAL SYR	*PDL-P
	MORPHINE SULF 10 MG SUPPOS	*PDL-P
	MORPHINE SULF 10 MG/5 ML SOLN	*PDL-P QL
	MORPHINE SULF 100 MG/5 ML CONC	*PDL-P QL
	MORPHINE SULF 20 MG SUPPOS	*PDL-P
	MORPHINE SULF 20 MG/5 ML SOLN	*PDL-P QL
	MORPHINE SULF 30 MG SUPPOS	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Analgesic Narcotic Agonists	MORPHINE SULF 5 MG SUPPOS	*PDL-P
	MORPHINE SULF ER 100 MG TABLET	*PDL-P
	MORPHINE SULF ER 15 MG TABLET	*PDL-P
	MORPHINE SULF ER 200 MG TABLET	*PDL-P
	MORPHINE SULF ER 30 MG TABLET	*PDL-P
	MORPHINE SULF ER 60 MG TABLET	*PDL-P
	MORPHINE SULFATE ER 10 MG CAP	PDL-NP PA
	MORPHINE SULFATE ER 100 MG CAP	PDL-NP PA
	MORPHINE SULFATE ER 120 MG CAP	PDL-NP PA
	MORPHINE SULFATE ER 20 MG CAP	PDL-NP PA
	MORPHINE SULFATE ER 30 MG CAP	PDL-NP PA
	MORPHINE SULFATE ER 30 MG CAP	PDL-NP PA
	MORPHINE SULFATE ER 40 MG CAP	PDL-NP PA
	MORPHINE SULFATE ER 45 MG CAP	PDL-NP PA
	MORPHINE SULFATE ER 50 MG CAP	PDL-NP PA
	MORPHINE SULFATE ER 60 MG CAP	PDL-NP PA
	MORPHINE SULFATE ER 60 MG CAP	PDL-NP PA
	MORPHINE SULFATE ER 75 MG CAP	PDL-NP PA
	MORPHINE SULFATE ER 80 MG CAP	PDL-NP PA
	MORPHINE SULFATE ER 90 MG CAP	PDL-NP PA
	MORPHINE SULFATE IR 15 MG TAB	*PDL-P QL
	MORPHINE SULFATE IR 30 MG TAB	*PDL-P QL
	MS CONTIN ER 100 MG TABLET	PDL-NP PA
	MS CONTIN ER 15 MG TABLET	PDL-NP PA
	MS CONTIN ER 200 MG TABLET	PDL-NP PA
	MS CONTIN ER 30 MG TABLET	PDL-NP PA
	MS CONTIN ER 60 MG TABLET	PDL-NP PA
	NUCYNTA 100 MG TABLET	PDL-NP PA
	NUCYNTA 50 MG TABLET	PDL-NP PA
	NUCYNTA 75 MG TABLET	PDL-NP PA
	NUCYNTA ER 100 MG TABLET	PDL-NP PA
	NUCYNTA ER 150 MG TABLET	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Analgesic Narcotic Agonists	NUCYNTA ER 200 MG TABLET	PDL-NP PA
	NUCYNTA ER 250 MG TABLET	PDL-NP PA
	NUCYNTA ER 50 MG TABLET	PDL-NP PA
	OPANA 10 MG TABLET	PDL-NP PA QL
	OXAYDO 5 MG TABLET	PDL-NP PA QL
	OXAYDO 7.5 MG TABLET	PDL-NP PA QL
	OXYCODON 10 MG/0.5 ML ORAL SYR	PDL-NP PA QL
	OXYCODON 10 MG/0.5 ML ORAL SYR	PDL-NP PA QL
	OXYCODONE HCL 10 MG TABLET	*PDL-P QL
	OXYCODONE HCL 100 MG/5 ML CONC	PDL-NP PA QL
	OXYCODONE HCL 15 MG TABLET	*PDL-P QL
	OXYCODONE HCL 20 MG TABLET	PDL-NP PA QL
	OXYCODONE HCL 30 MG TABLET	PDL-NP PA QL
	OXYCODONE HCL 5 MG CAPSULE	PDL-NP PA QL
	OXYCODONE HCL 5 MG TABLET	*PDL-P QL
	OXYCODONE HCL 5 MG/5 ML SOLN	*PDL-P QL
	OXYCODONE HCL ER 10 MG TABLET	PDL-NP PA QL
	OXYCODONE HCL ER 15 MG TABLET	PDL-NP PA QL
	OXYCODONE HCL ER 20 MG TABLET	PDL-NP PA QL
	OXYCODONE HCL ER 30 MG TABLET	PDL-NP PA QL
	OXYCODONE HCL ER 40 MG TABLET	PDL-NP PA QL
	OXYCODONE HCL ER 60 MG TABLET	PDL-NP PA QL
	OXYCODONE HCL ER 80 MG TABLET	PDL-NP PA QL
	OXYCONTIN ER 10 MG TABLET	PDL-NP PA QL
	OXYCONTIN ER 15 MG TABLET	PDL-NP PA QL
	OXYCONTIN ER 20 MG TABLET	PDL-NP PA QL
	OXYCONTIN ER 30 MG TABLET	PDL-NP PA QL
	OXYCONTIN ER 40 MG TABLET	PDL-NP PA QL
	OXYCONTIN ER 60 MG TABLET	PDL-NP PA QL
	OXYCONTIN ER 80 MG TABLET	PDL-NP PA QL
	OXYMORPHONE HCL 10 MG TABLET	PDL-NP PA QL
	OXYMORPHONE HCL 5 MG TABLET	PDL-NP PA QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Analgesic Narcotic Agonists	OXYMORPHONE HCL ER 10 MG TAB	PDL-NP PA
	OXYMORPHONE HCL ER 15 MG TAB	PDL-NP PA
	OXYMORPHONE HCL ER 20 MG TAB	PDL-NP PA
	OXYMORPHONE HCL ER 30 MG TAB	PDL-NP PA
	OXYMORPHONE HCL ER 40 MG TAB	PDL-NP PA
	OXYMORPHONE HCL ER 5 MG TABLET	PDL-NP PA
	OXYMORPHONE HCL ER 7.5 MG TAB	PDL-NP PA
	ROXICODONE 15 MG TABLET	PDL-NP PA QL
	ROXICODONE 30 MG TABLET	PDL-NP PA QL
	ROXICODONE 5 MG TABLET	PDL-NP PA QL
	ROXYBOND 5 MG TABLET	PDL-NP PA QL
	TRAMADOL ER 100 MG TABLET	PDL-NP PA
	TRAMADOL ER 200 MG TABLET	PDL-NP PA
	TRAMADOL ER 300 MG TABLET	PDL-NP PA
	TRAMADOL HCL 100 MG TABLET	*PDL-P
	TRAMADOL HCL 50 MG TABLET	*PDL-P
	TRAMADOL HCL ER 100 MG CAPSULE	PDL-NP PA
	TRAMADOL HCL ER 100 MG TABLET	*PDL-P
	TRAMADOL HCL ER 200 MG CAPSULE	PDL-NP PA
	TRAMADOL HCL ER 200 MG TABLET	*PDL-P
	TRAMADOL HCL ER 300 MG CAPSULE	PDL-NP PA
	TRAMADOL HCL ER 300 MG TABLET	*PDL-P
	ULTRAM 50 MG TABLET	PDL-NP PA
	ZOHYDRO ER 10 MG CAPSULE	PDL-NP PA
	ZOHYDRO ER 15 MG CAPSULE	PDL-NP PA
	ZOHYDRO ER 20 MG CAPSULE	PDL-NP PA
	ZOHYDRO ER 30 MG CAPSULE	PDL-NP PA
	ZOHYDRO ER 40 MG CAPSULE	PDL-NP PA
	ZOHYDRO ER 50 MG CAPSULE	PDL-NP PA
	Analgesic Narcotic Codeine Combinations	ACETAMIN-CODEIN 300-30 MG/12.5
ACETAMINOP-CODEINE 120-12 MG/5		*PDL-P
ACETAMINOP-CODEINE 120-12 MG/5		*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Analgesic Narcotic Codeine Combinations	ACETAMINOPHEN-COD #2 TABLET	*PDL-P
	ACETAMINOPHEN-COD #3 TABLET	*PDL-P
	ACETAMINOPHEN-COD #4 TABLET	*PDL-P
	ASA-BUTALB-CAFF-COD #3 CAPSULE	PDL-NP PA
	ASCOMP WITH CODEINE CAPSULE	PDL-NP PA
	BUTALB-ACETAMIN-CAF-COD 50-300	PDL-NP PA
	BUTALB-ACETAMIN-CAF-COD 50-325	PDL-NP PA
	BUTALBITAL COMP-CODEINE #3 CAP	PDL-NP PA
	FIORICET-COD 50-300-40-30 CAP	PDL-NP PA
	FIORINAL-COD 30-50-325-40 CAP	PDL-NP PA
	TYLENOL WITH CODEINE #3 TABLET	PDL-NP PA
Analgesic Narcotic Dihydrocodeine Combinations	ACETAMIN-CAF-DIHYDROCODEIN 325	PDL-NP PA
	ACETAMN-CAF-DIHYDRCODEIN 320.5	PDL-NP PA
Analgesic Narcotic Hydrocodone Combinations	APADAZ 4.08-325 MG TABLET	PDL-NP PA
	APADAZ 6.12-325 MG TABLET	PDL-NP PA
	APADAZ 8.16-325 MG TABLET	PDL-NP PA
	BENZHYDROCOD-ACETAMIN 4.08-325	PDL-NP PA
	BENZHYDROCOD-ACETAMIN 6.12-325	PDL-NP PA
	BENZHYDROCOD-ACETAMIN 8.16-325	PDL-NP PA
	HYDROCODONE-ACETAMIN 10-300 MG	*PDL-P
	HYDROCODONE-ACETAMIN 10-325 MG	*PDL-P
	HYDROCODONE-ACETAMIN 2.5-108/5	*PDL-P
	HYDROCODONE-ACETAMIN 5-217/10	*PDL-P
	HYDROCODONE-ACETAMIN 5-300 MG	*PDL-P
	HYDROCODONE-ACETAMIN 5-325 MG	*PDL-P
	HYDROCODONE-ACETAMIN 7.5-300	*PDL-P
	HYDROCODONE-ACETAMIN 7.5-325	*PDL-P
	HYDROCODONE-ACETAMN 7.5-325/15	*PDL-P
	HYDROCODONE-ACETAMN 7.5-325/15	*PDL-P
	HYDROCODONE-IBUPROFEN 10-200	PDL-NP PA
	HYDROCODONE-IBUPROFEN 5-200 MG	PDL-NP PA
HYDROCODONE-IBUPROFEN 7.5-200	PDL-NP PA	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Analgesic Narcotic Hydrocodone Combinations	LORCET 5-325 MG TABLET	PDL-NP PA
	LORCET HD 10-325 MG TABLET	PDL-NP PA
	LORCET PLUS 7.5-325 MG TABLET	PDL-NP PA
	LORTAB 10 MG-300 MG/15 ML ELXR	PDL-NP PA
	NORCO 10-325 TABLET	PDL-NP PA
	NORCO 5-325 TABLET	PDL-NP PA
	NORCO 7.5-325 TABLET	PDL-NP PA
Analgesic Narcotic Oxycodone Combinations	ENDOCET 10-325 MG TABLET	*PDL-P
	ENDOCET 5-325 TABLET	*PDL-P
	ENDOCET 7.5-325 MG TABLET	*PDL-P
	NALOCET 2.5-300 MG TABLET	PDL-NP PA
	OXYCODON-ACETAMINOPHEN 2.5-325	*PDL-P
	OXYCODON-ACETAMINOPHEN 7.5-325	*PDL-P
	OXYCODONE-ACETAMINOPHEN 10-325	*PDL-P
	OXYCODONE-ACETAMINOPHEN 5-325	*PDL-P
	OXYCODONE-ASPIRIN 4.8355-325	PDL-NP PA
	PERCOCET 10-325 MG TABLET	PDL-NP PA
	PERCOCET 2.5-325 MG TABLET	PDL-NP PA
	PERCOCET 5-325 MG TABLET	PDL-NP PA
	PERCOCET 7.5-325 MG TABLET	PDL-NP PA
	PROLATE 10 MG-300 MG/5 ML SOLN	PDL-NP PA
	PROLATE 10-300 MG TABLET	PDL-NP PA
PROLATE 5-300 MG TABLET	PDL-NP PA	
PROLATE 7.5-300 MG TABLET	PDL-NP PA	
Analgesic Narcotic Partial-Mixed Agonists	BELBUCA 150 MCG FILM	PDL-NP PA QL
	BELBUCA 300 MCG FILM	PDL-NP PA QL
	BELBUCA 450 MCG FILM	PDL-NP PA QL
	BELBUCA 600 MCG FILM	PDL-NP PA QL
	BELBUCA 75 MCG FILM	PDL-NP PA QL
	BELBUCA 750 MCG FILM	PDL-NP PA QL
	BELBUCA 900 MCG FILM	PDL-NP PA QL
	BUPRENORPHINE 10 MCG/HR PATCH	PDL-NP PA QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Analgesic Narcotic Partial-Mixed Agonists	BUPRENORPHINE 15 MCG/HR PATCH	PDL-NP PA QL
	BUPRENORPHINE 20 MCG/HR PATCH	PDL-NP PA QL
	BUPRENORPHINE 5 MCG/HR PATCH	PDL-NP PA QL
	BUPRENORPHINE 7.5 MCG/HR PATCH	PDL-NP PA QL
	BUTORPHANOL 10 MG/ML SPRAY	PDL-NP PA QL
	BUTRANS 10 MCG/HR PATCH	*PDL-P QL
	BUTRANS 15 MCG/HR PATCH	*PDL-P QL
	BUTRANS 20 MCG/HR PATCH	*PDL-P QL
	BUTRANS 5 MCG/HR PATCH	*PDL-P QL
	BUTRANS 7.5 MCG/HR PATCH	*PDL-P QL
	PENTAZOCINE-NALOXONE TABLET	PDL-NP PA
Analgesic Narcotic Tramadol Combinations	TRAMADOL-ACETAMINOPHN 37.5-325	*PDL-P
	ULTRACET TABLET	PDL-NP PA
Analgesic Narcotic, Long Acting	XTAMPZA ER 13.5 MG CAPSULE	PDL-NP PA QL
	XTAMPZA ER 18 MG CAPSULE	PDL-NP PA QL
	XTAMPZA ER 27 MG CAPSULE	PDL-NP PA QL
	XTAMPZA ER 36 MG CAPSULE	PDL-NP PA QL
	XTAMPZA ER 9 MG CAPSULE	PDL-NP PA QL
Analgesic or Antipyretic Non-Narcotic	ACETAMINOPHEN 120 MG SUPPOS *	QL
	ACETAMINOPHEN 160 MG ODT *	QL
	ACETAMINOPHEN 160 MG RAPID TAB *	QL
	ACETAMINOPHEN 160 MG/5 ML LIQ *	QL
	ACETAMINOPHEN 160 MG/5 ML SOL *	QL
	ACETAMINOPHEN 160 MG/5 ML SUSP *	QL
	ACETAMINOPHEN 325 MG TABLET *	QL
	ACETAMINOPHEN 500 MG GELCAP *	QL
	ACETAMINOPHEN 500 MG TABLET *	QL
	ACETAMINOPHEN 650 MG SUPPOS *	QL
	BETATEMP 160 MG/5 ML SUSP *	QL
	CHILD ACETAMINOPHEN 80 MG CHEW *	QL
	CHILD FEVER REDUCER 120 MG SUP *	QL
CHILD PAIN REL-FEVER REDUCER *	QL	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Analgesic or Antipyretic Non-Narcotic	CHILD PAIN-FEVER 160 MG/5 ML *	QL
	CHILD PAIN-FEVER 80 MG TAB CHW *	QL
	CHILD TACTINAL 80 MG TAB CHW *	QL
	CHILDREN'S FEVER REDUCING SUPP *	QL
	CHILDREN'S SILAPAP ELIXIR *	QL
	CHILDREN'S TYLENOL 160 MG/5 ML *	QL
	CHLD ACETAMINOPHEN 160 MG/5 ML *	QL
	CHLD ACETAMINOPHEN 160 MG/5 ML *	QL
	CVS NON-ASPIRIN 500 MG GELTAB *	QL
	CVS PAIN RELIEVER 500 MG CPLT *	QL
	EQ ACETAMINOPHEN 500 MG CAPLET *	QL
	EQ ACETAMINOPHEN 500 MG GELCAP *	QL
	EQ ACETAMINOPHEN 500 MG TABLET *	QL
	EQ CHLD ACETAMINOPHEN 160 MG/5 *	QL
	EQ INFANT PAIN-FEVER 160 MG/5 *	QL
	EQ JR ACETAMINOPHEN 160 MG TAB *	QL
	EQL ACETAMINOPHEN 160 MG ODT *	QL
	FEVERALL 120 MG SUPPOSITORY *	QL
	FEVERALL 325 MG SUPPOSITORY *	QL
	FEVERALL 650 MG SUPPOSITORY *	QL
	HM CHLD PAIN-FEVER 160 MG/5 ML *	QL
	HM INFNT PAIN & FEVER 160 MG/5 *	QL
	HM PAIN RELIEF 500 MG CAPLET *	QL
	HM PAIN RELIEF 500 MG TABLET *	QL
	HM PAIN RELIEVER 325 MG TABLET *	QL
	HM PAIN RELIEVER 500 MG TABLET *	QL
	INFANT PAIN & FEVER SUSP *	QL
	INFANT PAIN & FEVER SUSPENSION *	QL
	INFANTS' PAIN & FEVER SUSP *	QL
	KRO ACETAMINOPHEN 325 MG TAB *	QL
	KRO ACETAMINOPHEN 500 MG CPLT *	QL
	KRO ACETAMINOPHEN 8-HR 650 MG *	QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Analgesic or Antipyretic Non-Narcotic	LITTLE REMEDIES FEVER 160 MG/5 *	QL
	MAPAP 325 MG TABLET *	QL
	MAPAP 500 MG CAPSULE *	QL
	MAPAP 80 MG TABLET CHEW *	QL
	M-PAP 160 MG/5 ML LIQUID *	QL
	NON-ASPIRIN 500 MG TABLET *	QL
	NON-ASPIRIN 80 MG TAB CHEW *	QL
	PAIN RELIEF 325 MG TABLET *	QL
	PAIN RELIEF 500 MG CAPLET *	QL
	PAIN RELIEF 500 MG GELCAP *	QL
	PAIN RELIEF 500 MG TABLET *	QL
	PAIN RELIEVER 325 MG TABLET *	QL
	PAIN RELIEVER 500 MG GELCAP *	QL
	PAIN RELIEVER 500 MG TABLET *	QL
	PEDIACARE FEVER REDUCER SUSP *	QL
	PHARBETOL 325 MG TABLET *	QL
	PHARBETOL 500 MG CAPLET *	QL
	PHARBETOL 500 MG TABLET *	QL
	PUB CHILD PAIN RLF 160 MG/5 ML *	QL
	PUB PAIN RELIEF 500 MG CAPLET *	QL
	PUB PAIN RELIEF 500 MG GELTAB *	QL
	PUB PAIN RELIEF 500 MG TABLET *	QL
	QC ACETAMINOPHEN 8-HR 650 MG *	QL
	QC CHILD PAIN RLF 160 MG/5 ML *	QL
	QC NON-ASPIRIN 500 MG CAPLET *	QL
	QC NON-ASPIRIN 500 MG GELCAP *	QL
	QC NON-ASPIRIN 500 MG TABLET *	QL
	QC NON-ASPIRIN PAIN RELIEF TB *	QL
	RA ACETAMINOPHEN 500 MG CAPLET *	QL
	RA ACETAMINOPHEN 500 MG GELCAP *	QL
	RA ACETAMINOPHEN ER 650 MG TAB *	QL
	RA ATHENOL 325 MG TABLET *	QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Analgesic or Antipyretic Non-Narcotic	RA FEVER REDUCER-PAIN REL SUSP *	QL
	RA INFANT FEVER-PAIN REL SUSP *	QL
	RA NON-ASPIRIN 160 MG/5 ML *	QL
	RA NON-ASPIRIN 500 MG CAPLET *	QL
	SM CHILD PAIN & FEVER 160 MG/5 *	QL
	SM INFANT PAIN-FEVER 160 MG/5 *	QL
	SM PAIN RELIEF 500 MG GELCAP *	QL
	SM PAIN RELIEVER 325 MG TABLET *	QL
	TACTINAL 325 MG TABLET *	QL
	TACTINAL 500 MG CAPLET *	QL
	TACTINAL 500 MG TABLET *	QL
	TYLENOL 325 MG TABLET *	QL
	Analgesic or Antipyretic Non-Narcotic/Sedative Combinations	BUTALB-ACETAMIN-CAFF 50-325-40
BUTALBITAL-ACETAMINOPHN 50-325		AGE QL
ESGIC 50-325-40 MG TABLET		AGE QL
MARTEN-TAB 325-50 TABLET		AGE QL
TENCON 50-325 MG TABLET		AGE QL
Androgen - Single Agents	ANDRODERM 2 MG/24HR PATCH	PDL-NP PA
	ANDRODERM 4 MG/24HR PATCH	PDL-NP PA
	ANDROGEL 1% (25 MG/2.5 G) PKT	PDL-NP PA
	ANDROGEL 1% (50 MG/5 G) PKT	PDL-NP PA
	ANDROGEL 1.62% GEL PUMP	PDL-NP PA
	ANDROGEL 1.62%(1.25G) GEL PCKT	PDL-NP PA
	ANDROGEL 1.62%(2.5G) GEL PCKT	PDL-NP PA
	FORTESTA 10 MG GEL PUMP	PDL-NP PA
	TESTIM 1% (50MG) GEL	PDL-NP PA
	TESTOSTERON CYP 1,000 MG/10 ML	
	TESTOSTERON CYP 2,000 MG/10 ML	
	TESTOSTERONE 1% (25MG/2.5G) PK	PDL-NP PA
	TESTOSTERONE 1% (50 MG/5 G) PK	PDL-NP PA
	TESTOSTERONE 1.62% (2.5 G) PKT	PDL-NP PA
TESTOSTERONE 1.62% GEL PUMP	*PDL-P PA	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Androgen - Single Agents	TESTOSTERONE 1.62%(1.25 G) PKT	PDL-NP PA
	TESTOSTERONE 10 MG GEL PUMP	PDL-NP PA
	TESTOSTERONE 12.5 MG/1.25 GRAM	PDL-NP PA
	TESTOSTERONE 30 MG/1.5 ML PUMP	PDL-NP PA
	TESTOSTERONE 50 MG/5 GRAM GEL	PDL-NP PA
	TESTOSTERONE CYP 100 MG/ML	
	TESTOSTERONE CYP 200 MG/ML	
	VOGELXO 12.5 MG/1.25 GRAM PUMP	PDL-NP PA
	VOGELXO 50 MG/5 GRAM GEL	PDL-NP PA
	VOGELXO 50 MG/5 GRAM GEL PACKT	PDL-NP PA
Angiotensin II Receptor Blocker (ARB)-Calcium Channel Blocker Comb.	AMLODIPINE-OLMESARTAN 10-20 MG	*PDL-P
	AMLODIPINE-OLMESARTAN 10-40 MG	*PDL-P
	AMLODIPINE-OLMESARTAN 5-20 MG	*PDL-P
	AMLODIPINE-OLMESARTAN 5-40 MG	*PDL-P
	AMLODIPINE-VALSARTAN 10-160 MG	*PDL-P
	AMLODIPINE-VALSARTAN 10-320 MG	*PDL-P
	AMLODIPINE-VALSARTAN 5-160 MG	*PDL-P
	AMLODIPINE-VALSARTAN 5-320 MG	*PDL-P
	AZOR 10-20 MG TABLET	PDL-NP PA
	AZOR 10-40 MG TABLET	PDL-NP PA
	AZOR 5-20 MG TABLET	PDL-NP PA
	AZOR 5-40 MG TABLET	PDL-NP PA
	EXFORGE 10-160 MG TABLET	PDL-NP PA
	EXFORGE 10-320 MG TABLET	PDL-NP PA
	EXFORGE 5-160 MG TABLET	PDL-NP PA
	EXFORGE 5-320 MG TABLET	PDL-NP PA
	TELMISARTAN-AMLODIPINE 40-10	PDL-NP PA
	TELMISARTAN-AMLODIPINE 40-5 MG	PDL-NP PA
TELMISARTAN-AMLODIPINE 80-10	PDL-NP PA	
TELMISARTAN-AMLODIPINE 80-5 MG	PDL-NP PA	
Angiotensin II Receptor Blocker (ARB)-Calcium Channel Blocker-Diuretic	AMLOD-VALSA-HCTZ 10-160-12.5MG	*PDL-P
	AMLOD-VALSA-HCTZ 10-160-25 MG	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Angiotensin II Receptor Blocker (ARB)-Calcium Channel Blocker-Diuretic	AMLOD-VALSA-HCTZ 10-320-25 MG	*PDL-P
	AMLOD-VALSA-HCTZ 5-160-12.5 MG	*PDL-P
	AMLOD-VALSA-HCTZ 5-160-25 MG	*PDL-P
	EXFORGE HCT 10-160-12.5 MG TAB	PDL-NP PA
	EXFORGE HCT 10-160-25 MG TAB	PDL-NP PA
	EXFORGE HCT 10-320-25 MG TAB	PDL-NP PA
	EXFORGE HCT 5-160-12.5 MG TAB	PDL-NP PA
	EXFORGE HCT 5-160-25 MG TAB	PDL-NP PA
	OLMSRTN-AMLDPN-HCTZ 20-5-12.5	PDL-NP PA
	OLMSRTN-AMLDPN-HCTZ 40-10-12.5	PDL-NP PA
	OLMSRTN-AMLDPN-HCTZ 40-10-25MG	PDL-NP PA
	OLMSRTN-AMLDPN-HCTZ 40-5-12.5	PDL-NP PA
	OLMSRTN-AMLDPN-HCTZ 40-5-25 MG	PDL-NP PA
	TRIBENZOR 20-5-12.5 MG TABLET	PDL-NP PA
	TRIBENZOR 40-10-12.5 MG TABLET	PDL-NP PA
	TRIBENZOR 40-10-25 MG TABLET	PDL-NP PA
	TRIBENZOR 40-5-12.5 MG TABLET	PDL-NP PA
	TRIBENZOR 40-5-25 MG TABLET	PDL-NP PA
	Angiotensin II Receptor Blocker (ARB)-Diuretic Combinations	ATACAND HCT 16-12.5 MG TAB
ATACAND HCT 32-12.5 MG TAB		PDL-NP PA
ATACAND HCT 32-25 MG TABLET		PDL-NP PA
AVALIDE 150-12.5 MG TABLET		PDL-NP PA
AVALIDE 300-12.5 MG TABLET		PDL-NP PA
BENICAR HCT 20-12.5 MG TABLET		PDL-NP PA
BENICAR HCT 40-12.5 MG TABLET		PDL-NP PA
BENICAR HCT 40-25 MG TABLET		PDL-NP PA
CANDESARTAN-HCTZ 16-12.5 MG TB		PDL-NP PA
CANDESARTAN-HCTZ 32-12.5 MG TB		PDL-NP PA
CANDESARTAN-HCTZ 32-25 MG TAB		PDL-NP PA
DIOVAN HCT 160-12.5 MG TAB		PDL-NP PA
DIOVAN HCT 160-25 MG TABLET		PDL-NP PA
DIOVAN HCT 320-12.5 MG TAB		PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Angiotensin II Receptor Blocker (ARB)-Diuretic Combinations	DIOVAN HCT 320-25 MG TABLET	PDL-NP PA
	DIOVAN HCT 80-12.5 MG TABLET	PDL-NP PA
	EDARBYCLOR 40-12.5 MG TABLET	PDL-NP PA
	EDARBYCLOR 40-25 MG TABLET	PDL-NP PA
	HYZAAR 100-12.5 TABLET	PDL-NP PA
	HYZAAR 100-25 TABLET	PDL-NP PA
	HYZAAR 50-12.5 TABLET	PDL-NP PA
	IRBESARTAN-HCTZ 150-12.5 MG TB	PDL-NP PA
	IRBESARTAN-HCTZ 300-12.5 MG TB	PDL-NP PA
	LOSARTAN-HCTZ 100-12.5 MG TAB	*PDL-P
	LOSARTAN-HCTZ 100-25 MG TAB	*PDL-P
	LOSARTAN-HCTZ 50-12.5 MG TAB	*PDL-P
	MICARDIS HCT 40-12.5 MG TABLET	PDL-NP PA
	MICARDIS HCT 80-12.5 MG TABLET	PDL-NP PA
	MICARDIS HCT 80-25 MG TABLET	PDL-NP PA
	OLMESARTAN-HCTZ 20-12.5 MG TAB	*PDL-P
	OLMESARTAN-HCTZ 40-12.5 MG TAB	*PDL-P
	OLMESARTAN-HCTZ 40-25 MG TAB	*PDL-P
	TELMISARTAN-HCTZ 40-12.5 MG TB	PDL-NP PA
	TELMISARTAN-HCTZ 80-12.5 MG TB	PDL-NP PA
	TELMISARTAN-HCTZ 80-25 MG TAB	PDL-NP PA
	VALSARTAN-HCTZ 160-12.5 MG TAB	*PDL-P
	VALSARTAN-HCTZ 160-25 MG TAB	*PDL-P
	VALSARTAN-HCTZ 320-12.5 MG TAB	*PDL-P
VALSARTAN-HCTZ 320-25 MG TAB	*PDL-P	
VALSARTAN-HCTZ 80-12.5 MG TAB	*PDL-P	
Angiotensin II Receptor Blocker-Nepriylsin Inhibitor Comb. (ARNi)	ENTRESTO 24 MG-26 MG TABLET	*PDL-P QL
	ENTRESTO 49 MG-51 MG TABLET	*PDL-P QL
	ENTRESTO 97 MG-103 MG TABLET	*PDL-P QL
Angiotensin II Receptor Blockers (ARBs)	ATACAND 16 MG TABLET	PDL-NP PA
	ATACAND 32 MG TABLET	PDL-NP PA
	ATACAND 4 MG TABLET	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Angiotensin II Receptor Blockers (ARBs)	ATACAND 8 MG TABLET	PDL-NP PA
	AVAPRO 150 MG TABLET	PDL-NP PA
	AVAPRO 300 MG TABLET	PDL-NP PA
	AVAPRO 75 MG TABLET	PDL-NP PA
	BENICAR 20 MG TABLET	PDL-NP PA
	BENICAR 40 MG TABLET	PDL-NP PA
	BENICAR 5 MG TABLET	PDL-NP PA
	CANDESARTAN CILEXETIL 16 MG TB	PDL-NP PA
	CANDESARTAN CILEXETIL 32 MG TB	PDL-NP PA
	CANDESARTAN CILEXETIL 4 MG TAB	PDL-NP PA
	CANDESARTAN CILEXETIL 8 MG TAB	PDL-NP PA
	COZAAR 100 MG TABLET	PDL-NP PA
	COZAAR 25 MG TABLET	PDL-NP PA
	COZAAR 50 MG TABLET	PDL-NP PA
	DIOVAN 160 MG TABLET	PDL-NP PA
	DIOVAN 320 MG TABLET	PDL-NP PA
	DIOVAN 40 MG TABLET	PDL-NP PA
	DIOVAN 80 MG TABLET	PDL-NP PA
	EDARBI 40 MG TABLET	PDL-NP PA
	EDARBI 80 MG TABLET	PDL-NP PA
	EPROSARTAN MESYLATE 600 MG TAB	PDL-NP PA
	IRBESARTAN 150 MG TABLET	PDL-NP PA
	IRBESARTAN 300 MG TABLET	PDL-NP PA
	IRBESARTAN 75 MG TABLET	PDL-NP PA
	LOSARTAN POTASSIUM 100 MG TAB	*PDL-P
	LOSARTAN POTASSIUM 25 MG TAB	*PDL-P
	LOSARTAN POTASSIUM 50 MG TAB	*PDL-P
	MICARDIS 20 MG TABLET	PDL-NP PA
	MICARDIS 40 MG TABLET	PDL-NP PA
	MICARDIS 80 MG TABLET	PDL-NP PA
OLMESARTAN MEDOXOMIL 20 MG TAB	*PDL-P	
OLMESARTAN MEDOXOMIL 40 MG TAB	*PDL-P	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Angiotensin II Receptor Blockers (ARBs)	OLMESARTAN MEDOXOMIL 5 MG TAB	*PDL-P
	TELMISARTAN 20 MG TABLET	PDL-NP PA
	TELMISARTAN 40 MG TABLET	PDL-NP PA
	TELMISARTAN 80 MG TABLET	PDL-NP PA
	VALSARTAN 160 MG TABLET	*PDL-P
	VALSARTAN 320 MG TABLET	*PDL-P
	VALSARTAN 40 MG TABLET	*PDL-P
	VALSARTAN 80 MG TABLET	*PDL-P
Antacid - Aluminum	ALUMINUM HYDROXIDE GEL *	
Antacid - Antacid Combinations	ACID GONE ANTACID LIQUID *	
	FOAMING ANTACID LIQUID *	
	GAVISCON LIQUID *	
Antacid - Bicarbonate	SODIUM BICARB 325 MG TABLET *	
	SODIUM BICARB 650 MG TABLET *	
Antacid - Calcium	ANTACID 500 MG CHEW TABLET *	
	ANTACID 500 MG CHEWABLE TABLET *	
	ANTACID 750 MG CHEW TB *	
	ANTACID CALCIUM 500 MG CHW TAB *	
	ANTACID EX-STR 750 MG TAB CHEW *	
	ANTACID EX-STR TABLET CHEW *	
	ANTACID ULTRA STR TAB CHEWABLE *	
	ANTACID ULTRA TABLET CHEW *	
	ANTACID XTRA STRENGTH CHEW TAB *	
	CALCIUM ANTACID 1,000 MG TAB *	
	CALCIUM ANTACID 500 MG CHW TAB *	
	CALCIUM ANTACID 750 MG TB CHEW *	
	CALCIUM ANTACID EX-STR CHEW *	
	CALCIUM ANTACID EX-STR TABLET *	
	CALCIUM CARB 500 MG TAB CHEW *	
	CAL-GEST 500 MG TABLET CHEW *	
CVS ANTACID ULTRA TAB CHEW *		
CVS ANTACID XTRA STR CHEW TAB *		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antacid - Calcium	CVS CALCIUM ANTACID 1,000 MG *	
	CVS FLAVOR CHEW ANTACID 750 MG *	
	CVS KIDS ANTACID 750 MG CHEW *	
	EQL ANTACID 500 MG CHEW TABLET *	
	HM CAL ANTACID 500 MG CHEW TAB *	
	HM CAL ANTACID 750 MG CHEW TAB *	
	PUB ANTACID 500 MG CHEW TABLET *	
	PUB CALCIUM ANTACID 750 MG *	
	PUB CALCIUM CARB 1,000 MG TAB *	
	QC ANTACID 500 MG CHEW TABLET *	
	SB ANTACID 500 MG CHEW TABLET *	
	SM ANTACID XTRA STR CHEW TAB *	
	SM CAL ANTACID 500 MG CHEW TAB *	
	SM CAL ANTACID 750 MG CHEW TAB *	
	SM CALCIUM ANTACID TAB CHEW *	
	TUMS E-X TABLET CHEWABLE *	
	TUMS FRESHERS ANTACID CHEW TAB *	
	TUMS KIDS 300 MG (750) CHEWTAB *	
	TUMS SMOOTHIES CHEW TABLET *	
	TUMS TABLET CHEWABLE *	
TUMS ULTRA TABLET CHEWABLE *		
TUMS X-STR 750 TABLET CHEWABLE *		
Antacid - Simethicone Combinations	ADVANCED ANTACID LIQUID *	
	ALMACONE-2 LIQUID *	
	ANTACID ANTI-GAS LIQUID *	
	ANTACID LIQUID *	
	ANTACID M LIQUID *	
	ANTACID PLUS ANTI-GAS LIQUID *	
	ANTACID PLUS ANTI-GAS RELF LIQ *	
	ANTACID PLUS ANTI-GAS SUSP *	
	ANTACID SUSPENSION *	
ANTACID-SIMETHICONE LIQUID *		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antacid - Simethicone Combinations	COMFORT GEL EXTRA STR SUSP *	
	COMFORT GEL MAX STR SUSP *	
	COMFORT GEL SUSPENSION *	
	CVS ANTACID PLUS ANTIGAS LIQ *	
	CVS ANTACID PLUS ANTI-GAS LIQ *	
	EQ ANTACID LIQUID *	
	EQL ANTACID LIQUID *	
	EQL ANTACID SUSPENSION *	
	GERI-LANTA LIQUID *	
	GERI-MOX ANTACID-ANTIGAS SUSP *	
	HM ADV ANTACID-ANTIGAS SUSP *	
	HM ANTACID ANTI-GAS SUSPENSION *	
	KRO ADV ANTACID-ANTIGAS LIQUID *	
	KRO ANTACID-ANTIGAS LIQUID *	
	LIQUID ANTACID SUSPENSION *	
	MAG-AL PLUS SUSPENSION *	
	MAG-AL PLUS XS SUSPENSION *	
	MASANTI LIQUID *	
	MINTOX MAXIMUM STRENGTH SUSP *	
	PUB ANTACID-ANTI GAS SUSP *	
	QC ANTACID SUSPENSION *	
	QC ANTACID-ANTIGAS MAX STR *	
	QC ANTACID-ANTIGAS SUSPENSION *	
	RA ANTACID & ANTIGAS LIQUID *	
	RA ANTACID & GAS RELIEF LIQUID *	
	RA ANTACID-ANTIGAS LIQUID *	
	RI-MOX SUSPENSION *	
	SM ADV ANTACID-ANTIGAS SUSP *	
	SM ANTACID ANTI-GAS LIQUID *	
	SM ANTACID SUSPENSION *	
SM ANTACID SUSPENSION *		
SM ANTACID-ANTIGAS LIQUID *		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
 (See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
 GENDER = Gender Edit  
 ST = Step Therapy  
 \*= Over the Counter (OTC)  
 \*PDL-P = PDL Preferred  
 PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
 QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Anthelmintic Agents Other	BENZNIDAZOLE 100 MG TABLET	PA
	BENZNIDAZOLE 12.5 MG TABLET	PA
	IVERMECTIN 3 MG TABLET	
Antianginal - Coronary Vasodilators (Nitrates)	ISOSORBIDE DINITRATE 10 MG TAB	
	ISOSORBIDE DINITRATE 20 MG TAB	
	ISOSORBIDE DINITRATE 30 MG TAB	
	ISOSORBIDE DINITRATE 5 MG TAB	
	ISOSORBIDE MONONIT 10 MG TAB	
	ISOSORBIDE MONONIT 20 MG TAB	
	ISOSORBIDE MONONIT ER 120 MG	QL
	ISOSORBIDE MONONIT ER 30 MG TB	QL
	ISOSORBIDE MONONIT ER 60 MG TB	QL
	NITRO-BID 2% OINTMENT	
	NITROGLYCERIN 0.1 MG/HR PATCH	QL
	NITROGLYCERIN 0.2 MG/HR PATCH	QL
	NITROGLYCERIN 0.3 MG TABLET SL	
	NITROGLYCERIN 0.4 MG TABLET SL	
	NITROGLYCERIN 0.4 MG/HR PATCH	QL
	NITROGLYCERIN 0.6 MG TABLET SL	
	NITROGLYCERIN 0.6 MG/HR PATCH	QL
	NITROGLYCERIN 400 MCG SPRAY	ST
Antianginal and Anti-ischemic Agents, Non-hemodynamic	RANOLAZINE ER 1,000 MG TABLET	PA QL
	RANOLAZINE ER 500 MG TABLET	PA QL
Antianxiety Agent - Antihistamine Type	HYDROXYZINE 10 MG/5 ML SOLN	*PDL-P
	HYDROXYZINE 10 MG/5 ML SYRUP	*PDL-P
	HYDROXYZINE HCL 10 MG TABLET	*PDL-P
	HYDROXYZINE HCL 25 MG TABLET	*PDL-P
	HYDROXYZINE HCL 50 MG TABLET	*PDL-P
	HYDROXYZINE PAM 100 MG CAP	*PDL-P
	HYDROXYZINE PAM 25 MG CAP	*PDL-P
	HYDROXYZINE PAM 50 MG CAP	*PDL-P
	VISTARIL 25 MG CAPSULE	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antianxiety Agent - Antihistamine Type	VISTARIL 50 MG CAPSULE	PDL-NP PA
Antianxiety Agent - Benzodiazepines	ALPRAZOLAM 0.25 MG TABLET #	*PDL-P
	ALPRAZOLAM 0.5 MG TABLET #	*PDL-P
	ALPRAZOLAM 1 MG TABLET #	*PDL-P
	ALPRAZOLAM 2 MG TABLET #	*PDL-P
	ALPRAZOLAM ER 0.5 MG TABLET #	PDL-NP PA
	ALPRAZOLAM ER 1 MG TABLET #	PDL-NP PA
	ALPRAZOLAM ER 2 MG TABLET #	PDL-NP PA
	ALPRAZOLAM ER 3 MG TABLET #	PDL-NP PA
	ALPRAZOLAM INTENSOL 1 MG/ML #	PDL-NP PA
	ALPRAZOLAM ODT 0.25 MG TAB #	PDL-NP PA
	ALPRAZOLAM ODT 0.5 MG TAB #	PDL-NP PA
	ALPRAZOLAM ODT 1 MG TAB #	PDL-NP PA
	ALPRAZOLAM ODT 2 MG TAB #	PDL-NP PA
	ALPRAZOLAM XR 0.5 MG TABLET #	PDL-NP PA
	ALPRAZOLAM XR 1 MG TABLET #	PDL-NP PA
	ALPRAZOLAM XR 2 MG TABLET #	PDL-NP PA
	ALPRAZOLAM XR 3 MG TABLET #	PDL-NP PA
	ATIVAN 0.5 MG TABLET #	PDL-NP PA
	ATIVAN 1 MG TABLET #	PDL-NP PA
	ATIVAN 2 MG TABLET #	PDL-NP PA
	CHLORDIAZEPOXIDE 10 MG CAPSULE #	*PDL-P AGE
	CHLORDIAZEPOXIDE 25 MG CAPSULE #	*PDL-P AGE
	CHLORDIAZEPOXIDE 5 MG CAPSULE #	*PDL-P AGE
	CLORAZEPATE 15 MG TABLET #	*PDL-P
	CLORAZEPATE 3.75 MG TABLET #	*PDL-P
	CLORAZEPATE 7.5 MG TABLET #	*PDL-P
	DIAZEPAM 10 MG TABLET #	*PDL-P AGE
	DIAZEPAM 2 MG TABLET #	*PDL-P AGE
	DIAZEPAM 5 MG TABLET #	*PDL-P AGE
	DIAZEPAM 5 MG/5 ML ORAL SOLN #	*PDL-P
	DIAZEPAM 5 MG/5 ML SOLUTION #	*PDL-P AGE

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antianxiety Agent - Benzodiazepines	DIAZEPAM 5 MG/ML ORAL CONC #	PDL-NP PA
	LORAZEPAM 0.5 MG TABLET #	*PDL-P
	LORAZEPAM 1 MG TABLET #	*PDL-P
	LORAZEPAM 2 MG TABLET #	*PDL-P
	LORAZEPAM 2 MG/ML ORAL CONCENT #	PDL-NP PA
	LORAZEPAM INTENSOL 2 MG/ML #	PDL-NP PA
	OXAZEPAM 10 MG CAPSULE #	PDL-NP PA
	OXAZEPAM 15 MG CAPSULE #	PDL-NP PA
	OXAZEPAM 30 MG CAPSULE #	PDL-NP PA
	TRANXENE T-TAB 7.5 MG #	PDL-NP PA
	XANAX 0.25 MG TABLET #	PDL-NP PA
	XANAX 0.5 MG TABLET #	PDL-NP PA
	XANAX 1 MG TABLET #	PDL-NP PA
	XANAX 2 MG TABLET #	PDL-NP PA
	XANAX XR 0.5 MG TABLET #	PDL-NP PA
	XANAX XR 1 MG TABLET #	PDL-NP PA
	XANAX XR 2 MG TABLET #	PDL-NP PA
	XANAX XR 3 MG TABLET #	PDL-NP PA
	Antianxiety Agent - Dicarbamate Type	MEPROBAMATE 200 MG TABLET #
MEPROBAMATE 400 MG TABLET #		PDL-NP AGE PA
Antianxiety Agent - Non-Benzodiazepine	BUSPIRONE HCL 10 MG TABLET #	*PDL-P
	BUSPIRONE HCL 15 MG TABLET #	*PDL-P
	BUSPIRONE HCL 30 MG TABLET #	*PDL-P
	BUSPIRONE HCL 5 MG TABLET #	*PDL-P
	BUSPIRONE HCL 7.5 MG TABLET #	*PDL-P
Antiarrhythmic - Class Ia	DISOPYRAMIDE 100 MG CAPSULE	AGE
	DISOPYRAMIDE 150 MG CAPSULE	AGE
	QUINIDINE SULFATE 200 MG TAB	
	QUINIDINE SULFATE 300 MG TAB	
	QUINIDINE SULFATE 300 MG TAB	
Antiarrhythmic - Class Ib	MEXILETINE 150 MG CAPSULE	
	MEXILETINE 200 MG CAPSULE	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antiarrhythmic - Class Ib	MEXILETINE 250 MG CAPSULE	
Antiarrhythmic - Class Ic	FLECAINIDE ACETATE 100 MG TAB	
	FLECAINIDE ACETATE 150 MG TAB	
	FLECAINIDE ACETATE 50 MG TAB	
	PROPRAFENONE HCL 150 MG TABLET	
	PROPRAFENONE HCL 225 MG TAB	
	PROPRAFENONE HCL 300 MG TAB	
Antiarrhythmic - Class II	BETAPACE 120 MG TABLET	PDL-NP PA
	BETAPACE 160 MG TABLET	PDL-NP PA
	BETAPACE 80 MG TABLET	PDL-NP PA
	BETAPACE AF 120 MG TABLET	PDL-NP PA
	BETAPACE AF 160 MG TABLET	PDL-NP PA
	BETAPACE AF 80 MG TABLET	PDL-NP PA
	SORINE 120 MG TABLET	*PDL-P
	SORINE 160 MG TABLET	*PDL-P
	SORINE 240 MG TABLET	*PDL-P
	SORINE 80 MG TABLET	*PDL-P
	SOTALOL 120 MG TABLET	*PDL-P
	SOTALOL 160 MG TABLET	*PDL-P
	SOTALOL 240 MG TABLET	*PDL-P
	SOTALOL 80 MG TABLET	*PDL-P
	SOTALOL AF 120 MG TABLET	*PDL-P
	SOTALOL AF 160 MG TABLET	*PDL-P
	SOTALOL AF 80 MG TABLET	*PDL-P
	SOTYLIZE 5 MG/ML ORAL SOLUTION	PDL-NP PA
Antiarrhythmic - Class III	AMIODARONE HCL 100 MG TABLET	QL
	AMIODARONE HCL 200 MG TABLET	
	AMIODARONE HCL 400 MG TABLET	
Antibacterial Folate Antagonist - Other Combinations	SULFAMETHOXAZOLE-TMP DS TABLET	
	SULFAMETHOXAZOLE-TMP SS TABLET	
	SULFAMETHOXAZOLE-TMP SUSP	
	SULFATRIM PEDIATRIC SUSPENSION	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Antibacterial Folate Antagonist Others	TRIMETHOPRIM 100 MG TABLET	
Anticoagulants - Coumarin	COUMADIN 1 MG TABLET	PDL-NP PA
	COUMADIN 10 MG TABLET	PDL-NP PA
	COUMADIN 2 MG TABLET	PDL-NP PA
	COUMADIN 2.5 MG TABLET	PDL-NP PA
	COUMADIN 3 MG TABLET	PDL-NP PA
	COUMADIN 4 MG TABLET	PDL-NP PA
	COUMADIN 5 MG TABLET	PDL-NP PA
	COUMADIN 6 MG TABLET	PDL-NP PA
	COUMADIN 7.5 MG TABLET	PDL-NP PA
	JANTOVEN 1 MG TABLET	*PDL-P
	JANTOVEN 10 MG TABLET	*PDL-P
	JANTOVEN 2 MG TABLET	*PDL-P
	JANTOVEN 2.5 MG TABLET	*PDL-P
	JANTOVEN 3 MG TABLET	*PDL-P
	JANTOVEN 4 MG TABLET	*PDL-P
	JANTOVEN 5 MG TABLET	*PDL-P
	JANTOVEN 6 MG TABLET	*PDL-P
	JANTOVEN 7.5 MG TABLET	*PDL-P
	WARFARIN SODIUM 1 MG TABLET	*PDL-P
	WARFARIN SODIUM 10 MG TABLET	*PDL-P
	WARFARIN SODIUM 2 MG TABLET	*PDL-P
	WARFARIN SODIUM 2.5 MG TABLET	*PDL-P
	WARFARIN SODIUM 3 MG TABLET	*PDL-P
	WARFARIN SODIUM 4 MG TABLET	*PDL-P
	WARFARIN SODIUM 5 MG TABLET	*PDL-P
	WARFARIN SODIUM 6 MG TABLET	*PDL-P
	WARFARIN SODIUM 7.5 MG TABLET	*PDL-P
	Anticonvulsant - AMPA-Type Glutamate Receptor Antagonists	FYCOMPA 0.5 MG/ML ORAL SUSP #
FYCOMPA 10 MG TABLET #		*PDL-P
FYCOMPA 12 MG TABLET #		*PDL-P
FYCOMPA 2 MG TABLET #		*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Anticonvulsant - AMPA-Type Glutamate Receptor Antagonists	FYCOMPA 4 MG TABLET #	*PDL-P
	FYCOMPA 6 MG TABLET #	*PDL-P
	FYCOMPA 8 MG TABLET #	*PDL-P
Anticonvulsant - Barbiturates and Derivatives	MYSOLINE 250 MG TABLET #	*PDL-P
	MYSOLINE 50 MG TABLET #	*PDL-P
	PHENOBARBITAL 100 MG TABLET #	
	PHENOBARBITAL 15 MG TABLET #	
	PHENOBARBITAL 16.2 MG TABLET #	
	PHENOBARBITAL 20 MG/5 ML ELIX #	
	PHENOBARBITAL 20 MG/5 ML SOLN #	
	PHENOBARBITAL 30 MG TABLET #	
	PHENOBARBITAL 32.4 MG TABLET #	
	PHENOBARBITAL 60 MG TABLET #	
	PHENOBARBITAL 64.8 MG TABLET #	
	PHENOBARBITAL 97.2 MG TABLET #	
	PRIMIDONE 250 MG TABLET #	*PDL-P
	PRIMIDONE 50 MG TABLET #	*PDL-P
	Anticonvulsant - Benzodiazepines	CLOBAZAM 10 MG TABLET #
CLOBAZAM 2.5 MG/ML SUSPENSION #		*PDL-P
CLOBAZAM 20 MG TABLET #		*PDL-P
CLONAZEPAM 0.125 MG DIS TAB #		*PDL-P
CLONAZEPAM 0.125 MG ODT #		*PDL-P
CLONAZEPAM 0.25 MG ODT #		*PDL-P
CLONAZEPAM 0.5 MG DIS TABLET #		*PDL-P
CLONAZEPAM 0.5 MG ODT #		*PDL-P
CLONAZEPAM 0.5 MG TABLET #		*PDL-P
CLONAZEPAM 1 MG DIS TABLET #		*PDL-P
CLONAZEPAM 1 MG ODT #		*PDL-P
CLONAZEPAM 1 MG TABLET #		*PDL-P
CLONAZEPAM 2 MG ODT #		*PDL-P
CLONAZEPAM 2 MG TABLET #		*PDL-P
DIASTAT 2.5 MG PEDI SYSTEM #		*PDL-P QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Anticonvulsant - Benzodiazepines	DIASTAT ACUDIAL 12.5-15-20 MG #	*PDL-P QL
	DIASTAT ACUDIAL 5-7.5-10 MG KT #	*PDL-P QL
	DIAZEPAM 10 MG RECTAL GEL SYST #	*PDL-P QL
	DIAZEPAM 2.5 MG RECTAL GEL SYS #	*PDL-P QL
	DIAZEPAM 20 MG RECTAL GEL SYST #	*PDL-P QL
	KLONOPIN 0.5 MG TABLET #	*PDL-P
	KLONOPIN 1 MG TABLET #	*PDL-P
	KLONOPIN 2 MG TABLET #	*PDL-P
	NAYZILAM 5 MG NASAL SPRAY #	*PDL-P AGE
	ONFI 10 MG TABLET #	*PDL-P
	ONFI 2.5 MG/ML SUSPENSION #	*PDL-P
	ONFI 20 MG TABLET #	*PDL-P
	SYMPAZAN 10 MG FILM #	*PDL-P
	SYMPAZAN 20 MG FILM #	*PDL-P
	SYMPAZAN 5 MG FILM #	*PDL-P
Anticonvulsant - Cannabinoid Type	EPIDIOLEX 100 MG/ML SOLUTION #	*PDL-P
Anticonvulsant - Carbamates	FELBAMATE 400 MG TABLET #	*PDL-P
	FELBAMATE 600 MG TABLET #	*PDL-P
	FELBAMATE 600 MG/5 ML SUSP #	*PDL-P
	FELBATOL 400 MG TABLET #	*PDL-P
	FELBATOL 600 MG TABLET #	*PDL-P
	FELBATOL 600 MG/5 ML SUSP #	*PDL-P
Anticonvulsant - Carboxylic Acid Derivatives	DEPACON 500 MG VIAL #	
	DEPAKOTE DR 125 MG SPRINKLE CP #	*PDL-P
	DEPAKOTE DR 125 MG TABLET #	*PDL-P
	DEPAKOTE DR 250 MG TABLET #	*PDL-P
	DEPAKOTE DR 500 MG TABLET #	*PDL-P
	DEPAKOTE ER 250 MG TABLET #	*PDL-P
	DEPAKOTE ER 500 MG TABLET #	*PDL-P
	DIVALPROEX DR 125 MG CAP SPRNK #	*PDL-P
	DIVALPROEX SOD DR 125 MG TAB #	*PDL-P
	DIVALPROEX SOD DR 250 MG TAB #	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Anticonvulsant - Carboxylic Acid Derivatives	DIVALPROEX SOD DR 500 MG TAB #	*PDL-P
	DIVALPROEX SOD ER 250 MG TAB #	*PDL-P
	DIVALPROEX SOD ER 500 MG TAB #	*PDL-P
	VALPROATE SOD 500 MG/5 ML VL #	
	VALPROIC ACID 250 MG CAPSULE #	*PDL-P
	VALPROIC ACID 250 MG/5 ML SOLN #	*PDL-P
	VALPROIC ACID 250 MG/5 ML SOLN #	*PDL-P
	VALPROIC ACID 500 MG/10 ML SOL #	*PDL-P
Anticonvulsant - Functionalized Amino Acid	VIMPAT 10 MG/ML SOLUTION #	*PDL-P
	VIMPAT 100 MG TABLET #	*PDL-P
	VIMPAT 150 MG TABLET #	*PDL-P
	VIMPAT 200 MG TABLET #	*PDL-P
	VIMPAT 200 MG/20 ML VIAL #	
	VIMPAT 50 MG TABLET #	*PDL-P
	VIMPAT STARTER KIT #	*PDL-P
Anticonvulsant - GABA Analogs	GABAPENTIN 100 MG CAPSULE #	*PDL-P
	GABAPENTIN 250 MG/5 ML SOLN #	*PDL-P
	GABAPENTIN 250 MG/5 ML SOLN #	*PDL-P
	GABAPENTIN 300 MG CAPSULE #	*PDL-P
	GABAPENTIN 300 MG/6 ML SOLN #	*PDL-P
	GABAPENTIN 400 MG CAPSULE #	*PDL-P
	GABAPENTIN 600 MG TABLET #	*PDL-P
	GABAPENTIN 800 MG TABLET #	*PDL-P
	LYRICA 100 MG CAPSULE #	*PDL-P AGE QL
	LYRICA 150 MG CAPSULE #	*PDL-P AGE QL
	LYRICA 20 MG/ML ORAL SOLUTION #	*PDL-P AGE QL
	LYRICA 200 MG CAPSULE #	*PDL-P AGE QL
	LYRICA 225 MG CAPSULE #	*PDL-P AGE QL
	LYRICA 25 MG CAPSULE #	*PDL-P AGE QL
	LYRICA 300 MG CAPSULE #	*PDL-P AGE QL
	LYRICA 50 MG CAPSULE #	*PDL-P AGE QL
	LYRICA 75 MG CAPSULE #	*PDL-P AGE QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Anticonvulsant - GABA Analogs	NEURONTIN 100 MG CAPSULE #	*PDL-P
	NEURONTIN 250 MG/5 ML SOLN #	*PDL-P
	NEURONTIN 250 MG/5 ML SOLUTION #	*PDL-P
	NEURONTIN 300 MG CAPSULE #	*PDL-P
	NEURONTIN 400 MG CAPSULE #	*PDL-P
	NEURONTIN 600 MG TABLET #	*PDL-P
	NEURONTIN 800 MG TABLET #	*PDL-P
	PREGABALIN 100 MG CAPSULE #	*PDL-P AGE QL
	PREGABALIN 150 MG CAPSULE #	*PDL-P AGE QL
	PREGABALIN 20 MG/ML SOLUTION #	*PDL-P AGE QL
	PREGABALIN 200 MG CAPSULE #	*PDL-P AGE QL
	PREGABALIN 225 MG CAPSULE #	*PDL-P AGE QL
	PREGABALIN 25 MG CAPSULE #	*PDL-P AGE QL
	PREGABALIN 300 MG CAPSULE #	*PDL-P AGE QL
	PREGABALIN 50 MG CAPSULE #	*PDL-P AGE QL
	PREGABALIN 75 MG CAPSULE #	*PDL-P AGE QL
Anticonvulsant - GABA Re-uptake Inhibitor, Nipecotic Acid Derivatives	GABITRIL 12 MG TABLET #	*PDL-P
	GABITRIL 16 MG TABLET #	*PDL-P
	GABITRIL 2 MG TABLET #	*PDL-P
	GABITRIL 4 MG TABLET #	*PDL-P
	TIAGABINE HCL 12 MG TABLET #	*PDL-P
	TIAGABINE HCL 16 MG TABLET #	*PDL-P
	TIAGABINE HCL 2 MG TABLET #	*PDL-P
	TIAGABINE HCL 4 MG TABLET #	*PDL-P
Anticonvulsant - GABA Transaminase (GABA-T) Inhibitor	SABRIL 500 MG POWDER PACKET #	*PDL-P
	SABRIL 500 MG TABLET #	*PDL-P
	VIGABATRIN 500 MG POWDER PACKET #	*PDL-P
	VIGABATRIN 500 MG TABLET #	*PDL-P
	VIGADRONE 500 MG POWDER PACKET #	*PDL-P
Anticonvulsant - Hydantoins	CEREBYX 100 MG PE/2 ML VIAL #	
	CEREBYX 500 MG PE/10 ML VIAL #	
	DILANTIN 100 MG CAPSULE #	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Anticonvulsant - Hydantoins	DILANTIN 125 MG/5 ML SUSP #	*PDL-P
	DILANTIN 30 MG CAPSULE #	*PDL-P
	DILANTIN 50 MG INFATAB #	*PDL-P
	FOSPHENYTOIN 100 MG PE/2 ML VL #	
	FOSPHENYTOIN 500 MG PE/10 ML #	
	PEGANONE 250 MG TABLET #	*PDL-P
	PHENYTEK 200 MG CAPSULE #	*PDL-P
	PHENYTEK 300 MG CAPSULE #	*PDL-P
	PHENYTOIN 100 MG/2 ML VIAL #	
	PHENYTOIN 100 MG/4 ML SUSP #	*PDL-P
	PHENYTOIN 125 MG/5 ML SUSP #	*PDL-P
	PHENYTOIN 250 MG/5 ML VIAL #	
	PHENYTOIN 50 MG INFATAB #	*PDL-P
	PHENYTOIN 50 MG TABLET CHEW #	*PDL-P
	PHENYTOIN 50 MG/ML AMPUL #	
	PHENYTOIN 50 MG/ML SYRINGE #	
	PHENYTOIN 50 MG/ML VIAL #	
	PHENYTOIN SOD EXT 100 MG CAP #	*PDL-P
	PHENYTOIN SOD EXT 200 MG CAP #	*PDL-P
	PHENYTOIN SOD EXT 300 MG CAP #	*PDL-P
Anticonvulsant - Iminostilbene Derivatives	APTIOM 200 MG TABLET #	*PDL-P
	APTIOM 400 MG TABLET #	*PDL-P
	APTIOM 600 MG TABLET #	*PDL-P
	APTIOM 800 MG TABLET #	*PDL-P
	CARBAMAZEPINE 100 MG TAB CHEW #	*PDL-P
	CARBAMAZEPINE 100 MG/5 ML SUSP #	*PDL-P
	CARBAMAZEPINE 100 MG/5 ML SUSP #	*PDL-P
	CARBAMAZEPINE 200 MG TABLET #	*PDL-P
	CARBAMAZEPINE 200 MG/10 ML LIQ #	*PDL-P
	CARBAMAZEPINE 200 MG/10ML SUSP #	*PDL-P
	CARBAMAZEPINE ER 100 MG CAP #	*PDL-P
	CARBAMAZEPINE ER 100 MG TABLET #	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Anticonvulsant - Iminostilbene Derivatives	CARBAMAZEPINE ER 200 MG CAP #	*PDL-P
	CARBAMAZEPINE ER 200 MG TABLET #	*PDL-P
	CARBAMAZEPINE ER 300 MG CAP #	*PDL-P
	CARBAMAZEPINE ER 400 MG TABLET #	*PDL-P
	CARBATROL ER 100 MG CAPSULE #	*PDL-P
	CARBATROL ER 200 MG CAPSULE #	*PDL-P
	CARBATROL ER 300 MG CAPSULE #	*PDL-P
	EPITOL 200 MG TABLET #	*PDL-P
	OXCARBAZEPINE 150 MG TABLET #	*PDL-P
	OXCARBAZEPINE 300 MG TABLET #	*PDL-P
	OXCARBAZEPINE 300 MG/5 ML SUSP #	*PDL-P
	OXCARBAZEPINE 600 MG TABLET #	*PDL-P
	OXTELLAR XR 150 MG TABLET #	*PDL-P
	OXTELLAR XR 300 MG TABLET #	*PDL-P
	OXTELLAR XR 600 MG TABLET #	*PDL-P
	TEGRETOL 100 MG/5 ML SUSP #	*PDL-P
	TEGRETOL 200 MG TABLET #	*PDL-P
	TEGRETOL XR 100 MG TABLET #	*PDL-P
	TEGRETOL XR 200 MG TABLET #	*PDL-P
	TEGRETOL XR 400 MG TABLET #	*PDL-P
	TRILEPTAL 150 MG TABLET #	*PDL-P
	TRILEPTAL 300 MG TABLET #	*PDL-P
TRILEPTAL 300 MG/5 ML SUSP #	*PDL-P	
TRILEPTAL 600 MG TABLET #	*PDL-P	
Anticonvulsant - Monosaccharide Derivatives	QUDEXY XR 100 MG CAPSULE #	*PDL-P
	QUDEXY XR 150 MG CAPSULE #	*PDL-P
	QUDEXY XR 200 MG CAPSULE #	*PDL-P
	QUDEXY XR 25 MG CAPSULE #	*PDL-P
	QUDEXY XR 50 MG CAPSULE #	*PDL-P
	TOPAMAX 100 MG TABLET #	*PDL-P
	TOPAMAX 15 MG SPRINKLE CAP #	*PDL-P
	TOPAMAX 200 MG TABLET #	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Anticonvulsant - Monosaccharide Derivatives	TOPAMAX 25 MG SPRINKLE CAP #	*PDL-P
	TOPAMAX 25 MG TABLET #	*PDL-P
	TOPAMAX 50 MG TABLET #	*PDL-P
	TOPIRAMATE 100 MG TABLET #	*PDL-P
	TOPIRAMATE 15 MG SPRINKLE CAP #	*PDL-P
	TOPIRAMATE 200 MG TABLET #	*PDL-P
	TOPIRAMATE 25 MG SPRINKLE CAP #	*PDL-P
	TOPIRAMATE 25 MG TABLET #	*PDL-P
	TOPIRAMATE 50 MG TABLET #	*PDL-P
	TOPIRAMATE ER 100 MG CAPSULE #	*PDL-P
	TOPIRAMATE ER 150 MG CAPSULE #	*PDL-P
	TOPIRAMATE ER 200 MG CAPSULE #	*PDL-P
	TOPIRAMATE ER 25 MG CAPSULE #	*PDL-P
	TOPIRAMATE ER 50 MG CAPSULE #	*PDL-P
	TROKENDI XR 100 MG CAPSULE #	*PDL-P
	TROKENDI XR 200 MG CAPSULE #	*PDL-P
	TROKENDI XR 25 MG CAPSULE #	*PDL-P
	TROKENDI XR 50 MG CAPSULE #	*PDL-P
	Anticonvulsant - Phenyltriazine Derivatives	LAMICTAL 100 MG TABLET #
LAMICTAL 150 MG TABLET #		*PDL-P
LAMICTAL 200 MG TABLET #		*PDL-P
LAMICTAL 25 MG DISPER TABLET #		*PDL-P
LAMICTAL 25 MG TABLET #		*PDL-P
LAMICTAL 5 MG DISPER TABLET #		*PDL-P
LAMICTAL ODT 100 MG TABLET #		*PDL-P
LAMICTAL ODT 200 MG TABLET #		*PDL-P
LAMICTAL ODT 25 MG TABLET #		*PDL-P
LAMICTAL ODT 50 MG TABLET #		*PDL-P
LAMICTAL ODT START KIT (BLUE) #		*PDL-P
LAMICTAL ODT START KIT (GREEN) #		*PDL-P
LAMICTAL ODT START KT (ORANGE) #		*PDL-P
LAMICTAL TAB START KIT (BLUE) #		*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Anticonvulsant - Phenyltriazine Derivatives	LAMICTAL TAB START KIT (GREEN) #	*PDL-P
	LAMICTAL TB START KIT (ORANGE) #	*PDL-P
	LAMICTAL XR 100 MG TABLET #	*PDL-P
	LAMICTAL XR 200 MG TABLET #	*PDL-P
	LAMICTAL XR 25 MG TABLET #	*PDL-P
	LAMICTAL XR 250 MG TABLET #	*PDL-P
	LAMICTAL XR 300 MG TABLET #	*PDL-P
	LAMICTAL XR 50 MG TABLET #	*PDL-P
	LAMICTAL XR START KIT (BLUE) #	*PDL-P
	LAMICTAL XR START KIT (GREEN) #	*PDL-P
	LAMICTAL XR START KIT (ORANGE) #	*PDL-P
	LAMOTRIGINE 100 MG TABLET #	*PDL-P
	LAMOTRIGINE 150 MG TABLET #	*PDL-P
	LAMOTRIGINE 200 MG TABLET #	*PDL-P
	LAMOTRIGINE 25 MG DISPER TAB #	*PDL-P
	LAMOTRIGINE 25 MG TABLET #	*PDL-P
	LAMOTRIGINE 5 MG DISPER TABLET #	*PDL-P
	LAMOTRIGINE ER 100 MG TABLET #	*PDL-P
	LAMOTRIGINE ER 200 MG TABLET #	*PDL-P
	LAMOTRIGINE ER 25 MG TABLET #	*PDL-P
	LAMOTRIGINE ER 250 MG TABLET #	*PDL-P
	LAMOTRIGINE ER 300 MG TABLET #	*PDL-P
	LAMOTRIGINE ER 50 MG TABLET #	*PDL-P
	LAMOTRIGINE ODT 100 MG TABLET #	*PDL-P
	LAMOTRIGINE ODT 200 MG TABLET #	*PDL-P
	LAMOTRIGINE ODT 25 MG TABLET #	*PDL-P
	LAMOTRIGINE ODT 50 MG TABLET #	*PDL-P
	LAMOTRIGINE ODT KIT (BLUE) #	*PDL-P
	LAMOTRIGINE ODT KIT (GREEN) #	*PDL-P
	LAMOTRIGINE ODT KIT (ORANGE) #	*PDL-P
LAMOTRIGINE TAB START KIT-BLUE #	*PDL-P	
LAMOTRIGINE TAB START KT-GREEN #	*PDL-P	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Anticonvulsant - Phenyltriazine Derivatives	LAMOTRIGINE TAB START KT-ORANG #	*PDL-P
	SUBVENITE 100 MG TABLET #	*PDL-P
	SUBVENITE 150 MG TABLET #	*PDL-P
	SUBVENITE 200 MG TABLET #	*PDL-P
	SUBVENITE 25 MG TABLET #	*PDL-P
	SUBVENITE TAB START KIT (BLUE) #	*PDL-P
	SUBVENITE TAB START KIT(GREEN) #	*PDL-P
	SUBVENITE TAB START KT(ORANGE) #	*PDL-P
Anticonvulsant - Potassium Channel Opener	POTIGA 200 MG TABLET #	
	POTIGA 300 MG TABLET #	
	POTIGA 400 MG TABLET #	
	POTIGA 50 MG TABLET #	
Anticonvulsant - Pyrrolidine Derivatives	BRIVIACT 10 MG TABLET #	*PDL-P
	BRIVIACT 10 MG/ML ORAL SOLN #	*PDL-P
	BRIVIACT 100 MG TABLET #	*PDL-P
	BRIVIACT 25 MG TABLET #	*PDL-P
	BRIVIACT 50 MG TABLET #	*PDL-P
	BRIVIACT 75 MG TABLET #	*PDL-P
	KEPPRA 1,000 MG TABLET #	*PDL-P
	KEPPRA 100 MG/ML ORAL SOLN #	*PDL-P
	KEPPRA 250 MG TABLET #	*PDL-P
	KEPPRA 500 MG TABLET #	*PDL-P
	KEPPRA 500 MG/5 ML VIAL #	
	KEPPRA 750 MG TABLET #	*PDL-P
	KEPPRA XR 500 MG TABLET #	*PDL-P
	KEPPRA XR 750 MG TABLET #	*PDL-P
	LEVETIRACETAM 1,000 MG TABLET #	*PDL-P
	LEVETIRACETAM 100 MG/ML SOLN #	*PDL-P
	LEVETIRACETAM 250 MG TABLET #	*PDL-P
	LEVETIRACETAM 500 MG TABLET #	*PDL-P
LEVETIRACETAM 500 MG/5 ML SOLN #	*PDL-P	
LEVETIRACETAM 500 MG/5 ML VIAL #		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Anticonvulsant - Pyrrolidine Derivatives	LEVETIRACETAM 750 MG TABLET #	*PDL-P
	LEVETIRACETAM ER 500 MG TABLET #	*PDL-P
	LEVETIRACETAM ER 750 MG TABLET #	*PDL-P
	LEVETIRACETAM-NACL 1,000MG/100 #	
	LEVETIRACETAM-NACL 1,500MG/100 #	
	LEVETIRACETAM-NACL 500 MG/100 #	
	ROWEEPRA 1,000 MG TABLET #	*PDL-P
	ROWEEPRA 500 MG TABLET #	*PDL-P
	ROWEEPRA 750 MG TABLET #	*PDL-P
	SPRITAM 1,000 MG TABLET #	*PDL-P
	SPRITAM 250 MG TABLET #	*PDL-P
	SPRITAM 500 MG TABLET #	*PDL-P
	SPRITAM 750 MG TABLET #	*PDL-P
Anticonvulsant - Succinimides	CELONTIN 300 MG KAPSEAL #	*PDL-P
	ETHOSUXIMIDE 250 MG CAPSULE #	*PDL-P
	ETHOSUXIMIDE 250 MG/5 ML SOLN #	*PDL-P
	ZARONTIN 250 MG CAPSULE #	*PDL-P
	ZARONTIN 250 MG/5 ML SOLUTION #	*PDL-P
Anticonvulsant - Sulfonamide Derivatives	ZONISAMIDE 100 MG CAPSULE #	*PDL-P
	ZONISAMIDE 25 MG CAPSULE #	*PDL-P
	ZONISAMIDE 50 MG CAPSULE #	*PDL-P
Anticonvulsant - Triazole Derivatives	BANZEL 200 MG TABLET #	*PDL-P
	BANZEL 40 MG/ML SUSPENSION #	*PDL-P
	BANZEL 400 MG TABLET #	*PDL-P
	RUFINAMIDE 40 MG/ML SUSPENSION #	*PDL-P
Anticonvulsant Others	DIACOMIT 250 MG CAPSULE #	*PDL-P
	DIACOMIT 250 MG POWDER PACKET #	*PDL-P
	DIACOMIT 500 MG CAPSULE #	*PDL-P
	DIACOMIT 500 MG POWDER PACKET #	*PDL-P
	FINTEPLA 2.2 MG/ML SOLUTION #	*PDL-P
Antidepressant - Alpha-2 Receptor Antagonists (NaSSA)	MIRTAZAPINE 15 MG ODT #	
	MIRTAZAPINE 15 MG TABLET #	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antidepressant - Alpha-2 Receptor Antagonists (NaSSA)	MIRTAZAPINE 30 MG ODT #	
	MIRTAZAPINE 30 MG TABLET #	
	MIRTAZAPINE 45 MG ODT #	
	MIRTAZAPINE 45 MG TABLET #	
	MIRTAZAPINE 7.5 MG TABLET #	
	REMERON 15 MG SOLTAB #	
	REMERON 15 MG TABLET #	
	REMERON 30 MG SOLTAB #	
	REMERON 30 MG TABLET #	
	REMERON 45 MG SOLTAB #	
	REMERON 45 MG TABLET #	
Antidepressant - MAO Inhibitor Nonselective & Irreversible -Types A,B	EMSAM 12 MG/24 HOURS PATCH #	
	EMSAM 6 MG/24 HOURS PATCH #	
	EMSAM 9 MG/24 HOURS PATCH #	
	MARPLAN 10 MG TABLET #	
	NARDIL 15 MG TABLET #	
	PARNATE 10 MG TABLET #	
	PHENELZINE SULFATE 15 MG TAB #	
	TRANLYCYPROMINE SULF 10 MG TAB #	
Antidepressant - N-methyl D-aspartate (NMDA) receptor antagonist	SPRAVATO 28 MG NASAL SPRAY #	
	SPRAVATO 56 MG DOSE PACK #	
	SPRAVATO 84 MG DOSE PACK #	
Antidepressant - Norepinephrine & Dopamine Reuptake Inhibitors (NDRIs)	APLENZIN ER 174 MG TABLET #	
	APLENZIN ER 348 MG TABLET #	
	APLENZIN ER 522 MG TABLET #	
	BUPROPION HCL 100 MG TABLET #	
	BUPROPION HCL 75 MG TABLET #	
	BUPROPION HCL SR 100 MG TABLET #	
	BUPROPION HCL SR 150 MG TABLET #	
	BUPROPION HCL SR 200 MG TAB #	
	BUPROPION HCL XL 150 MG TABLET #	
	BUPROPION HCL XL 300 MG TABLET #	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antidepressant - Norepinephrine & Dopamine Reuptake Inhibitors (NDRIs)	FORFIVO XL 450 MG TABLET #	
	WELLBUTRIN 100 MG TABLET #	
	WELLBUTRIN 75 MG TABLET #	
	WELLBUTRIN SR 100 MG TABLET #	
	WELLBUTRIN SR 150 MG TABLET #	
	WELLBUTRIN SR 200 MG TABLET #	
	WELLBUTRIN XL 150 MG TABLET #	
	WELLBUTRIN XL 300 MG TABLET #	
Antidepressant - Selective Serotonin Reuptake Inhibitors (SSRIs)	CELEXA 10 MG TABLET #	
	CELEXA 20 MG TABLET #	
	CELEXA 40 MG TABLET #	
	CITALOPRAM HBR 10 MG TABLET #	
	CITALOPRAM HBR 10 MG/5 ML SOLN #	
	CITALOPRAM HBR 20 MG TABLET #	
	CITALOPRAM HBR 40 MG TABLET #	
	ESCITALOPRAM 10 MG TABLET #	
	ESCITALOPRAM 20 MG TABLET #	
	ESCITALOPRAM 5 MG TABLET #	
	ESCITALOPRAM OXALATE 5 MG/5 ML #	
	FLUOXETINE 20 MG/5 ML SOLUTION #	
	FLUOXETINE DR 90 MG CAPSULE #	
	FLUOXETINE HCL 10 MG CAPSULE #	
	FLUOXETINE HCL 10 MG CAPSULE #	
	FLUOXETINE HCL 10 MG TABLET #	
	FLUOXETINE HCL 20 MG CAPSULE #	
	FLUOXETINE HCL 20 MG CAPSULE #	
	FLUOXETINE HCL 20 MG TABLET #	
	FLUOXETINE HCL 40 MG CAPSULE #	
FLUOXETINE HCL 60 MG TABLET #		
FLUVOXAMINE ER 100 MG CAPSULE #		
FLUVOXAMINE ER 150 MG CAPSULE #		
FLUVOXAMINE MALEATE 100 MG TAB #		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antidepressant - Selective Serotonin Reuptake Inhibitors (SSRIs)	FLUVOXAMINE MALEATE 25 MG TAB #	
	FLUVOXAMINE MALEATE 50 MG TAB #	
	LEXAPRO 10 MG TABLET #	
	LEXAPRO 20 MG TABLET #	
	LEXAPRO 5 MG TABLET #	
	LEXAPRO 5 MG/5 ML SOLUTION #	
	PAROXETINE CR 12.5 MG TABLET #	
	PAROXETINE CR 25 MG TABLET #	
	PAROXETINE CR 37.5 MG TABLET #	
	PAROXETINE ER 37.5 MG TABLET #	
	PAROXETINE HCL 10 MG TABLET #	
	PAROXETINE HCL 20 MG TABLET #	
	PAROXETINE HCL 30 MG TABLET #	
	PAROXETINE HCL 40 MG TABLET #	
	PAXIL 10 MG TABLET #	
	PAXIL 10 MG/5 ML SUSPENSION #	
	PAXIL 20 MG TABLET #	
	PAXIL 30 MG TABLET #	
	PAXIL 40 MG TABLET #	
	PAXIL CR 12.5 MG TABLET #	
	PAXIL CR 25 MG TABLET #	
	PAXIL CR 37.5 MG TABLET #	
	PEXEVA 10 MG TABLET #	
	PEXEVA 20 MG TABLET #	
	PEXEVA 30 MG TABLET #	
	PEXEVA 40 MG TABLET #	
	PROZAC 10 MG PULVULE #	
	PROZAC 20 MG PULVULE #	
	PROZAC 40 MG PULVULE #	
	PROZAC WEEKLY 90 MG CAPSULE #	
	SARAFEM 10 MG TABLET #	
	SARAFEM 20 MG TABLET #	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
 (See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
 GENDER = Gender Edit  
 ST = Step Therapy  
 \*= Over the Counter (OTC)  
 \*PDL-P = PDL Preferred  
 PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
 QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antidepressant - Selective Serotonin Reuptake Inhibitors (SSRIs)	SERTRALINE 20 MG/ML ORAL CONC #	
	SERTRALINE HCL 100 MG TABLET #	
	SERTRALINE HCL 25 MG TABLET #	
	SERTRALINE HCL 50 MG TABLET #	
	ZOLOFT 100 MG TABLET #	
	ZOLOFT 20 MG/ML ORAL CONC #	
	ZOLOFT 25 MG TABLET #	
	ZOLOFT 50 MG TABLET #	
Antidepressant - Serotonin-2 Antagonist-Reuptake Inhibitors (SARIs)	NEFAZODONE HCL 100 MG TABLET #	
	NEFAZODONE HCL 150 MG TABLET #	
	NEFAZODONE HCL 200 MG TABLET #	
	NEFAZODONE HCL 250 MG TABLET #	
	NEFAZODONE HCL 50 MG TABLET #	
	OLEPTRO ER 150 MG TABLET #	
	OLEPTRO ER 300 MG TABLET #	
	TRAZODONE 100 MG TABLET #	
	TRAZODONE 150 MG TABLET #	
	TRAZODONE 300 MG TABLET #	
TRAZODONE 50 MG TABLET #		
Antidepressant - Serotonin-Norepinephrine Reuptake Inhibitors (SNRIs)	CYMBALTA 20 MG CAPSULE #	*PDL-P
	CYMBALTA 30 MG CAPSULE #	*PDL-P
	CYMBALTA 60 MG CAPSULE #	*PDL-P
	DESVENLAFAXINE ER 100 MG TAB #	
	DESVENLAFAXINE ER 100 MG TAB #	
	DESVENLAFAXINE ER 50 MG TAB #	
	DESVENLAFAXINE ER 50 MG TABLET #	
	DESVENLAFAXINE FUM ER 100 MG #	
	DESVENLAFAXINE FUM ER 50 MG #	
	DRIZALMA SPRINKLE DR 20 MG CAP #	*PDL-P
	DRIZALMA SPRINKLE DR 30 MG CAP #	*PDL-P
	DRIZALMA SPRINKLE DR 40 MG CAP #	*PDL-P
DRIZALMA SPRINKLE DR 60 MG CAP #	*PDL-P	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antidepressant - Serotonin-Norepinephrine Reuptake Inhibitors (SNRIs)	DULOXETINE HCL DR 20 MG CAP #	*PDL-P
	DULOXETINE HCL DR 30 MG CAP #	*PDL-P
	DULOXETINE HCL DR 40 MG CAP #	*PDL-P
	DULOXETINE HCL DR 60 MG CAP #	*PDL-P
	EFFEXOR XR 150 MG CAPSULE #	
	EFFEXOR XR 37.5 MG CAPSULE #	
	EFFEXOR XR 75 MG CAPSULE #	
	FETZIMA 20-40 MG TITRATION PAK #	
	FETZIMA ER 120 MG CAPSULE #	
	FETZIMA ER 20 MG CAPSULE #	
	FETZIMA ER 40 MG CAPSULE #	
	FETZIMA ER 80 MG CAPSULE #	
	KHEDEZLA ER 100 MG TABLET #	
	KHEDEZLA ER 50 MG TABLET #	
	PRISTIQ ER 100 MG TABLET #	
	PRISTIQ ER 25 MG TABLET #	
	PRISTIQ ER 50 MG TABLET #	
	VENLAFAXINE HCL 100 MG TABLET #	
	VENLAFAXINE HCL 25 MG TABLET #	
	VENLAFAXINE HCL 37.5 MG TABLET #	
	VENLAFAXINE HCL 50 MG TABLET #	
	VENLAFAXINE HCL 75 MG TABLET #	
	VENLAFAXINE HCL ER 150 MG CAP #	
	VENLAFAXINE HCL ER 150 MG TAB #	
	VENLAFAXINE HCL ER 225 MG TAB #	
	VENLAFAXINE HCL ER 37.5 MG CAP #	
	VENLAFAXINE HCL ER 37.5 MG TAB #	
	VENLAFAXINE HCL ER 75 MG CAP #	
	VENLAFAXINE HCL ER 75 MG TAB #	
	Antidepressant - SSRI & 5HT1A Partial Agonist	VIIBRYD 10 MG TABLET #
VIIBRYD 10-20 MG STARTER PACK #		
VIIBRYD 20 MG TABLET #		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Antidepressant - SSRI & 5HT1A Partial Agonist	VIIBRYD 40 MG TABLET #	
Antidepressant - SSRI & Serotonin (5-HT) Receptor Modulator	BRINTELLIX 10 MG TABLET #	
	BRINTELLIX 20 MG TABLET #	
	BRINTELLIX 5 MG TABLET #	
	TRINTELLIX 10 MG TABLET #	
	TRINTELLIX 20 MG TABLET #	
	TRINTELLIX 5 MG TABLET #	
Antidepressant - Tricyclic & Antipsychotic, Phenothiazine Comb	PERPHEN-AMITRIP 2 MG-10 MG TAB #	
	PERPHEN-AMITRIP 2 MG-25 MG TAB #	
	PERPHEN-AMITRIP 4 MG-10 MG TAB #	
	PERPHEN-AMITRIP 4 MG-25 MG TAB #	
	PERPHEN-AMITRIP 4 MG-50 MG TAB #	
Antidepressant - Tricyclic-Benzodiazepine Combinations	CHLORDIAZEPO-AMITRIPTYL 5-12.5 #	
	CHLORDIAZEPOX-AMITRIPTYL 10-25 #	
Antidepressant - Tricyclics & Related (Non-Select Reuptake Inhibitors)	AMITRIPTYLINE HCL 10 MG TAB #	
	AMITRIPTYLINE HCL 100 MG TAB #	
	AMITRIPTYLINE HCL 150 MG TAB #	
	AMITRIPTYLINE HCL 25 MG TAB #	
	AMITRIPTYLINE HCL 50 MG TAB #	
	AMITRIPTYLINE HCL 75 MG TAB #	
	AMOXAPINE 100 MG TABLET #	
	AMOXAPINE 150 MG TABLET #	
	AMOXAPINE 25 MG TABLET #	
	AMOXAPINE 50 MG TABLET #	
	ANAFRANIL 25 MG CAPSULE #	
	ANAFRANIL 50 MG CAPSULE #	
	ANAFRANIL 75 MG CAPSULE #	
	CLOMIPRAMINE 25 MG CAPSULE #	
	CLOMIPRAMINE 50 MG CAPSULE #	
	CLOMIPRAMINE 75 MG CAPSULE #	
	DESIPRAMINE 10 MG TABLET #	
	DESIPRAMINE 100 MG TABLET #	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antidepressant - Tricyclics & Related (Non-Select Reuptake Inhibitors)	DESIPRAMINE 150 MG TABLET #	
	DESIPRAMINE 25 MG TABLET #	
	DESIPRAMINE 50 MG TABLET #	
	DESIPRAMINE 75 MG TABLET #	
	DOXEPIN 10 MG CAPSULE #	
	DOXEPIN 10 MG/ML ORAL CONC #	
	DOXEPIN 100 MG CAPSULE #	
	DOXEPIN 150 MG CAPSULE #	
	DOXEPIN 25 MG CAPSULE #	
	DOXEPIN 50 MG CAPSULE #	
	DOXEPIN 75 MG CAPSULE #	
	IMIPRAMINE HCL 10 MG TABLET #	
	IMIPRAMINE HCL 25 MG TABLET #	
	IMIPRAMINE HCL 50 MG TABLET #	
	IMIPRAMINE PAMOATE 100 MG CAP #	
	IMIPRAMINE PAMOATE 125 MG CAP #	
	IMIPRAMINE PAMOATE 150 MG CAP #	
	IMIPRAMINE PAMOATE 75 MG CAP #	
	MAPROTILINE 25 MG TABLET #	
	MAPROTILINE 50 MG TABLET #	
	MAPROTILINE 75 MG TABLET #	
	NORPRAMIN 10 MG TABLET #	
	NORPRAMIN 100 MG TABLET #	
	NORPRAMIN 150 MG TABLET #	
	NORPRAMIN 25 MG TABLET #	
	NORPRAMIN 50 MG TABLET #	
	NORTRIPTYLINE 10 MG/5 ML SOL #	
	NORTRIPTYLINE HCL 10 MG CAP #	
	NORTRIPTYLINE HCL 25 MG CAP #	
	NORTRIPTYLINE HCL 50 MG CAP #	
	NORTRIPTYLINE HCL 75 MG CAP #	
PAMELOR 10 MG CAPSULE #		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antidepressant - Tricyclics & Related (Non-Select Reuptake Inhibitors)	PAMELOR 25 MG CAPSULE #	
	PAMELOR 50 MG CAPSULE #	
	PAMELOR 75 MG CAPSULE #	
	PROTRIPTYLINE HCL 10 MG TABLET #	
	PROTRIPTYLINE HCL 5 MG TABLET #	
	SURMONTIL 100 MG CAPSULE #	
	SURMONTIL 25 MG CAPSULE #	
	SURMONTIL 50 MG CAPSULE #	
	TOFRANIL 10 MG TABLET #	
	TOFRANIL 25 MG TABLET #	
	TOFRANIL 50 MG TABLET #	
	TOFRANIL-PM 100 MG CAPSULE #	
	TOFRANIL-PM 125 MG CAPSULE #	
	TOFRANIL-PM 150 MG CAPSULE #	
	TOFRANIL-PM 75 MG CAPSULE #	
Antidepressant-SSRI & Atypical Antipsych,Dopamine&Serotonin Antag Comb	OLANZAPINE-FLUOXETINE 12-25 MG #	*PDL-P
	OLANZAPINE-FLUOXETINE 12-50 MG #	*PDL-P
	OLANZAPINE-FLUOXETINE 3-25 MG #	*PDL-P
	OLANZAPINE-FLUOXETINE 6-25 MG #	*PDL-P
	OLANZAPINE-FLUOXETINE 6-50 MG #	*PDL-P
	SYMBYAX 12-50 MG CAPSULE #	*PDL-P
	SYMBYAX 3-25 MG CAPSULE #	*PDL-P
	SYMBYAX 6-25 MG CAPSULE #	*PDL-P
SYMBYAX 6-50 MG CAPSULE #	*PDL-P	
Antidiarrheal - Antiperistaltic Agents	ANTI-DIARRHEAL 1 MG/7.5 ML SOL	*PDL-P
	ANTI-DIARRHEAL 2 MG SOFTGEL	*PDL-P
	ANTI-DIARRHEAL 2 MG TABLET	*PDL-P
	EQ LOPERAMIDE 1 MG/7.5 ML SUSP *	
	GS ANTI-DIARRHEAL 2 MG CAPLET	*PDL-P
	HM ANTI-DIARRHEAL 2 MG CAPLET	*PDL-P
	HM LOPERAMIDE 1 MG/7.5 ML LIQ	*PDL-P
	HM LOPERAMIDE 2 MG SOFTGEL	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antidiarrheal - Antiperistaltic Agents	LOPERAMIDE 1 MG/7.5 ML LIQUID	*PDL-P
	LOPERAMIDE 1 MG/7.5 ML SOLN	*PDL-P
	LOPERAMIDE 1 MG/7.5 ML SUSP	*PDL-P
	LOPERAMIDE 2 MG CAPSULE	*PDL-P
	QC ANTI-DIARRHEAL 2 MG CAPLET	*PDL-P
	QC ANTI-DIARRHEAL 2 MG SOFTGEL	*PDL-P
	RA LOPERAMIDE 1 MG/7.5 ML SUSP *	
	SM ANTI-DIARRHEAL 1 MG/7.5 ML	*PDL-P
	SM ANTI-DIARRHEAL 2 MG CAPLET	*PDL-P
	SM ANTI-DIARRHEAL 2 MG SOFTGEL	*PDL-P
	SM LOPERAMIDE 1 MG/7.5 ML LIQ	*PDL-P
Antidiarrheal - Bismuth Agents	BISMATROL 525 MG/15 ML SUSP *	
	BISMATROL SUSPENSION *	
	BISMATROL TABLET CHEW *	
	BISMUTH 262 MG TABLET CHEW *	
	CVS ANTI-DIARRHEAL SUSPENSION *	
	CVS BISMUTH 262 MG CAPLET *	
	CVS BISMUTH CHEWABLE TABLET *	
	CVS STOMACH RLF 262 MG CHEW TB *	
	DIARRHEA RELIEF 262 MG/15 ML *	
	DIARRHEA RELIEF SUSPENSION *	
	DIOTAME 262 MG TABLET CHEW *	
	EQ STOMACH RELIEF 262 MG/15 ML *	
	EQL STOMACH RELIEF LIQUID *	
	EQL STOMACH RLF 262 MG/15 ML *	
	HM STOMACH RELIEF 262 MG/15 ML *	
	HM STOMACH RLF 262 MG CHEW TAB *	
	KAOPECTATE 262 MG/15 ML SUSP *	
	KAOPECTATE EXTRA STRENGTH LIQ *	
	KAO-TIN SUSPENSION *	
	K-PEC SUSPENSION *	
KRO STOMACH RLF 262 MG CHEW TB *		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antidiarrheal - Bismuth Agents	KRO STOMACH RLF 262 MG/15 ML *	
	PEPTIC RELIEF 262 MG CHEW TAB *	
	PEPTO-BISMOL CAPLET *	
	PEPTO-BISMOL MAX STR SUSP *	
	PEPTO-BISMOL SUSPENSION *	
	PEPTO-BISMOL TABLET CHEW *	
	PEPTO-BISMOL TO-GO 262 MG CHEW *	
	PINK BISMUTH 262 MG/15 ML SUSP *	
	PINK BISMUTH CAPLET *	
	PINK BISMUTH MAX-STR SUSP *	
	PUB PINK BISMUTH MAX STR LIQ *	
	PUB STOMACH RLF 262 MG CHEW TB *	
	PUB STOMACH RLF 262 MG/15 ML *	
	QC DIARRHEA RLF 262 MG/15 ML *	
	QC PINK BISMUTH TABLET CHEW *	
	RA PINK BISMUTH 262 MG/15 ML *	
	RA PINK BISMUTH CAPLET *	
	RA PINK BISMUTH TABLET CHEW *	
	RA STOMACH RELIEF 262 MG/15 ML *	
	RA STOMACH RELIEF MAX STR LIQ *	
	SM STOMACH RELIEF 262 MG/15 ML *	
	SM STOMACH RELIEF CAPLET *	
	SM STOMACH RELIEF LIQUID *	
	SM STOMACH RELIEF MAX STR LIQ *	
	SM STOMACH RLF 262 MG CHEW TAB *	
	SOOTHE 262 MG CAPLET *	
	SOOTHE 262 MG CHEWABLE TABLET *	
	SOOTHE 262 MG/15 ML SUSPENSION *	
	SOOTHE REGULAR STRENGTH SUSP *	
	SOOTHE SUSPENSION *	
STOMACH RELIEF 262 MG/15 ML *		
STOMACH RELIEF 525 MG/15 ML *		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antidiarrheal - Bismuth Agents	STOMACH RELIEF MAX STR LIQUID *	
	STOMACH RLF 262 MG/15 ML SUSP *	
Antidiarrheal Antiperistaltic-Anticholinergic Combinations	DIPHENOXYLAT-ATROP 2.5-0.025/5	*PDL-P
	DIPHENOXYLATE-ATROP 2.5-0.025	*PDL-P
Antidiuretic and Vasopressor Hormones	DESMOPRESSIN 0.01% SOLUTION	PA
	DESMOPRESSIN 0.01% SOLUTION	PA
	DESMOPRESSIN 0.01% SPRAY	PA
	DESMOPRESSIN 10 MCG/0.1 ML SPR	PA
	DESMOPRESSIN ACETATE 0.1 MG TB	QL
	DESMOPRESSIN ACETATE 0.2 MG TB	QL
	STIMATE 1.5 MG/ML NASAL SPRAY	PA
Antiemetic - Antihistamines	DIMENHYDRINATE 50 MG TABLET *	
	MECLIZINE 12.5 MG CAPLET *	
	MECLIZINE 12.5 MG TABLET	
	MECLIZINE 12.5 MG TABLET *	
	MECLIZINE 25 MG TABLET	
	MECLIZINE 25 MG TABLET *	
	MECLIZINE 25 MG TABLET CHEW *	
Antiemetic - Cannabinoids	DRONABINOL 10 MG CAPSULE	PA
	DRONABINOL 2.5 MG CAPSULE	PA
	DRONABINOL 5 MG CAPSULE	PA
Antiemetic - Phenothiazines	PROCHLORPERAZINE 10 MG TAB	QL
	PROCHLORPERAZINE 25 MG SUPP	QL
	PROCHLORPERAZINE 5 MG TABLET	QL
	PROMETHAZINE 12.5 MG SUPPOS	AGE
	PROMETHAZINE 25 MG SUPPOSITORY	AGE
	PROMETHAZINE 50 MG SUPPOSITORY	AGE
Antiemetic - Selective Serotonin 5-HT3 Antagonists	GRANISETRON HCL 1 MG TABLET	*PDL-P QL
	ONDANSETRON 4 MG/5 ML SOLUTION	*PDL-P QL
	ONDANSETRON HCL 4 MG TABLET	*PDL-P QL
	ONDANSETRON HCL 8 MG TABLET	*PDL-P QL
	ONDANSETRON ODT 4 MG TABLET	*PDL-P QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antiemetic - Selective Serotonin 5-HT3 Antagonists	ONDANSETRON ODT 8 MG TABLET	*PDL-P QL
	SANCUSO 3.1 MG/24 HR PATCH	PDL-NP PA QL
	ZOFRAN 4 MG TABLET	PDL-NP PA QL
	ZOFRAN 8 MG TABLET	PDL-NP PA QL
	ZUPLENZ 4 MG SOLUBLE FILM	PDL-NP PA
	ZUPLENZ 8 MG SOLUBLE FILM	PDL-NP PA
Antiemetic - Substance P-Neurokinin 1 (NK1) Receptor Antagonists	APREPITANT 125 MG CAPSULE	PDL-NP AGE PA QL
	APREPITANT 125-80-80 MG PACK	PDL-NP AGE PA QL
	APREPITANT 40 MG CAPSULE	PDL-NP AGE PA QL
	APREPITANT 80 MG CAPSULE	PDL-NP AGE PA QL
	EMEND 125 MG POWDER PACKET	PDL-NP AGE PA
	EMEND 40 MG CAPSULE	PDL-NP AGE PA QL
	EMEND 80 MG CAPSULE	*PDL-P AGE QL
	EMEND TRIPACK	PDL-NP AGE PA QL
VARUBI 90 MG TABLET	PDL-NP PA QL	
Antiemetic - Substance P-Neurokinin 1 and 5-HT3 Recept Antagonist Comb	AKYNZEO 300-0.5 MG CAPSULE	PDL-NP PA QL
Antifungal - Allylamines	TERBINAFINE HCL 250 MG TABLET	*PDL-P QL
Antifungal - Amphoteric Polyene Macrolides	NYSTATIN 500,000 UNIT ORAL TAB	PDL-NP PA
Antifungal - Imidazoles	KETOCONAZOLE 200 MG TABLET	PDL-NP PA
	ORAVIG 50 MG BUCCAL TABLET	PDL-NP PA
Antifungal - Triazoles	CRESEMBA 186 MG CAPSULE	PDL-NP PA
	DIFLUCAN 10 MG/ML SUSPENSION	PDL-NP PA
	DIFLUCAN 100 MG TABLET	PDL-NP PA
	DIFLUCAN 150 MG TABLET	PDL-NP PA QL
	DIFLUCAN 200 MG TABLET	PDL-NP PA
	DIFLUCAN 40 MG/ML SUSPENSION	PDL-NP PA
	DIFLUCAN 50 MG TABLET	PDL-NP PA
	FLUCONAZOLE 10 MG/ML SUSP	*PDL-P
	FLUCONAZOLE 100 MG TABLET	*PDL-P
	FLUCONAZOLE 150 MG TABLET	*PDL-P QL
	FLUCONAZOLE 200 MG TABLET	*PDL-P
FLUCONAZOLE 40 MG/ML SUSP	*PDL-P	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antifungal - Triazoles	FLUCONAZOLE 50 MG TABLET	*PDL-P
	ITRACONAZOLE 10 MG/ML SOLUTION	PDL-NP PA
	ITRACONAZOLE 100 MG CAPSULE	PDL-NP PA QL
	NOXAFIL 40 MG/ML SUSPENSION	PDL-NP PA
	NOXAFIL DR 100 MG TABLET	PDL-NP PA
	POSACONAZOLE 200 MG/5 ML SUSP	PDL-NP PA
	POSACONAZOLE DR 100 MG TABLET	PDL-NP PA
	SPORANOX 10 MG/ML SOLUTION	PDL-NP PA QL
	SPORANOX 100 MG CAPSULE	PDL-NP PA QL
	TOLSURA 65 MG CAPSULE	PDL-NP PA
	VFEND 200 MG TABLET	PDL-NP PA
	VFEND 40 MG/ML SUSPENSION	PDL-NP PA
	VFEND 50 MG TABLET	PDL-NP PA
	VORICONAZOLE 200 MG TABLET	PDL-NP PA
	VORICONAZOLE 40 MG/ML SUSP	PDL-NP PA
	VORICONAZOLE 50 MG TABLET	PDL-NP PA
Antifungal other	ANCOBON 250 MG CAPSULE	PDL-NP PA
	ANCOBON 500 MG CAPSULE	PDL-NP PA
	FLUCYTOSINE 250 MG CAPSULE	PDL-NP PA
	FLUCYTOSINE 500 MG CAPSULE	PDL-NP PA
	GRISEOFULVIN 125 MG/5 ML SUSP	*PDL-P
	GRISEOFULVIN MICRO 500 MG TAB	PDL-NP PA
	GRISEOFULVIN ULTRA 125 MG TAB	PDL-NP PA
	GRISEOFULVIN ULTRA 250 MG TAB	PDL-NP PA
Antihistamines - 1st Generation	ALLER-CHLOR 4 MG TABLET *	
	ALLERGY 4 MG TABLET *	
	ALLERGY RELIEF 4 MG TABLET *	
	ALLERGY-TIME 4 MG TABLET *	
	CARBINOXAMINE 4 MG/5 ML LIQUID	
	CARBINOXAMINE MALEATE 4 MG TAB	
	CHLORPHENIRAMINE 4 MG TABLET *	
	CHLOR-TRIMETON ALLERGY *	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Antihistamines - 1st Generation	CLEMASTINE FUM 2.68 MG TAB	
	CVS ALLERGY RELIEF 4 MG TABLET *	
	CYPROHEPTADINE 2 MG/5 ML SYRUP	AGE
	CYPROHEPTADINE 4 MG TABLET	AGE
	CYPROHEPTADINE 4 MG/10 ML SYRP	AGE
	DAYHIST ALLERGY 1.34 MG TABLET *	
	DIPHENHYDRAMINE 12.5 MG/5 ML *	
	DIPHENHYDRAMINE 25 MG CAPLET *	AGE
	DIPHENHYDRAMINE 25 MG CAPSULE *	AGE
	DIPHENHYDRAMINE 50 MG CAPSULE *	AGE
	DIPHENHYDRAMINE 50 MG/ML SYRNG	AGE
	DIPHENHYDRAMINE 50 MG/ML VIAL	AGE
	DIPHENHYDRAMINE HCL 50 MG/ML	AGE
	EQ CHLORTABS 4 MG TABLET *	
	EQL ALLERGY 4 MG TABLET *	
	GNP ALLERGY 4 MG TABLET *	
	GNP DAYHIST ALLERGY 1.34 MG TB *	
	HM ALLERGY RELIEF 4 MG TABLET *	
	KRO ALLERGY 4 MG TABLET *	
	PHARBECHLOR 4 MG TABLET *	
	PROMETHAZINE 12.5 MG TABLET	AGE
	PROMETHAZINE 25 MG TABLET	AGE
	PROMETHAZINE 50 MG TABLET	AGE
	PROMETHAZINE 6.25 MG/5 ML SOLN	AGE
	PROMETHAZINE 6.25 MG/5 ML SYRP	AGE
	PUB DAYHIST ALLERGY 1.34 MG TB *	
	QC CHLORPHENIRAMINE 4 MG TAB *	
	RA CHLORPHENIRAMINE 4 MG TAB *	
	SM ALLERGY 4-HR 4 MG TABLET *	
	SM ALLERGY RELIEF 1.34 MG TAB *	
WAL-FINATE 4 MG TABLET *		
Antihistamines - 2nd Generation	24HR ALLERGY(LEVOCETIRZN) 5 MG	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antihistamines - 2nd Generation	ALL DAY ALLERGY 10 MG TABLET	*PDL-P
	ALL DAY ALLERGY 10 MG TABLET	*PDL-P
	ALLER-EASE 60 MG TABLET	PDL-NP PA
	ALLERGY (LORATADINE) 10 MG TAB	*PDL-P
	ALLERGY RELIEF 10 MG ODT	*PDL-P
	ALLERGY RELIEF 10 MG TABLET	*PDL-P
	ALLERGY RELIEF 5 MG/5 ML SOLN	*PDL-P
	ALLERGY RLF (CETRZN) 10 MG TAB	*PDL-P
	ALLERGY RLF(CETRZN) 10 MG SFGL	PDL-NP PA
	CETIRIZINE HCL 1 MG/ML SOLN	*PDL-P
	CETIRIZINE HCL 1 MG/ML SYRUP	*PDL-P
	CETIRIZINE HCL 10 MG CHEW TAB	PDL-NP PA
	CETIRIZINE HCL 10 MG TABLET	*PDL-P
	CETIRIZINE HCL 5 MG CHEW TAB	PDL-NP PA
	CETIRIZINE HCL 5 MG TABLET	*PDL-P
	CETIRIZINE HCL 5 MG/5 ML SOLN	PDL-NP PA
	CHILD ALL DAY ALLERGY 1 MG/ML	*PDL-P
	CHILD ALLERGY 5 MG/5 ML SOLN	*PDL-P
	CHILD ALLERGY RELIEF 1 MG/ML	*PDL-P
	CHILD CETIRIZINE 10 MG CHEW TB	PDL-NP PA
	CHILD CETIRIZINE 5 MG CHEW TAB	PDL-NP PA
	CHILD CETIRIZINE HCL 1 MG/ML	*PDL-P
	CHILD LORATADINE 10 MG/10 ML	*PDL-P
	CHILD LORATADINE 5 MG TAB CHEW	*PDL-P
	CHILD LORATADINE 5 MG/5 ML SYR	*PDL-P
	CLARINEX 5 MG TABLET	PDL-NP PA
	DESLORATADINE 2.5 MG ODT	PDL-NP AGE PA
	DESLORATADINE 5 MG ODT	PDL-NP PA
	DESLORATADINE 5 MG TABLET	PDL-NP PA
	FEXOFENADINE HCL 180 MG TABLET	PDL-NP PA
	FEXOFENADINE HCL 30 MG/5 ML	PDL-NP PA
	FEXOFENADINE HCL 60 MG TABLET	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antihistamines - 2nd Generation	GS ALLER-EASE 180 MG TABLET	PDL-NP PA
	GS ALLERGY RELIEF 10 MG TABLET	*PDL-P
	GS CHILD ALL DAY ALLER 1 MG/ML	*PDL-P
	HM ALL DAY ALLERGY 10 MG TAB	*PDL-P
	HM ALLERGY RELIEF 10 MG TABLET	*PDL-P
	HM CHILD ALL DAY ALLER 1 MG/ML	*PDL-P
	HM CHILD CETIRIZINE 1 MG/ML	*PDL-P
	HM CHILD LORATADINE 5 MG/5 ML	*PDL-P
	HM FEXOFENADINE HCL 180 MG TAB	PDL-NP PA
	HM FEXOFENADINE HCL 60 MG TAB	PDL-NP PA
	HM LORATADINE 10 MG TABLET	*PDL-P
	LEVOCETIRIZINE 2.5 MG/5 ML SOL	PDL-NP PA
	LEVOCETIRIZINE 5 MG TABLET	*PDL-P
	LORATADINE 10 MG TABLET	*PDL-P
	LORATADINE 5 MG/5 ML SYRUP	*PDL-P
	LORATADINE ALLERGY 5 MG/5 ML	*PDL-P
	QC ALL DAY ALLERGY 10 MG TAB	*PDL-P
	QC CHILDREN'S ALLERGY 1 MG/ML	*PDL-P
	QC FEXOFENADINE HCL 180 MG TAB	PDL-NP PA
	QC LORATADINE 10 MG TABLET	*PDL-P
	SM ALLERGY RELIEF 10 MG ODT	*PDL-P
	SM CHILD ALL DAY ALLER 1 MG/ML	*PDL-P
	SM CHILD ALLERGY 5 MG/5 ML SOL	*PDL-P
	SM CHILD LORATADINE 5 MG/5 ML	*PDL-P
	SM FEXOFENADINE HCL 180 MG TAB	PDL-NP PA
	SM FEXOFENADINE HCL 60 MG TAB	PDL-NP PA
	SM LORATADINE 5 MG/5 ML SYRUP	*PDL-P
	Antihyperglycemic - Alpha-Glucosidase Inhibitors	ACARBOSE 100 MG TABLET
ACARBOSE 25 MG TABLET		*PDL-P
ACARBOSE 50 MG TABLET		*PDL-P
GLYSET 100 MG TABLET		PDL-NP PA
GLYSET 25 MG TABLET		PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antihyperglycemic - Alpha-Glucosidase Inhibitors	GLYSET 50 MG TABLET	PDL-NP PA
	MIGLITOL 100 MG TABLET	*PDL-P
	MIGLITOL 25 MG TABLET	*PDL-P
	MIGLITOL 50 MG TABLET	*PDL-P
	PRECOSE 100 MG TABLET	PDL-NP PA
	PRECOSE 25 MG TABLET	PDL-NP PA
	PRECOSE 50 MG TABLET	PDL-NP PA
Antihyperglycemic - Dipeptidyl Peptidase-4 (DPP-4) Inhibitors	ALOGLIPTIN 12.5 MG TABLET	PDL-NP PA
	ALOGLIPTIN 25 MG TABLET	PDL-NP PA
	ALOGLIPTIN 6.25 MG TABLET	PDL-NP PA
	JANUVIA 100 MG TABLET	*PDL-P QL
	JANUVIA 25 MG TABLET	*PDL-P QL
	JANUVIA 50 MG TABLET	*PDL-P QL
	NESINA 12.5 MG TABLET	PDL-NP PA
	NESINA 25 MG TABLET	PDL-NP PA
	NESINA 6.25 MG TABLET	PDL-NP PA
	ONGLYZA 2.5 MG TABLET	PDL-NP PA
	ONGLYZA 5 MG TABLET	PDL-NP PA
TRADJENTA 5 MG TABLET	*PDL-P	
Antihyperglycemic - Meglitinide Analogs	NATEGLINIDE 120 MG TABLET	*PDL-P
	NATEGLINIDE 60 MG TABLET	*PDL-P
	PRANDIN 1 MG TABLET	PDL-NP PA
	PRANDIN 2 MG TABLET	PDL-NP PA
	REPAGLINIDE 0.5 MG TABLET	*PDL-P
	REPAGLINIDE 1 MG TABLET	*PDL-P
	REPAGLINIDE 2 MG TABLET	*PDL-P
	STARLIX 120 MG TABLET	PDL-NP PA
	STARLIX 60 MG TABLET	PDL-NP PA
Antihyperglycemic - SGLT-2 Inhibitor & Biguanide Combinations	INVOKAMET 150-1,000 MG TABLET	*PDL-P
	INVOKAMET 150-500 MG TABLET	*PDL-P
	INVOKAMET 50-1,000 MG TABLET	*PDL-P
	INVOKAMET 50-500 MG TABLET	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antihyperglycemic - SGLT-2 Inhibitor & Biguanide Combinations	INVOKAMET XR 150-1,000 MG TAB	PDL-NP PA
	INVOKAMET XR 150-500 MG TABLET	PDL-NP PA
	INVOKAMET XR 50-1,000 MG TAB	PDL-NP PA
	INVOKAMET XR 50-500 MG TABLET	PDL-NP PA
	SEGLUROMET 2.5-1,000 MG TABLET	PDL-NP PA
	SEGLUROMET 2.5-500 MG TABLET	PDL-NP PA
	SEGLUROMET 7.5-1,000 MG TABLET	PDL-NP PA
	SEGLUROMET 7.5-500 MG TABLET	PDL-NP PA
	XIGDUO XR 10 MG-1,000 MG TAB	*PDL-P
	XIGDUO XR 10 MG-500 MG TABLET	*PDL-P
	XIGDUO XR 2.5 MG-1,000 MG TAB	*PDL-P
	XIGDUO XR 5 MG-1,000 MG TABLET	*PDL-P
	XIGDUO XR 5 MG-500 MG TABLET	*PDL-P
Antihyperglycemic - SGLT-2 Inhibitor & DPP-4 Inhibitor Combinations	GLYXAMBI 10 MG-5 MG TABLET	*PDL-P
	GLYXAMBI 25 MG-5 MG TABLET	*PDL-P
	QTERN 10 MG-5 MG TABLET	PDL-NP PA
	QTERN 5 MG-5 MG TABLET	PDL-NP PA
	REPAGLINIDE-METFORMIN 1-500 MG	PDL-NP PA
	REPAGLINIDE-METFORMIN 2-500 MG	PDL-NP PA
	STEGLUJAN 15-100 MG TABLET	PDL-NP PA
	STEGLUJAN 5-100 MG TABLET	PDL-NP PA
Antihyperglycemic - SGLT-2 Inhibitor and Biguanide Combinations	SYNJARDY 12.5-1,000 MG TABLET	PDL-NP PA
	SYNJARDY 12.5-500 MG TABLET	PDL-NP PA
	SYNJARDY 5-1,000 MG TABLET	PDL-NP PA
	SYNJARDY 5-500 MG TABLET	PDL-NP PA
	SYNJARDY XR 10-1,000 MG TABLET	PDL-NP PA
	SYNJARDY XR 12.5-1,000 MG TAB	PDL-NP PA
	SYNJARDY XR 25-1,000 MG TABLET	PDL-NP PA
	SYNJARDY XR 5-1,000 MG TABLET	PDL-NP PA
Antihyperglycemic - SGLT-2 Inhibitor- DPP-4 Inhibitor & Biguanide Combinations	TRIJARDY XR 10-5-1,000 MG TAB	PDL-NP PA
	TRIJARDY XR 12.5-2.5-1,000 MG	PDL-NP PA
	TRIJARDY XR 25-5-1,000 MG TAB	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antihyperglycemic - SGLT-2 Inhibitor- DPP-4 Inhibitor & Biguanide Combinations	TRIJARDY XR 5-2.5-1,000 MG TAB	PDL-NP PA
Antihyperglycemic - Sodium Glucose Cotransporter-2 (SGLT2) Inhibitors	FARXIGA 10 MG TABLET	*PDL-P
	FARXIGA 5 MG TABLET	*PDL-P
	INVOKANA 100 MG TABLET	*PDL-P
	INVOKANA 300 MG TABLET	*PDL-P
	JARDIANCE 10 MG TABLET	*PDL-P
	JARDIANCE 25 MG TABLET	*PDL-P
	STEGLATRO 15 MG TABLET	PDL-NP PA
	STEGLATRO 5 MG TABLET	PDL-NP PA
Antihyperglycemic - Sulfonylurea and Biguanide Combinations	GLIPIZIDE-METFORMIN 2.5-250 MG	PDL-NP PA
	GLIPIZIDE-METFORMIN 2.5-500 MG	PDL-NP PA
	GLIPIZIDE-METFORMIN 5-500 MG	PDL-NP PA
	GLYBURIDE-METFORMIN 2.5-500 MG	*PDL-P
	GLYBURIDE-METFORMIN 5-500 MG	*PDL-P
	GLYBURID-METFORMIN 1.25-250 MG	*PDL-P
Antihyperglycemic - Sulfonylurea Derivatives	AMARYL 1 MG TABLET	PDL-NP PA
	AMARYL 2 MG TABLET	PDL-NP PA
	AMARYL 4 MG TABLET	PDL-NP PA
	GLIMEPIRIDE 1 MG TABLET	*PDL-P
	GLIMEPIRIDE 2 MG TABLET	*PDL-P
	GLIMEPIRIDE 4 MG TABLET	*PDL-P
	GLIPIZIDE 10 MG TABLET	*PDL-P
	GLIPIZIDE 5 MG TABLET	*PDL-P
	GLIPIZIDE ER 10 MG TABLET	*PDL-P
	GLIPIZIDE ER 2.5 MG TABLET	*PDL-P
	GLIPIZIDE ER 5 MG TABLET	*PDL-P
	GLIPIZIDE XL 10 MG TABLET	*PDL-P
	GLIPIZIDE XL 2.5 MG TABLET	*PDL-P
	GLIPIZIDE XL 5 MG TABLET	*PDL-P
	GLUCOTROL 10 MG TABLET	PDL-NP PA
	GLUCOTROL 5 MG TABLET	PDL-NP PA
	GLUCOTROL XL 10 MG TABLET	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antihyperglycemic - Sulfonylurea Derivatives	GLUCOTROL XL 2.5 MG TABLET	PDL-NP PA
	GLUCOTROL XL 5 MG TABLET	PDL-NP PA
	GLYBURIDE 1.25 MG TABLET	*PDL-P
	GLYBURIDE 2.5 MG TABLET	*PDL-P
	GLYBURIDE 5 MG TABLET	*PDL-P
	GLYBURIDE MICRO 1.5 MG TAB	*PDL-P
	GLYBURIDE MICRO 3 MG TABLET	*PDL-P
	GLYBURIDE MICRO 6 MG TABLET	*PDL-P
	GLYNASE 1.5 MG PRESTAB	PDL-NP PA
	GLYNASE 3 MG PRESTAB	PDL-NP PA
	GLYNASE 6 MG PRESTAB	PDL-NP PA
Antihyperglycemic - Thiazolidinedione and Biguanide Combinations	ACTOPLUS MET 15 MG-500 MG TAB	PDL-NP PA
	ACTOPLUS MET 15 MG-850 MG TAB	PDL-NP PA
	PIOGLITAZONE-METFORMIN 15-500	PDL-NP PA
	PIOGLITAZONE-METFORMIN 15-850	PDL-NP PA
Antihyperglycemic - Thiazolidinedione and Sulfonylurea Combinations	DUETACT 30-2 MG TABLET	PDL-NP PA
	DUETACT 30-4 MG TABLET	PDL-NP PA
	PIOGLITAZONE-GLIMEPIRIDE 30-2	PDL-NP PA
	PIOGLITAZONE-GLIMEPIRIDE 30-4	PDL-NP PA
Antihyperglycemic, Amylin Analog-Type	SYMLINPEN 120 PEN INJECTOR	*PDL-P
	SYMLINPEN 60 PEN INJECTOR	*PDL-P
Antihyperglycemic, Incretin Mimetic Combinations, Long Acting-GLP-1 Recept. Agonist	SOLIQUA 100 UNIT-33 MCG/ML PEN	PDL-NP PA
	XULTOPHY 100 UNIT-3.6MG/ML PEN	PDL-NP PA
Antihyperglycemic, Incretin Mimetic, GLP-1 Receptor Agonist Analog-Type	ADLYXIN 10-20 MCG STARTER PACK	PDL-NP PA
	ADLYXIN 20 MCG MAINTENANCE PK	PDL-NP PA
Antihyperglycemic, Incretin Mimetic, GLP-1 Receptor Agonist Analog-Type	BYDUREON 2 MG PEN INJECT	*PDL-P
	BYDUREON BCISE 2 MG AUTOINJECT	PDL-NP PA
	BYETTA 10 MCG DOSE PEN INJ	*PDL-P
	BYETTA 5 MCG DOSE PEN INJ	*PDL-P
	OZEMPIC 0.25-0.5 MG DOSE PEN	PDL-NP PA
	OZEMPIC 1 MG DOSE PEN	PDL-NP PA
	OZEMPIC 1 MG DOSE PEN (3 ML)	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antihyperglycemic, Incretin Mimetic, GLP-1 Receptor Agonist Analog-Type	RYBELSUS 14 MG TABLET	PDL-NP PA
	RYBELSUS 3 MG TABLET	PDL-NP PA
	RYBELSUS 7 MG TABLET	PDL-NP PA
	TRULICITY 0.75 MG/0.5 ML PEN	PDL-NP PA
	TRULICITY 1.5 MG/0.5 ML PEN	PDL-NP PA
	TRULICITY 3 MG/0.5 ML PEN	PDL-NP PA
	TRULICITY 4.5 MG/0.5 ML PEN	PDL-NP PA
	VICTOZA 2-PAK 18 MG/3 ML PEN	*PDL-P
	VICTOZA 3-PAK 18 MG/3 ML PEN	*PDL-P
Antihyperglycemic-Dipeptidyl Peptidase-4 (DPP-4) Inhibitor & Biguanide	ALOGLIPTIN-METFORMIN 12.5-1000	PDL-NP PA
	ALOGLIPTIN-METFORMIN 12.5-500	PDL-NP PA
	JANUMET 50-1,000 MG TABLET	*PDL-P QL
	JANUMET 50-500 MG TABLET	*PDL-P QL
	JANUMET XR 100-1,000 MG TABLET	*PDL-P
	JANUMET XR 50-1,000 MG TABLET	*PDL-P
	JANUMET XR 50-500 MG TABLET	*PDL-P
	JENTADUETO 2.5 MG-1000 MG TAB	*PDL-P
	JENTADUETO 2.5 MG-500 MG TAB	*PDL-P
	JENTADUETO 2.5 MG-850 MG TAB	*PDL-P
	JENTADUETO XR 2.5 MG-1,000 MG	PDL-NP PA
	JENTADUETO XR 5 MG-1,000 MG TB	PDL-NP PA
	KAZANO 12.5-1,000 MG TABLET	PDL-NP PA
	KAZANO 12.5-500 MG TABLET	PDL-NP PA
	KOMBIGLYZE XR 2.5-1,000 MG TAB	PDL-NP PA
	KOMBIGLYZE XR 5-1,000 MG TAB	PDL-NP PA
	KOMBIGLYZE XR 5-500 MG TABLET	PDL-NP PA
	Antihyperglycemic-Dipeptidyl Peptidase-4 Inhibitor & Thiazolidinedione	ALOGLIPTIN-PIOGLIT 12.5-15 MG
ALOGLIPTIN-PIOGLIT 12.5-30 MG		PDL-NP PA
ALOGLIPTIN-PIOGLIT 12.5-45 MG		PDL-NP PA
ALOGLIPTIN-PIOGLIT 25-15 MG TB		PDL-NP PA
ALOGLIPTIN-PIOGLIT 25-30 MG TB		PDL-NP PA
ALOGLIPTIN-PIOGLIT 25-45 MG TB		PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Antihyperglycemic-Dipeptidyl Peptidase-4 Inhibitor & Thiazolidinedione	OSENI 12.5-15 MG TABLET	PDL-NP PA
	OSENI 12.5-30 MG TABLET	PDL-NP PA
	OSENI 12.5-45 MG TABLET	PDL-NP PA
	OSENI 25-15 MG TABLET	PDL-NP PA
	OSENI 25-30 MG TABLET	PDL-NP PA
	OSENI 25-45 MG TABLET	PDL-NP PA
Antihyperlipidemic - Bile Acid Sequestrants	CHOLESTYRAMINE LIGHT PACKET	*PDL-P
	CHOLESTYRAMINE LIGHT POWDER	*PDL-P
	CHOLESTYRAMINE PACKET	*PDL-P
	CHOLESTYRAMINE POWDER	*PDL-P
	COLESEVELAM 625 MG TABLET	PDL-NP PA
	COLESEVELAM HCL 3.75 G PACKET	PDL-NP PA
	COLESTID 1 GM TABLET	PDL-NP PA
	COLESTID FLAVORED GRANULES	PDL-NP PA
	COLESTID FLAVORED GRANULES	PDL-NP PA
	COLESTID GRANULES	PDL-NP PA
	COLESTID GRANULES PACKET	PDL-NP PA
	COLESTIPOL HCL 1 GM TABLET	*PDL-P
	COLESTIPOL HCL GRANULES	PDL-NP PA
	COLESTIPOL HCL GRANULES PACKET	PDL-NP PA
	COLESTIPOL MICRONIZED 1 GM TAB	*PDL-P
	PREVALITE PACKET	*PDL-P
	PREVALITE POWDER	*PDL-P
	QUESTRAN LIGHT POWDER	PDL-NP PA
	QUESTRAN PACKET	PDL-NP PA
	QUESTRAN POWDER	PDL-NP PA
WELCHOL 3.75G PACKET	PDL-NP PA	
WELCHOL 625 MG TABLET	PDL-NP PA	
Antihyperlipidemic - Fibric Acid Derivatives	ANTARA 30 MG CAPSULE	PDL-NP PA
	ANTARA 90 MG CAPSULE	PDL-NP PA
	FENOFIBRATE 120 MG TABLET	PDL-NP PA
	FENOFIBRATE 130 MG CAPSULE	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antihyperlipidemic - Fibric Acid Derivatives	FENOFIBRATE 134 MG CAPSULE	*PDL-P
	FENOFIBRATE 145 MG TABLET	*PDL-P
	FENOFIBRATE 150 MG CAPSULE	PDL-NP PA
	FENOFIBRATE 160 MG TABLET	*PDL-P
	FENOFIBRATE 200 MG CAPSULE	*PDL-P
	FENOFIBRATE 40 MG TABLET	PDL-NP PA
	FENOFIBRATE 43 MG CAPSULE	PDL-NP PA
	FENOFIBRATE 48 MG TABLET	*PDL-P
	FENOFIBRATE 50 MG CAPSULE	PDL-NP PA
	FENOFIBRATE 54 MG TABLET	*PDL-P
	FENOFIBRATE 67 MG CAPSULE	*PDL-P
	FENOFIBRIC ACID 105 MG TABLET	PDL-NP PA
	FENOFIBRIC ACID DR 135 MG CAP	PDL-NP PA
	FENOFIBRIC ACID DR 45 MG CAP	PDL-NP PA
	FENOGLIDE 120 MG TABLET	PDL-NP PA
	FENOGLIDE 40 MG TABLET	PDL-NP PA
	GEMFIBROZIL 600 MG TABLET	*PDL-P
	LIPOFEN 150 MG CAPSULE	PDL-NP PA
	LIPOFEN 50 MG CAPSULE	PDL-NP PA
	LOPID 600 MG TABLET	PDL-NP PA
	TRICOR 145 MG TABLET	PDL-NP PA
TRICOR 48 MG TABLET	PDL-NP PA	
TRILIPIX DR 135 MG CAPSULE	PDL-NP PA	
TRILIPIX DR 45 MG CAPSULE	PDL-NP PA	
Antihyperlipidemic - HMG CoA Reductase Inhibitors (statins)	ALTOPREV 20 MG TABLET	PDL-NP PA QL
	ALTOPREV 40 MG TABLET	PDL-NP PA QL
	ALTOPREV 60 MG TABLET	PDL-NP PA QL
	ATORVASTATIN 10 MG TABLET	*PDL-P QL
	ATORVASTATIN 20 MG TABLET	*PDL-P QL
	ATORVASTATIN 40 MG TABLET	*PDL-P QL
	ATORVASTATIN 80 MG TABLET	*PDL-P QL
	CRESTOR 10 MG TABLET	PDL-NP PA QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antihyperlipidemic - HMG CoA Reductase Inhibitors (statins)	CRESTOR 20 MG TABLET	PDL-NP PA QL
	CRESTOR 40 MG TABLET	PDL-NP PA QL
	CRESTOR 5 MG TABLET	PDL-NP PA QL
	EZALLOR SPRINKLE 10 MG CAPSULE	PDL-NP PA QL
	EZALLOR SPRINKLE 20 MG CAPSULE	PDL-NP PA QL
	EZALLOR SPRINKLE 40 MG CAPSULE	PDL-NP PA QL
	EZALLOR SPRINKLE 5 MG CAPSULE	PDL-NP PA QL
	FLUVASTATIN ER 80 MG TABLET	PDL-NP PA QL
	FLUVASTATIN SODIUM 20 MG CAP	PDL-NP PA QL
	FLUVASTATIN SODIUM 40 MG CAP	PDL-NP PA QL
	LESCOL XL 80 MG TABLET	PDL-NP PA QL
	LIPITOR 10 MG TABLET	PDL-NP PA QL
	LIPITOR 20 MG TABLET	PDL-NP PA QL
	LIPITOR 40 MG TABLET	PDL-NP PA QL
	LIPITOR 80 MG TABLET	PDL-NP PA QL
	LIVALO 1 MG TABLET	PDL-NP PA QL
	LIVALO 2 MG TABLET	PDL-NP PA QL
	LIVALO 4 MG TABLET	PDL-NP PA QL
	LOVASTATIN 10 MG TABLET	*PDL-P QL
	LOVASTATIN 20 MG TABLET	*PDL-P QL
	LOVASTATIN 40 MG TABLET	*PDL-P QL
	PRAVACHOL 20 MG TABLET	PDL-NP PA QL
	PRAVACHOL 40 MG TABLET	PDL-NP PA QL
	PRAVASTATIN SODIUM 10 MG TAB	*PDL-P QL
	PRAVASTATIN SODIUM 20 MG TAB	*PDL-P QL
	PRAVASTATIN SODIUM 40 MG TAB	*PDL-P QL
	PRAVASTATIN SODIUM 80 MG TAB	*PDL-P QL
	ROSUVASTATIN CALCIUM 10 MG TAB	*PDL-P QL
	ROSUVASTATIN CALCIUM 20 MG TAB	*PDL-P QL
	ROSUVASTATIN CALCIUM 40 MG TAB	*PDL-P QL
	ROSUVASTATIN CALCIUM 5 MG TAB	*PDL-P QL
	SIMVASTATIN 10 MG TABLET	*PDL-P QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antihyperlipidemic - HMG CoA Reductase Inhibitors (statins)	SIMVASTATIN 20 MG TABLET	*PDL-P QL
	SIMVASTATIN 40 MG TABLET	*PDL-P QL
	SIMVASTATIN 5 MG TABLET	*PDL-P QL
	SIMVASTATIN 80 MG TABLET	*PDL-P QL
	ZOCOR 10 MG TABLET	PDL-NP PA QL
	ZOCOR 20 MG TABLET	PDL-NP PA QL
	ZOCOR 40 MG TABLET	PDL-NP PA QL
	ZOCOR 80 MG TABLET	PDL-NP PA QL
	ZYPITAMAG 2 MG TABLET	PDL-NP PA QL
	ZYPITAMAG 4 MG TABLET	PDL-NP PA QL
Antihyperlipidemic - Nicotinic Acid Derivatives	NIACIN ER 1,000 MG TABLET	PDL-NP PA
	NIACIN ER 500 MG TABLET	PDL-NP PA
	NIACIN ER 750 MG TABLET	PDL-NP PA
	NIASPAN ER 1,000 MG TABLET	*PDL-P
	NIASPAN ER 500 MG TABLET	*PDL-P
	NIASPAN ER 750 MG TABLET	*PDL-P
Antihyperlipidemic - Selective Cholesterol Absorption Inhibitor	EZETIMIBE 10 MG TABLET	*PDL-P
	ZETIA 10 MG TABLET	PDL-NP PA
Antihyperlipidemic Agents - Dietary Source	ICOSAPENT ETHYL 1 GRAM CAPSULE	PDL-NP PA
	LOVAZA 1 GM CAPSULE	PDL-NP PA
	OMEGA-3 ETHYL ESTERS 1 GM CAP	PDL-NP PA
	VASCEPA 0.5 GM CAPSULE	PDL-NP PA
	VASCEPA 1 GM CAPSULE	PDL-NP PA
Antihyperlipidemic Agents - Dietary Source Combinations	CVS FISH OIL 1,000 MG SOFTGEL *	
	CVS FISH OIL 1,000 MG SOFTGEL *	
	CVS FISH OIL 1,200 MG SOFTGEL *	
	EQL FISH OIL 1,200 MG SOFTGEL *	
	FISH OIL 1,000 MG CAPSULE *	
	FISH OIL 1,000 MG SOFTGEL *	
	FISH OIL 1,000 MG SOFTGEL *	
	FISH OIL 1,000 MG SOFTGEL *	
	FISH OIL 1,200 MG SOFTGEL *	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antihyperlipidemic Agents - Dietary Source Combinations	FISH OIL 500 MG SOFTGEL *	
	FISH OIL CONC 1,000 MG SOFTGEL *	
	FISH OIL EC 1,000 MG SOFTGEL *	
	GNP FISH OIL 1,000 MG SOFTGEL *	
	GNP FISH OIL EC 1,000 MG SFTGL *	
	HM FISH OIL 1,200 MG SOFTGEL *	
	HM FISH OIL EC 1,000 MG SFTGL *	
	OMEGA 3 1,000 MG SOFTGEL *	
	OMEGA-3 1,000 MG SOFTGEL *	
	OMEGA-3 FISH OIL 1,000 MG SFGL *	
	OMEGA-3 FISH OIL 1,000 MG SFTG *	
	OMEGA-3 FISH OIL 1,000MG SFTGL *	
	OMEGA-3 FISH OIL SOFTGEL *	
	RA FISH OIL 1,000 MG SOFTGEL *	
	SEA-OMEGA 30 CAPSULE *	
	SM FISH OIL 1,000 MG SOFTGEL *	
	SM FISH OIL 1,200 MG SOFTGEL *	
Antihyperlipidemic HMG CoA Reduct Inhib & Calcium Channel Blocker Comb	AMLODIPINE-ATORVAST 10-10 MG	PDL-NP PA QL
	AMLODIPINE-ATORVAST 10-20 MG	PDL-NP PA QL
	AMLODIPINE-ATORVAST 10-40 MG	PDL-NP PA QL
	AMLODIPINE-ATORVAST 10-80 MG	PDL-NP PA QL
	AMLODIPINE-ATORVAST 2.5-10 MG	PDL-NP PA QL
	AMLODIPINE-ATORVAST 2.5-20 MG	PDL-NP PA QL
	AMLODIPINE-ATORVAST 2.5-40 MG	PDL-NP PA QL
	AMLODIPINE-ATORVAST 5-10 MG	PDL-NP PA QL
	AMLODIPINE-ATORVAST 5-20 MG	PDL-NP PA QL
	AMLODIPINE-ATORVAST 5-40 MG	PDL-NP PA QL
	AMLODIPINE-ATORVAST 5-80 MG	PDL-NP PA QL
	CADUET 10 MG-10 MG TABLET	PDL-NP PA QL
	CADUET 10 MG-20 MG TABLET	PDL-NP PA QL
	CADUET 10 MG-40 MG TABLET	PDL-NP PA QL
CADUET 10 MG-80 MG TABLET	PDL-NP PA QL	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antihyperlipidemic HMG CoA Reduct Inhib & Calcium Channel Blocker Comb	CADUET 5 MG-10 MG TABLET	PDL-NP PA QL
	CADUET 5 MG-20 MG TABLET	PDL-NP PA QL
	CADUET 5 MG-40 MG TABLET	PDL-NP PA QL
	CADUET 5 MG-80 MG TABLET	PDL-NP PA QL
Antihyperlipidemic-HMG CoA Reduct Inhib & Cholesterol Absorption Inhib	EZETIMIBE-SIMVASTATIN 10-10 MG	PDL-NP PA QL
	EZETIMIBE-SIMVASTATIN 10-20 MG	PDL-NP PA QL
	EZETIMIBE-SIMVASTATIN 10-40 MG	PDL-NP PA QL
	EZETIMIBE-SIMVASTATIN 10-80 MG	PDL-NP PA QL
	VYTORIN 10-10 MG TABLET	PDL-NP PA QL
	VYTORIN 10-20 MG TABLET	PDL-NP PA QL
	VYTORIN 10-40 MG TABLET	PDL-NP PA QL
	VYTORIN 10-80 MG TABLET	PDL-NP PA QL
Anti-inflammatory - Interleukin-1 beta Blockers	ILARIS 150 MG/ML VIAL #	
Anti-inflammatory - Interleukin-1 Receptor Antagonist	ARCALYST 220 MG INJECTION #	
Anti-inflammatory Tumor Necrosis Factor Inhibiting Agnts,Non-Selective	ENBREL 25 MG KIT	*PDL-P
	ENBREL 25 MG/0.5 ML SYRINGE	*PDL-P
	ENBREL 25 MG/0.5 ML VIAL	*PDL-P
	ENBREL 50 MG/ML MINI CARTRIDGE	*PDL-P
	ENBREL 50 MG/ML SURECLICK	*PDL-P
	ENBREL 50 MG/ML SYRINGE	*PDL-P
Anti-inflammatory Tumor Necrosis Factor Inhibiting Agnts,TNF-alpha Sel	HUMIRA 40 MG/0.8 ML SYRINGE	*PDL-P
	HUMIRA CROHNS STARTER PACK	*PDL-P
	HUMIRA PEN 40 MG/0.8 ML	*PDL-P
	HUMIRA PEN CROHN-UC-HS 40 MG	*PDL-P
	HUMIRA PEN PS-UV-ADOL HS 40 MG	*PDL-P
	HUMIRA(CF) 10 MG/0.1 ML SYRING	*PDL-P
	HUMIRA(CF) 20 MG/0.2 ML SYRING	*PDL-P
	HUMIRA(CF) 40 MG/0.4 ML SYRING	*PDL-P
	HUMIRA(CF) PEDI CROHN 80-40 MG	*PDL-P
	HUMIRA(CF) PEDI CROHN 80MG/0.8	*PDL-P
	HUMIRA(CF) PEN 40 MG/0.4 ML	*PDL-P
	HUMIRA(CF) PEN 80 MG/0.8 ML	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Anti-inflammatory Tumor Necrosis Factor Inhibiting Agnts,TNF-alpha Sel	HUMIRA(CF) PEN CRHN-UC-HS 80MG	*PDL-P
	HUMIRA(CF) PEN PS-UV-AHS 80-40	*PDL-P
	SIMPONI 100 MG/ML PEN INJECTOR	PDL-NP PA
	SIMPONI 100 MG/ML SYRINGE	PDL-NP PA
	SIMPONI 50 MG/0.5 ML PEN INJEC	PDL-NP PA
	SIMPONI 50 MG/0.5 ML SYRINGE	PDL-NP PA
	SIMPONI ARIA 50 MG/4 ML VIAL	PDL-NP PA
Anti-Inhibitor Coagulation Complex	FEIBA NF 1,000 UNIT (NOMINAL) #	
	FEIBA NF 2,500 UNIT (NOMINAL) #	
	FEIBA NF 500 UNIT (NOMINAL) #	
Antileprotic - Immunomodulators	THALOMID 100 MG CAPSULE	PA
	THALOMID 150 MG CAPSULE	PA
	THALOMID 200 MG CAPSULE	PA
	THALOMID 50 MG CAPSULE	PA
Antileprotic - Sulfone Agents	DAPSONE 100 MG TABLET	
	DAPSONE 25 MG TABLET	
Antimalarials	CHLOROQUINE PH 250 MG TABLET	QL
	CHLOROQUINE PH 500 MG TABLET	QL
	HYDROXYCHLOROQUINE 200 MG TAB	
	KRINTAFEL 150 MG TABLET	AGE PA QL
	MEFLOQUINE HCL 250 MG TABLET	PA QL
	PRIMAQUINE 26.3 MG TABLET	
	PYRIMETHAMINE 25 MG TABLET	PA QL
Antimigraine Preparations	ONZETRA XSAIL 11 MG/NOSEPIECE	PDL-NP PA
	ZEMBRACE SYMTOUCH 3 MG/0.5 ML	PDL-NP PA
Antimyasthenic Agent - Reversible Cholinesterase Inhibitors	PYRIDOSTIGMINE BR 60 MG TABLET	
Antineoplastic - Epiderm.Growth Factor-EGFR (ErbB1)&HER-2 (ErbB2)R.Inhib	TYKERB 250 MG TABLET #	
Antineoplastic - 1st generation EGFR tyrosine kinase inhibitor	IRESSA 250 MG TABLET #	
Antineoplastic - 2nd generation EGFR tyrosine kinase inhibitor	GILOTRIF 20 MG TABLET #	
	GILOTRIF 30 MG TABLET #	
	GILOTRIF 40 MG TABLET #	
	NERLYNX 40 MG TABLET #	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antineoplastic - 2nd generation EGFR tyrosine kinase inhibitor	VIZIMPRO 15 MG TABLET #	
	VIZIMPRO 30 MG TABLET #	
	VIZIMPRO 45 MG TABLET #	
Antineoplastic - 3rd generation EGFR tyrosine kinase inhibitor	TAGRISO 40 MG TABLET #	
	TAGRISO 80 MG TABLET #	
Antineoplastic - Alkylating Agent - Alkyl Sulfonates	MYLERAN 2 MG TABLET	PA
Antineoplastic - Alkylating Agent - Methylhydrazines	MATULANE 50 MG CAPSULE	PA
Antineoplastic - Alkylating Agent - Nitrogen Mustards	ALKERAN 2 MG TABLET	PA
	CYCLOPHOSPHAMIDE 25 MG CAPSULE	QL
	CYCLOPHOSPHAMIDE 50 MG CAPSULE	QL
	LEUKERAN 2 MG TABLET	PA
Antineoplastic - Alkylating Agent - Triazines	TEMOZOLOMIDE 100 MG CAPSULE	PA
	TEMOZOLOMIDE 140 MG CAPSULE	PA
	TEMOZOLOMIDE 180 MG CAPSULE	PA
	TEMOZOLOMIDE 20 MG CAPSULE	PA
	TEMOZOLOMIDE 250 MG CAPSULE	PA
	TEMOZOLOMIDE 5 MG CAPSULE	PA
Antineoplastic - Anaplastic Lymphoma Kinase (ALK) Inhibitors	ALUNBRIG 180 MG TABLET #	
	ALUNBRIG 30 MG TABLET #	
	ALUNBRIG 90 MG TABLET #	
	ALUNBRIG 90 MG-180 MG TAB PACK #	
	LORBRENA 100 MG TABLET #	
	LORBRENA 25 MG TABLET #	
Antineoplastic - Antiadrenals	LYSODREN 500 MG TABLET	PA
Antineoplastic - Antiandrogens	ABIRATERONE ACETATE 250 MG TAB	PA QL
	BICALUTAMIDE 50 MG TABLET	QL
	ERLEADA 60 MG TABLET	PA QL
	FLUTAMIDE 125 MG CAPSULE	PA
	NILUTAMIDE 150 MG TABLET	PA
	NUBEQA 300 MG TABLET	PA
	XTANDI 40 MG CAPSULE	PA QL
	XTANDI 80 MG TABLET	PA QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Antineoplastic - Antimetabolite - Folic Acid Analogs	METHOTREXATE 1 GRAM/40 ML VIAL	
	METHOTREXATE 100 MG/4 ML VIAL	
	METHOTREXATE 2.5 MG TABLET	
	METHOTREXATE 200 MG/8 ML VIAL	
	METHOTREXATE 25 MG/ML VIAL	
	METHOTREXATE 250 MG/10 ML VIAL	
	METHOTREXATE 250 MG/10 ML VIAL	
	METHOTREXATE 50 MG/2 ML VIAL	
	METHOTREXATE 50 MG/2 ML VIAL	
	XATMEP 2.5 MG/ML ORAL SOLUTION	PA
Antineoplastic - Antimetabolite - Purine Analogs	MERCAPTOPYRINE 50 MG TABLET	
	TABLOID 40 MG TABLET	PA
Antineoplastic - Antimetabolite - Pyrimidine Analogs	CAPECITABINE 150 MG TABLET	PA
	CAPECITABINE 500 MG TABLET	PA
Antineoplastic - Antimetabolite - Urea Derivatives	HYDROXYUREA 500 MG CAPSULE	
Antineoplastic - Antimetabolites	INQOVI 35 MG-100 MG TABLET	PA
	LONSURF 15 MG-6.14 MG TABLET	PA
	LONSURF 20 MG-8.19 MG TABLET	PA
	ONUREG 200 MG TABLET	PA
	ONUREG 300 MG TABLET	PA
Antineoplastic - Aromatase Inhibitors	ANASTROZOLE 1 MG TABLET	
	EXEMESTANE 25 MG TABLET	
	LETROZOLE 2.5 MG TABLET	AGE QL
Antineoplastic - B-cell lymphoma-2 (BCL-2) inhibitors	VENCLEXTA 10 MG TABLET	PA
	VENCLEXTA 100 MG TABLET	PA
	VENCLEXTA 50 MG TABLET	PA
	VENCLEXTA STARTING PACK	PA
Antineoplastic - BRAF Kinase Inhibitors	BRAFTOVI 50 MG CAPSULE	PA
	BRAFTOVI 75 MG CAPSULE	PA
Antineoplastic - Bruton's tyrosine kinase (BTK) inhibitor	CALQUENCE 100 MG CAPSULE #	
	IMBRUVICA 140 MG CAPSULE #	
	IMBRUVICA 140 MG TABLET #	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antineoplastic - Bruton's tyrosine kinase (BTK) inhibitor	IMBRUVICA 280 MG TABLET #	
	IMBRUVICA 420 MG TABLET #	
	IMBRUVICA 560 MG TABLET #	
	IMBRUVICA 70 MG CAPSULE #	
Antineoplastic - Cyclin-Dependent Kinase (CDK) 4/6 Inhibitors	IBRANCE 100 MG CAPSULE #	
	IBRANCE 125 MG CAPSULE #	
	IBRANCE 75 MG CAPSULE #	
	KISQALI 200 MG DAILY DOSE #	
	KISQALI 400 MG DAILY DOSE #	
	KISQALI 600 MG DAILY DOSE #	
	VERZENIO 100 MG TABLET #	
	VERZENIO 150 MG TABLET #	
	VERZENIO 200 MG TABLET #	
Antineoplastic - Epidermal Growth Factor Receptor (EGFR) - specific	ERLOTINIB HCL 100 MG TABLET #	
	ERLOTINIB HCL 150 MG TABLET #	
	ERLOTINIB HCL 25 MG TABLET #	
	TARCEVA 100 MG TABLET #	
	TARCEVA 150 MG TABLET #	
	TARCEVA 25 MG TABLET #	
Antineoplastic - Epiodophyllotoxins	ETOPOSIDE 50 MG CAPSULE	PA
Antineoplastic - Estrogens	EMCYT 140 MG CAPSULE	PA
Antineoplastic - Exportin- 1 (XPO1) Inhibitors	XPOVIO 100 MG ONCE WEEKLY DOSE	PA
	XPOVIO 60 MG ONCE WEEKLY DOSE	PA
	XPOVIO 80 MG ONCE WEEKLY DOSE	PA
	XPOVIO 80 MG TWICE WEEKLY DOSE	PA
Antineoplastic - EZH2 Histone Methyltransferase (HMT) Inhibitor	TAZVERIK 200 MG TABLET	PA
Antineoplastic - Fibroblast Growth Factor Receptor (FGFR) Kinase Inhib	BALVERSA 3 MG TABLET #	
	BALVERSA 4 MG TABLET #	
	BALVERSA 5 MG TABLET #	
Antineoplastic - FMS-Like Tyrosine Kinase 3 (FLT3) Inhibitors	XOSPATA 40 MG TABLET #	
Antineoplastic - Hedgehog Pathway Inhibitor	DAURISMO 100 MG TABLET	PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antineoplastic - Hedgehog Pathway Inhibitor	DAURISMO 25 MG TABLET	PA
	ERIVEDGE 150 MG CAPSULE	PA QL
	ODOMZO 200 MG CAPSULE	PA
Antineoplastic - Histone deacetylase (HDAC) inhibitors	FARYDAK 10 MG CAPSULE	PA
	FARYDAK 15 MG CAPSULE	PA
	FARYDAK 20 MG CAPSULE	PA
	ZOLINZA 100 MG CAPSULE	PA
Antineoplastic - Interferons	INTRON A 10 MILLION UNITS VIAL	PDL-NP PA
	INTRON A 18 MILLION UNIT/3 ML	PDL-NP PA
	INTRON A 18 MILLION UNITS VIAL	PDL-NP PA
	INTRON A 25 MILLION UNIT/2.5ML	PDL-NP PA
	INTRON A 50 MILLION UNITS VIAL	PDL-NP PA
Antineoplastic - Isocitrate Dehydrogenase Inhibitors	IDHIFA 100 MG TABLET	PA
	IDHIFA 50 MG TABLET	PA
	TIBSOVO 250 MG TABLET	PA QL
Antineoplastic - Janus Kinase (JAK) Inhibitors	JAKAFI 10 MG TABLET	PA QL
	JAKAFI 15 MG TABLET	PA QL
	JAKAFI 20 MG TABLET	PA QL
	JAKAFI 25 MG TABLET	PA QL
	JAKAFI 5 MG TABLET	PA QL
Antineoplastic - Janus Kinase (JAK), FMS-like Tyrosine Kinase (FLT) Inhibitor	INREBIC 100 MG CAPSULE #	
Antineoplastic - Kinase Inhibitors	GAVRETO 100 MG CAPSULE #	
	PEMAZYRE 13.5 MG TABLET #	
	PEMAZYRE 4.5 MG TABLET #	
	PEMAZYRE 9 MG TABLET #	
	QINLOCK 50 MG TABLET #	
	RETEVMO 40 MG CAPSULE #	
	RETEVMO 80 MG CAPSULE #	
	RETEVMO 80 MG CAPSULE #	
	TABRECTA 150 MG TABLET #	
	TABRECTA 200 MG TABLET #	
	TUKYSA 150 MG TABLET #	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antineoplastic - Kinase Inhibitors	TUKYSA 150 MG TABLET #	
	TUKYSA 50 MG TABLET #	
	UKONIQ 200 MG TABLET #	
Antineoplastic - LHRH (GnRH) Agonist Analog Pituitary Suppressants	LEUPROLIDE 2WK 1 MG/0.2 ML KIT	PA
Antineoplastic - LHRH (GnRH) Antagonist Pituitary Suppressants	ORGOVYX 120 MG TABLET	PA
Antineoplastic - MEK1 and MEK2 Kinase I Antineoplastics	COTELLIC 20 MG TABLET #	
Antineoplastic - MEK1 and MEK2 Kinase Inhibitors	KOSELUGO 10 MG CAPSULE #	
	KOSELUGO 25 MG CAPSULE #	
	MEKTOVI 15 MG TABLET #	
Antineoplastic - mTOR Kinase Inhibitors	AFINITOR 10 MG TABLET	PA QL
	AFINITOR DISPERZ 2 MG TABLET	PA QL
	AFINITOR DISPERZ 3 MG TABLET	PA QL
	AFINITOR DISPERZ 5 MG TABLET	PA QL
	EVEROLIMUS 2.5 MG TABLET	PA QL
	EVEROLIMUS 5 MG TABLET	PA QL
	EVEROLIMUS 7.5 MG TABLET	PA QL
Antineoplastic - Multikinase Inhibitors	CABOMETYX 20 MG TABLET #	
	CABOMETYX 40 MG TABLET #	
	CABOMETYX 60 MG TABLET #	
	COMETRIQ 100 MG DAILY-DOSE PK #	
	COMETRIQ 140 MG DAILY-DOSE PK #	
	COMETRIQ 60 MG DAILY-DOSE PACK #	
	ICLUSIG 15 MG TABLET #	
	ICLUSIG 45 MG TABLET #	
	MEKINIST 0.5 MG TABLET #	
	MEKINIST 2 MG TABLET #	
	NEXAVAR 200 MG TABLET #	
	STIVARGA 40 MG TABLET #	
	TAFINLAR 50 MG CAPSULE #	
	TAFINLAR 75 MG CAPSULE #	
	TEPMETKO 225 MG TABLET #	
ZELBORAF 240 MG TABLET #		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antineoplastic - PI3K-alpha Inhibitors	PIQRAY 200 MG DAILY DOSE #	
	PIQRAY 250 MG DAILY DOSE #	
	PIQRAY 300 MG DAILY DOSE #	
Antineoplastic - PI3K-delta Inhibitors	ALIQOPA 60 MG VIAL #	
	COPIKTRA 15 MG CAPSULE #	
	COPIKTRA 25 MG CAPSULE #	
	ZYDELIG 100 MG TABLET #	
	ZYDELIG 150 MG TABLET #	
Antineoplastic - Poly (ADP-ribose) polymerase (PARP) inhibitors	LYNPARZA 100 MG TABLET #	
	LYNPARZA 150 MG TABLET #	
	RUBRACA 200 MG TABLET #	
	RUBRACA 250 MG TABLET #	
	RUBRACA 300 MG TABLET #	
	TALZENNA 0.25 MG CAPSULE #	
	TALZENNA 1 MG CAPSULE #	
	ZEJULA 100 MG CAPSULE #	
Antineoplastic - Progestins	DEPO-PROVERA 400 MG/ML VIAL	PDL-NP PA
	MEGESTROL 20 MG TABLET	
	MEGESTROL 40 MG TABLET	
Antineoplastic - Proteasome Enzyme Inhibitors	BORTEZOMIB 3.5 MG VIAL #	
	KYPROLIS 10 MG VIAL #	
	KYPROLIS 30 MG VIAL #	
	KYPROLIS 60 MG VIAL #	
	NINLARO 2.3 MG CAPSULE #	
	NINLARO 3 MG CAPSULE #	
	NINLARO 4 MG CAPSULE #	
	VELCADE 3.5 MG VIAL #	
Antineoplastic - Protein-Tyrosine Kinase Inhibitors	ALECENSA 150 MG CAPSULE #	
	AYVAKIT 100 MG TABLET #	
	AYVAKIT 200 MG TABLET #	
	AYVAKIT 300 MG TABLET #	
	BOSULIF 100 MG TABLET #	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antineoplastic - Protein-Tyrosine Kinase Inhibitors	BOSULIF 400 MG TABLET #	
	BOSULIF 500 MG TABLET #	
	BRUKINSA 80 MG CAPSULE #	
	CAPRELSA 100 MG TABLET #	
	CAPRELSA 300 MG TABLET #	
	GLEEVEC 100 MG TABLET #	
	GLEEVEC 400 MG TABLET #	
	IMATINIB MESYLATE 100 MG TAB #	
	IMATINIB MESYLATE 400 MG TAB #	
	INLYTA 1 MG TABLET #	
	INLYTA 5 MG TABLET #	
	LENVIMA 10 MG DAILY DOSE #	
	LENVIMA 12 MG DAILY DOSE #	
	LENVIMA 14 MG DAILY DOSE #	
	LENVIMA 18 MG DAILY DOSE #	
	LENVIMA 20 MG DAILY DOSE #	
	LENVIMA 24 MG DAILY DOSE #	
	LENVIMA 4 MG CAPSULE #	
	LENVIMA 8 MG DAILY DOSE #	
	QINLOCK 50 MG TABLET #	
	ROZLYTREK 100 MG CAPSULE #	
	ROZLYTREK 200 MG CAPSULE #	
	RYDAPT 25 MG CAPSULE #	
	SPRYCEL 100 MG TABLET #	
	SPRYCEL 140 MG TABLET #	
	SPRYCEL 20 MG TABLET #	
	SPRYCEL 50 MG TABLET #	
	SPRYCEL 70 MG TABLET #	
	SPRYCEL 80 MG TABLET #	
	SUTENT 12.5 MG CAPSULE #	
	SUTENT 25 MG CAPSULE #	
SUTENT 37.5 MG CAPSULE #		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
 (See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
 GENDER = Gender Edit  
 ST = Step Therapy  
 \*= Over the Counter (OTC)  
 \*PDL-P = PDL Preferred  
 PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
 QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antineoplastic - Protein-Tyrosine Kinase Inhibitors	SUTENT 50 MG CAPSULE #	
	TASIGNA 150 MG CAPSULE #	
	TASIGNA 200 MG CAPSULE #	
	TASIGNA 50 MG CAPSULE #	
	TURALIO 200 MG CAPSULE #	
	VOTRIENT 200 MG TABLET #	
	XALKORI 200 MG CAPSULE #	
	XALKORI 250 MG CAPSULE #	
	ZYKADIA 150 MG CAPSULE # ZYKADIA 150 MG TABLET #	
Antineoplastic - Retinoids	TRETINOIN 10 MG CAPSULE	PA
Antineoplastic - Selective Estrogen Receptor Modulators (SERMs)	TAMOXIFEN 10 MG TABLET	QL
	TAMOXIFEN 20 MG TABLET	QL
	TOREMIFENE CITRATE 60 MG TAB	PA
Antineoplastic - Selective Retinoid X Receptor Agonists	BEXAROTENE 75 MG CAPSULE	PA
Antineoplastic - Thalidomide Analogs	POMALYST 1 MG CAPSULE	PA QL
	POMALYST 2 MG CAPSULE	PA QL
	POMALYST 3 MG CAPSULE	PA QL
	POMALYST 4 MG CAPSULE	PA QL
	REVLIMID 10 MG CAPSULE	PA QL
	REVLIMID 15 MG CAPSULE	PA QL
	REVLIMID 2.5 MG CAPSULE	PA QL
	REVLIMID 20 MG CAPSULE	PA QL
	REVLIMID 25 MG CAPSULE REVLIMID 5 MG CAPSULE	PA QL PA QL
Antineoplastic - Topoisomerase I Inhibitors	HYCAMTIN 0.25 MG CAPSULE	PA
	HYCAMTIN 1 MG CAPSULE	PA
Antineoplastic - Tropomyosin Receptor Kinase (TRK) Inhibitor	VITRAKVI 100 MG CAPSULE #	
	VITRAKVI 20 MG/ML SOLUTION #	
	VITRAKVI 25 MG CAPSULE #	
Antiparasitics	NITAZOXANIDE 500 MG TABLET	PDL-NP PA
Antiparkinson - Dopaminergic-Periph COMT-Dopa-decarboxylase Inhib Comb	CARBIDOPA-LEVODOPA 100 MG-ENTA	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antiparkinson - Dopaminergic-Periph COMT-Dopa-decarboxylase Inhib Comb	CARBIDOPA-LEVODOPA 125 MG-ENTA	PDL-NP PA
	CARBIDOPA-LEVODOPA 150 MG-ENTA	PDL-NP PA
	CARBIDOPA-LEVODOPA 200 MG-ENTA	PDL-NP PA
	CARBIDOPA-LEVODOPA 50 MG-ENTA	PDL-NP PA
	CARBIDOPA-LEVODOPA 75 MG-ENTA	PDL-NP PA
	STALEVO 100 TABLET	PDL-NP PA
	STALEVO 125 TABLET	PDL-NP PA
	STALEVO 150 TABLET	PDL-NP PA
	STALEVO 200 TABLET	PDL-NP PA
	STALEVO 50 TABLET	PDL-NP PA
	STALEVO 75 TABLET	PDL-NP PA
Antiparkinson - Dopaminerg-Peripheral Dopa-decarboxylase Inhibit Comb	CARBIDOPA-LEVO 10-100 MG ODT	PDL-NP PA
	CARBIDOPA-LEVO 25-100 MG ODT	PDL-NP PA
	CARBIDOPA-LEVO 25-250 MG ODT	PDL-NP PA
	CARBIDOPA-LEVO ER 25-100 TAB	*PDL-P
	CARBIDOPA-LEVO ER 50-200 TAB	*PDL-P
	CARBIDOPA-LEVODOPA 10-100 TAB	*PDL-P
	CARBIDOPA-LEVODOPA 25-100 TAB	*PDL-P
	CARBIDOPA-LEVODOPA 25-250 TAB	*PDL-P
	DUOPA 4.63 MG-20 MG/ML SUSPENS	PDL-NP PA
	RYTARY ER 23.75 MG-95 MG CAP	PDL-NP PA
	RYTARY ER 36.25 MG-145 MG CAP	PDL-NP PA
	RYTARY ER 48.75 MG-195 MG CAP	PDL-NP PA
	RYTARY ER 61.25 MG-245 MG CAP	PDL-NP PA
	SINEMET 10-100 MG TABLET	PDL-NP PA
	SINEMET 25-100 MG TABLET	PDL-NP PA
	SINEMET 25-250 MG TABLET	PDL-NP PA
SINEMET CR 25-100 TABLET	PDL-NP PA	
SINEMET CR 50-200 TABLET	PDL-NP PA	
Antiparkinson Adjuvant - Adenosine Receptor Antagonist	NOURIANZ 20 MG TABLET	PDL-NP PA
	NOURIANZ 40 MG TABLET	PDL-NP PA
Antiparkinson Adjuvant - Central/Peripheral COMT Inhibitors	TASMAR 100 MG TABLET	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Antiparkinson Adjuvant - Central/Peripheral COMT Inhibitors	TOLCAPONE 100 MG TABLET	PDL-NP PA
Antiparkinson Adjuvant - Peripheral COMT Inhibitors	COMTAN 200 MG TABLET	PDL-NP PA
	ENTACAPONE 200 MG TABLET	PDL-NP PA
	ONGENTYS 25 MG CAPSULE	PDL-NP PA
	ONGENTYS 50 MG CAPSULE	PDL-NP PA
Antiparkinson Adjuvant - Peripheral Dopa-decarboxylase Inhibitors	CARBIDOPA 25 MG TABLET	PDL-NP PA
	LODOSYN 25 MG TABLET	PDL-NP PA
Antiparkinson Therapy - Anticholinergic Agents	BENZTROPINE MES 0.5 MG TAB #	*PDL-P
	BENZTROPINE MES 1 MG TABLET #	*PDL-P
	BENZTROPINE MES 2 MG TABLET #	*PDL-P
	TRIHEXYPHENIDYL 2 MG TABLET #	*PDL-P
	TRIHEXYPHENIDYL 2 MG/5 ML ELX #	PDL-NP PA
	TRIHEXYPHENIDYL 5 MG TABLET #	*PDL-P
Antiparkinson Therapy - Dopamine Precursors	INBRIJA 42 MG INHALATION CAP	PDL-NP PA
	INBRIJA 42 MG INHALATION CAP	PDL-NP PA
Antiparkinson Therapy - Ergot Alkaloids and Derivatives	BROMOCRIPTINE 2.5 MG TABLET	PDL-NP PA
	BROMOCRIPTINE 5 MG CAPSULE	PDL-NP PA
	PARLODEL 2.5 MG TABLET	PDL-NP PA
	PARLODEL 5 MG CAPSULE	PDL-NP PA
Antiparkinson Therapy - Monoamine Oxidase Inhibitor(MAO-B)	AZILECT 0.5 MG TABLET	PDL-NP AGE PA
	AZILECT 1 MG TABLET	PDL-NP AGE PA
	RASAGILINE MESYLATE 0.5 MG TAB	PDL-NP AGE PA
	RASAGILINE MESYLATE 1 MG TAB	PDL-NP AGE PA
	SELEGILINE HCL 5 MG CAPSULE	PDL-NP PA
	SELEGILINE HCL 5 MG TABLET	PDL-NP PA
	XADAGO 100 MG TABLET	PDL-NP PA
	XADAGO 50 MG TABLET	PDL-NP PA
	ZELAPAR 1.25 MG ODT TABLET	PDL-NP PA
Antiparkinson Therapy - Non-ergot Dopamine Agonist Agents	AMANTADINE 100 MG CAPSULE	*PDL-P
	AMANTADINE 100 MG TABLET	PDL-NP PA
	AMANTADINE 100 MG/10 ML SOLN	*PDL-P
	AMANTADINE 50 MG/5 ML SOLUTION	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antiparkinson Therapy - Non-ergot Dopamine Agonist Agents	GOCOVRI ER 137 MG CAPSULE	PDL-NP PA
	GOCOVRI ER 68.5 MG CAPSULE	PDL-NP PA
	MIRAPEX 1.5 MG TABLET	PDL-NP PA
	MIRAPEX ER 0.375 MG TABLET	PDL-NP PA
	MIRAPEX ER 0.75 MG TABLET	PDL-NP PA
	MIRAPEX ER 1.5 MG TABLET	PDL-NP PA
	MIRAPEX ER 2.25 MG TABLET	PDL-NP PA
	MIRAPEX ER 3 MG TABLET	PDL-NP PA
	MIRAPEX ER 3.75 MG TABLET	PDL-NP PA
	MIRAPEX ER 4.5 MG TABLET	PDL-NP PA
	NEUPRO 1 MG/24 HR PATCH	PDL-NP PA QL
	NEUPRO 2 MG/24 HR PATCH	PDL-NP PA QL
	NEUPRO 3 MG/24 HR PATCH	PDL-NP PA QL
	NEUPRO 4 MG/24 HR PATCH	PDL-NP PA QL
	NEUPRO 6 MG/24 HR PATCH	PDL-NP PA QL
	NEUPRO 8 MG/24 HR PATCH	PDL-NP PA QL
	OSMOLEX ER 129 MG TABLET	PDL-NP PA
	OSMOLEX ER 193 MG TABLET	PDL-NP PA
	OSMOLEX ER 258 MG TABLET	PDL-NP PA
	PRAMIPEXOLE 0.125 MG TABLET	*PDL-P
	PRAMIPEXOLE 0.25 MG TABLET	*PDL-P
	PRAMIPEXOLE 0.5 MG TABLET	*PDL-P
	PRAMIPEXOLE 0.75 MG TABLET	*PDL-P
	PRAMIPEXOLE 1 MG TABLET	*PDL-P
	PRAMIPEXOLE 1.5 MG TABLET	*PDL-P
	PRAMIPEXOLE ER 0.375 MG TABLET	PDL-NP PA
	PRAMIPEXOLE ER 0.75 MG TABLET	PDL-NP PA
	PRAMIPEXOLE ER 1.5 MG TABLET	PDL-NP PA
	PRAMIPEXOLE ER 2.25 MG TABLET	PDL-NP PA
	PRAMIPEXOLE ER 3 MG TABLET	PDL-NP PA
	PRAMIPEXOLE ER 3.75 MG TABLET	PDL-NP PA
	PRAMIPEXOLE ER 4.5 MG TABLET	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antiparkinson Therapy - Non-ergot Dopamine Agonist Agents	REQUIP XL 12 MG TABLET	PDL-NP PA
	REQUIP XL 4 MG TABLET	PDL-NP PA
	REQUIP XL 6 MG TABLET	PDL-NP PA
	REQUIP XL 8 MG TABLET	PDL-NP PA
	ROPINIROLE HCL 0.25 MG TABLET	*PDL-P
	ROPINIROLE HCL 0.5 MG TABLET	*PDL-P
	ROPINIROLE HCL 1 MG TABLET	*PDL-P
	ROPINIROLE HCL 2 MG TABLET	*PDL-P
	ROPINIROLE HCL 3 MG TABLET	*PDL-P
	ROPINIROLE HCL 4 MG TABLET	*PDL-P
	ROPINIROLE HCL 5 MG TABLET	*PDL-P
	ROPINIROLE HCL ER 12 MG TABLET	PDL-NP PA
	ROPINIROLE HCL ER 2 MG TABLET	PDL-NP PA
	ROPINIROLE HCL ER 4 MG TABLET	PDL-NP PA
	ROPINIROLE HCL ER 6 MG TABLET	PDL-NP PA
ROPINIROLE HCL ER 8 MG TABLET	PDL-NP PA	
Antiparkinson Therapy -Non-Ergoline Dopamine Agonist	KYNMOBI 10 MG SL FILM	PDL-NP PA
	KYNMOBI 15 MG SL FILM	PDL-NP PA
	KYNMOBI 20 MG SL FILM	PDL-NP PA
	KYNMOBI 25 MG SL FILM	PDL-NP PA
	KYNMOBI 30 MG SL FILM	PDL-NP PA
	KYNMOBI TITRATION KIT	PDL-NP PA
Anti-PCSK9 Monoclonal Antibodies	PRALUENT 150 MG/ML PEN	PDL-NP PA QL
	PRALUENT 75 MG/ML PEN	PDL-NP PA QL
	REPATHA 140 MG/ML SURECLICK	*PDL-P PA QL
	REPATHA 140 MG/ML SYRINGE	*PDL-P PA QL
	REPATHA 420 MG/3.5ML PUSHTRONX	*PDL-P PA QL
Antiporphyrin Factors	PANHEMATIN 313 MG VIAL #	
Antiprotozoal Other	ATOVAQUONE 750 MG/5 ML SUSP	PA
Antiprotozoal-Antibacterial 1st Generation 2-methyl-5-nitroimidazole	FLAGYL 250 MG TABLET	PDL-NP PA
	FLAGYL 375 CAPSULE	PDL-NP PA
	FLAGYL 500 MG TABLET	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antiprotozoal-Antibacterial 1st Generation 2-methyl-5-nitroimidazole	METRONIDAZOLE 250 MG TABLET	*PDL-P
	METRONIDAZOLE 375 MG CAPSULE	PDL-NP PA
	METRONIDAZOLE 500 MG TABLET	*PDL-P
Antiprotozoal-Antibacterial 2nd Generation 2-methyl-5-nitroimidazole	TINIDAZOLE 250 MG TABLET	PDL-NP PA
	TINIDAZOLE 500 MG TABLET	PDL-NP PA
Antipsoriatic Agents - Interleukin 23 Inhibitors	ILUMYA 100 MG/ML SYRINGE	PDL-NP PA
	SKYRIZI 150 MG DOSE KIT-2 SYRN	PDL-NP PA
	SKYRIZI 75 MG/0.83 ML SYRINGE	PDL-NP PA
	TREMFYA 100 MG/ML INJECTOR	PDL-NP PA
	TREMFYA 100 MG/ML SYRINGE	PDL-NP PA
Antipsoriatic Agents - MC Antibody, Human Interleukin 12/23 Inhibitors	STELARA 130 MG/26 ML VIAL	PDL-NP PA
	STELARA 45 MG/0.5 ML SYRINGE	PDL-NP PA
	STELARA 45 MG/0.5 ML VIAL	PDL-NP PA
	STELARA 90 MG/ML SYRINGE	PDL-NP PA
Antipsoriatic Agents - MC Antibody, Interleukin-17A Antagonist	COSENTYX 150 MG/ML PEN INJECT	*PDL-P
	COSENTYX 150 MG/ML SYRINGE	*PDL-P
	COSENTYX 300 MG DOSE-2 PENS	*PDL-P
	COSENTYX 300 MG DOSE-2 SYRINGE	*PDL-P
	TALTZ 80 MG/ML AUTOINJ (3-PK)	PDL-NP PA
Antipsoriatic Agents, Systemic	SILIQ 210 MG/1.5 ML SYRINGE	PDL-NP PA
	TALTZ 80 MG/ML AUTOINJ (2-PK)	PDL-NP PA
	TALTZ 80 MG/ML AUTOINJECTOR	PDL-NP PA
	TALTZ 80 MG/ML SYRINGE	PDL-NP PA
Antipsychotic - Atyp Dopamine-Serotonin Antag Dibenzo-Oxepino Pyrroles	SAPHRIS 10 MG TAB SUBLINGUAL #	*PDL-P
	SAPHRIS 2.5 MG TAB SUBLINGUAL #	*PDL-P
	SAPHRIS 5 MG TAB SUBLINGUAL #	*PDL-P
	SECUADO 3.8 MG/24 HR PATCH #	*PDL-P
	SECUADO 5.7 MG/24 HR PATCH #	*PDL-P
	SECUADO 7.6 MG/24 HR PATCH #	*PDL-P
Antipsychotic - Atyp Selective Serotonin 5-HT2A Inverse Agonists (SSIA)	NUPLAZID 10 MG TABLET #	*PDL-P
	NUPLAZID 34 MG CAPSULE #	*PDL-P
Antipsychotic - Atypical Dopamine Partial Agonist-Serotonin Mixed	ABILIFY 10 MG TABLET #	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antipsychotic - Atypical Dopamine Partial Agonist-Serotonin Mixed	ABILIFY 15 MG TABLET #	*PDL-P
	ABILIFY 2 MG TABLET #	*PDL-P
	ABILIFY 20 MG TABLET #	*PDL-P
	ABILIFY 30 MG TABLET #	*PDL-P
	ABILIFY 5 MG TABLET #	*PDL-P
	ABILIFY MAINTENA ER 300 MG SYR #	*PDL-P
	ABILIFY MAINTENA ER 300 MG VL #	*PDL-P
	ABILIFY MAINTENA ER 400 MG SYR #	*PDL-P
	ABILIFY MAINTENA ER 400 MG VL #	*PDL-P
	ABILIFY MYCITE 10 MG KIT #	*PDL-P
	ABILIFY MYCITE 15 MG KIT #	*PDL-P
	ABILIFY MYCITE 2 MG KIT #	*PDL-P
	ABILIFY MYCITE 20 MG KIT #	*PDL-P
	ABILIFY MYCITE 30 MG KIT #	*PDL-P
	ABILIFY MYCITE 5 MG KIT #	*PDL-P
	ARIPIPRAZOLE 1 MG/ML SOLUTION #	*PDL-P
	ARIPIPRAZOLE 10 MG TABLET #	*PDL-P
	ARIPIPRAZOLE 15 MG TABLET #	*PDL-P
	ARIPIPRAZOLE 2 MG TABLET #	*PDL-P
	ARIPIPRAZOLE 20 MG TABLET #	*PDL-P
	ARIPIPRAZOLE 30 MG TABLET #	*PDL-P
	ARIPIPRAZOLE 5 MG TABLET #	*PDL-P
	ARIPIPRAZOLE ODT 10 MG TABLET #	*PDL-P
	ARIPIPRAZOLE ODT 15 MG TABLET #	*PDL-P
	ARISTADA ER 1064 MG/3.9 ML SYR #	*PDL-P
	ARISTADA ER 441 MG/1.6 ML SYRN #	*PDL-P
	ARISTADA ER 662 MG/2.4 ML SYRN #	*PDL-P
	ARISTADA ER 882 MG/3.2 ML SYRN #	*PDL-P
	ARISTADA INITIO ER 675 MG/2.4 #	*PDL-P
	VRAYLAR 1.5 MG CAPSULE #	*PDL-P
	VRAYLAR 1.5 MG-3 MG PACK #	*PDL-P
	VRAYLAR 3 MG CAPSULE #	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antipsychotic - Atypical Dopamine Partial Agonist-Serotonin Mixed	VRAYLAR 4.5 MG CAPSULE #	*PDL-P
	VRAYLAR 6 MG CAPSULE #	*PDL-P
Antipsychotic - Atypical Dopamine-Serotonin Antag- Benzisothiazolones	GEODON 20 MG CAPSULE #	*PDL-P
	GEODON 20 MG/ML VIAL #	*PDL-P
	GEODON 40 MG CAPSULE #	*PDL-P
	GEODON 60 MG CAPSULE #	*PDL-P
	GEODON 80 MG CAPSULE #	*PDL-P
	LATUDA 120 MG TABLET #	*PDL-P
	LATUDA 20 MG TABLET #	*PDL-P
	LATUDA 40 MG TABLET #	*PDL-P
	LATUDA 60 MG TABLET #	*PDL-P
	LATUDA 80 MG TABLET #	*PDL-P
	ZIPRASIDONE 20 MG/ML VIAL #	*PDL-P
	ZIPRASIDONE HCL 20 MG CAPSULE #	*PDL-P
	ZIPRASIDONE HCL 40 MG CAPSULE #	*PDL-P
	ZIPRASIDONE HCL 60 MG CAPSULE #	*PDL-P
ZIPRASIDONE HCL 80 MG CAPSULE #	*PDL-P	
Antipsychotic - Atypical Dopamine-Serotonin Antag- Benzisoxazole Deriv	FANAPT 1 MG TABLET #	*PDL-P
	FANAPT 10 MG TABLET #	*PDL-P
	FANAPT 12 MG TABLET #	*PDL-P
	FANAPT 2 MG TABLET #	*PDL-P
	FANAPT 4 MG TABLET #	*PDL-P
	FANAPT 6 MG TABLET #	*PDL-P
	FANAPT 8 MG TABLET #	*PDL-P
	FANAPT TITRATION PACK #	*PDL-P
	INVEGA ER 1.5 MG TABLET #	*PDL-P
	INVEGA ER 3 MG TABLET #	*PDL-P
	INVEGA ER 6 MG TABLET #	*PDL-P
	INVEGA ER 9 MG TABLET #	*PDL-P
	INVEGA SUSTENNA 117 MG/0.75 ML #	*PDL-P
	INVEGA SUSTENNA 156 MG/ML SYRG #	*PDL-P
INVEGA SUSTENNA 234 MG/1.5 ML #	*PDL-P	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antipsychotic - Atypical Dopamine-Serotonin Antag- Benzisoxazole Deriv	INVEGA SUSTENNA 39 MG/0.25 ML #	*PDL-P
	INVEGA SUSTENNA 78 MG/0.5 ML #	*PDL-P
	INVEGA TRINZA 273 MG/0.875 ML #	*PDL-P
	INVEGA TRINZA 410 MG/1.315 ML #	*PDL-P
	INVEGA TRINZA 546 MG/1.75 ML #	*PDL-P
	INVEGA TRINZA 819 MG/2.625 ML #	*PDL-P
	PALIPERIDONE ER 1.5 MG TABLET #	*PDL-P
	PALIPERIDONE ER 3 MG TABLET #	*PDL-P
	PALIPERIDONE ER 6 MG TABLET #	*PDL-P
	PALIPERIDONE ER 9 MG TABLET #	*PDL-P
	PERSERIS ER 120 MG SYRINGE KIT #	*PDL-P
	PERSERIS ER 90 MG SYRINGE KIT #	*PDL-P
	RISPERDAL 0.5 MG TABLET #	*PDL-P
	RISPERDAL 1 MG TABLET #	*PDL-P
	RISPERDAL 1 MG/ML SOLUTION #	*PDL-P
	RISPERDAL 2 MG TABLET #	*PDL-P
	RISPERDAL 3 MG TABLET #	*PDL-P
	RISPERDAL 4 MG TABLET #	*PDL-P
	RISPERDAL CONSTA 12.5 MG VIAL #	*PDL-P QL
	RISPERDAL CONSTA 25 MG VIAL #	*PDL-P QL
	RISPERDAL CONSTA 37.5 MG VIAL #	*PDL-P QL
	RISPERDAL CONSTA 50 MG VIAL #	*PDL-P QL
	RISPERIDONE 0.25 MG ODT #	*PDL-P
	RISPERIDONE 0.25 MG TABLET #	*PDL-P
	RISPERIDONE 0.5 MG ODT #	*PDL-P
	RISPERIDONE 0.5 MG TABLET #	*PDL-P
	RISPERIDONE 1 MG ODT #	*PDL-P
	RISPERIDONE 1 MG TABLET #	*PDL-P
	RISPERIDONE 1 MG/ML SOLUTION #	*PDL-P
	RISPERIDONE 2 MG ODT #	*PDL-P
	RISPERIDONE 2 MG TABLET #	*PDL-P
	RISPERIDONE 3 MG ODT #	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antipsychotic - Atypical Dopamine-Serotonin Antag- Benzisoxazole Deriv	RISPERIDONE 3 MG TABLET #	*PDL-P
	RISPERIDONE 4 MG ODT #	*PDL-P
	RISPERIDONE 4 MG TABLET #	*PDL-P
Antipsychotic - Atypical Dopamine-Serotonin Antag-Dibenzodiazepine Der	CLOZAPINE 100 MG TABLET #	*PDL-P
	CLOZAPINE 200 MG TABLET #	*PDL-P
	CLOZAPINE 25 MG TABLET #	*PDL-P
	CLOZAPINE 50 MG TABLET #	*PDL-P
	CLOZAPINE ODT 100 MG TABLET #	*PDL-P
	CLOZAPINE ODT 12.5 MG TABLET #	*PDL-P
	CLOZAPINE ODT 150 MG TABLET #	*PDL-P
	CLOZAPINE ODT 200 MG TABLET #	*PDL-P
	CLOZAPINE ODT 25 MG TABLET #	*PDL-P
	CLOZARIL 100 MG TABLET #	*PDL-P
	CLOZARIL 200 MG TABLET #	*PDL-P
	CLOZARIL 25 MG TABLET #	*PDL-P
	CLOZARIL 50 MG TABLET #	*PDL-P
	FAZACLO 100 MG ODT #	*PDL-P
	FAZACLO 12.5 MG ODT #	*PDL-P
	FAZACLO 200 MG ODT #	*PDL-P
VERSACLOZ 50 MG/ML SUSPENSION #	*PDL-P	
Antipsychotic - Butyrophenone Derivatives	HALOPERIDOL 0.5 MG TABLET #	
	HALOPERIDOL 1 MG TABLET #	
	HALOPERIDOL 10 MG TABLET #	
	HALOPERIDOL 2 MG TABLET #	
	HALOPERIDOL 20 MG TABLET #	
	HALOPERIDOL 5 MG TABLET #	
Antipsychotic - Dibenzoxazepine Derivatives	LOXAPINE 10 MG CAPSULE #	
	LOXAPINE 25 MG CAPSULE #	
	LOXAPINE 5 MG CAPSULE #	
	LOXAPINE 50 MG CAPSULE #	
Antipsychotic - Dihydroindolones	MOLINDONE HCL 10 MG TABLET #	*PDL-P
	MOLINDONE HCL 25 MG TABLET #	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Antipsychotic - Dihydroindolones	MOLINDONE HCL 5 MG TABLET #	*PDL-P
Antipsychotic - Phenothiazines, Aliphatic	CHLORPROMAZINE 10 MG TABLET #	
	CHLORPROMAZINE 100 MG TABLET #	
	CHLORPROMAZINE 200 MG TABLET #	
	CHLORPROMAZINE 25 MG TABLET #	
	CHLORPROMAZINE 50 MG TABLET #	
Antipsychotic - Phenothiazines, Piperazine	FLUPHENAZINE 1 MG TABLET #	
	FLUPHENAZINE 10 MG TABLET #	
	FLUPHENAZINE 2.5 MG TABLET #	
	FLUPHENAZINE 2.5 MG/5 ML ELIX #	
	FLUPHENAZINE 5 MG TABLET #	
	FLUPHENAZINE 5 MG/ML CONC #	
	PERPHENAZINE 16 MG TABLET #	
	PERPHENAZINE 2 MG TABLET #	
	PERPHENAZINE 4 MG TABLET #	
	PERPHENAZINE 8 MG TABLET #	
	TRIFLUOPERAZINE 1 MG TABLET #	
	TRIFLUOPERAZINE 10 MG TABLET #	
	TRIFLUOPERAZINE 2 MG TABLET #	
TRIFLUOPERAZINE 5 MG TABLET #		
Antipsychotic - Phenothiazines, Piperidine	THIORIDAZINE 10 MG TABLET #	
	THIORIDAZINE 100 MG TABLET #	
	THIORIDAZINE 25 MG TABLET #	
	THIORIDAZINE 50 MG TABLET #	
Antipsychotic - Thioxanthenes	THIOTHIXENE 1 MG CAPSULE #	
	THIOTHIXENE 10 MG CAPSULE #	
	THIOTHIXENE 2 MG CAPSULE #	
	THIOTHIXENE 5 MG CAPSULE #	
Antipsychotic -Atypical Dopamine-Serotonin Antag-Dibenzothiazepine Der	QUETIAPINE ER 150 MG TABLET #	*PDL-P
	QUETIAPINE ER 200 MG TABLET #	*PDL-P
	QUETIAPINE ER 300 MG TABLET #	*PDL-P
	QUETIAPINE ER 400 MG TABLET #	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antipsychotic -Atypical Dopamine-Serotonin Antag-Dibenzothiazepine Der	QUETIAPINE ER 50 MG TABLET #	*PDL-P
	QUETIAPINE FUMARATE 100 MG TAB #	*PDL-P
	QUETIAPINE FUMARATE 200 MG TAB #	*PDL-P
	QUETIAPINE FUMARATE 25 MG TAB #	*PDL-P
	QUETIAPINE FUMARATE 300 MG TAB #	*PDL-P
	QUETIAPINE FUMARATE 400 MG TAB #	*PDL-P
	QUETIAPINE FUMARATE 50 MG TAB #	*PDL-P
	SEROQUEL 100 MG TABLET #	*PDL-P
	SEROQUEL 200 MG TABLET #	*PDL-P
	SEROQUEL 25 MG TABLET #	*PDL-P
	SEROQUEL 300 MG TABLET #	*PDL-P
	SEROQUEL 400 MG TABLET #	*PDL-P
	SEROQUEL 50 MG TABLET #	*PDL-P
	SEROQUEL XR 150 MG TABLET #	*PDL-P
	SEROQUEL XR 200 MG TABLET #	*PDL-P
	SEROQUEL XR 300 MG TABLET #	*PDL-P
	SEROQUEL XR 400 MG TABLET #	*PDL-P
	SEROQUEL XR 50 MG TABLET #	*PDL-P
	SEROQUEL XR SAMPLE KIT #	*PDL-P
	Antipsychotic -Atypical Dopamine-Serotonin Antag-Thienobenzodiazepines	OLANZAPINE 10 MG TABLET #
OLANZAPINE 10 MG VIAL #		*PDL-P
OLANZAPINE 15 MG TABLET #		*PDL-P
OLANZAPINE 2.5 MG TABLET #		*PDL-P
OLANZAPINE 20 MG TABLET #		*PDL-P
OLANZAPINE 5 MG TABLET #		*PDL-P
OLANZAPINE 7.5 MG TABLET #		*PDL-P
OLANZAPINE ODT 10 MG TABLET #		*PDL-P
OLANZAPINE ODT 15 MG TABLET #		*PDL-P
OLANZAPINE ODT 20 MG TABLET #		*PDL-P
OLANZAPINE ODT 5 MG TABLET #		*PDL-P
ZYPREXA 10 MG TABLET #		*PDL-P
ZYPREXA 10 MG VIAL #		*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antipsychotic -Atypical Dopamine-Serotonin Antag-Thienobenzodiazepines	ZYPREXA 15 MG TABLET #	*PDL-P
	ZYPREXA 2.5 MG TABLET #	*PDL-P
	ZYPREXA 20 MG TABLET #	*PDL-P
	ZYPREXA 5 MG TABLET #	*PDL-P
	ZYPREXA 7.5 MG TABLET #	*PDL-P
	ZYPREXA RELPREVV 210 MG VL KIT #	*PDL-P
	ZYPREXA RELPREVV 300 MG VL KIT #	*PDL-P
	ZYPREXA RELPREVV 405 MG VL KIT #	*PDL-P
	ZYPREXA ZYDIS 10 MG TABLET #	*PDL-P
	ZYPREXA ZYDIS 15 MG TABLET #	*PDL-P
	ZYPREXA ZYDIS 20 MG TABLET #	*PDL-P
	ZYPREXA ZYDIS 5 MG TABLET #	*PDL-P
Antipsychotic-Atypical,D2 Receptor Partial Agonist-5HT Serotonin Mixed	REXULTI 0.25 MG TABLET #	*PDL-P
	REXULTI 0.5 MG TABLET #	*PDL-P
	REXULTI 1 MG TABLET #	*PDL-P
	REXULTI 2 MG TABLET #	*PDL-P
	REXULTI 3 MG TABLET #	*PDL-P
	REXULTI 4 MG TABLET #	*PDL-P
Antiretroviral - CCR5 Co-Receptor Antagonist	SELZENTRY 150 MG TABLET #	
	SELZENTRY 300 MG TABLET #	
Antiretroviral - HIV-1 Fusion Inhibitors	FUZEON 90 MG VIAL #	
Antiretroviral - HIV-1 Integrase Strand Transfer Inhibitors	ISENTRESS 100 MG POWDER PACKET #	
	ISENTRESS 100 MG TABLET CHEW #	
	ISENTRESS 25 MG TABLET CHEW #	
	ISENTRESS 400 MG TABLET #	
	TIVICAY 50 MG TABLET #	
	TIVICAY PD 5 MG TAB FOR SUSP #	
	VITEKTA 150 MG TABLET #	
	VITEKTA 85 MG TABLET #	
	VOCABRIA 30 MG TABLET #	
Antiretroviral - Non-Nucleoside Reverse Transcriptase Inhib (NNRTI)	EDURANT 25 MG TABLET #	
	INTELENCE 100 MG TABLET #	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antiretroviral - Non-Nucleoside Reverse Transcriptase Inhib (NNRTI)	INTELENCE 200 MG TABLET #	
	INTELENCE 25 MG TABLET #	
	NEVIRAPINE 200 MG TABLET #	
	NEVIRAPINE 50 MG/5 ML SUSP #	
	NEVIRAPINE ER 400 MG TABLET #	
	PIFELTRO 100 MG TABLET #	
	RESCRIPTOR 100 MG TABLET #	
	RESCRIPTOR 200 MG TABLET #	
	SUSTIVA 200 MG CAPSULE #	
	SUSTIVA 50 MG CAPSULE #	
	SUSTIVA 600 MG TABLET #	
	VIRAMUNE 200 MG TABLET #	
	VIRAMUNE 50 MG/5 ML SUSP #	
	VIRAMUNE XR 100 MG TABLET #	
	VIRAMUNE XR 400 MG TABLET #	
Antiretroviral - Nucleoside & Nucleotide Analogs, Integrase Inhibitors	BIKTARVY 50-200-25 MG TABLET #	
	STRIBILD TABLET #	
Antiretroviral - Nucleoside Reverse Transcriptase Inhibitors (NRTI)	ABACAVIR 300 MG TABLET #	
	DIDANOSINE DR 125 MG CAPSULE #	
	DIDANOSINE DR 200 MG CAPSULE #	
	DIDANOSINE DR 250 MG CAPSULE #	
	DIDANOSINE DR 400 MG CAPSULE #	
	EMTRIVA 10 MG/ML SOLUTION #	
	EMTRIVA 200 MG CAPSULE #	
	EPIVIR 10 MG/ML ORAL SOLN #	
	EPIVIR 150 MG TABLET #	
	EPIVIR 300 MG TABLET #	
	LAMIVUDINE 10 MG/ML ORAL SOLN #	
	LAMIVUDINE 150 MG TABLET #	
	LAMIVUDINE 300 MG TABLET #	
	RETROVIR 10 MG/ML SYRUP #	
RETROVIR 100 MG CAPSULE #		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antiretroviral - Nucleoside Reverse Transcriptase Inhibitors (NRTI)	RETROVIR 200 MG/20 ML VIAL #	
	STAVUDINE 1 MG/ML SOLUTION #	
	STAVUDINE 15 MG CAPSULE #	
	STAVUDINE 20 MG CAPSULE #	
	STAVUDINE 30 MG CAPSULE #	
	STAVUDINE 40 MG CAPSULE #	
	VIDEX 2 GM PEDIATRIC SOLN #	
	VIDEX 4 GM PEDIATRIC SOLN #	
	VIDEX EC 125 MG CAPSULE #	
	VIDEX EC 200 MG CAPSULE #	
	VIDEX EC 250 MG CAPSULE #	
	VIDEX EC 400 MG CAPSULE #	
	ZERIT 1 MG/ML SOLUTION #	
	ZERIT 15 MG CAPSULE #	
	ZERIT 20 MG CAPSULE #	
	ZERIT 30 MG CAPSULE #	
	ZERIT 40 MG CAPSULE #	
	ZIAGEN 20 MG/ML SOLUTION #	
	ZIAGEN 300 MG TABLET #	
	ZIDOVUDINE 100 MG CAPSULE #	
ZIDOVUDINE 300 MG TABLET #		
ZIDOVUDINE 50 MG/5 ML SYRUP #		
Antiretroviral - Nucleotide Analog Reverse Transcriptase Inhibitors	VIREAD 150 MG TABLET #	
	VIREAD 200 MG TABLET #	
	VIREAD 250 MG TABLET #	
	VIREAD 300 MG TABLET #	
	VIREAD POWDER #	
Antiretroviral Combinations - NRTI's	ABACA VIR-LAMIVUDINE-ZIDOV TAB #	
	COMBIVIR TABLET #	
	EPZICOM TABLET #	
	LAMIVUDINE-ZIDOVUDINE TABLET #	
	TRIZIVIR TABLET #	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Antiretroviral Combinations - Nucleoside & Nucleotide Analog RTIs	TRUVADA 200 MG-300 MG TABLET #	
Antiretroviral Combinations - Nucleoside Analogs & Integrase Inhibitor	TRIUMEQ TABLET #	
Antiretroviral Combinations - Protease Inhibitors	KALETRA 100-25 MG TABLET #	
	KALETRA 200-50 MG TABLET #	
	KALETRA 400-100/5 ML ORAL SOLU #	
Antiretroviral-Integrase Inhibitor and NNRTI Combinations	JULUCA 50-25 MG TABLET #	
Antiretroviral-Integrase Inhibitor and NRTI Combinations	DOVATO 50-300 MG TABLET #	
Antiretroviral-Nucleoside& Nucleotide Analogs& Non-Nucleoside RTI Comb	ATRIPLA TABLET #	
	COMPLERA TABLET #	
	DELSTRIGO 100-300-300 MG TAB #	
Antithyroid Agents, Thionamides - Imidazole Derivatives	METHIMAZOLE 10 MG TABLET	
	METHIMAZOLE 5 MG TABLET	
Antithyroid Agents, Thionamides - Thiouracil Derivatives	PROPYLTHIOURACIL 50 MG TABLET	
Antitubercular - D-alanine Analogs	CYCLOSERINE 250 MG CAPSULE	QL
Antitubercular - Isonicotinic Acid Derivatives	ISONIAZID 100 MG TABLET	
	ISONIAZID 300 MG TABLET	
	ISONIAZID 50 MG/5 ML SOLUTION	AGE
Antitubercular - Niacinamide Derivatives	PYRAZINAMIDE 500 MG TABLET	
Antitubercular - Nitroimidazole Derivatives	PRETOMANID 200 MG TABLET	AGE PA QL
Antitubercular - Rifamycin and Derivatives	PRIFITIN 150 MG TABLET	QL
	RIFABUTIN 150 MG CAPSULE	
	RIFAMPIN 150 MG CAPSULE	
	RIFAMPIN 300 MG CAPSULE	
Antitubercular Agents Other	ETHAMBUTOL HCL 100 MG TABLET	
	ETHAMBUTOL HCL 400 MG TABLET	
	TRECTOR 250 MG TABLET	
Antiviral Monoclonal Antibodies	SYNAGIS 100 MG/1 ML VIAL	PA
	SYNAGIS 50 MG/0.5 ML VIAL	PA
Antivirals, HIV-Specific,CD4 Attachment Inhibitor	RUKOBIA ER 600 MG TABLET #	
Appetite Stimulants - Progestin Hormone Type	MEGACE ES 625 MG/5 ML SUSP	PDL-NP PA
	MEGESTROL 625 MG/5 ML SUSP	PDL-NP PA
	MEGESTROL 800 MG/20 ML SUSP	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Appetite Stimulants - Progestin Hormone Type	MEGESTROL ACET 40 MG/ML SUSP	*PDL-P
	MEGESTROL ACET 400 MG/10 ML	*PDL-P
Artificial Tears and Lubricant Combinations	ARTIFICIAL TEARS DROPS *	
	CVS NATURAL TEARS DROPS *	
	REFRESH LACRI-LUBE OINTMENT *	
	REFRESH P.M. OINTMENT *	
	SM ARTIFICIAL TEARS *	
	SM LUBRICANT EYE DROPS *	
	SYSTANE 0.3-0.4% EYE DROPS *	
	SYSTANE GEL EYE DROPS *	
Artificial Tears and Lubricant Single Agents	SYSTANE ULTRA 0.4-0.3% EYE DRP *	
	AKWA TEARS 1.4% DROPS *	
	ARTIFICIAL TEARS 1.4 % DROPS *	
	CARBOXYMETHYLCELL 0.5% EYE DRP *	
	HM LUBRICAT PLUS 0.5% EYE DRPS *	
	LIQUITEARS 1.4 % DROPS *	
	LUBRICATING PLUS 0.5% EYE DRPS *	
	POLYVINYL ALCOHL 1.4 % EYEDROP *	
Asthma Therapy - 5-Lipoxygenase Inhibitors	REFRESH CELLUVISC 1% EYE DROPS *	
	REFRESH LIQUIGEL 1% EYE DROPS *	
Asthma Therapy - 5-Lipoxygenase Inhibitors	ZILEUTON ER 600 MG TABLET	PDL-NP PA
	ZYFLO 600 MG FILMTAB	PDL-NP PA
Asthma Therapy - Glucocorticoids	ALVESCO 160 MCG INHALER	PDL-NP PA
	ALVESCO 80 MCG INHALER	PDL-NP PA
	ARMONAIR DIGIHALER 113 MCG	PDL-NP PA
	ARMONAIR DIGIHALER 232 MCG	PDL-NP PA
	ARMONAIR DIGIHALER 55 MCG	PDL-NP PA
	ARNUITY ELLIPTA 100 MCG INH	PDL-NP PA
	ARNUITY ELLIPTA 200 MCG INH	PDL-NP PA
	ARNUITY ELLIPTA 50 MCG INH	PDL-NP PA
	ASMANEX HFA 100 MCG INHALER	PDL-NP PA
	ASMANEX HFA 200 MCG INHALER	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Asthma Therapy - Glucocorticoids	ASMANEX HFA 50 MCG INHALER	PDL-NP PA
	ASMANEX HFA 50 MCG INHALER	PDL-NP PA
	ASMANEX TWISTHALER 110 MCG #30	*PDL-P AGE QL
	ASMANEX TWISTHALER 220 MCG #14	*PDL-P QL
	ASMANEX TWISTHALER 220 MCG #30	*PDL-P QL
	ASMANEX TWISTHALER 220 MCG #60	*PDL-P QL
	ASMANEX TWISTHALR 220 MCG #120	*PDL-P QL
	BUDESONIDE 0.25 MG/2 ML SUSP	*PDL-P
	BUDESONIDE 0.5 MG/2 ML SUSP	*PDL-P
	BUDESONIDE 1 MG/2 ML INH SUSP	*PDL-P
	FLOVENT 100 MCG DISKUS	PDL-NP PA
	FLOVENT 250 MCG DISKUS	PDL-NP PA
	FLOVENT 50 MCG DISKUS	PDL-NP PA
	FLOVENT HFA 110 MCG INHALER	*PDL-P QL
	FLOVENT HFA 220 MCG INHALER	*PDL-P QL
	FLOVENT HFA 44 MCG INHALER	*PDL-P QL
	PULMICORT 0.25 MG/2 ML RESPUL	PDL-NP PA
	PULMICORT 0.5 MG/2 ML RESPULE	PDL-NP PA
	PULMICORT 1 MG/2 ML RESPULE	PDL-NP PA
	PULMICORT 180 MCG FLEXHALER	PDL-NP PA QL
	PULMICORT 90 MCG FLEXHALER	PDL-NP PA QL
	QVAR REDIHALER 40 MCG	PDL-NP PA
	QVAR REDIHALER 80 MCG	PDL-NP PA
Asthma Therapy - Leukotriene Receptor Antagonists	ACCOLATE 10 MG TABLET	PDL-NP PA
	ACCOLATE 20 MG TABLET	PDL-NP PA
	MONTELUKAST SOD 10 MG TABLET	*PDL-P
	MONTELUKAST SOD 4 MG GRANULES	PDL-NP AGE PA
	MONTELUKAST SOD 4 MG TAB CHEW	*PDL-P AGE
	MONTELUKAST SOD 5 MG TAB CHEW	*PDL-P AGE
	SINGULAIR 10 MG TABLET	PDL-NP PA
	SINGULAIR 4 MG GRANULES	PDL-NP AGE PA
	SINGULAIR 4 MG TABLET CHEW	PDL-NP AGE PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Asthma Therapy - Leukotriene Receptor Antagonists	SINGULAIR 5 MG TABLET CHEW	PDL-NP AGE PA
	ZAFIRLUKAST 10 MG TABLET	PDL-NP PA
	ZAFIRLUKAST 20 MG TABLET	PDL-NP PA
Asthma Therapy - Mast Cell Stabilizers	CROMOLYN 20 MG/2 ML NEB SOLN	
Asthma Therapy - Xanthines	THEOPHYLLINE 80 MG/15 ML SOLN	
	THEOPHYLLINE 80 MG/15 ML SOLN	
	THEOPHYLLINE ER 100 MG TABLET	
	THEOPHYLLINE ER 200 MG TABLET	
	THEOPHYLLINE ER 300 MG TAB	
	THEOPHYLLINE ER 450 MG TAB	
Asthma/COPD - Phosphodiesterase-4 (PDE4) inhibitors	DALIRESP 250 MCG TABLET	PDL-NP PA
	DALIRESP 500 MCG TABLET	PDL-NP PA
Asthma/COPD - Anticholinergic Agents, Inhaled Long Acting	INCRUSE ELLIPTA 62.5 MCG INH	PDL-NP PA
	LONHALA MAGNAIR 25 MCG REFILL	PDL-NP PA
	LONHALA MAGNAIR 25 MCG STARTER	PDL-NP PA
	SEEBRI NEOHALER 15.6 MCG INHAL	PDL-NP PA
	SPIRIVA 18 MCG CP-HANDIHALER	*PDL-P QL
	SPIRIVA 18 MCG CP-HANDIHALER	*PDL-P QL
	SPIRIVA 18 MCG CP-HANDIHALER	*PDL-P QL
	SPIRIVA RESPIMAT 1.25 MCG INH	PDL-NP PA QL
	SPIRIVA RESPIMAT 2.5 MCG INH	PDL-NP PA QL
	TUDORZA PRESSAIR 400 MCG INHAL	PDL-NP PA
	YUPELRI 175 MCG/3 ML SOLUTION	PDL-NP PA
Asthma/COPD - Anticholinergic Agents, Inhaled Short Acting	ATROVENT 17 MCG HFA INHALER	*PDL-P QL
	IPRATROPIUM BR 0.02% SOLN	*PDL-P
Asthma/COPD - Beta 2-Adrenergic Agents, Inhaled, Ultra-Long Acting	ARCAPTA NEOHALER 75 MCG CAP	PDL-NP PA
	STRIVERDI RESPIMAT INHAL SPRAY	PDL-NP PA
Asthma/COPD Therapy - Beta 2-Adrenergic Agents, Inhaled, Long Acting	BROVANA 15 MCG/2 ML SOLUTION	PDL-NP PA
	PERFOROMIST 20 MCG/2 ML SOLN	PDL-NP PA
	SEREVENT DISKUS 50 MCG	*PDL-P QL
	SEREVENT DISKUS 50 MCG	*PDL-P QL
Asthma/COPD Therapy - Beta 2-Adrenergic Agents, Inhaled, Short Acting	ALBUTEROL 2.5 MG/0.5 ML SOL	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Asthma/COPD Therapy - Beta 2-Adrenergic Agents, Inhaled, Short Acting	ALBUTEROL 5 MG/ML SOLUTION	*PDL-P
	ALBUTEROL HFA 90 MCG INHALER	PDL-NP PA QL
	ALBUTEROL HFA 90 MCG INHALER	PDL-NP PA QL
	ALBUTEROL HFA 90 MCG INHALER	PDL-NP PA QL
	ALBUTEROL SUL 0.63 MG/3 ML SOL	*PDL-P
	ALBUTEROL SUL 1.25 MG/3 ML SOL	*PDL-P
	ALBUTEROL SUL 2.5 MG/3 ML SOLN	*PDL-P
	LEVALBUTEROL 0.31 MG/3 ML SOL	PDL-NP PA
	LEVALBUTEROL 0.63 MG/3 ML SOL	PDL-NP PA
	LEVALBUTEROL 1.25 MG/3 ML SOL	PDL-NP PA
	LEVALBUTEROL CONC 1.25 MG/0.5	PDL-NP PA
	LEVALBUTEROL TAR HFA 45MCG INH	PDL-NP PA QL
	PROAIR DIGIHALER 90 MCG INHALR	PDL-NP PA QL
	PROAIR HFA 90 MCG INHALER	*PDL-P QL
	PROAIR RESPICLICK 90 MCG INHLR	PDL-NP PA QL
	PROVENTIL HFA 90 MCG INHALER	*PDL-P QL
	VENTOLIN HFA 90 MCG INHALER	PDL-NP PA QL
	VENTOLIN HFA 90 MCG INHALER	PDL-NP PA QL
	XOPENEX 0.31 MG/3 ML SOLUTION	PDL-NP PA
	XOPENEX 0.63 MG/3 ML SOLUTION	PDL-NP PA
	XOPENEX 1.25 MG/3 ML SOLUTION	PDL-NP PA
XOPENEX CONC 1.25 MG/0.5 ML	PDL-NP PA	
XOPENEX HFA 45 MCG INHALER	PDL-NP PA QL	
Asthma/COPD Therapy - Beta Adrenergic Agents	TERBUTALINE SULFATE 2.5 MG TAB	
	TERBUTALINE SULFATE 5 MG TAB	
Asthma/COPD Therapy - Beta Adrenergic-Anticholinergic Combinations	ANORO ELLIPTA 62.5-25 MCG INH	PDL-NP PA
	COMBIVENT RESPIMAT 20-100 MCG	*PDL-P
	DUAKLIR PRESSAIR 400-12MCG INH	PDL-NP PA
	IPRAT-ALBUT 0.5-3(2.5) MG/3 ML	*PDL-P
	STIOLTO RESPIMAT INHAL SPRAY	*PDL-P
	UTIBRON NEOHALER 27.5-15.6 MCG	PDL-NP PA
Asthma/COPD Therapy - Beta Adrenergic-Glucocorticoid Combinations	ADVAIR 100-50 DISKUS	*PDL-P QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Asthma/COPD Therapy - Beta Adrenergic-Glucocorticoid Combinations	ADVAIR 250-50 DISKUS	*PDL-P QL
	ADVAIR 500-50 DISKUS	*PDL-P QL
	ADVAIR HFA 115-21 MCG INHALER	*PDL-P QL
	ADVAIR HFA 230-21 MCG INHALER	*PDL-P QL
	ADVAIR HFA 45-21 MCG INHALER	*PDL-P QL
	AIRDUO DIGIHALER 113-14 MCG	PDL-NP PA QL
	AIRDUO DIGIHALER 232-14 MCG	PDL-NP PA QL
	AIRDUO DIGIHALER 55-14 MCG	PDL-NP PA QL
	AIRDUO RESPICLICK 113-14 MCG	PDL-NP PA QL
	AIRDUO RESPICLICK 232-14 MCG	PDL-NP PA QL
	AIRDUO RESPICLICK 55-14 MCG	PDL-NP PA QL
	BREO ELLIPTA 100-25 MCG INH	PDL-NP PA QL
	BREO ELLIPTA 200-25 MCG INH	PDL-NP PA QL
	BUDESONIDE-FORMOTEROL 160-4.5	PDL-NP PA QL
	BUDESONIDE-FORMOTEROL 80-4.5	PDL-NP PA QL
	DULERA 100 MCG-5 MCG INHALER	*PDL-P QL
	DULERA 200 MCG-5 MCG INHALER	*PDL-P QL
	DULERA 50 MCG-5 MCG INHALER	*PDL-P QL
	FLUTICASONE-SALMETEROL 100-50	PDL-NP PA QL
	FLUTICASONE-SALMETEROL 113-14	PDL-NP PA QL
	FLUTICASONE-SALMETEROL 232-14	PDL-NP PA QL
	FLUTICASONE-SALMETEROL 250-50	PDL-NP PA QL
	FLUTICASONE-SALMETEROL 500-50	PDL-NP PA QL
	FLUTICASONE-SALMETEROL 55-14	PDL-NP PA QL
	SYMBICORT 160-4.5 MCG INHALER	*PDL-P QL
	SYMBICORT 80-4.5 MCG INHALER	*PDL-P QL
	TRELEGY ELLIPTA 100-62.5-25	PDL-NP PA
	TRELEGY ELLIPTA 200-62.5-25	PDL-NP PA
	WIXELA 100-50 INHUB	PDL-NP PA QL
	WIXELA 250-50 INHUB	PDL-NP PA QL
	WIXELA 500-50 INHUB	PDL-NP PA QL
Attention Deficit-Hyperact. Disorder (ADHD)- alpha-2 Receptor Agonist	CLONIDINE HCL ER 0.1 MG TABLET #	*PDL-P AGE

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Attention Deficit-Hyperact. Disorder (ADHD)- alpha-2 Receptor Agonist	GUANFACINE HCL ER 1 MG TABLET #	*PDL-P AGE
	GUANFACINE HCL ER 1 MG TABLET #	*PDL-P AGE
	GUANFACINE HCL ER 2 MG TABLET #	*PDL-P AGE
	GUANFACINE HCL ER 2 MG TABLET #	*PDL-P AGE
	GUANFACINE HCL ER 3 MG TABLET #	*PDL-P AGE
	GUANFACINE HCL ER 3 MG TABLET #	*PDL-P AGE
	GUANFACINE HCL ER 4 MG TABLET #	*PDL-P AGE
	GUANFACINE HCL ER 4 MG TABLET #	*PDL-P AGE
	INTUNIV ER 1 MG TABLET #	PDL-NP AGE PA
	INTUNIV ER 2 MG TABLET #	PDL-NP AGE PA
	INTUNIV ER 3 MG TABLET #	PDL-NP AGE PA
	INTUNIV ER 4 MG TABLET #	PDL-NP AGE PA
	Attention Deficit-Hyperactivity (ADHD) Therapy, Stimulant-Type	ADDERALL 10 MG TABLET #
ADDERALL 12.5 MG TABLET #		PDL-NP AGE PA
ADDERALL 15 MG TABLET #		PDL-NP AGE PA
ADDERALL 20 MG TABLET #		PDL-NP AGE PA
ADDERALL 30 MG TABLET #		PDL-NP AGE PA
ADDERALL 5 MG TABLET #		PDL-NP AGE PA
ADDERALL 7.5 MG TABLET #		PDL-NP AGE PA
ADDERALL XR 10 MG CAPSULE #		*PDL-P AGE QL
ADDERALL XR 15 MG CAPSULE #		*PDL-P AGE QL
ADDERALL XR 20 MG CAPSULE #		*PDL-P AGE
ADDERALL XR 25 MG CAPSULE #		*PDL-P AGE
ADDERALL XR 30 MG CAPSULE #		*PDL-P AGE
ADDERALL XR 5 MG CAPSULE #		*PDL-P AGE QL
ADHANSIA XR 25 MG CAPSULE #		PDL-NP AGE PA
ADHANSIA XR 35 MG CAPSULE #		PDL-NP AGE PA
ADHANSIA XR 45 MG CAPSULE #		PDL-NP AGE PA
ADHANSIA XR 55 MG CAPSULE #		PDL-NP AGE PA
ADHANSIA XR 70 MG CAPSULE #		PDL-NP AGE PA
ADHANSIA XR 85 MG CAPSULE #		PDL-NP AGE PA
APTENSIO XR 10 MG CAPSULE #		*PDL-P AGE

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Attention Deficit-Hyperactivity (ADHD) Therapy, Stimulant-Type	APTENSIO XR 15 MG CAPSULE #	*PDL-P AGE
	APTENSIO XR 20 MG CAPSULE #	*PDL-P AGE
	APTENSIO XR 30 MG CAPSULE #	*PDL-P AGE
	APTENSIO XR 40 MG CAPSULE #	*PDL-P AGE
	APTENSIO XR 50 MG CAPSULE #	*PDL-P AGE
	APTENSIO XR 60 MG CAPSULE #	*PDL-P AGE
	CONCERTA ER 18 MG TABLET #	PDL-NP AGE PA
	CONCERTA ER 27 MG TABLET #	PDL-NP AGE PA
	CONCERTA ER 36 MG TABLET #	PDL-NP AGE PA
	CONCERTA ER 54 MG TABLET #	PDL-NP AGE PA
	COTEMPLA XR-ODT 17.3 MG TABLET #	PDL-NP AGE PA
	COTEMPLA XR-ODT 25.9 MG TABLET #	PDL-NP AGE PA
	COTEMPLA XR-ODT 8.6 MG TABLET #	PDL-NP AGE PA
	DAYTRANA 10 MG/9 HR PATCH #	*PDL-P AGE
	DAYTRANA 15 MG/9 HR PATCH #	*PDL-P AGE
	DAYTRANA 20 MG/9 HOUR PATCH #	*PDL-P AGE
	DAYTRANA 30 MG/9 HOUR PATCH #	*PDL-P AGE
	DEXMETHYLPHENIDATE 10 MG TAB #	*PDL-P AGE
	DEXMETHYLPHENIDATE 2.5 MG TAB #	*PDL-P AGE
	DEXMETHYLPHENIDATE 5 MG TAB #	*PDL-P AGE
	DEXMETHYLPHENIDATE ER 10 MG CP #	PDL-NP AGE PA
	DEXMETHYLPHENIDATE ER 15 MG CP #	PDL-NP AGE PA
	DEXMETHYLPHENIDATE ER 20 MG CP #	PDL-NP AGE PA
	DEXMETHYLPHENIDATE ER 25 MG CP #	PDL-NP AGE PA
	DEXMETHYLPHENIDATE ER 30 MG CP #	PDL-NP AGE PA
	DEXMETHYLPHENIDATE ER 35 MG CP #	PDL-NP AGE PA
	DEXMETHYLPHENIDATE ER 40 MG CP #	PDL-NP AGE PA
	DEXMETHYLPHENIDATE ER 5 MG CAP #	PDL-NP AGE PA
	DEXTROAMP-AMPHET ER 10 MG CAP #	PDL-NP AGE PA QL
	DEXTROAMP-AMPHET ER 15 MG CAP #	PDL-NP AGE PA QL
	DEXTROAMP-AMPHET ER 20 MG CAP #	PDL-NP AGE PA
	DEXTROAMP-AMPHET ER 25 MG CAP #	PDL-NP AGE PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Attention Deficit-Hyperactivity (ADHD) Therapy, Stimulant-Type	DEXTROAMP-AMPHET ER 30 MG CAP #	PDL-NP AGE PA
	DEXTROAMP-AMPHET ER 5 MG CAP #	PDL-NP AGE PA QL
	DEXTROAMP-AMPHETAM 12.5 MG TAB #	*PDL-P AGE
	DEXTROAMP-AMPHETAM 7.5 MG TAB #	*PDL-P AGE
	DEXTROAMP-AMPHETAMIN 10 MG TAB #	*PDL-P AGE
	DEXTROAMP-AMPHETAMIN 15 MG TAB #	*PDL-P AGE
	DEXTROAMP-AMPHETAMIN 20 MG TAB #	*PDL-P AGE
	DEXTROAMP-AMPHETAMIN 30 MG TAB #	*PDL-P AGE
	DEXTROAMP-AMPHETAMINE 5 MG TAB #	*PDL-P AGE
	FOCALIN 10 MG TABLET #	PDL-NP AGE PA
	FOCALIN 2.5 MG TABLET #	PDL-NP AGE PA
	FOCALIN 5 MG TABLET #	PDL-NP AGE PA
	FOCALIN XR 10 MG CAPSULE #	*PDL-P AGE
	FOCALIN XR 15 MG CAPSULE #	*PDL-P AGE
	FOCALIN XR 20 MG CAPSULE #	*PDL-P AGE
	FOCALIN XR 25 MG CAPSULE #	*PDL-P AGE
	FOCALIN XR 30 MG CAPSULE #	*PDL-P AGE
	FOCALIN XR 35 MG CAPSULE #	*PDL-P AGE
	FOCALIN XR 40 MG CAPSULE #	*PDL-P AGE
	FOCALIN XR 5 MG CAPSULE #	*PDL-P AGE
	JORNAY PM 100 MG CAPSULE #	PDL-NP AGE PA
	JORNAY PM 20 MG CAPSULE #	PDL-NP AGE PA
	JORNAY PM 40 MG CAPSULE #	PDL-NP AGE PA
	JORNAY PM 60 MG CAPSULE #	PDL-NP AGE PA
	JORNAY PM 80 MG CAPSULE #	PDL-NP AGE PA
	METHYLIN 10 MG/5 ML SOLUTION #	PDL-NP AGE PA
	METHYLIN 5 MG/5 ML SOLUTION #	PDL-NP AGE PA
	METHYLPHENIDATE 10 MG CHEW TAB #	PDL-NP AGE PA
	METHYLPHENIDATE 10 MG TABLET #	*PDL-P AGE
	METHYLPHENIDATE 10 MG/5 ML SOL #	PDL-NP AGE PA
	METHYLPHENIDATE 2.5 MG CHEW TB #	PDL-NP AGE PA
	METHYLPHENIDATE 20 MG TABLET #	*PDL-P AGE

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Attention Deficit-Hyperactivity (ADHD) Therapy, Stimulant-Type	METHYLPHENIDATE 5 MG CHEW TAB #	PDL-NP AGE PA
	METHYLPHENIDATE 5 MG TABLET #	*PDL-P AGE
	METHYLPHENIDATE 5 MG/5 ML SOLN #	PDL-NP AGE PA
	METHYLPHENIDATE CD 10 MG CAP #	*PDL-P AGE
	METHYLPHENIDATE CD 20 MG CAP #	*PDL-P AGE
	METHYLPHENIDATE CD 30 MG CAP #	*PDL-P AGE
	METHYLPHENIDATE CD 40 MG CAP #	*PDL-P AGE
	METHYLPHENIDATE CD 50 MG CAP #	*PDL-P AGE
	METHYLPHENIDATE CD 60 MG CAP #	*PDL-P AGE
	METHYLPHENIDATE ER 10 MG CAP #	PDL-NP AGE PA
	METHYLPHENIDATE ER 10 MG TAB #	PDL-NP AGE PA
	METHYLPHENIDATE ER 15 MG CAP #	PDL-NP AGE PA
	METHYLPHENIDATE ER 18 MG TAB #	PDL-NP AGE PA
	METHYLPHENIDATE ER 20 MG CAP #	PDL-NP AGE PA
	METHYLPHENIDATE ER 20 MG TAB #	*PDL-P AGE
	METHYLPHENIDATE ER 27 MG TAB #	PDL-NP AGE PA
	METHYLPHENIDATE ER 30 MG CAP #	PDL-NP AGE PA
	METHYLPHENIDATE ER 36 MG TAB #	PDL-NP AGE PA
	METHYLPHENIDATE ER 40 MG CAP #	PDL-NP AGE PA
	METHYLPHENIDATE ER 50 MG CAP #	PDL-NP AGE PA
	METHYLPHENIDATE ER 54 MG TAB #	PDL-NP AGE PA
	METHYLPHENIDATE ER 60 MG CAP #	PDL-NP AGE PA
	METHYLPHENIDATE ER 72 MG TAB #	PDL-NP AGE PA
	METHYLPHENIDATE ER(CD) 10MG CP #	*PDL-P AGE
	METHYLPHENIDATE ER(CD) 20MG CP #	*PDL-P AGE
	METHYLPHENIDATE ER(CD) 30MG CP #	*PDL-P AGE
	METHYLPHENIDATE ER(CD) 40MG CP #	*PDL-P AGE
	METHYLPHENIDATE ER(CD) 50MG CP #	*PDL-P AGE
	METHYLPHENIDATE ER(CD) 60MG CP #	*PDL-P AGE
	METHYLPHENIDATE ER(LA) 10MG CP #	PDL-NP AGE PA
	METHYLPHENIDATE ER(LA) 20MG CP #	PDL-NP AGE PA
	METHYLPHENIDATE ER(LA) 30MG CP #	PDL-NP AGE PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Attention Deficit-Hyperactivity (ADHD) Therapy, Stimulant-Type	METHYLPHENIDATE ER(LA) 40MG CP #	PDL-NP AGE PA
	METHYLPHENIDATE LA 10 MG CAP #	PDL-NP AGE PA
	METHYLPHENIDATE LA 20 MG CAP #	PDL-NP AGE PA
	METHYLPHENIDATE LA 30 MG CAP #	PDL-NP AGE PA
	METHYLPHENIDATE LA 40 MG CAP #	PDL-NP AGE PA
	METHYLPHENIDATE LA 60 MG CAP #	PDL-NP AGE PA
	QUILLIVANT XR 25 MG/5 ML SUSP #	*PDL-P AGE
	RELEXXII ER 72 MG TABLET #	PDL-NP AGE PA
	RITALIN 10 MG TABLET #	PDL-NP AGE PA
	RITALIN 20 MG TABLET #	PDL-NP AGE PA
	RITALIN 5 MG TABLET #	PDL-NP AGE PA
	RITALIN LA 10 MG CAPSULE #	PDL-NP AGE PA
	RITALIN LA 20 MG CAPSULE #	PDL-NP AGE PA
	RITALIN LA 30 MG CAPSULE #	PDL-NP AGE PA
	RITALIN LA 40 MG CAPSULE #	PDL-NP AGE PA
	VYVANSE 10 MG CAPSULE #	*PDL-P AGE
	VYVANSE 10 MG CHEWABLE TABLET #	*PDL-P AGE
	VYVANSE 20 MG CAPSULE #	*PDL-P AGE
	VYVANSE 20 MG CHEWABLE TABLET #	*PDL-P AGE
	VYVANSE 30 MG CAPSULE #	*PDL-P AGE
	VYVANSE 30 MG CHEWABLE TABLET #	*PDL-P AGE
	VYVANSE 40 MG CAPSULE #	*PDL-P AGE
	VYVANSE 40 MG CHEWABLE TABLET #	*PDL-P AGE
	VYVANSE 50 MG CAPSULE #	*PDL-P AGE
	VYVANSE 50 MG CHEWABLE TABLET #	*PDL-P AGE
	VYVANSE 60 MG CAPSULE #	*PDL-P AGE
	VYVANSE 60 MG CHEWABLE TABLET #	*PDL-P AGE
VYVANSE 70 MG CAPSULE #	*PDL-P AGE	
Attention Deficit-Hyperactivity Disorder (ADHD) Therapy, NRI-Type	ATOMOXETINE HCL 10 MG CAPSULE #	*PDL-P AGE QL
	ATOMOXETINE HCL 100 MG CAPSULE #	*PDL-P AGE QL
	ATOMOXETINE HCL 18 MG CAPSULE #	*PDL-P AGE QL
	ATOMOXETINE HCL 25 MG CAPSULE #	*PDL-P AGE QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Attention Deficit-Hyperactivity Disorder (ADHD) Therapy, NRI-Type	ATOMOXETINE HCL 40 MG CAPSULE #	*PDL-P AGE QL
	ATOMOXETINE HCL 60 MG CAPSULE #	*PDL-P AGE QL
	ATOMOXETINE HCL 80 MG CAPSULE #	*PDL-P AGE QL
	STRATTERA 10 MG CAPSULE #	*PDL-P AGE QL
	STRATTERA 100 MG CAPSULE #	*PDL-P AGE QL
	STRATTERA 18 MG CAPSULE #	*PDL-P AGE QL
	STRATTERA 25 MG CAPSULE #	*PDL-P AGE QL
	STRATTERA 40 MG CAPSULE #	*PDL-P AGE QL
	STRATTERA 60 MG CAPSULE #	*PDL-P AGE QL
	STRATTERA 80 MG CAPSULE #	*PDL-P AGE QL
B-Complex Vitamin Combinations	B-COMPLEX PLUS VITAMIN C CPLT *	
	B-COMPLEX W-VITAMIN C CAPLET *	
	CVS B-COMPLEX-VIT C CAPLET *	
	DIALYVITE 3,000 TABLET	
	DIALYVITE 800 PLUS D WAFER *	
	DIALYVITE 800 TABLET *	
	DIALYVITE 800-ULTRA D TABLET *	
	DIALYVITE 800-ZINC 15 MG TAB *	
	DIALYVITE 800-ZINC 50 MG TAB *	
	DIALYVITE SUPREME D TABLET	
	DIALYVITE TABLET	
	FULL SPECTRUM B WITH VIT C TAB *	
	KOBEE TABLET *	
	MYNEPHROCAPS SOFTGEL	
	NEPHROCAPS SOFTGEL	
	NEPHRO-VITE TABLET *	
	PRORENAL MULTIVITAMIN TABLET *	
	RA BALANCED B-100 TABLET *	
	RENAL CAPS SOFTGEL	
	RENA-VITE TABLET *	
RENO CAPS SOFTGEL		
RENO CAPS SOFTGEL		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
B-Complex Vitamin Combinations	RENO CAPS SOFTGEL	
	SM B COMPLEX WITH VIT C TABLET *	
	SM VITAMIN B COMPLEX TABLET *	
	SM VITAMIN B-100 COMPLEX TAB *	
	STRESS FORMULA TABLET *	
	SUPER QUINTS B-50 TABLET *	
	TRIPHROCAPS SOFTGEL	
	VIRT-CAPS SOFTGEL	
	VITAMIN B-100 COMPLEX TABLET *	
	VITAMIN B-50 COMPLEX TABLET *	
VITAMIN B-COMPLEX & C CAPLET *		
B-Complex Vitamins	B-COMPLEX 100 INJECTION	
	B-COMPLEX WITH B12 TABLET *	
B-Complex Vitamins and Combinations	DIALYVITE WITH ZINC TABLET	
	NEPHPLEX RX TABLET	
	RENA-VITE RX TABLET	
	VP-VITE RX TABLET	
Beta Blockers Cardiac Selective	ATENOLOL 100 MG TABLET	*PDL-P
	ATENOLOL 25 MG TABLET	*PDL-P
	ATENOLOL 50 MG TABLET	*PDL-P
	BETAXOLOL 10 MG TABLET	PDL-NP PA
	BETAXOLOL 20 MG TABLET	PDL-NP PA
	BISOPROLOL FUMARATE 10 MG TAB	PDL-NP PA
	BISOPROLOL FUMARATE 5 MG TAB	PDL-NP PA
	BYSTOLIC 10 MG TABLET	*PDL-P
	BYSTOLIC 2.5 MG TABLET	*PDL-P
	BYSTOLIC 20 MG TABLET	*PDL-P
	BYSTOLIC 5 MG TABLET	*PDL-P
	KAPSPARGO SPRINKLE 100 MG CAP	PDL-NP PA
	KAPSPARGO SPRINKLE 200 MG CAP	PDL-NP PA
KAPSPARGO SPRINKLE 25 MG CAP	PDL-NP PA	
KAPSPARGO SPRINKLE 50 MG CAP	PDL-NP PA	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Beta Blockers Cardiac Selective	LOPRESSOR 100 MG TABLET	PDL-NP PA
	LOPRESSOR 50 MG TABLET	PDL-NP PA
	METOPROLOL SUCC ER 100 MG TAB	*PDL-P
	METOPROLOL SUCC ER 200 MG TAB	*PDL-P
	METOPROLOL SUCC ER 25 MG TAB	*PDL-P
	METOPROLOL SUCC ER 50 MG TAB	*PDL-P
	METOPROLOL TARTRATE 100 MG TAB	*PDL-P
	METOPROLOL TARTRATE 25 MG TAB	*PDL-P
	METOPROLOL TARTRATE 37.5 MG TB	*PDL-P
	METOPROLOL TARTRATE 50 MG TAB	*PDL-P
	METOPROLOL TARTRATE 75 MG TAB	*PDL-P
	TENORMIN 100 MG TABLET	PDL-NP PA
	TENORMIN 25 MG TABLET	PDL-NP PA
	TENORMIN 50 MG TABLET	PDL-NP PA
	TOPROL XL 100 MG TABLET	PDL-NP PA
	TOPROL XL 200 MG TABLET	PDL-NP PA
	TOPROL XL 25 MG TABLET	PDL-NP PA
	TOPROL XL 50 MG TABLET	PDL-NP PA
Beta Blockers Cardiac Selective, Intrinsic Sympathomimetic Activity	ACEBUTOLOL 200 MG CAPSULE	PDL-NP PA
	ACEBUTOLOL 400 MG CAPSULE	PDL-NP PA
Beta Blockers Non-Cardiac Select., Intrinsic Sympathomimetic Activity	PINDOLOL 10 MG TABLET	PDL-NP PA
	PINDOLOL 5 MG TABLET	PDL-NP PA
Beta Blockers Non-Cardiac Selective	CORGARD 20 MG TABLET	PDL-NP PA
	CORGARD 40 MG TABLET	PDL-NP PA
	CORGARD 80 MG TABLET	PDL-NP PA
	CORZIDE 80-5 TABLET	PDL-NP PA
	HEMANGEOL 4.28 MG/ML ORAL SOLN	PDL-NP PA
	INDERAL LA 120 MG CAPSULE	PDL-NP PA
	INDERAL LA 160 MG CAPSULE	PDL-NP PA
	INDERAL LA 60 MG CAPSULE	PDL-NP PA
	INDERAL LA 80 MG CAPSULE	PDL-NP PA
	INDERAL XL 120 MG CAPSULE	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Beta Blockers Non-Cardiac Selective	INDERAL XL 80 MG CAPSULE	PDL-NP PA
	INNOPRAN XL 120 MG CAPSULE	PDL-NP PA
	INNOPRAN XL 80 MG CAPSULE	PDL-NP PA
	NADOLOL 20 MG TABLET	PDL-NP PA
	NADOLOL 40 MG TABLET	PDL-NP PA
	NADOLOL 80 MG TABLET	PDL-NP PA
	PROPRANOLOL 10 MG TABLET	*PDL-P
	PROPRANOLOL 20 MG TABLET	*PDL-P
	PROPRANOLOL 20 MG/5 ML SOLN	*PDL-P
	PROPRANOLOL 40 MG TABLET	*PDL-P
	PROPRANOLOL 40 MG/5 ML SOLN	*PDL-P
	PROPRANOLOL 60 MG TABLET	*PDL-P
	PROPRANOLOL 80 MG TABLET	*PDL-P
	PROPRANOLOL ER 120 MG CAPSULE	*PDL-P
	PROPRANOLOL ER 160 MG CAPSULE	*PDL-P
	PROPRANOLOL ER 60 MG CAPSULE	*PDL-P
	PROPRANOLOL ER 80 MG CAPSULE	*PDL-P
	TIMOLOL MALEATE 10 MG TABLET	PDL-NP PA
	TIMOLOL MALEATE 20 MG TABLET	PDL-NP PA
TIMOLOL MALEATE 5 MG TABLET	PDL-NP PA	
Beta-Adrenergic and Anticholinergic Combo, Inhaled	BEVESPI AEROSPHERE INHALER	*PDL-P
Bipolar Therapy Agents - Anticonvulsant Type	EQUETRO 100 MG CAPSULE #	*PDL-P
	EQUETRO 200 MG CAPSULE #	*PDL-P
	EQUETRO 300 MG CAPSULE #	*PDL-P
Bipolar Therapy Agents - Lithium	LITHIUM 8 MEQ/5 ML SOLUTION #	
	LITHIUM CARBONATE 150 MG CAP #	
	LITHIUM CARBONATE 300 MG CAP #	
	LITHIUM CARBONATE 300 MG TAB #	
	LITHIUM CARBONATE 600 MG CAP #	
	LITHIUM CARBONATE ER 300 MG TB #	
	LITHIUM CARBONATE ER 450 MG TB #	
	LITHOBID ER 300 MG TABLET #	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Bone Formation Stimulating Agents - Parathyroid Hormone-Type	FORTEO 600 MCG/2.4 ML PEN INJ	PDL-NP PA
	TYMLOS 80 MCG DOSE PEN INJECTR	PDL-NP PA
Bone Resorption Inhibitors - Bisphosphonate and Vitamin D Combinations	FOSAMAX PLUS D 70 MG-2,800 IU	PDL-NP PA QL
	FOSAMAX PLUS D 70 MG-5,600 IU	PDL-NP PA QL
Bone Resorption Inhibitors - Bisphosphonates	ACTONEL 150 MG TABLET	PDL-NP PA
	ACTONEL 35 MG TABLET	PDL-NP PA QL
	ALENDRONATE SOD 70 MG/75 ML	PDL-NP PA
	ALENDRONATE SODIUM 10 MG TAB	*PDL-P
	ALENDRONATE SODIUM 35 MG TAB	*PDL-P QL
	ALENDRONATE SODIUM 5 MG TABLET	*PDL-P
	ALENDRONATE SODIUM 70 MG TAB	*PDL-P QL
	ATELVIA DR 35 MG TABLET	PDL-NP PA QL
	BINOSTO 70 MG TABLET EFF	PDL-NP PA
	BONIVA 150 MG TABLET	PDL-NP PA QL
	BONIVA 3 MG/3 ML SYRINGE	PDL-NP PA
	FOSAMAX 70 MG TABLET	PDL-NP PA QL
	IBANDRONATE SODIUM 150 MG TAB	PDL-NP PA QL
	RISEDRONATE SOD DR 35 MG TAB	PDL-NP PA QL
	RISEDRONATE SODIUM 150 MG TAB	PDL-NP PA
	RISEDRONATE SODIUM 30 MG TAB	PDL-NP PA
	RISEDRONATE SODIUM 35 MG TAB	PDL-NP PA QL
	RISEDRONATE SODIUM 5 MG TABLET	PDL-NP PA
BPH Agent - 5-alpha Reductase Inhib. & alpha-1 Adrenoceptor Antag Comb	DUTASTERIDE-TAMSULOSIN 0.5-0.4	PDL-NP PA
	JALYN 0.5-0.4 MG CAPSULE	PDL-NP PA
C1 Esterase Inhibitor Agents	BERINERT 500 UNIT KIT #	
	BERINERT 500 UNIT VIAL #	
	CINRYZE 500 UNIT VIAL #	
	HAEGARDA 2,000 UNIT VIAL #	
	HAEGARDA 3,000 UNIT VIAL #	
	RUCONEST 2,100 UNIT VIAL #	
Calcimimetic, Parathyroid Calcium Receptor Sensitivity Enhancer	CINACALCET HCL 30 MG TABLET	PA QL
	CINACALCET HCL 60 MG TABLET	PA QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Calcimimetic, Parathyroid Calcium Receptor Sensitivity Enhancer	CINACALCET HCL 90 MG TABLET	PA QL
Calcitonins	CALCITONIN-SALMON 200 UNITS SP	*PDL-P
	MIACALCIN 400 UNIT/2 ML VIAL	PDL-NP PA
Calcium Channel Blockers - Benzothiazepines	CARDIZEM 120 MG TABLET	PDL-NP PA
	CARDIZEM 30 MG TABLET	PDL-NP PA
	CARDIZEM 60 MG TABLET	PDL-NP PA
	CARDIZEM CD 120 MG CAPSULE	PDL-NP PA
	CARDIZEM CD 180 MG CAPSULE	PDL-NP PA
	CARDIZEM CD 240 MG CAPSULE	PDL-NP PA
	CARDIZEM CD 300 MG CAPSULE	PDL-NP PA
	CARDIZEM CD 360 MG CAPSULE	PDL-NP PA
	CARDIZEM LA 120 MG TABLET	PDL-NP PA
	CARDIZEM LA 180 MG TABLET	PDL-NP PA
	CARDIZEM LA 240 MG TABLET	PDL-NP PA
	CARDIZEM LA 300 MG TABLET	PDL-NP PA
	CARDIZEM LA 360 MG TABLET	PDL-NP PA
	CARDIZEM LA 420 MG TABLET	PDL-NP PA
	CARTIA XT 120 MG CAPSULE	*PDL-P
	CARTIA XT 180 MG CAPSULE	*PDL-P
	CARTIA XT 240 MG CAPSULE	*PDL-P
	CARTIA XT 300 MG CAPSULE	*PDL-P
	DILT XR 120 MG CAPSULE	*PDL-P
	DILT XR 180 MG CAPSULE	*PDL-P
	DILT XR 240 MG CAPSULE	*PDL-P
	DILTIAZEM 120 MG TABLET	*PDL-P
	DILTIAZEM 12HR ER 120 MG CAP	*PDL-P
	DILTIAZEM 12HR ER 60 MG CAP	*PDL-P
	DILTIAZEM 12HR ER 90 MG CAP	*PDL-P
	DILTIAZEM 24H ER(CD) 120 MG CP	*PDL-P
	DILTIAZEM 24H ER(CD) 180 MG CP	*PDL-P
	DILTIAZEM 24H ER(CD) 240 MG CP	*PDL-P
	DILTIAZEM 24H ER(CD) 300 MG CP	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Calcium Channel Blockers - Benzothiazepines	DILTIAZEM 24H ER(CD) 360 MG CP	*PDL-P
	DILTIAZEM 24H ER(LA) 180 MG TB	PDL-NP PA
	DILTIAZEM 24H ER(LA) 240 MG TB	PDL-NP PA
	DILTIAZEM 24H ER(LA) 300 MG TB	PDL-NP PA
	DILTIAZEM 24H ER(LA) 360 MG TB	PDL-NP PA
	DILTIAZEM 24H ER(LA) 420 MG TB	PDL-NP PA
	DILTIAZEM 24HR ER 120 MG CAP	*PDL-P
	DILTIAZEM 24HR ER 180 MG CAP	*PDL-P
	DILTIAZEM 24HR ER 240 MG CAP	*PDL-P
	DILTIAZEM 24HR ER 300 MG CAP	*PDL-P
	DILTIAZEM 24HR ER 360 MG CAP	*PDL-P
	DILTIAZEM 24HR ER 420 MG CAP	*PDL-P
	DILTIAZEM 30 MG TABLET	*PDL-P
	DILTIAZEM 60 MG TABLET	*PDL-P
	DILTIAZEM 90 MG TABLET	*PDL-P
	MATZIM LA 180 MG TABLET	PDL-NP PA
	MATZIM LA 240 MG TABLET	PDL-NP PA
	MATZIM LA 300 MG TABLET	PDL-NP PA
	MATZIM LA 360 MG TABLET	PDL-NP PA
	MATZIM LA 420 MG TABLET	PDL-NP PA
	TAZTIA XT 120 MG CAPSULE	*PDL-P
	TAZTIA XT 180 MG CAPSULE	*PDL-P
	TAZTIA XT 240 MG CAPSULE	*PDL-P
	TAZTIA XT 300 MG CAPSULE	*PDL-P
	TAZTIA XT 360 MG CAPSULE	*PDL-P
	TIADYLT ER 120 MG CAPSULE	PDL-NP PA
	TIADYLT ER 180 MG CAPSULE	PDL-NP PA
	TIADYLT ER 240 MG CAPSULE	PDL-NP PA
	TIADYLT ER 300 MG CAPSULE	PDL-NP PA
	TIADYLT ER 360 MG CAPSULE	PDL-NP PA
	TIADYLT ER 420 MG CAPSULE	PDL-NP PA
	TIAZAC ER 120 MG CAPSULE	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Calcium Channel Blockers - Benzothiazepines	TIAZAC ER 180 MG CAPSULE	PDL-NP PA
	TIAZAC ER 240 MG CAPSULE	PDL-NP PA
	TIAZAC ER 300 MG CAPSULE	PDL-NP PA
	TIAZAC ER 360 MG CAPSULE	PDL-NP PA
	TIAZAC ER 420 MG CAPSULE	PDL-NP PA
Calcium Channel Blockers - Dihydropyridines	ADALAT CC 30 MG TABLET	PDL-NP PA
	ADALAT CC 60 MG TABLET	PDL-NP PA
	ADALAT CC 90 MG TABLET	PDL-NP PA
	AMLODIPINE BESYLATE 10 MG TAB	*PDL-P
	AMLODIPINE BESYLATE 2.5 MG TAB	*PDL-P
	AMLODIPINE BESYLATE 5 MG TAB	*PDL-P
	FELODIPINE ER 10 MG TABLET	PDL-NP PA
	FELODIPINE ER 2.5 MG TABLET	PDL-NP PA
	FELODIPINE ER 5 MG TABLET	PDL-NP PA
	ISRADIPINE 2.5 MG CAPSULE	PDL-NP PA
	ISRADIPINE 5 MG CAPSULE	PDL-NP PA
	KATERZIA 1 MG/ML SUSPENSION	PDL-NP PA
	NICARDIPINE 20 MG CAPSULE	PDL-NP PA
	NICARDIPINE 30 MG CAPSULE	PDL-NP PA
	NIFEDIPINE 10 MG CAPSULE	*PDL-P
	NIFEDIPINE 20 MG CAPSULE	*PDL-P
	NIFEDIPINE ER 30 MG TABLET	*PDL-P
	NIFEDIPINE ER 30 MG TABLET	*PDL-P
	NIFEDIPINE ER 60 MG TABLET	*PDL-P
	NIFEDIPINE ER 60 MG TABLET	*PDL-P
	NIFEDIPINE ER 90 MG TABLET	*PDL-P
	NIFEDIPINE ER 90 MG TABLET	*PDL-P
	NISOLDIPINE ER 17 MG TABLET	PDL-NP PA
NISOLDIPINE ER 20 MG TABLET	PDL-NP PA	
NISOLDIPINE ER 25.5 MG TABLET	PDL-NP PA	
NISOLDIPINE ER 30 MG TABLET	PDL-NP PA	
NISOLDIPINE ER 34 MG TABLET	PDL-NP PA	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Calcium Channel Blockers - Dihydropyridines	NISOLDIPINE ER 40 MG TABLET	PDL-NP PA
	NISOLDIPINE ER 8.5 MG TABLET	PDL-NP PA
	NORVASC 10 MG TABLET	PDL-NP PA
	NORVASC 2.5 MG TABLET	PDL-NP PA
	NORVASC 5 MG TABLET	PDL-NP PA
	PROCARDIA 10 MG CAPSULE	PDL-NP PA
	PROCARDIA XL 30 MG TABLET	PDL-NP PA
	PROCARDIA XL 60 MG TABLET	PDL-NP PA
	PROCARDIA XL 90 MG TABLET	PDL-NP PA
	SULAR ER 17 MG TABLET	PDL-NP PA
	SULAR ER 34 MG TABLET	PDL-NP PA
	SULAR ER 8.5 MG TABLET	PDL-NP PA
Calcium Channel Blockers - Dihydropyridines - Cerebrovascular Specific	NIMODIPINE 30 MG CAPSULE	QL
Calcium Channel Blockers - Phenylalkylamines	CALAN SR 120 MG CAPLET	PDL-NP PA
	CALAN SR 180 MG CAPLET	PDL-NP PA
	CALAN SR 240 MG CAPLET	PDL-NP PA
	VERAPAMIL 120 MG TABLET	*PDL-P
	VERAPAMIL 360 MG CAP PELLETT	PDL-NP PA
	VERAPAMIL 40 MG TABLET	*PDL-P
	VERAPAMIL 80 MG TABLET	*PDL-P
	VERAPAMIL ER 120 MG CAPSULE	PDL-NP PA
	VERAPAMIL ER 120 MG TABLET	*PDL-P
	VERAPAMIL ER 180 MG CAPSULE	PDL-NP PA
	VERAPAMIL ER 180 MG TABLET	*PDL-P
	VERAPAMIL ER 240 MG CAPSULE	PDL-NP PA
	VERAPAMIL ER 240 MG TABLET	*PDL-P
	VERAPAMIL ER PM 100 MG CAPSULE	PDL-NP PA
	VERAPAMIL ER PM 200 MG CAPSULE	PDL-NP PA
	VERAPAMIL ER PM 300 MG CAPSULE	PDL-NP PA
	VERAPAMIL SR 120 MG CAPSULE	PDL-NP PA
	VERAPAMIL SR 180 MG CAPSULE	PDL-NP PA
VERAPAMIL SR 240 MG CAPSULE	PDL-NP PA	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Calcium Channel Blockers - Phenylalkylamines	VERELAN 120 MG CAP PELLETT	PDL-NP PA
	VERELAN 180 MG CAP PELLETT	PDL-NP PA
	VERELAN 240 MG CAP PELLETT	PDL-NP PA
	VERELAN 360 MG CAP PELLETT	PDL-NP PA
	VERELAN PM 100 MG CAP PELLETT	PDL-NP PA
	VERELAN PM 200 MG CAP PELLETT	PDL-NP PA
	VERELAN PM 300 MG CAP PELLETT	PDL-NP PA
Cardiac Selective Beta Blocker-Thiazide Diuretic & Related Comb.	ATENOLOL-CHLORTHALIDONE 100-25	*PDL-P
	ATENOLOL-CHLORTHALIDONE 50-25	*PDL-P
	BISOPROLOL-HCTZ 10-6.25 MG TAB	*PDL-P
	BISOPROLOL-HCTZ 2.5-6.25 MG TB	*PDL-P
	BISOPROLOL-HCTZ 5-6.25 MG TAB	*PDL-P
	METOPROLOL-HCTZ 100-25 MG TAB	PDL-NP PA
	METOPROLOL-HCTZ 100-50 MG TAB	PDL-NP PA
	METOPROLOL-HCTZ 50-25 MG TAB	PDL-NP PA
	TENORETIC 100 TABLET	PDL-NP PA
	TENORETIC 50 TABLET	PDL-NP PA
	ZIAC 10-6.25 MG TABLET	PDL-NP PA
	ZIAC 2.5-6.25 MG TABLET	PDL-NP PA
ZIAC 5-6.25 MG TABLET	PDL-NP PA	
Cardiovascular Sympathomimetic - Anaphylaxis Therapy Single Agents	EPINEPHRINE 0.15 MG AUTO-INJCT	*PDL-P QL
	EPINEPHRINE 0.15 MG AUTO-INJCT	PDL-NP PA QL
	EPINEPHRINE 0.3 MG AUTO-INJECT	*PDL-P QL
	EPIPEN 0.3 MG AUTO-INJECTOR	PDL-NP PA QL
	EPIPEN 2-PAK 0.3 MG AUTO-INJCT	PDL-NP PA QL
	EPIPEN JR 0.15 MG AUTO-INJECTR	PDL-NP PA QL
	EPIPEN JR 2-PAK 0.15 MG INJCTR	PDL-NP PA QL
	SYMJEPI 0.15 MG/0.3 ML SYRINGE	PDL-NP PA
	SYMJEPI 0.3 MG/0.3 ML SYRINGE	PDL-NP PA
Cardiovascular Sympathomimetics	MIDODRINE HCL 10 MG TABLET	QL
	MIDODRINE HCL 2.5 MG TABLET	QL
	MIDODRINE HCL 5 MG TABLET	QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Central Alpha-2 Agonists-Thiazide Diuretic & Related Comb.	METHYLDOPA-HCTZ 250-15 MG TAB	PDL-NP PA
	METHYLDOPA-HCTZ 250-25 MG TAB	PDL-NP PA
Central Alpha-2 Receptor Agonists	CATAPRES 0.1 MG TABLET	PDL-NP PA
	CATAPRES 0.1 MG TABLET	PDL-NP PA
	CATAPRES 0.2 MG TABLET	PDL-NP PA
	CATAPRES 0.2 MG TABLET	PDL-NP PA
	CATAPRES 0.3 MG TABLET	PDL-NP PA
	CATAPRES 0.3 MG TABLET	PDL-NP PA
	CATAPRES-TTS 1 PATCH	*PDL-P QL
	CATAPRES-TTS 2 PATCH	*PDL-P QL
	CATAPRES-TTS 3 PATCH	*PDL-P QL
	CLONIDINE 0.1 MG/DAY PATCH	PDL-NP PA QL
	CLONIDINE 0.2 MG/DAY PATCH	PDL-NP PA QL
	CLONIDINE 0.3 MG/DAY PATCH	PDL-NP PA QL
	CLONIDINE HCL 0.1 MG TABLET	*PDL-P
	CLONIDINE HCL 0.1 MG TABLET	*PDL-P
	CLONIDINE HCL 0.2 MG TABLET	*PDL-P
	CLONIDINE HCL 0.2 MG TABLET	*PDL-P
	CLONIDINE HCL 0.3 MG TABLET	*PDL-P
	CLONIDINE HCL 0.3 MG TABLET	*PDL-P
	GUANFACINE 1 MG TABLET	*PDL-P
	GUANFACINE 1 MG TABLET	*PDL-P
	GUANFACINE 2 MG TABLET	*PDL-P
	GUANFACINE 2 MG TABLET	*PDL-P
METHYLDOPA 250 MG TABLET	*PDL-P	
METHYLDOPA 500 MG TABLET	*PDL-P	
Cephalosporin Antibiotics - 1st Generation	CEFADROXIL 1 GM TABLET	PDL-NP PA QL
	CEFADROXIL 250 MG/5 ML SUSP	*PDL-P
	CEFADROXIL 500 MG CAPSULE	*PDL-P QL
	CEFADROXIL 500 MG/5 ML SUSP	*PDL-P
	CEPHALEXIN 125 MG/5 ML SUSP	*PDL-P
	CEPHALEXIN 250 MG CAPSULE	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Cephalosporin Antibiotics - 1st Generation	CEPHALEXIN 250 MG TABLET	*PDL-P
	CEPHALEXIN 250 MG/5 ML SUSP	*PDL-P
	CEPHALEXIN 500 MG CAPSULE	*PDL-P
	CEPHALEXIN 500 MG TABLET	*PDL-P
	CEPHALEXIN 750 MG CAPSULE	*PDL-P
	KEFLEX 250 MG CAPSULE	PDL-NP PA
	KEFLEX 500 MG CAPSULE	PDL-NP PA
	KEFLEX 750 MG CAPSULE	PDL-NP PA
Cephalosporin Antibiotics - 2nd Generation	CEFACTOR 125 MG/5 ML SUSP	PDL-NP PA
	CEFACTOR 250 MG CAPSULE	PDL-NP PA QL
	CEFACTOR 250 MG/5 ML SUSP	PDL-NP PA
	CEFACTOR 375 MG/5 ML SUSPEN	PDL-NP PA
	CEFACTOR 500 MG CAPSULE	PDL-NP PA QL
	CEFACTOR ER 500 MG TABLET	PDL-NP PA QL
	CEFPROZIL 125 MG/5 ML SUSP	*PDL-P
	CEFPROZIL 250 MG TABLET	*PDL-P QL
	CEFPROZIL 250 MG/5 ML SUSP	*PDL-P
	CEFPROZIL 500 MG TABLET	*PDL-P QL
	CEFUROXIME AXETIL 250 MG TAB	*PDL-P QL
	CEFUROXIME AXETIL 500 MG TAB	*PDL-P QL
	Cephalosporin Antibiotics - 3rd Generation	CEFDINIR 125 MG/5 ML SUSP
CEFDINIR 250 MG/5 ML SUSP		*PDL-P
CEFDINIR 300 MG CAPSULE		*PDL-P QL
CEFIXIME 100 MG/5 ML SUSP		*PDL-P
CEFIXIME 200 MG/5 ML SUSP		*PDL-P
CEFIXIME 400 MG CAPSULE		PDL-NP PA
CEFPODOXIME 100 MG TABLET		PDL-NP PA QL
CEFPODOXIME 100 MG/5 ML SUSP		PDL-NP PA
CEFPODOXIME 200 MG TABLET		PDL-NP PA QL
CEFPODOXIME 50 MG/5 ML SUSP		PDL-NP PA
SUPRAX 100 MG TABLET CHEWABLE		PDL-NP PA
SUPRAX 100 MG/5 ML SUSPENSION		PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Cephalosporin Antibiotics - 3rd Generation	SUPRAX 200 MG TABLET CHEWABLE	PDL-NP PA
	SUPRAX 200 MG/5 ML SUSPENSION	PDL-NP PA
	SUPRAX 400 MG CAPSULE	PDL-NP PA
	SUPRAX 500 MG/5 ML SUSPENSION	PDL-NP PA
Chelating Agents - Lead Poisoning	CHEMET 100 MG CAPSULE	
CMV Antiviral Agent - Nucleoside Analogs	VALGANCICLOVIR 450 MG TABLET	PA QL
CNS Stimulant - Amphetamines	ADZENYS ER 1.25 MG/ML SUSP #	PDL-NP AGE PA
	AMPHETAMINE ER 1.25 MG/ML SUSP #	PDL-NP AGE PA
	AMPHETAMINE SULFATE 10 MG TAB #	PDL-NP AGE PA
	AMPHETAMINE SULFATE 5 MG TAB #	PDL-NP AGE PA
	DESOXYN 5 MG TABLET #	
	DEXEDRINE SPANSULE 10 MG #	PDL-NP AGE PA
	DEXEDRINE SPANSULE 15 MG #	PDL-NP AGE PA
	DEXEDRINE SPANSULE 5 MG #	PDL-NP AGE PA
	DEXTROAMPHETAMINE 10 MG TAB #	*PDL-P AGE
	DEXTROAMPHETAMINE 5 MG TAB #	*PDL-P AGE
	DEXTROAMPHETAMINE 5 MG/5 ML #	PDL-NP AGE PA
	DEXTROAMPHETAMINE ER 10 MG CAP #	*PDL-P AGE
	DEXTROAMPHETAMINE ER 15 MG CAP #	*PDL-P AGE
	DEXTROAMPHETAMINE ER 5 MG CAP #	*PDL-P AGE
	EVEKEO 10 MG TABLET #	PDL-NP AGE PA
	EVEKEO 5 MG TABLET #	PDL-NP AGE PA
	EVEKEO ODT 10 MG #	PDL-NP AGE PA
	EVEKEO ODT 15 MG #	PDL-NP AGE PA
	EVEKEO ODT 20 MG #	PDL-NP AGE PA
	EVEKEO ODT 5 MG #	PDL-NP AGE PA
	METHAMPHETAMINE 5 MG TABLET #	
	PROCENTRA 5 MG/5 ML SOLUTION #	PDL-NP AGE PA
	ZENZEDI 10 MG TABLET #	PDL-NP AGE PA
	ZENZEDI 15 MG TABLET #	PDL-NP AGE PA
ZENZEDI 2.5 MG TABLET #	PDL-NP AGE PA	
ZENZEDI 20 MG TABLET #	PDL-NP AGE PA	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
CNS Stimulant - Amphetamines	ZENZEDI 30 MG TABLET #	PDL-NP AGE PA
	ZENZEDI 5 MG TABLET #	PDL-NP AGE PA
	ZENZEDI 7.5 MG TABLET #	PDL-NP AGE PA
CNS Stimulant - Analeptics	CAFFEINE CIT 60 MG/3 ML ORAL	AGE
	DOPRAM 400 MG/20 ML VIAL #	
	DOXAPRAM HCL 20 MG/ML VIAL #	
CNS Stimulant Others	AMMONIA AROMATIC AMPUL * #	
	AMMONIA AROMATIC SPIRIT * #	
	AMMONIA INHALANT AMPULE * #	
Colonic Acidifier (Ammonia Inhibitor)	ENULOSE 10 GM/15 ML SOLUTION #	
	GENERLAC 10 GM/15 ML SOLUTION #	
	LACTULOSE 10 GM/15 ML SOLUTION	
	LACTULOSE 10 GM/15 ML SOLUTION #	
Contraceptive Injectable - Progestin	MEDROXYPROGESTERONE 150 MG/ML	QL
Contraceptive Oral - Biphasic	AZURETTE 28 DAY TABLET	
	DESOGESTR-ETH ESTRAD ETH ESTRA	
	PIMTREA 28 DAY TABLET	
Contraceptive Oral - Monophasic	ALYACEN 1-35 28 TABLET	
	APRI 28 DAY TABLET	
	AVIANE-28 TABLET	
	BLISOVI 24 FE TABLET	
	BLISOVI FE 1.5-30 TABLET	
	BLISOVI FE 1-20 TABLET	
	BRIELLYN TABLET	
	CRYSSELLE-28 TABLET	
	CYCLAFEM 1-35-28 TABLET	
	DASETTA 1-35-28 TABLET	
	DESOGESTREL-ETHINYL ESTRAD TAB	
	DROSPIRENONE-EE 3-0.02 MG TAB	
	DROSPIRENONE-EE 3-0.03 MG TAB	
	ELINEST-28 TABLET	
	EMOQUETTE 28 DAY TABLET	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Contraceptive Oral - Monophasic	ENSKYCE 28 TABLET	
	FALMINA-28 TABLET	
	INTROVALE 0.15-0.03 MG TABLET	
	ISIBLOOM 28 DAY TABLET	
	JULEBER 28 DAY TABLET	
	JUNEL 1 MG-20 MCG TABLET	
	JUNEL FE 1.5 MG-30 MCG TABLET	
	KELNOR 1-35 28 TABLET	
	KURVELO-28 TABLET	
	LARIN 1.5 MG-30 MCG TABLET	
	LARIN 21 1-20 TABLET	
	LARIN FE 1.5-30 TABLET	
	LARIN FE 1-20 TABLET	
	LARISSIA-28 TABLET	
	LEVONOR-ETH ESTRA 0.09-0.02 MG	
	LEVONOR-ETH ESTRAD 0.1-0.02 MG	
	LEVONOR-ETH ESTRAD 0.15-0.03	
	LEVONOR-ETH ESTRAD 0.15-0.03	
	LILLOW-28 TABLET	
	LOW-OGESTREL-28 TABLET	
	LUTERA-28 TABLET	
	MARLISSA-28 TABLET	
	MIBELAS 24 FE CHEWABLE TABLET	
	MICROGESTIN 21 1.5-30 TAB	
	MICROGESTIN FE 1.5-30 TAB	
	MICROGESTIN FE 1-20 TABLET	
	MONO-LINYAH 28 TABLET	
	NIKKI 3 MG-0.02 MG TABLET	
	NORET-ESTR-FE 0.4-0.035(21)-75	
	NORETH-ESTRAD-FE 1-0.02(21)-75	
	NORETHIND-ETH ESTRAD 1-0.02 MG	
	NORETHIN-ESTRAD-FERR 1-0.02 MG	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Contraceptive Oral - Monophasic	NORETHIN-ESTRA-FE 0.8-0.025 MG	
	NORG-ETHIN ESTRA 0.25-0.035 MG	
	NORTREL 0.5-35 TABLET	
	NORTREL 1-35 28 TABLET	
	OCELLA 3 MG-0.03 MG TABLET	
	ORSYTHIA-28 TABLET	
	ORTHO-NOVUM 1-35-28 TABLET	
	PHILITH 0.4-0.035 MG TABLET	
	PIRMELLA 1-35-28 TABLET	
	PORTIA-28 TABLET	
	QUASENSE 0.15-0.03 MG TABLET	
	RECLIPSEN 28 DAY TABLET	
	SETLAKIN 0.15 MG-0.03 MG TAB	
	SPRINTEC 28 DAY TABLET	
	SRONYX 0.10-0.02 MG TABLET	
	TARINA FE 1-20 TABLET	
	VESTURA 3 MG-0.02 MG TABLET	
	VYFEMLA 28 TABLET	
	WERA 0.5/0.035 MG 28 TABLET	
	ZOVIA 1-35E TABLET	
ZOVIA 1-50E TABLET		
Contraceptive Oral - Progestin	CAMILA TABLET	
	DEBLITANE 0.35 MG TABLET	
	ERRIN 0.35 MG TABLET	
	HEATHER TABLET	
	JENCYCLA 0.35 MG TABLET	
	JOLIVETTE TABLET	
	NORA-BE TABLET	
	NORETHINDRONE 0.35 MG TABLET	
	NORLYDA 0.35 MG TABLET	
SHAROBEL 0.35 MG TABLET		
Contraceptive Oral - Triphasic	ALYACEN 7-7-7-28 TABLET	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Contraceptive Oral - Triphasic	ARANELLE 28 TABLET	
	CAZIAN 28 DAY TABLET	
	CYCLAFEM 7-7-7-28 TABLET	
	DASETTA 7/7/7-28 TABLET	
	ENPRESSE-28 TABLET	
	LEENA 28 TABLET	
	LEVONEST-28 TABLET	
	MYZILRA-28 TABLET	
	NORG-EE 0.18-0.215-0.25/0.025	
	NORG-EE 0.18-0.215-0.25/0.035	
	PIRMELLA 7-7-7-28 TABLET	
	TILIA FE 28 TABLET	
	TRI FEMYNOR 28 TABLET	
	TRI-LEGEST FE-28 DAY TABLET	
	TRI-LINYAH TABLET	
	TRI-LO-MARZIA TABLET	
	TRI-LO-SPRINTEC TABLET	
	TRINESSA LO TABLET	
	TRI-SPRINTEC TABLET	
	TRIVORA-28 TABLET	
TRI-VYLIBRA LO TABLET		
VELIVET 28 DAY TABLET		
Contraceptive Transdermal Combinations	XULANE PATCH	QL
Contraceptives - Intravaginal, Systemic	ETONOGESTREL-EE VAGINAL RING	QL
COPD Therapy Agents	BREZTRI AEROSPHERE INHALER	PDL-NP PA
Cystic Fibrosis-Transmembrane Conductance Regulator (CFTR) Potentiator	KALYDECO 150 MG TABLET #	
	KALYDECO 25 MG GRANULES PACKET #	
	KALYDECO 50 MG GRANULES PACKET #	
	KALYDECO 75 MG GRANULES PACKET #	
Cystic Fib-Transmemb Conduct. Reg.(CFTR) Potentiator & Corrector Comb.	ORKAMBI 100 MG-125 MG TABLET #	
	ORKAMBI 100-125 MG GRANULE PKT #	
	ORKAMBI 150-188 MG GRANULE PKT #	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Cystic Fib-Transmemb Conduct. Reg.(CFTR) Potentiator & Corrector Comb.	ORKAMBI 200 MG-125 MG TABLET #	
	SYMDEKO 100/150 MG-150 MG TABS #	
	TRIKAFTA 100/50/75 MG-150 MG #	
Dental Product - Fluoride Preparations	DENTA 5000 PLUS CREAM	
	DENTAGEL 1.1% GEL	
	FLUORIDE 0.25 MG TABLET CHEW	AGE QL
	FLUORIDE 0.5 MG TABLET CHEW	AGE QL
	FLUORIDE 1 MG TABLET CHEWABLE	AGE QL
	LUDENT FLUORIDE 0.25 MG TB CHW	AGE QL
	LUDENT FLUORIDE 0.5 MG TB CHEW	AGE QL
	LUDENT FLUORIDE 1 MG TAB CHEW	AGE QL
	SF 1.1% GEL	
	SF 5000 PLUS CREAM	
	SODIUM FLUORIDE 0.5 MG(1.1 MG)	AGE QL
	SODIUM FLUORIDE 0.5 MG/ML DROP	AGE QL
SODIUM FLUORIDE 1 MG (2.2 MG)	AGE QL	
Dermatological - Antibacterial Aminoglycosides	GENTAMICIN 0.1% CREAM	
	GENTAMICIN 0.1% OINTMENT	
Dermatological - Antibacterial Mixtures	EQ TRIPLE ANTIBIOTIC OINTMENT *	
	HM TRIPLE ANTIBIOTIC OINTMENT *	
	PUB TRIPLE ANTIBIOTIC OINTMENT *	
	RA TRIPLE ANTIBIOTIC OINTMENT *	
	SM TRIPLE ANTIBIOTIC OINTMENT *	
	TRIPLE ANTIBIOTIC OINTMENT *	
	TRIPLE ANTIBIOTIC OINTMENT *	
Dermatological - Antibacterial Other	CENTANY 2% OINTMENT	PDL-NP PA
	CENTANY AT 2% OINTMENT KIT	PDL-NP PA
	MUPIROCIN 2% CREAM	PDL-NP PA
	MUPIROCIN 2% OINT TOPICAL SYRG	*PDL-P
	MUPIROCIN 2% OINTMENT	*PDL-P
Dermatological - Antibacterial Polymyxins and Derivatives	BACITRACIN 500 UNIT/GM OINTMNT *	
	BACITRACIN 500 UNIT/GM OINTMNT *	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Dermatological - Antibacterial Polymyxins and Derivatives	BACITRACIN ZINC OINTMENT *	
	BACITRACIN ZN 500 UNIT/GM OINT *	
	CVS BACITRACIN ZN 500 UNIT/GM *	
	EQL BACITRACIN ZN 500 UNIT/GM *	
	FIRST AID BACITRACIN OINTMENT *	
	HM BACITRACIN ZN 500 UNIT/GM *	
	QC BACITRACIN 500 UNIT/GM OINT *	
Dermatological - Antifungal Allylamines	GNP TERBINAFFINE 1% CREAM *	
	NAFTIFINE HCL 1% CREAM	PDL-NP PA
	NAFTIFINE HCL 1% GEL	PDL-NP PA
	NAFTIFINE HCL 2% CREAM	PDL-NP PA
	NAFTIN 1% GEL	PDL-NP PA
	NAFTIN 2% CREAM	PDL-NP PA
	NAFTIN 2% GEL	PDL-NP PA
	TERBINAFFINE 1% CREAM *	
TERBINAFFINE HCL 1% CREAM *		
Dermatological - Antifungal Amphoteric Polyene Macrolides	NYAMYC 100,000 UNITS/GM POWDER	*PDL-P
	NYSTATIN 100,000 UNIT/GM CREAM	*PDL-P
	NYSTATIN 100,000 UNIT/GM OINT	*PDL-P
	NYSTATIN 100,000 UNIT/GM POWD	*PDL-P
	NYSTOP 100,000 UNITS/GM POWDER	*PDL-P
Dermatological - Antifungal Benzylamines	BUTENAFINE HCL 1% CREAM	PDL-NP PA
	MENTAX 1% CREAM	PDL-NP PA
Dermatological - Antifungal Hydroxypyridinone	CICLODAN 0.77% CREAM	PDL-NP PA
	CICLODAN 0.77% CREAM KIT	PDL-NP PA
	CICLODAN 8% KIT	PDL-NP PA
	CICLODAN 8% SOLUTION	PDL-NP PA
	CICLOPIROX 0.77% CREAM	PDL-NP PA
	CICLOPIROX 0.77% GEL	PDL-NP PA
	CICLOPIROX 0.77% TOPICAL SUSP	*PDL-P
	CICLOPIROX 1% SHAMPOO	PDL-NP PA
CICLOPIROX 8% SOLUTION	PDL-NP PA	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Dermatological - Antifungal Hydroxypyridinone	CICLOPIROX 8% TREATMENT KIT	PDL-NP PA
	LOPROX 0.77% CREAM	PDL-NP PA
	LOPROX 0.77% CREAM KIT	PDL-NP PA
	LOPROX 0.77% SUSPENSION KIT	PDL-NP PA
	LOPROX 0.77% TOPICAL SUSP	PDL-NP PA
	LOPROX 1% SHAMPOO	PDL-NP PA
Dermatological - Antifungal Imidazole & Related Agents	ANTIFUNGAL 1% TOPICAL CREAM	*PDL-P
	ANTIFUNGAL 2% TOPICAL CREAM	*PDL-P
	CLOTRIMAZOLE 1% SOLUTION	*PDL-P
	CLOTRIMAZOLE 1% TOPICAL CREAM	*PDL-P
	ECONAZOLE NITRATE 1% CREAM	PDL-NP PA
	ERTACZO 2% CREAM	PDL-NP PA
	EXELDERM 1% CREAM	PDL-NP PA
	EXELDERM 1% SOLUTION	PDL-NP PA
	EXTINA 2% FOAM	PDL-NP PA
	KETOCONAZOLE 2% CREAM	*PDL-P
	KETOCONAZOLE 2% FOAM	PDL-NP PA
	KETOCONAZOLE 2% SHAMPOO	*PDL-P
	KETODAN 2% FOAM	PDL-NP PA
	KETODAN 2% FOAM KIT	PDL-NP PA
	LOTRIMIN AF 1% CREAM	PDL-NP PA
	LULICONAZOLE 1% CREAM	PDL-NP PA
	LUZU 1% CREAM	PDL-NP PA
	MICONAZOLE 2% TOPICAL CREAM	*PDL-P
	MICONAZOLE-ZINC-PETRO 0.25-15%	PDL-NP PA
	NIZORAL 2% SHAMPOO	PDL-NP PA
	OXICONAZOLE NITRATE 1% CREAM	PDL-NP PA
	OXISTAT 1% CREAM	PDL-NP PA
	OXISTAT 1% LOTION	PDL-NP PA
	QC CLOTRIMAZOLE 1% TOP CREAM	*PDL-P
SM ANTIFUNGAL 1% TOPICAL CREAM	*PDL-P	
SM MICONAZOLE 2% TOPICAL CREAM	*PDL-P	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Dermatological - Antifungal Imidazole & Related Agents	VUSION OINTMENT	PDL-NP PA
Dermatological - Antifungal Oxaborole	KERYDIN 5% TOPICAL SOLUTION	PDL-NP PA
	TAVABOROLE 5% TOPICAL SOLUTION	PDL-NP PA
Dermatological - Antifungal Thiocarbamate	ANTIFUNGAL 1% CREAM	*PDL-P
	ANTI-FUNGAL 1% POWDER	*PDL-P
	FUNGOID-D 1% CREAM	PDL-NP PA
	QC TOLNAFTATE 1% CREAM	*PDL-P
	SM ANTIFUNGAL 1% CREAM	*PDL-P
	TOLNAFTATE 1% CREAM	*PDL-P
	TOLNAFTATE 1% CREAM	*PDL-P
	TOLNAFTATE 1% POWDER	*PDL-P
Dermatological - Antifungal Triazole	JUBLIA 10% TOPICAL SOLUTION	PDL-NP PA
Dermatological - Antifungal-Glucocorticoid Combinations	CLOTRIMAZOLE-BETAMETHASONE CRM	*PDL-P
	CLOTRIMAZOLE-BETAMETHASONE LOT	PDL-NP PA
	NYSTATIN-TRIAMCINOLONE CREAM	*PDL-P
	NYSTATIN-TRIAMCINOLONE OINTM	*PDL-P
Dermatological - Antineoplastic Antimetabolites	FLUOROURACIL 0.5% CREAM	PA QL
	FLUOROURACIL 5% CREAM	PA QL
Dermatological - Antineoplastic or Premalignant Lesions - NSAID's	DICLOFENAC SODIUM 3% GEL	PA QL
Dermatological - Antipsoriatic Agents Systemic, Vitamin A Derivatives	ACITRETIN 10 MG CAPSULE	PA QL
	ACITRETIN 17.5 MG CAPSULE	PA QL
	ACITRETIN 25 MG CAPSULE	PA QL
Dermatological - Antipsoriatic Agents Topical	BRYHALI 0.01% LOTION	PDL-NP PA
	CALCIPOTRIENE 0.005% OINTMENT	PA QL
	CALCIPOTRIENE 0.005% SOLUTION	PA QL
	HALOBETASOL PROP 0.05% FOAM	PDL-NP PA
	LEXETTE 0.05% FOAM	PDL-NP PA
Dermatological - Antiseborrheic	SELENIUM SULFIDE 2.5% LOTION	
Dermatological - Antiviral, Herpes	ABREVA 10% CREAM *	
	ACYCLOVIR 5% CREAM	PDL-NP PA
	ACYCLOVIR 5% OINTMENT	PDL-NP PA
	DENA VIR 1% CREAM	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Dermatological - Antiviral, Herpes	ZOVIRAX 5% CREAM	*PDL-P
	ZOVIRAX 5% OINTMENT	PDL-NP PA
Dermatological - Antiviral-Glucocorticoid Combinations	XERESE 5%-1% CREAM	PDL-NP PA
Dermatological - Burn Products Anti-infective	SILVER SULFADIAZINE 1% CREAM	
	SSD 1% CREAM	
Dermatological - Calcineurin Inhibitors	ELIDEL 1% CREAM	*PDL-P AGE PA QL
	PIMECROLIMUS 1% CREAM	PDL-NP AGE PA QL
	PROTOPIC 0.03% OINTMENT	PDL-NP AGE PA QL
	PROTOPIC 0.1% OINTMENT	PDL-NP AGE PA QL
	TACROLIMUS 0.03% OINTMENT	PDL-NP AGE PA QL
	TACROLIMUS 0.1% OINTMENT	PDL-NP AGE PA QL
Dermatological - Emollients	AMMONIUM LACTATE 12% CREAM	QL
	AMMONIUM LACTATE 12% CREAM *	QL
	AMMONIUM LACTATE 12% LOTION	QL
	AMMONIUM LACTATE 12% LOTION *	QL
Dermatological - Enzymes	SANTYL OINTMENT	QL
Dermatological - Glucocorticoid	ALCLOMETASONE DIPR 0.05% OINT	PDL-NP PA
	ALCLOMETASONE DIPRO 0.05% CRM	PDL-NP PA
	AMCINONIDE 0.1% CREAM	PDL-NP PA
	AMCINONIDE 0.1% LOTION	PDL-NP PA
	ANTI-ITCH 1% CREAM	*PDL-P
	APEXICON E 0.05% CREAM	PDL-NP PA
	BESER 0.05% LOTION	PDL-NP PA
	BETAMETHASONE DP 0.05% CRM	*PDL-P
	BETAMETHASONE DP 0.05% LOT	*PDL-P
	BETAMETHASONE DP 0.05% OINT	*PDL-P
	BETAMETHASONE DP AUG 0.05% CRM	PDL-NP PA
	BETAMETHASONE DP AUG 0.05% GEL	PDL-NP PA
	BETAMETHASONE DP AUG 0.05% LOT	PDL-NP PA
	BETAMETHASONE DP AUG 0.05% OIN	PDL-NP PA
	BETAMETHASONE VA 0.1% CREAM	*PDL-P
	BETAMETHASONE VA 0.1% LOTION	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Dermatological - Glucocorticoid	BETAMETHASONE VALER 0.1% OINTM	*PDL-P
	BETAMETHASONE VALER 0.12% FOAM	PDL-NP PA
	CAPEX SHAMPOO	PDL-NP PA
	CLOBETASOL 0.05% CREAM	*PDL-P
	CLOBETASOL 0.05% GEL	*PDL-P
	CLOBETASOL 0.05% OINTMENT	*PDL-P
	CLOBETASOL 0.05% SHAMPOO	PDL-NP PA
	CLOBETASOL 0.05% SOLUTION	*PDL-P
	CLOBETASOL 0.05% TOPICAL LOTN	PDL-NP PA
	CLOBETASOL EMOLLIENT 0.05% CRM	PDL-NP PA
	CLOBETASOL EMOLLNT 0.05% FOAM	PDL-NP PA
	CLOBETASOL EMULSION 0.05% FOAM	PDL-NP PA
	CLOBETASOL PROP 0.05% FOAM	PDL-NP PA
	CLOBETASOL PROP 0.05% SPRAY	PDL-NP PA
	CLOBEX 0.05% SHAMPOO	PDL-NP PA
	CLOBEX 0.05% SPRAY	PDL-NP PA
	CLOBEX 0.05% TOPICAL LOTION	PDL-NP PA
	CLOCORTOLONE 0.1% CREAM PUMP	PDL-NP PA
	CLOCORTOLONE PIVALATE 0.1% CRM	PDL-NP PA
	CLODAN 0.05% SHAMPOO	PDL-NP PA
	CLODERM 0.1% CREAM	PDL-NP PA
	CLODERM 0.1% CREAM PUMP	PDL-NP PA
	CUTIVATE 0.05% CREAM	PDL-NP PA
	CUTIVATE 0.05% LOTION	PDL-NP PA
	DERMA-SMOOTH-FS BODY OIL	PDL-NP PA
	DERMA-SMOOTH-FS SCALP OIL	PDL-NP PA
	DERMATOP 0.1% OINTMENT	PDL-NP PA
	DESONATE 0.05% GEL	PDL-NP PA
	DESONIDE 0.05% CREAM	PDL-NP PA
	DESONIDE 0.05% LOTION	PDL-NP PA
	DESONIDE 0.05% OINTMENT	PDL-NP PA
	DESOXIMETASONE 0.05% CREAM	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Dermatological - Glucocorticoid	DESOXIMETASONE 0.05% GEL	PDL-NP PA
	DESOXIMETASONE 0.05% OINTMENT	PDL-NP PA
	DESOXIMETASONE 0.25% CREAM	PDL-NP PA
	DESOXIMETASONE 0.25% OINTMENT	PDL-NP PA
	DESOXIMETASONE 0.25% SPRAY	PDL-NP PA
	DIFLORASONE 0.05% CREAM	PDL-NP PA
	DIFLORASONE 0.05% OINTMENT	PDL-NP PA
	DIPROLENE 0.05% OINTMENT	PDL-NP PA
	ELOCON 0.1% CREAM	PDL-NP PA
	FLUOCINOLONE 0.01% BODY OIL	PDL-NP PA
	FLUOCINOLONE 0.01% CREAM	PDL-NP PA
	FLUOCINOLONE 0.01% SCALP OIL	PDL-NP PA
	FLUOCINOLONE 0.01% SOLUTION	PDL-NP PA
	FLUOCINOLONE 0.025% CREAM	PDL-NP PA
	FLUOCINOLONE 0.025% OINTMENT	PDL-NP PA
	FLUOCINONIDE 0.05% CREAM	PDL-NP PA
	FLUOCINONIDE 0.05% GEL	PDL-NP PA
	FLUOCINONIDE 0.05% OINTMENT	PDL-NP PA
	FLUOCINONIDE 0.05% SOLUTION	PDL-NP PA
	FLUOCINONIDE 0.1% CREAM	PDL-NP PA
	FLUOCINONIDE-E 0.05% CREAM	PDL-NP PA
	FLURANDRENOLIDE 0.05% CREAM	PDL-NP PA
	FLURANDRENOLIDE 0.05% LOTION	PDL-NP PA
	FLURANDRENOLIDE 0.05% OINTMENT	PDL-NP PA
	FLUTICASONE PROP 0.005% OINT	*PDL-P
	FLUTICASONE PROP 0.05% CREAM	*PDL-P
	FLUTICASONE PROP 0.05% LOTION	PDL-NP PA
	GS ANTI-ITCH 1% CREAM	*PDL-P
	HALCINONIDE 0.1% CREAM	PDL-NP PA
	HALOBETASOL PROP 0.05% CREAM	*PDL-P
	HALOBETASOL PROP 0.05% OINTMNT	*PDL-P
	HALOG 0.1% CREAM	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Dermatological - Glucocorticoid	HALOG 0.1% OINTMENT	PDL-NP PA
	HM HYDROCORTISONE 1% CREAM	*PDL-P
	HYDROCORT BUTY 0.1% LIPID CRM	PDL-NP PA
	HYDROCORT BUTY 0.1% LIPO CREAM	PDL-NP PA
	HYDROCORTISONE 0.5% CREAM	*PDL-P
	HYDROCORTISONE 0.5% CREAM	*PDL-P
	HYDROCORTISONE 1% CREAM	*PDL-P
	HYDROCORTISONE 1% CREAM	*PDL-P
	HYDROCORTISONE 1% OINTMENT	*PDL-P
	HYDROCORTISONE 1% OINTMENT	*PDL-P
	HYDROCORTISONE 1% OINTMENT	*PDL-P
	HYDROCORTISONE 2.5% CREAM	*PDL-P
	HYDROCORTISONE 2.5% LOTION	*PDL-P
	HYDROCORTISONE 2.5% OINTMENT	*PDL-P
	HYDROCORTISONE BUTY 0.1% CREAM	PDL-NP PA
	HYDROCORTISONE BUTYR 0.1% LOTN	PDL-NP PA
	HYDROCORTISONE BUTYR 0.1% OINT	PDL-NP PA
	HYDROCORTISONE BUTYR 0.1% SOLN	PDL-NP PA
	HYDROCORTISONE PLUS 1% CREAM	*PDL-P
	HYDROCORTISONE VAL 0.2% CREAM	PDL-NP PA
	HYDROCORTISONE VAL 0.2% OINTMT	PDL-NP PA
	KENALOG 0.147 MG/GRAM SPRAY	PDL-NP PA
	LOCOID 0.1% CREAM	PDL-NP PA
	LOCOID 0.1% LIPOCREAM	PDL-NP PA
	LOCOID 0.1% LOTION	PDL-NP PA
	LOCOID 0.1% SOLUTION	PDL-NP PA
	LUXIQ 0.12% FOAM	PDL-NP PA
	MOMETASONE FUROATE 0.1% CREAM	*PDL-P
	MOMETASONE FUROATE 0.1% OINT	*PDL-P
	MOMETASONE FUROATE 0.1% SOLN	*PDL-P
	OLUX 0.05% FOAM	PDL-NP PA
	OLUX-E 0.05% FOAM	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Dermatological - Glucocorticoid	PANDEL 0.1% CREAM	PDL-NP PA
	PREDNICARBATE 0.1% CREAM	PDL-NP PA
	PREDNICARBATE 0.1% OINTMENT	PDL-NP PA
	PROCTOCORT 1% CREAM	PDL-NP PA
	PSORCON 0.05% CREAM	PDL-NP PA
	QC ANTI-ITCH 1% CREAM	*PDL-P
	QC HYDROCORTISONE 1% CREAM	*PDL-P
	SCALPICIN 1% ANTI-ITCH LIQUID	PDL-NP PA
	SM HYDROCORTISONE 1% OINTMENT	*PDL-P
	SYNALAR 0.01% SOLUTION	PDL-NP PA
	SYNALAR 0.025% CREAM	PDL-NP PA
	SYNALAR 0.025% OINTMENT	PDL-NP PA
	TEMOVATE 0.05% CREAM	PDL-NP PA
	TEMOVATE 0.05% OINTMENT	PDL-NP PA
	TEXACORT 2.5% SOLUTION	PDL-NP PA
	TOPICORT 0.05% CREAM	PDL-NP PA
	TOPICORT 0.05% GEL	PDL-NP PA
	TOPICORT 0.05% OINTMENT	PDL-NP PA
	TOPICORT 0.25% CREAM	PDL-NP PA
	TOPICORT 0.25% OINTMENT	PDL-NP PA
	TOPICORT 0.25% SPRAY	PDL-NP PA
	TOVET EMOLLIENT 0.05% FOAM	PDL-NP PA
	TRIAMCINOLONE 0.025% CREAM	*PDL-P
	TRIAMCINOLONE 0.025% LOTION	*PDL-P
	TRIAMCINOLONE 0.025% OINT	*PDL-P
	TRIAMCINOLONE 0.05% OINTMENT	*PDL-P
	TRIAMCINOLONE 0.1% CREAM	*PDL-P
	TRIAMCINOLONE 0.1% LOTION	*PDL-P
	TRIAMCINOLONE 0.1% OINTMENT	*PDL-P
	TRIAMCINOLONE 0.147 MG/G SPRAY	PDL-NP PA
	TRIAMCINOLONE 0.5% CREAM	*PDL-P
TRIAMCINOLONE 0.5% OINTMENT	*PDL-P	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Dermatological - Glucocorticoid	TRIANEX 0.05% OINTMENT	PDL-NP PA
	TRIDERM 0.1% CREAM	*PDL-P
	ULTRAVATE 0.05% LOTION	PDL-NP PA
	VANOS 0.1% CREAM	PDL-NP PA
Dermatological - Glucocorticoid-Emollient Combinations	HYDROCORTISONE-ALOE 1% CREAM	PDL-NP PA
	SM HYDROCORTISONE-ALOE 1% CRM	PDL-NP PA
	SYNALAR 0.025% CREAM KIT	PDL-NP PA
	SYNALAR 0.025% OINTMENT KIT	PDL-NP PA
Dermatological - Glucocorticoid-Skin Cleanser Combinations	AQUA GLYCOLIC HC 2% KIT	PDL-NP PA
	CLODAN 0.05% KIT	PDL-NP PA
	SYNALAR TS 0.01% KIT	PDL-NP PA
Dermatological - Immunomodulator - Imidazoquinolinamines	IMIQUIMOD 5% CREAM PACKET	QL
Dermatological - Keratolytic-Antimitotic Single Agents	PODOFILOX 0.5% TOPICAL SOLN	
Dermatological - Local Anesthetic Combinations	BESER 0.05% KIT	PDL-NP PA
	LIDOCAINE-PRILOCAINE CREAM	QL
	SANADERMRX SKIN REPAIR SOLN	PDL-NP PA
	TOVET 0.05% FOAM KIT	PDL-NP PA
Dermatological - NSAID Single Agents	DICLOFENAC 1.5% TOPICAL SOLN	*PDL-P
	DICLOFENAC EPOLAMINE 1.3% PTCH	PDL-NP PA QL
	DICLOFENAC SODIUM 1% GEL	*PDL-P
	FLECTOR 1.3% PATCH	PDL-NP PA QL
	LICART 1.3% PATCH	PDL-NP PA QL
	PENNSAID 2% PUMP	PDL-NP PA
	PENNSAID 2% SOLUTION PACKET	PDL-NP PA
	VOLTAREN 1% GEL	PDL-NP PA
Dermatological - Topical Local Anesthetic Amides	LIDOCAINE 3% CREAM	QL
	LIDOCAINE 5% OINTMENT	QL
	LIDOCAINE 5% PATCH	PA
	LIDOCAINE HCL 2% JELLY	
	LIDOCAINE PAIN RELIEF 4% PATCH *	QL
Digestive Enzyme Mixtures	CREON DR 12,000 UNITS CAPSULE	*PDL-P PA
	CREON DR 24,000 UNITS CAPSULE	*PDL-P PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Digestive Enzyme Mixtures	CREON DR 3,000 UNITS CAPSULE	*PDL-P PA
	CREON DR 36,000 UNITS CAPSULE	*PDL-P PA
	CREON DR 6,000 UNITS CAPSULE	*PDL-P PA
	DIGESTIVE ENZYMES CAPSULE #	
	DIGESTIVE ENZYMES TABLET #	
	ENZYMATIC DIGESTANT ER TABLET * #	
	PANCREAZE DR 10,500 UNIT CAP	PDL-NP PA
	PANCREAZE DR 16,800 UNIT CAP	PDL-NP PA
	PANCREAZE DR 2,600 UNIT CAP	PDL-NP PA
	PANCREAZE DR 21,000 UNIT CAP	PDL-NP PA
	PANCREAZE DR 4,200 UNIT CAP	PDL-NP PA
	PAPAYA ENZYME CHEWABLE TABLET #	
	PERTZYE DR 16,000 UNIT CAPSULE	PDL-NP PA
	PERTZYE DR 24,000 UNIT CAPSULE	PDL-NP PA
	PERTZYE DR 4,000 UNIT CAPSULE	PDL-NP PA
	PERTZYE DR 8,000 UNIT CAPSULE	PDL-NP PA
	VIOKACE 10,440-39,150 UNITS TB	PDL-NP PA
	VIOKACE 20,880-78,300 UNITS TB	PDL-NP PA
	ZENPEP DR 10,000 UNIT CAPSULE	*PDL-P PA
	ZENPEP DR 15,000 UNIT CAPSULE	*PDL-P PA
	ZENPEP DR 20,000 UNIT CAPSULE	*PDL-P PA
	ZENPEP DR 25,000 UNIT CAPSULE	*PDL-P PA
	ZENPEP DR 3,000 UNIT CAPSULE	*PDL-P PA
ZENPEP DR 40,000 UNIT CAPSULE	*PDL-P PA	
ZENPEP DR 5,000 UNIT CAPSULE	*PDL-P PA	
Digestive Enzymes	CVS DAIRY RELIEF 9,000 UNITS * #	
	CVS DAIRY RLF 9,000 UNITS CPLT * #	
	CVS LACTASE 3,000 UNIT CAPLET * #	
	CVS LACTASE ENZYME CAPLET * #	
	DAIRY DIGESTIVE AID 9,000 UNIT * #	
	DAIRY RELIEF 3,000 UNIT CAPLET * #	
	DAIRY RLF 9,000 UNIT TAB CHEW * #	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Digestive Enzymes	ENZYMATIC DIGESTANT TABLET * #	
	ENZYME DIGEST CAPSULE * #	
	EQ DAIRY DIGESTIVE 9,000 UNIT * #	
	EQ DAIRY DIGESTIVE 9,000 UNIT * #	
	FAST ACTING LACTASE 9,000 UNIT * #	
	GNP DAIRY RELF 3,000 UNIT CPLT * #	
	GNP DAIRY RLF 9,000 UNIT CHEW * #	
	LAC-DOSE 3,000 UNIT CAPTAB * #	
	LACTAID FAST ACT 9,000 UNIT * #	
	LACTAID FAST ACT 9,000 UNITS * #	
	LACTASE 3,000 UNIT CAPLET * #	
	LACTASE FAST ACTING 9,000 UNIT * #	
	LACTOSE FAST ACTING 9,000 UNIT * #	
	LACTOSE FAST ACTING 9,000 UNIT * #	
	LACTOSE FAST ACTING RLF 9,000 * #	
	PUB DAIRY DIGESTIVE 9,000 UNIT * #	
	RA DAIRY AID 3,000 UNIT CAPLET * #	
	RA DAIRY RELIEF 9,000 UNIT * #	
	RA DAIRY RLF 9,000 UNIT CHEW * #	
	SM DAIRY DIGESTIVE CAPLET * #	
	SM ULTRA DAIRY DIGESTIVE CPLT * #	
	SUCRAID 8,500 UNITS/ML SOLN #	
	SUPERIOR DIGESTIVE ENZYME CAP #	
Digitalis Glycosides	DIGOXIN 0.125 MG TABLET	
	DIGOXIN 0.25 MG TABLET	
	DIGOXIN 125 MCG TABLET	
	DIGOXIN 250 MCG TABLET	
Direct Acting Vasodilators	HYDRALAZINE 10 MG TABLET	QL
	HYDRALAZINE 100 MG TABLET	QL
	HYDRALAZINE 20 MG/ML VIAL	
	HYDRALAZINE 20 MG/ML VIAL	
	HYDRALAZINE 20 MG/ML VIAL	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Direct Acting Vasodilators	HYDRALAZINE 20 MG/ML VIAL	
	HYDRALAZINE 20 MG/ML VIAL	
	HYDRALAZINE 20 MG/ML VIAL	
	HYDRALAZINE 20 MG/ML VIAL	
	HYDRALAZINE 20 MG/ML VIAL	
	HYDRALAZINE 20 MG/ML VIAL	
	HYDRALAZINE 20 MG/ML VIAL	
	HYDRALAZINE 20 MG/ML VIAL	
	HYDRALAZINE 20 MG/ML VIAL	
	HYDRALAZINE 20 MG/ML VIAL	
	HYDRALAZINE 20 MG/ML VIAL	
	HYDRALAZINE 25 MG TABLET	QL
	HYDRALAZINE 50 MG TABLET	QL
	MINOXIDIL 10 MG TABLET	
	MINOXIDIL 2.5 MG TABLET	
Direct Factor Xa Inhibitors	ELIQUIS 2.5 MG TABLET	*PDL-P
	ELIQUIS 5 MG TABLET	*PDL-P
	ELIQUIS DVT-PE TREAT START 5MG	*PDL-P
	SAVAYSA 15 MG TABLET	PDL-NP PA
	SAVAYSA 30 MG TABLET	PDL-NP PA
	SAVAYSA 60 MG TABLET	PDL-NP PA
	XARELTO 10 MG TABLET	*PDL-P
	XARELTO 15 MG TABLET	*PDL-P
	XARELTO 2.5 MG TABLET	*PDL-P
	XARELTO 20 MG TABLET	*PDL-P
	XARELTO STARTER PACK	*PDL-P
Diuretic - Aldosterone Receptor Antagonist, Non-selective	SPIRONOLACTONE 100 MG TABLET	QL
	SPIRONOLACTONE 25 MG TABLET	QL
	SPIRONOLACTONE 50 MG TABLET	QL
Diuretic - Carbonic Anhydrase Inhibitors	ACETAZOLAMIDE 125 MG TABLET	QL
	ACETAZOLAMIDE 250 MG TABLET	QL
	ACETAZOLAMIDE ER 500 MG CAP	QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Diuretic - Loop	FUROSEMIDE 10 MG/ML SOLUTION	AGE
	FUROSEMIDE 20 MG TABLET	QL
	FUROSEMIDE 40 MG TABLET	QL
	FUROSEMIDE 40 MG/5 ML SOLN	AGE
	FUROSEMIDE 80 MG TABLET	QL
	TORSEMIDE 10 MG TABLET	QL
	TORSEMIDE 100 MG TABLET	QL
	TORSEMIDE 20 MG TABLET	QL
	TORSEMIDE 5 MG TABLET	QL
Diuretic - Potassium Sparing	AMILORIDE HCL 5 MG TABLET	QL
Diuretic - Potassium Sparing-Thiazide & Related Combinations	AMILORIDE HCL-HCTZ 5-50 MG TAB	QL
	SPIRONOLACTONE-HCTZ 25-25 TAB	QL
	TRIAMTERENE-HCTZ 37.5-25 MG CP	
	TRIAMTERENE-HCTZ 37.5-25 MG TB	
	TRIAMTERENE-HCTZ 75-50 MG TAB	
Diuretic - Thiazides and Related	CHLORTHALIDONE 25 MG TABLET	QL
	CHLORTHALIDONE 50 MG TABLET	QL
	DIURIL 250 MG/5 ML ORAL SUSP	AGE
	HYDROCHLOROTHIAZIDE 12.5 MG CP	
	HYDROCHLOROTHIAZIDE 12.5 MG TB	
	HYDROCHLOROTHIAZIDE 25 MG TAB	
	HYDROCHLOROTHIAZIDE 50 MG TAB	
	INDAPAMIDE 1.25 MG TABLET	QL
	INDAPAMIDE 2.5 MG TABLET	QL
	METOLAZONE 10 MG TABLET	QL
	METOLAZONE 2.5 MG TABLET	QL
METOLAZONE 5 MG TABLET	QL	
DMARD - Antinflammatory, Select. costimulation modulator,T-cell Inhib.	ORENCIA 125 MG/ML SYRINGE	PDL-NP PA
	ORENCIA 50 MG/0.4 ML SYRINGE	PDL-NP PA
	ORENCIA 87.5 MG/0.7 ML SYRINGE	PDL-NP PA
	ORENCIA CLICKJECT 125 MG/ML	PDL-NP PA
DMARD - Interleukin-1 Receptor Antagonist (IL-1Ra)	KINERET 100 MG/0.67 ML SYRINGE #	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
DMARD - Interleukin-6 (IL-6) Receptor Inhibitors, Monoclonal Antibody	ACTEMRA 162 MG/0.9 ML SYRINGE	PDL-NP PA
	ACTEMRA ACTPEN 162 MG/0.9 ML	PDL-NP PA
DMARD - Janus Kinase (JAK) Inhibitors	OLUMIANT 1 MG TABLET	PDL-NP PA
	OLUMIANT 2 MG TABLET	PDL-NP PA
	RINVOQ ER 15 MG TABLET	PDL-NP PA
	XELJANZ 1 MG/ML SOLUTION	PDL-NP PA
	XELJANZ 10 MG TABLET	PDL-NP PA
	XELJANZ 5 MG TABLET	PDL-NP PA
	XELJANZ XR 11 MG TABLET	PDL-NP PA
	XELJANZ XR 22 MG TABLET	PDL-NP PA
DMARD - Phosphodiesterase-4 (PDE4) Inhibitors	OTEZLA 28 DAY STARTER PACK	PDL-NP PA
	OTEZLA 30 MG TABLET	PDL-NP PA
DMARD - Pyrimidine Synthesis Inhibitors	LEFLUNOMIDE 10 MG TABLET	QL
	LEFLUNOMIDE 20 MG TABLET	QL
Eczema Agents, Systemic, Interleukin-4 Rec. Antag Mab	DUPIXENT 200 MG/1.14 ML SYRING	PDL-NP PA
	DUPIXENT 300 MG/2 ML PEN	PDL-NP PA
	DUPIXENT 300 MG/2 ML SYRINGE	PDL-NP PA
Electrolyte Depletors - Ion Exchange Resin	SOD POLYSTYREN SULF 15 G/60 ML	
	SODIUM POLYSTYRENE SULF POWDER	
Emergency Contraceptives	AFTERA 1.5 MG TABLET *	
	ECONTRA EZ 1.5 MG TABLET *	
	ELLA 30 MG TABLET	
	MY WAY 1.5 MG TABLET *	
	OPCICON ONE-STEP 1.5 MG TABLET *	
	TAKE ACTION 1.5 MG TABLET *	
Erythropoietins	ARANESP 10 MCG/0.4 ML SYRINGE	*PDL-P PA
	ARANESP 100 MCG/0.5 ML SYRINGE	*PDL-P PA
	ARANESP 100 MCG/ML VIAL	*PDL-P PA
	ARANESP 150 MCG/0.3 ML SYRINGE	*PDL-P PA
	ARANESP 200 MCG/0.4 ML SYRINGE	*PDL-P PA
	ARANESP 200 MCG/ML VIAL	*PDL-P PA
	ARANESP 25 MCG/0.42 ML SYRING	*PDL-P PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Erythropoietins	ARANESP 25 MCG/ML VIAL	*PDL-P PA
	ARANESP 300 MCG/0.6 ML SYRINGE	*PDL-P PA
	ARANESP 300 MCG/ML VIAL	*PDL-P PA
	ARANESP 40 MCG/0.4 ML SYRINGE	*PDL-P PA
	ARANESP 40 MCG/ML VIAL	*PDL-P PA
	ARANESP 500 MCG/1 ML SYRINGE	*PDL-P PA
	ARANESP 60 MCG/0.3 ML SYRINGE	*PDL-P PA
	ARANESP 60 MCG/ML VIAL	*PDL-P PA
	EPOGEN 10,000 UNITS/ML VIAL	*PDL-P PA
	EPOGEN 2,000 UNITS/ML VIAL	*PDL-P PA
	EPOGEN 20,000 UNITS/2 ML VIAL	*PDL-P PA
	EPOGEN 20,000 UNITS/ML VIAL	*PDL-P PA
	EPOGEN 3,000 UNITS/ML VIAL	*PDL-P PA
	EPOGEN 4,000 UNITS/ML VIAL	*PDL-P PA
	PROCRIT 10,000 UNITS/ML VIAL	PDL-NP PA
	PROCRIT 10,000 UNITS/ML VIAL	PDL-NP PA
	PROCRIT 2,000 UNITS/ML VIAL	PDL-NP PA
	PROCRIT 20,000 UNITS/ML VIAL	PDL-NP PA
	PROCRIT 3,000 UNITS/ML VIAL	PDL-NP PA
	PROCRIT 4,000 UNITS/ML VIAL	PDL-NP PA
	PROCRIT 40,000 UNITS/ML VIAL	PDL-NP PA
	RETACRIT 10,000 UNIT/ML VIAL	*PDL-P PA
	RETACRIT 2,000 UNIT/ML VIAL	*PDL-P PA
	RETACRIT 20,000 UNIT/2 ML VIAL	*PDL-P PA
	RETACRIT 20,000 UNIT/ML VIAL	*PDL-P PA
	RETACRIT 3,000 UNIT/ML VIAL	*PDL-P PA
	RETACRIT 4,000 UNIT/ML VIAL	*PDL-P PA
	RETACRIT 40,000 UNIT/ML VIAL	*PDL-P PA
Estrogen-Progestin	ESTRADIOL-NORETH 0.5-0.1 MG TB	AGE
	ESTRADIOL-NORETH 1-0.5 MG TAB	AGE
	NORETHIND-ETH ESTRAD 0.5-2.5	AGE QL
	NORETHIN-ETH ESTRAD 1 MG-5 MCG	AGE

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Estrogen-Progestin	PREMPHASE 0.625-5 MG TABLET	AGE QL
	PREMPRO 0.3 MG-1.5 MG TABLET	AGE QL
	PREMPRO 0.45-1.5 MG TABLET	AGE QL
	PREMPRO 0.625-2.5 MG TABLET	AGE QL
	PREMPRO 0.625-5 MG TABLET	AGE QL
Estrogens	ESTRADIOL 0.025 MG PATCH(1/WK)	AGE QL
	ESTRADIOL 0.025 MG PATCH(2/WK)	AGE QL
	ESTRADIOL 0.0375MG PATCH(1/WK)	AGE QL
	ESTRADIOL 0.0375MG PATCH(2/WK)	AGE QL
	ESTRADIOL 0.05 MG PATCH (1/WK)	AGE QL
	ESTRADIOL 0.05 MG PATCH (2/WK)	AGE QL
	ESTRADIOL 0.06 MG PATCH (1/WK)	AGE QL
	ESTRADIOL 0.075 MG PATCH(1/WK)	AGE QL
	ESTRADIOL 0.075 MG PATCH(2/WK)	AGE QL
	ESTRADIOL 0.1 MG PATCH (1/WK)	AGE QL
	ESTRADIOL 0.1 MG PATCH (2/WK)	AGE QL
	ESTRADIOL 0.5 MG TABLET	AGE
	ESTRADIOL 1 MG TABLET	AGE
	ESTRADIOL 2 MG TABLET	AGE
	ESTRADIOL TDS 0.025 MG/DAY	AGE QL
	ESTRADIOL TDS 0.05 MG/DAY	AGE QL
	ESTRADIOL TDS 0.075 MG/DAY	AGE QL
	ESTRADIOL TDS 0.1 MG/DAY	AGE QL
	MENEST 0.3 MG TABLET	AGE
	MENEST 0.625 MG TABLET	AGE
	MENEST 1.25 MG TABLET	AGE
	PREMARIN 0.3 MG TABLET	AGE QL
	PREMARIN 0.45 MG TABLET	AGE QL
	PREMARIN 0.625 MG TABLET	AGE QL
PREMARIN 0.9 MG TABLET	AGE QL	
PREMARIN 1.25 MG TABLET	AGE QL	
Factor IX Complex (Prothrombin Complex Concentrate) Preparations	KCENTRA 1,000 UNIT VIAL #	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Factor IX Complex (Prothrombin Complex Concentrate) Preparations	KCENTRA 500 UNIT VIAL #	
Factor IX Preparations	ALPHANINE SD 1,000 UNITS VIAL #	
	ALPHANINE SD 1,500 UNITS VIAL #	
	ALPHANINE SD 500 UNITS VIAL #	
	ALPROLIX 1,000 UNIT NOMINAL #	
	ALPROLIX 2,000 UNIT NOMINAL #	
	ALPROLIX 250 UNIT NOMINAL #	
	ALPROLIX 3,000 UNIT NOMINAL #	
	ALPROLIX 4,000 UNIT NOMINAL #	
	ALPROLIX 500 UNIT NOMINAL #	
	BENEFIX 1,000 UNIT RANGE #	
	BENEFIX 2,000 UNIT RANGE #	
	BENEFIX 250 UNIT RANGE #	
	BENEFIX 3,000 UNIT RANGE #	
	BENEFIX 500 UNIT RANGE #	
	IDELVION 1,000 UNIT RANGE VIAL #	
	IDELVION 2,000 UNIT RANGE VIAL #	
	IDELVION 250 UNIT RANGE VIAL #	
	IDELVION 3,500 UNIT RANGE VIAL #	
	IDELVION 500 UNIT RANGE VIAL #	
	IXINITY 1,000 UNIT RANGE #	
	IXINITY 1,000 UNIT RANGE-2 VLS #	
	IXINITY 1,500 UNIT RANGE #	
	IXINITY 1,500 UNIT RANGE-2 VLS #	
	IXINITY 2,000 UNIT RANGE #	
	IXINITY 250 UNIT RANGE #	
	IXINITY 3,000 UNIT RANGE #	
	IXINITY 500 UNIT VIAL #	
	MONONINE 1,000 UNIT VIAL #	
	PROFILNINE 1,000 UNITS VIAL #	
	PROFILNINE 1,500 UNITS VIAL #	
	PROFILNINE 500 UNITS VIAL #	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Factor IX Preparations	REBINYN 1,000 UNIT VIAL #	
	REBINYN 2,000 UNIT VIAL #	
	REBINYN 500 UNIT VIAL #	
	RIXUBIS 1,000 UNIT NOMINAL #	
	RIXUBIS 2,000 UNIT NOMINAL #	
	RIXUBIS 250 UNIT NOMINAL #	
	RIXUBIS 3,000 UNIT NOMINAL #	
	RIXUBIS 500 UNIT NOMINAL #	
Factor VII Preparations	NOVOSEVEN RT 1 MG VIAL #	
	NOVOSEVEN RT 2 MG VIAL #	
	NOVOSEVEN RT 5 MG VIAL #	
	NOVOSEVEN RT 8 MG VIAL #	
Factor VIII Preparations (AHF)	ADVATE 1,201-1,800 UNIT VIAL #	
	ADVATE 1,801-2,400 UNIT VIAL #	
	ADVATE 2,401-3,600 UNIT VIAL #	
	ADVATE 200-400 UNIT VIAL #	
	ADVATE 3,601-4,800 UNIT VIAL #	
	ADVATE 401-800 UNIT VIAL #	
	ADVATE 801-1,200 UNIT VIAL #	
	ADYNOVATE 1,251-2,500 UNIT VL #	
	ADYNOVATE 1,500 UNIT VIAL #	
	ADYNOVATE 200-400 UNIT VIAL #	
	ADYNOVATE 3,000 UNIT VIAL #	
	ADYNOVATE 401-800 UNIT VIAL #	
	ADYNOVATE 750 UNIT VIAL #	
	ADYNOVATE 801-1,250 UNIT VIAL #	
	AFSTYLA 1,000 UNIT VIAL #	
	AFSTYLA 1,500 UNIT RANGE VIAL #	
	AFSTYLA 2,000 UNIT VIAL #	
	AFSTYLA 2,500 UNIT RANGE VIAL #	
	AFSTYLA 250 UNIT VIAL #	
	AFSTYLA 3,000 UNIT VIAL #	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Factor VIII Preparations (AHF)	AFSTYLA 500 UNIT VIAL #	
	ALPHANATE 1,000-400 UNIT VIAL #	
	ALPHANATE 1,500-600 UNIT VIAL #	
	ALPHANATE 2,000-800 UNIT VIAL #	
	ALPHANATE 250-100 UNIT VIAL #	
	ALPHANATE 500-200 UNIT VIAL #	
	ELOCTATE 1,000 UNIT NOMINAL #	
	ELOCTATE 1,500 UNIT NOMINAL #	
	ELOCTATE 2,000 UNIT NOMINAL #	
	ELOCTATE 250 UNIT NOMINAL #	
	ELOCTATE 3,000 UNIT NOMINAL #	
	ELOCTATE 4,000 UNIT NOMINAL #	
	ELOCTATE 5,000 UNIT NOMINAL #	
	ELOCTATE 500 UNIT NOMINAL #	
	ELOCTATE 6,000 UNIT NOMINAL #	
	ELOCTATE 750 UNIT NOMINAL #	
	ESPEROCT 1,000 UNIT VIAL #	
	ESPEROCT 1,500 UNIT VIAL #	
	ESPEROCT 2,000 UNIT VIAL #	
	ESPEROCT 3,000 UNIT VIAL #	
	ESPEROCT 500 UNIT VIAL #	
	HELIXATE FS 1,000 UNIT VIAL #	
	HELIXATE FS 2,000 UNIT VIAL #	
	HELIXATE FS 250 UNIT VIAL #	
	HELIXATE FS 3,000 UNITS VIAL #	
	HELIXATE FS 500 UNIT VIAL #	
	HEMOFIL M 1,000 UNIT NOMINAL #	
	HEMOFIL M 1,700 UNIT NOMINAL #	
	HEMOFIL M 250 UNIT NOMINAL #	
	HEMOFIL M 500 UNIT NOMINAL #	
HUMATE-P 1,200 UNIT VWF:RCO #		
HUMATE-P 2,400 UNIT VWF:RCO #		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Factor VIII Preparations (AHF)	HUMATE-P 600 UNIT VWF:RCO #	
	JIVI 1,000 UNIT VIAL #	
	JIVI 2,000 UNIT VIAL #	
	JIVI 3,000 UNIT VIAL #	
	JIVI 500 UNIT VIAL #	
	KOATE 1,000 UNIT VIAL #	
	KOATE 250 UNIT VIAL #	
	KOATE 500 UNIT VIAL #	
	KOGENATE FS 1,000 UNIT-BIOSET #	
	KOGENATE FS 1,000 UNITS VIAL #	
	KOGENATE FS 2,000 UNIT VIAL #	
	KOGENATE FS 2,000 UNIT-BIOSET #	
	KOGENATE FS 250 UNIT VIAL #	
	KOGENATE FS 250 UNIT VL-BIOSET #	
	KOGENATE FS 3,000 UNIT-BIOSET #	
	KOGENATE FS 3,000 UNITS VIAL #	
	KOGENATE FS 500 UNIT VIAL #	
	KOGENATE FS 500 UNIT VL-BIOSET #	
	KOVALTRY 1,000 UNIT VIAL #	
	KOVALTRY 2,000 UNIT VIAL #	
	KOVALTRY 250 UNIT VIAL #	
	KOVALTRY 3,000 UNIT VIAL #	
	KOVALTRY 500 UNIT VIAL #	
	NOVOEIGHT 1,000 UNIT VIAL #	
	NOVOEIGHT 1,500 UNIT VIAL #	
	NOVOEIGHT 2,000 UNIT VIAL #	
	NOVOEIGHT 250 UNIT VIAL #	
	NOVOEIGHT 3,000 UNIT VIAL #	
	NOVOEIGHT 500 UNIT VIAL #	
	NUWIQ 1,000 UNIT VIAL #	
NUWIQ 2,000 UNIT VIAL #		
NUWIQ 2,500 UNIT VIAL PACK #		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
 (See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
 GENDER = Gender Edit  
 ST = Step Therapy  
 \*= Over the Counter (OTC)  
 \*PDL-P = PDL Preferred  
 PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
 QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Factor VIII Preparations (AHF)	NUWIQ 250 UNIT VIAL #	
	NUWIQ 3,000 UNIT VIAL PACK #	
	NUWIQ 4,000 UNIT VIAL PACK #	
	NUWIQ 500 UNIT VIAL #	
	OBIZUR 500 UNIT VIAL - 5 VIALS #	
	OBIZUR 500 UNIT VIAL #	
	OBIZUR 500 UNIT VIAL -10 VIALS #	
	RECOMBINATE 1,241-1,800 UNIT V #	
	RECOMBINATE 1,801-2,400 UNIT V #	
	RECOMBINATE 220-400 UNIT VIAL #	
	RECOMBINATE 401-800 UNIT VIAL #	
	RECOMBINATE 801-1,240 UNIT VL #	
	WILATE 1,000-1,000 UNIT VIAL #	
	WILATE 500-500 UNIT VIAL #	
	XYNTHA 1,000 UNIT KIT #	
	XYNTHA 2,000 UNIT KIT #	
	XYNTHA 250 UNIT KIT #	
	XYNTHA 500 UNIT KIT #	
	XYNTHA SOLOFUSE 1,000 UNIT KIT #	
	XYNTHA SOLOFUSE 2,000 UNIT KIT #	
	XYNTHA SOLOFUSE 250 UNIT KIT #	
	XYNTHA SOLOFUSE 3,000 UNIT KIT #	
XYNTHA SOLOFUSE 500 UNIT KIT #		
Factor VIII-Mimetic Agent, Monoclonal Antibody	HEMLIBRA 105 MG/0.7 ML VIAL #	
	HEMLIBRA 150 MG/ML VIAL #	
	HEMLIBRA 30 MG/ML VIAL #	
	HEMLIBRA 60 MG/0.4 ML VIAL #	
Factor XIII Preparations	CORIFACT KIT #	
	TRETTEN 2,500 UNIT VIAL #	
Fibromyalgia Agents - Serotonin-Norepinephrine Reuptake-Inhib (SNRIs)	SAVELLA 100 MG TABLET	*PDL-P QL
	SAVELLA 12.5 MG TABLET	*PDL-P QL
	SAVELLA 25 MG TABLET	*PDL-P QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Fibromyalgia Agents - Serotonin-Norepinephrine Reuptake-Inhib (SNRIs)	SAVELLA 50 MG TABLET	*PDL-P QL
	SAVELLA TITRATION PACK	*PDL-P QL
Fluoroquinolone Antibiotics	AVELOX 400 MG TABLET	PDL-NP PA QL
	BAXDELA 450 MG TABLET	PDL-NP PA
	CIPRO 10% SUSPENSION	*PDL-P
	CIPRO 250 MG TABLET	PDL-NP PA QL
	CIPRO 5% SUSPENSION	*PDL-P
	CIPRO 500 MG TABLET	PDL-NP PA QL
	CIPROFLOXACIN 250 MG/5 ML SUSP	PDL-NP PA
	CIPROFLOXACIN 500 MG/5 ML SUSP	PDL-NP PA
	CIPROFLOXACIN HCL 100 MG TAB	*PDL-P QL
	CIPROFLOXACIN HCL 250 MG TAB	*PDL-P QL
	CIPROFLOXACIN HCL 500 MG TAB	*PDL-P QL
	CIPROFLOXACIN HCL 750 MG TAB	*PDL-P QL
	LEVAQUIN 500 MG TABLET	PDL-NP PA QL
	LEVAQUIN 750 MG TABLET	PDL-NP PA QL
	LEVOFLOXACIN 25 MG/ML SOLUTION	*PDL-P
	LEVOFLOXACIN 250 MG TABLET	*PDL-P QL
	LEVOFLOXACIN 250 MG/10 ML SOLN	*PDL-P
	LEVOFLOXACIN 500 MG TABLET	*PDL-P QL
	LEVOFLOXACIN 750 MG TABLET	*PDL-P QL
	MOXIFLOXACIN HCL 400 MG TABLET	PDL-NP PA QL
OFLOXACIN 300 MG TABLET	PDL-NP PA	
OFLOXACIN 400 MG TABLET	PDL-NP PA	
Gallstone Solubilizing (Litholysis) Agents	ACTIGALL 300 MG CAPSULE	PDL-NP PA
	URSO 250 MG TABLET	PDL-NP PA
	URSO FORTE 500 MG TABLET	PDL-NP PA
	URSODIOL 250 MG TABLET	*PDL-P
	URSODIOL 300 MG CAPSULE	*PDL-P
	URSODIOL 500 MG TABLET	*PDL-P
Gastric Acid Secretion Reducers - Histamine H2-Receptor Antagonists	CIMETIDINE 200 MG TABLET	
	CIMETIDINE 200 MG TABLET *	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Gastric Acid Secretion Reducers - Histamine H2-Receptor Antagonists	CIMETIDINE 300 MG TABLET	
	CIMETIDINE 400 MG TABLET	
	CIMETIDINE 800 MG TABLET	
	FAMOTIDINE 10 MG TABLET *	
	FAMOTIDINE 20 MG TABLET	
	FAMOTIDINE 40 MG TABLET	
	FAMOTIDINE 40 MG/5 ML SUSP	AGE QL
	HM FAMOTIDINE 10 MG TABLET *	
	HM FAMOTIDINE 20 MG TABLET *	
Gastric Acid Secretion Reducing Agents - Proton Pump Inhibitors (PPIs)	ACID REDUCER DR 20 MG CAP	PDL-NP PA
	ACIPHEX DR 20 MG TABLET	PDL-NP PA
	ACIPHEX SPRINKLE DR 10 MG CAP	PDL-NP PA
	ACIPHEX SPRINKLE DR 5 MG CAP	PDL-NP PA
	DEXILANT DR 30 MG CAPSULE	PDL-NP PA
	DEXILANT DR 60 MG CAPSULE	PDL-NP PA
	ESOMEPRAZOLE DR 10 MG PACKET	PDL-NP PA
	ESOMEPRAZOLE DR 20 MG PACKET	PDL-NP PA
	ESOMEPRAZOLE DR 40 MG PACKET	PDL-NP PA
	ESOMEPRAZOLE MAG DR 20 MG CAP	PDL-NP PA
	ESOMEPRAZOLE MAG DR 40 MG CAP	PDL-NP PA
	GS ESOMEPRAZOLE MAG DR 20 MG	PDL-NP PA
	GS LANSOPRAZOLE DR 15 MG CAP	PDL-NP PA
	GS OMEPRAZOLE DR 20 MG TABLET	PDL-NP PA
	HEARTBURN TREATMNT 24 HR 15 MG	PDL-NP PA
	HM ESOMEPRAZOLE MAG DR 20 MG	PDL-NP PA
	HM LANSOPRAZOLE DR 15 MG CAP	PDL-NP PA
	HM OMEPRAZOLE DR 20 MG TABLET	PDL-NP PA
	LANSOPRAZOLE DR 15 MG CAPSULE	PDL-NP PA
	LANSOPRAZOLE DR 30 MG CAPSULE	PDL-NP PA
LANSOPRAZOLE ODT 15 MG TABLET	PDL-NP PA	
LANSOPRAZOLE ODT 30 MG TABLET	PDL-NP PA	
NEXIUM DR 10 MG PACKET	*PDL-P	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management	
Gastric Acid Secretion Reducing Agents - Proton Pump Inhibitors (PPIs)	NEXIUM DR 2.5 MG PACKET	*PDL-P	
	NEXIUM DR 20 MG CAPSULE	PDL-NP PA	
	NEXIUM DR 20 MG PACKET	*PDL-P	
	NEXIUM DR 40 MG CAPSULE	PDL-NP PA	
	NEXIUM DR 40 MG PACKET	*PDL-P	
	NEXIUM DR 5 MG PACKET	*PDL-P	
	OMEPRAZOLE DR 10 MG CAPSULE	*PDL-P	
	OMEPRAZOLE DR 20 MG CAPSULE	*PDL-P	
	OMEPRAZOLE DR 20 MG ODT	PDL-NP PA	
	OMEPRAZOLE DR 20 MG TABLET	PDL-NP PA	
	OMEPRAZOLE DR 40 MG CAPSULE	*PDL-P	
	OMEPRAZOLE MAG DR 20 MG CAP	PDL-NP PA	
	OMEPRAZOLE MAG DR 20.6 MG CAP	PDL-NP PA	
	PANTOPRAZOLE 40 MG SUSPENSION	*PDL-P	
	PANTOPRAZOLE SOD DR 20 MG TAB	*PDL-P	
	PANTOPRAZOLE SOD DR 40 MG TAB	*PDL-P	
	PREVACID 15 MG SOLUTAB	PDL-NP PA	
	PREVACID 30 MG SOLUTAB	PDL-NP PA	
	PREVACID DR 15 MG CAPSULE	PDL-NP PA	
	PREVACID DR 30 MG CAPSULE	PDL-NP PA	
	PRILOSEC DR 10 MG SUSPENSION	PDL-NP PA	
	PRILOSEC DR 2.5 MG SUSPENSION	PDL-NP PA	
	PROTONIX 40 MG SUSPENSION	PDL-NP PA	
	PROTONIX DR 20 MG TABLET	PDL-NP PA	
	PROTONIX DR 40 MG TABLET	PDL-NP PA	
	QC ESOMEPRAZOLE MAG DR 20 MG	PDL-NP PA	
	QC OMEPRAZOLE MAG DR 20.6 MG	PDL-NP PA	
	RABEPRAZOLE SOD DR 20 MG TAB	PDL-NP PA	
	SM ESOMEPRAZOLE MAG DR 20 MG	PDL-NP PA	
	SM LANSOPRAZOLE DR 15 MG CAP	PDL-NP PA	
	Gastric Acid Secretion Reducing- Proton Pump Inhibitor & Antacid Comb.	OMEPRAZOLE-BICARB 20-1,100 CAP	PDL-NP PA
		OMEPRAZOLE-BICARB 20-1,680 PKT	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Gastric Acid Secretion Reducing- Proton Pump Inhibitor & Antacid Comb.	OMEPRAZOLE-BICARB 40-1,100 CAP	PDL-NP PA
	OMEPRAZOLE-BICARB 40-1,680 PKT	PDL-NP PA
	ZEGERID 20 MG CAPSULE	PDL-NP PA
	ZEGERID 20 MG PACKET	PDL-NP PA
	ZEGERID 40 MG CAPSULE	PDL-NP PA
	ZEGERID 40 MG PACKET	PDL-NP PA
Gastric Mucosa - Cytoprotective Prostaglandin Analogs	MISOPROSTOL 100 MCG TABLET	QL
	MISOPROSTOL 200 MCG TABLET	QL
Gastrointestinal - Prokinetic Agents - 5-HT4 Receptor Agonists	MOTEGRITY 1 MG TABLET	PDL-NP PA
	MOTEGRITY 2 MG TABLET	PDL-NP PA
Gastrointestinal Antiflatulents	ANTI-GAS CAPSULE * #	
	BEANO MELTAWAYS * #	
	BEANO TABLET * #	
	BEANO TO GO TABLET * #	
	CVS GAS RELIEF 125 MG CHEW TAB *	
	CVS GAS RELIEF 80 MG TAB CHEW *	
	CVS INFT GAS RLF 20 MG/0.3 DRP *	
	EQ INF GAS RELIEF 20 MG/0.3 ML *	
	GAS RELIEF 125 MG CHEW TABLET *	
	GAS RELIEF 20 MG/0.3 ML DROPS *	
	GAS RELIEF 40 MG/0.6 ML DROPS *	
	GAS RELIEF 80 MG TABLET CHEW *	
	GAS RELIEF 80 TABLET CHEW *	
	GAS RELIEF DROPS *	
	GAS RELIEF DROPS 20 MG/0.3 ML *	
	GAS-X EX-STR 125 MG TAB CHEW *	
	HM GAS RELIEF 80 MG TAB CHEW *	
	HM INF GAS RELIEF 20 MG/0.3 ML *	
	INF GAS REL 20 MG/0.3 ML DROP *	
	INFANT GAS RELIEF DROPS *	
INFANTS' GAS RLF 20 MG/0.3 ML *		
KRO INFT GAS RLF 20 MG/0.3 ML *		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Gastrointestinal Antiflatulents	MI-ACID GAS 80 MG TAB CHEW *	
	PUB INFANTS' GAS RELIEF DROPS *	
	QC GAS RELIEF 125 MG TAB CHEW *	
	RA GAS RELIEF 125 MG TAB CHEW *	
	SIMETHICONE 125 MG TAB CHEW *	
	SIMETHICONE 40 MG/0.6 ML DROP *	
	SIMETHICONE 80 MG TAB CHEW *	
	SM INF GAS RELIEF 20 MG/0.3 ML *	
Gastrointestinal Prokinetic Agents - D2 Antagonist/5-HT4 Agonists	METOCLOPRAMIDE 10 MG TABLET	
	METOCLOPRAMIDE 10 MG/10 ML SOL	
	METOCLOPRAMIDE 5 MG TABLET	
	METOCLOPRAMIDE 5 MG/5 ML SOLN	
	METOCLOPRAMIDE 5 MG/5 ML SOLN	
General Anesthetic - Parenteral, Benzodiazepines	MIDAZOLAM HCL 10 MG/2 ML VIAL	QL
	MIDAZOLAM HCL 10 MG/2 ML VIAL	QL
	MIDAZOLAM HCL 25 MG/5 ML VIAL	QL
	MIDAZOLAM HCL 5 MG/ML VIAL	QL
	MIDAZOLAM HCL 5 MG/ML VIAL	QL
	MIDAZOLAM HCL 5 MG/ML VIAL	QL
	MIDAZOLAM HCL 5 MG/ML VIAL	QL
	MIDAZOLAM HCL 5 MG/ML VIAL	QL
	MIDAZOLAM HCL 50 MG/10 ML VIAL	QL
General Anesthetic Adjuncts - Neuroleptic, Butyrophenone Derivative	DROPERIDOL 2.5 MG/ML AMPUL #	
	DROPERIDOL 2.5 MG/ML VIAL #	
GI Antispasmodic - Belladonna Alkaloids	HYOSCYAMINE 0.125 MG ODT	AGE
	HYOSCYAMINE 0.125 MG TAB SL	AGE
	HYOSCYAMINE 0.125 MG/5 ML ELIX	AGE
	HYOSCYAMINE 0.125 MG/ML DROP	AGE
	HYOSCYAMINE ER 0.375 MG TAB	AGE
	HYOSCYAMINE SR 0.375 MG TAB	AGE
	HYOSCYAMINE SULF 0.125 MG TAB	AGE
	OSCIMIN SR 0.375 MG TABLET	AGE

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
GI Antispasmodic - Quaternary Ammonium Compounds	GLYCOPYRROLATE 1 MG TABLET	
	GLYCOPYRROLATE 2 MG TABLET	
GI Antispasmodic - Synthetic Tertiary Amines	DICYCLOMINE 10 MG CAPSULE	AGE
	DICYCLOMINE 10 MG/5 ML SOLN	AGE
	DICYCLOMINE 20 MG TABLET	AGE
Glucocorticoids	ALKINDI SPRINKLE 0.5 MG CAP	AGE PA
	ALKINDI SPRINKLE 1 MG CAPSULE	AGE PA
	ALKINDI SPRINKLE 2 MG CAPSULE	AGE PA
	ALKINDI SPRINKLE 5 MG CAPSULE	AGE PA
	DEXAMETHASONE 0.5 MG TABLET	
	DEXAMETHASONE 0.5 MG/5 ML ELX	
	DEXAMETHASONE 0.5 MG/5 ML LIQ	
	DEXAMETHASONE 0.75 MG TABLET	
	DEXAMETHASONE 1 MG TABLET	
	DEXAMETHASONE 1.5 MG TABLET	
	DEXAMETHASONE 2 MG TABLET	
	DEXAMETHASONE 4 MG TABLET	
	DEXAMETHASONE 6 MG TABLET	
	EMFLAZA 18 MG TABLET	AGE PA
	EMFLAZA 22.75 MG/ML ORAL SUSP	AGE PA
	EMFLAZA 30 MG TABLET	AGE PA
	EMFLAZA 36 MG TABLET	AGE PA
	EMFLAZA 6 MG TABLET	AGE PA
	HYDROCORTISONE 10 MG TABLET	
	HYDROCORTISONE 20 MG TABLET	
	HYDROCORTISONE 5 MG TABLET	
	METHYLPREDNISOLONE 16 MG TAB	
	METHYLPREDNISOLONE 32 MG TAB	
	METHYLPREDNISOLONE 4 MG DOSEPK	
	METHYLPREDNISOLONE 4 MG TABLET	
	METHYLPREDNISOLONE 8 MG TAB	
PREDNISOLONE 15 MG/5 ML SOLN		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Glucocorticoids	PREDNISOLONE 15 MG/5 ML SOLN	
	PREDNISOLONE 15 MG/5 ML SYRUP	
	PREDNISOLONE 5 MG/5 ML SOLN	
	PREDNISONE 1 MG TABLET	
	PREDNISONE 10 MG TAB DOSE PACK	
	PREDNISONE 10 MG TABLET	
	PREDNISONE 2.5 MG TABLET	
	PREDNISONE 20 MG TABLET	
	PREDNISONE 5 MG TAB DOSE PACK	
	PREDNISONE 5 MG TABLET	
	PREDNISONE 5 MG/5 ML SOLUTION	
	PREDNISONE 50 MG TABLET	
Glycopeptide Antibiotics	FIRVANQ 25 MG/ML SOLUTION	*PDL-P
	FIRVANQ 50 MG/ML SOLUTION	*PDL-P
	VANOCIN HCL 125 MG CAPSULE	PDL-NP PA
	VANOCIN HCL 250 MG CAPSULE	PDL-NP PA
	VANCOMYCIN 1 GM VIAL	
	VANCOMYCIN 250 MG/5 ML SOLN	PDL-NP PA
	VANCOMYCIN 500 MG VIAL	
	VANCOMYCIN 750 MG VIAL	
	VANCOMYCIN HCL 10 GM VIAL	
	VANCOMYCIN HCL 125 MG CAPSULE	*PDL-P
	VANCOMYCIN HCL 250 MG CAPSULE	*PDL-P
	VANCOMYCIN HCL 5 GM VIAL	
VANCOMYCIN HCL 750 MG VIAL		
Gonadotropin Inhibitor Pituitary Suppressants	DANAZOL 100 MG CAPSULE	
	DANAZOL 200 MG CAPSULE	
	DANAZOL 50 MG CAPSULE	
Gonadotropin-Releasing Hormone (GnRH) Receptor Antagonist, Estrogen and Progesti	ORIAHNN 300-1-0.5MG/300MG CAPS	*PDL-P AGE PA
Gout Acute Therapy - Antimitotics	COLCHICINE 0.6 MG CAPSULE	PDL-NP PA
	COLCHICINE 0.6 MG TABLET	PDL-NP PA
	COLCRYS 0.6 MG TABLET	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Gout Acute Therapy - Antimitotics	GLOPERBA 0.6 MG/5 ML SOLUTION	PDL-NP PA
	MITIGARE 0.6 MG CAPSULE	*PDL-P
Gout and Hyperuricemia - Antimitotic-Uricosuric Combinations	PROBENECID-COLCHICINE TABLET	*PDL-P
Granulocyte Colony-Stimulating Factor (G-CSF)	FULPHILA 6 MG/0.6 ML SYRINGE	*PDL-P QL
	GRANIX 300 MCG/0.5 ML SAFE SYR	PDL-NP PA
	GRANIX 300 MCG/0.5 ML SYRINGE	PDL-NP PA
	GRANIX 300 MCG/ML VIAL	PDL-NP PA
	GRANIX 480 MCG/0.8 ML SAFE SYR	PDL-NP PA
	GRANIX 480 MCG/0.8 ML SYRINGE	PDL-NP PA
	GRANIX 480 MCG/1.6 ML VIAL	PDL-NP PA
	NEULASTA 6 MG/0.6 ML SYRINGE	PDL-NP PA QL
	NEULASTA ONPRO 6 MG/0.6 ML KIT	PDL-NP PA QL
	NEUPOGEN 300 MCG/0.5 ML SYR	*PDL-P
	NEUPOGEN 300 MCG/ML VIAL	*PDL-P
	NEUPOGEN 480 MCG/0.8 ML SYR	*PDL-P
	NEUPOGEN 480 MCG/1.6 ML VIAL	*PDL-P
	NIVESTYM 300 MCG/0.5 ML SYRING	PDL-NP PA
	NIVESTYM 300 MCG/ML VIAL	PDL-NP PA
	NIVESTYM 480 MCG/0.8 ML SYRING	PDL-NP PA
	NIVESTYM 480 MCG/1.6 ML VIAL	PDL-NP PA
	UDENYCA 6 MG/0.6 ML SYRINGE	*PDL-P QL
	ZARXIO 300 MCG/0.5 ML SYRINGE	PDL-NP PA QL
	ZARXIO 480 MCG/0.8 ML SYRINGE	PDL-NP PA QL
ZIEXTENZO 6 MG/0.6 ML SYRINGE	PDL-NP PA QL	
Granulocyte-Macrophage Colony-Stimulating Factor (GM-CSF)	LEUKINE 250 MCG VIAL	PDL-NP PA
Growth Hormones	GENOTROPIN 12 MG CARTRIDGE	*PDL-P PA
	GENOTROPIN 5 MG CARTRIDGE	*PDL-P PA
	GENOTROPIN MINIQUICK 0.2 MG	*PDL-P PA
	GENOTROPIN MINIQUICK 0.4 MG	*PDL-P PA
	GENOTROPIN MINIQUICK 0.6 MG	*PDL-P PA
	GENOTROPIN MINIQUICK 0.8 MG	*PDL-P PA
	GENOTROPIN MINIQUICK 1 MG	*PDL-P PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Growth Hormones	GENOTROPIN MINIQUICK 1.2 MG	*PDL-P PA
	GENOTROPIN MINIQUICK 1.4 MG	*PDL-P PA
	GENOTROPIN MINIQUICK 1.6 MG	*PDL-P PA
	GENOTROPIN MINIQUICK 1.8 MG	*PDL-P PA
	GENOTROPIN MINIQUICK 2 MG	*PDL-P PA
	HUMATROPE 12 MG CARTRIDGE	PDL-NP PA
	HUMATROPE 24 MG CARTRIDGE	PDL-NP PA
	HUMATROPE 5 MG VIAL	PDL-NP PA
	HUMATROPE 6 MG CARTRIDGE	PDL-NP PA
	NORDITROPIN FLEXPPO 10 MG/1.5	*PDL-P PA
	NORDITROPIN FLEXPPO 15 MG/1.5	*PDL-P PA
	NORDITROPIN FLEXPPO 30 MG/3 ML	*PDL-P PA
	NORDITROPIN FLEXPPO 5 MG/1.5	*PDL-P PA
	NUTROPIN AQ NUSPIN 10 INJECTOR	PDL-NP PA
	NUTROPIN AQ NUSPIN 20 INJECTOR	PDL-NP PA
	NUTROPIN AQ NUSPIN 5 INJECTOR	PDL-NP PA
	OMNITROPE 10 MG/1.5 ML CRTG	PDL-NP PA
	OMNITROPE 5 MG/1.5 ML CRTG	PDL-NP PA
	OMNITROPE 5.8 MG VIAL	PDL-NP PA
	SAIZEN 5 MG VIAL	PDL-NP PA
	SAIZEN 8.8 MG SAIZENPREP CART	PDL-NP PA
	SAIZEN 8.8 MG VIAL	PDL-NP PA
	SEROSTIM 4 MG VIAL	PDL-NP PA
	SEROSTIM 5 MG VIAL	PDL-NP PA
	SEROSTIM 6 MG VIAL	PDL-NP PA
	ZOMACTON 10 MG VIAL	PDL-NP PA
	ZOMACTON 5 MG VIAL	PDL-NP PA
ZORBTIVE 8.8 MG VIAL	PDL-NP PA	
Hematorheologic Agents	PENTOXIFYLLINE ER 400 MG TAB	
Hemostatic Systemic - Antifibrinolytic Agents	AMICAR 0.25 GRAM/ML ORAL SOLN #	
	AMINOCAPROIC ACID 0.25 GRAM/ML #	
	AMINOCAPROIC ACID 1,000 MG TAB #	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Hemostatic Systemic - Antifibrinolytic Agents	AMINOCAPROIC ACID 5 G/20 ML VL #	
	AMINOCAPROIC ACID 500 MG TAB #	
	CYKLOKAPRON 1,000 MG/10 ML VL #	
	CYKLOKAPRON 100 MG/ML AMPUL #	
	FIBRYGA 1 GRAM RANGE VIAL #	
	LYSTEDA 650 MG TABLET #	
	RIASTAP VIAL #	
	TRANEXAMIC 1,000 MG/100ML-NACL #	
	TRANEXAMIC ACID 1,000 MG/10 ML #	
	TRANEXAMIC ACID 1,000 MG/10 ML #	
	TRANEXAMIC ACID 650 MG TABLET #	
Hemostatic Systemic- von Willebrand factor (vWF) Preparations	VONVENDI 1,300 UNIT VIAL #	
	VONVENDI 650 UNIT VIAL #	
Heparins	HEPARIN 40,000 UNITS/4 ML VIAL	
	HEPARIN 50,000 UNITS/10 ML VL	
	HEPARIN 50,000 UNITS/5 ML VIAL	
	HEPARIN SOD 10,000 UNIT/ML VL	
	HEPARIN SOD 5,000 UNIT/ML VIAL	
Hepatitis A Vaccine - Single Agents	HAVRIX 1,440 UNITS/ML SYRINGE	AGE QL
	HAVRIX 1,440 UNITS/ML VIAL	AGE QL
	HAVRIX 720 UNIT/0.5 ML SYRINGE	AGE QL
	HAVRIX 720 UNITS/0.5 ML VIAL	AGE QL
	VAQTA 25 UNITS/0.5 ML SYRINGE	AGE QL
	VAQTA 25 UNITS/0.5 ML VIAL	AGE QL
	VAQTA 50 UNITS/ML SYRINGE	AGE QL
	VAQTA 50 UNITS/ML VIAL	AGE QL
Hepatitis B Treatment- Nucleoside Analogs (Antiviral)	ENTECAVIR 0.5 MG TABLET	QL
	ENTECAVIR 1 MG TABLET	QL
	LAMIVUDINE 100 MG TABLET	QL
	LAMIVUDINE HBV 100 MG TABLET	QL
	VEMLIDY 25 MG TABLET	PA QL
Hepatitis B Treatment- Nucleotide Analogs (Antiviral)	ADEFOVIR DIPIVOXIL 10 MG TAB	QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Hepatitis C - Interferons	PEGASYS 180 MCG/0.5 ML SYRINGE #	*PDL-P
	PEGASYS 180 MCG/ML VIAL #	*PDL-P
	PEGASYS PROCLICK 135 MCG/0.5 #	
	PEGINTRON 120 MCG KIT #	
	PEGINTRON 150 MCG KIT #	
	PEGINTRON 50 MCG KIT #	*PDL-P
	PEGINTRON 80 MCG KIT #	
	PEGINTRON REDIPEN 120 MCG #	
	PEGINTRON REDIPEN 120 MCG 4PK #	
	PEGINTRON REDIPEN 150 MCG #	
	PEGINTRON REDIPEN 50 MCG #	
	PEGINTRON REDIPEN 80 MCG #	
Hepatitis C - NS3/4A Serine Protease Inhibitors	OLYSIO 150 MG CAPSULE #	
Hepatitis C - NS5A Inhibitor and NS3/4A Protease Inhibitor Combination	MAVYRET 100-40 MG TABLET #	*PDL-P PA
	TECHNIVIE DOSE PACK #	
	ZEPATIER 50-100 MG TABLET #	*PDL-P PA
Hepatitis C - NS5A Replication Complex Inhibitors	DAKLINZA 30 MG TABLET #	PDL-NP PA
	DAKLINZA 60 MG TABLET #	
Hepatitis C - NS5A, NS3/4A Protease & Non-Nucleo.NS5B Poly Inh. Comb	VIEKIRA PAK #	PDL-NP PA
Hepatitis C - NS5A, NS3/4A Protease, Nucleo.NS5B Polymerase Inhib Comb	VOSEVI 400-100-100 MG TABLET #	*PDL-P PA
Hepatitis C - NS5B Polymerase and NS5A Inhibitor Combinations	EPCLUSA 400 MG-100 MG TABLET #	PDL-NP PA
	HARVONI 45-200 MG TABLET #	PDL-NP PA
	HARVONI 90-400 MG TABLET #	PDL-NP PA
	LEDIPASVIR-SOFOSBUVIR 90-400MG #	PDL-NP PA
	SOFOSBUVIR-VELPATASVIR 400-100 #	PDL-NP PA
Hepatitis C - Nucleos(t)ide Analog NS5B Polymerase Inhibitors	SOVALDI 200 MG TABLET #	PDL-NP PA
	SOVALDI 400 MG TABLET #	PDL-NP PA
Hepatitis C - Nucleoside Analogs	REBETOL 40 MG/ML SOLUTION #	
	RIBASPHERE 200 MG CAPSULE #	PDL-NP PA
	RIBASPHERE 600 MG TABLET #	PDL-NP PA
	RIBASPHERE RIBAPAK 600-400 MG #	PDL-NP PA
	RIBASPHERE RIBAPAK 600-400 MG #	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Hepatitis C - Nucleoside Analogs	RIBASPHERE RIBAPAK 600-600 MG #	PDL-NP PA
	RIBASPHERE RIBAPAK 600-600 MG #	PDL-NP PA
	RIBAVIRIN 200 MG CAPSULE #	*PDL-P
	RIBAVIRIN 200 MG TABLET #	*PDL-P
Herpes Antiviral Agent - Purine Analogs	ACYCLOVIR 200 MG CAPSULE	*PDL-P
	ACYCLOVIR 200 MG/5 ML SUSP	*PDL-P
	ACYCLOVIR 400 MG TABLET	*PDL-P
	ACYCLOVIR 800 MG TABLET	*PDL-P
	SITAVIG 50 MG BUCCAL TABLET	PDL-NP PA
	VALACYCLOVIR HCL 1 GRAM TABLET	*PDL-P
	VALACYCLOVIR HCL 500 MG TABLET	*PDL-P
	VALTREX 1 GM CAPLET	PDL-NP PA
	VALTREX 500 MG CAPLET	PDL-NP PA
	ZOVIRAX 200 MG/5 ML SUSP	PDL-NP PA
Herpes Antiviral Agent - Thymidine Analogs	FAMCICLOVIR 125 MG TABLET	*PDL-P
	FAMCICLOVIR 250 MG TABLET	*PDL-P
	FAMCICLOVIR 500 MG TABLET	*PDL-P
Human Albumin	ALBUKED-25 VIAL #	
	ALBUKED-5 VIAL #	
	ALBUMIN (HUMAN) 20% IV SOLN #	
	ALBUMIN (HUMAN) 5% IV SOLUTION #	
	ALBUMINAR-25 IV SOLUTION #	
	ALBUMINEX 25% VIAL #	
	ALBUMINEX 5% VIAL #	
	ALBURX (HUMAN) 25% VIAL #	
	ALBURX (HUMAN) 5% VIAL #	
	ALBUTEIN 25% VIAL #	
	ALBUTEIN 5% VIAL #	
	BUMINATE 5% IV SOLUTION #	
	FLEXBUMIN 25% IV SOLUTION #	
	FLEXBUMIN 5% IV SOLUTION #	
KEDBUMIN 25% VIAL #		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Human Albumin	PLASBUMIN-25 IV SOLUTION #	
	PLASBUMIN-5 IV SOLUTION #	
Human Insulins - Fixed Combinations	HUMULIN 70/30 KWIKPEN	*PDL-P QL
	HUMULIN 70-30 VIAL	*PDL-P QL
	NOVOLIN 70-30 100 UNIT/ML VIAL	PDL-NP PA QL
	NOVOLIN 70-30 FLEXPEN	PDL-NP PA QL
	RELION NOVOLIN 70-30 FLEXPEN	PDL-NP PA QL
	RELION NOVOLIN 70-30 VIAL	PDL-NP PA QL
Human Insulins - Intermediate Acting	HUMULIN N 100 UNIT/ML KWIKPEN	PDL-NP PA QL
	HUMULIN N 100 UNIT/ML VIAL	*PDL-P QL
	NOVOLIN N 100 UNIT/ML FLEXPEN	*PDL-P QL
	NOVOLIN N 100 UNIT/ML VIAL	*PDL-P QL
	NOVOLIN R 100 UNIT/ML FLEXPEN	*PDL-P QL
	RELION NOVOLIN N 100 UNIT/ML	*PDL-P QL
	RELION NOVOLIN N U-100 FLEXPEN	*PDL-P QL
Human Insulins - Short Acting	RELION NOVOLIN R U-100 FLEXPEN	*PDL-P QL
	HUMULIN R 100 UNIT/ML VIAL	*PDL-P QL
	HUMULIN R 500 UNIT/ML KWIKPEN	*PDL-P QL
	HUMULIN R 500 UNIT/ML VIAL	*PDL-P QL
	NOVOLIN R 100 UNIT/ML VIAL	*PDL-P QL
Human Monoclonal Antibody Complement (C5) Inhibitors	RELION NOVOLIN R 100 UNIT/ML	*PDL-P QL
	SOLIRIS 300 MG/30 ML VIAL #	
	ULTOMIRIS 300 MG/30 ML VIAL #	
Hyperuricemia Therapy - Uricosurics	PROBENECID 500 MG TABLET	*PDL-P
Hyperuricemia Therapy - Xanthine Oxidase Inhibitors	ALLOPURINOL 100 MG TABLET	*PDL-P
	ALLOPURINOL 300 MG TABLET	*PDL-P
	FEBUXOSTAT 40 MG TABLET	PDL-NP PA
	FEBUXOSTAT 80 MG TABLET	PDL-NP PA
	ULORIC 40 MG TABLET	PDL-NP PA
	ULORIC 80 MG TABLET	PDL-NP PA
	ZYLOPRIM 100 MG TABLET	PDL-NP PA
	ZYLOPRIM 300 MG TABLET	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Hypnotics - Melatonin M1/M2 Receptor Agonists	HETLIOZ 20 MG CAPSULE #	PDL-NP PA
	RAMELTEON 8 MG TABLET #	PDL-NP PA
	ROZEREM 8 MG TABLET #	PDL-NP PA
IBS Agent - Gastrointestinal Chloride Channel Activator Agents	AMITIZA 24 MCG CAPSULES	*PDL-P
	AMITIZA 8 MCG CAPSULE	*PDL-P
	LUBIPROSTONE 24 MCG CAPSULE	PDL-NP PA
	LUBIPROSTONE 8 MCG CAPSULE	PDL-NP PA
IBS Agent - Mixed Opioid Receptor Agonist and Antagonist	VIBERZI 100 MG TABLET	PDL-NP PA QL
	VIBERZI 75 MG TABLET	PDL-NP PA QL
IBS Agent - Selective Partial 5-HT4 Receptor Agonists	ZELNORM 6 MG TABLET	PDL-NP PA
IBS-C/CIC Agents, Guanylate Cyclase-C Agonist	LINZESS 145 MCG CAPSULE	*PDL-P
	LINZESS 290 MCG CAPSULE	*PDL-P
	LINZESS 72 MCG CAPSULE	*PDL-P
	TRULANCE 3 MG TABLET	PDL-NP PA
Immunosuppressive - Calcineurin Inhibitors	CYCLOSPORINE 100 MG CAPSULE	
	CYCLOSPORINE 100 MG/ML SOLN	AGE
	CYCLOSPORINE 25 MG CAPSULE	
	CYCLOSPORINE MODIFIED 100 MG	
	CYCLOSPORINE MODIFIED 25 MG	
	CYCLOSPORINE MODIFIED 50 MG	
	TACROLIMUS 0.5 MG CAPSULE	
	TACROLIMUS 1 MG CAPSULE	
TACROLIMUS 5 MG CAPSULE		
Immunosuppressive - Inosine Monophosphate Dehydrogenase Inhibitors	MYCOPHENOLATE 200 MG/ML SUSP	AGE
	MYCOPHENOLATE 250 MG CAPSULE	
	MYCOPHENOLATE 500 MG TABLET	
	MYCOPHENOLIC ACID DR 180 MG TB	ST
	MYCOPHENOLIC ACID DR 360 MG TB	ST
Immunosuppressive - Mammalian Target of Rapamycin (mTOR) Inhibitors	SIROLIMUS 0.5 MG TABLET	
	SIROLIMUS 1 MG TABLET	
	SIROLIMUS 2 MG TABLET	
Immunosuppressive - Purine Analogs	AZATHIOPRINE 50 MG TABLET	QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Indirect Factor Xa Inhibitors	ARIXTRA 10 MG/0.8 ML SYRINGE	PDL-NP PA
	ARIXTRA 2.5 MG/0.5 ML SYRINGE	PDL-NP PA
	ARIXTRA 5 MG/0.4 ML SYRINGE	PDL-NP PA
	ARIXTRA 7.5 MG/0.6 ML SYRINGE	PDL-NP PA
	FONDAPARINUX 10 MG/0.8 ML SYR	PDL-NP PA
	FONDAPARINUX 2.5 MG/0.5 ML SYR	PDL-NP PA
	FONDAPARINUX 5 MG/0.4 ML SYR	PDL-NP PA
	FONDAPARINUX 7.5 MG/0.6 ML SYR	PDL-NP PA
Inflammatory Bowel Agent - Aminosalicylates and Related Agents	APRISO ER 0.375 GRAM CAPSULE	*PDL-P
	ASACOL HD DR 800 MG TABLET	PDL-NP PA
	AZULFIDINE 500 MG TABLET	PDL-NP PA
	AZULFIDINE ENTAB 500 MG	PDL-NP PA
	BALSALAZIDE DISODIUM 750 MG CP	PDL-NP PA
	COLAZAL 750 MG CAPSULE	PDL-NP PA
	DELZICOL DR 400 MG CAPSULE	PDL-NP PA
	DIPENTUM 250 MG CAPSULE	PDL-NP PA
	LIALDA DR 1.2 GM TABLET	*PDL-P
	MESALAMINE 4 GM/60 ML ENEMA	
	MESALAMINE 800 MG DR TABLET	PDL-NP PA
	MESALAMINE DR 1.2 GM TABLET	PDL-NP PA
	MESALAMINE DR 400 MG CAPSULE	PDL-NP PA
	MESALAMINE ER 0.375 GRAM CAP	PDL-NP PA
	PENTASA 250 MG CAPSULE	PDL-NP PA
	PENTASA 500 MG CAPSULE	PDL-NP PA
	SULFASALAZINE 500 MG TABLET	*PDL-P
SULFASALAZINE DR 500 MG TAB	*PDL-P	
Inflammatory Bowel Agent - Glucocorticoids	BUDESONIDE ER 9 MG TABLET	PDL-NP PA
	UCERIS 9 MG ER TABLET	PDL-NP PA
Inflammatory Bowel Agent - Integrin Receptor Antagonist, MC Antibody	ENTYVIO 300 MG VIAL	PDL-NP PA
Inflammatory Bowel Agent - Tumor Necrosis Factor Alpha Blockers	CIMZIA 200 MG VIAL KIT	PDL-NP PA
	CIMZIA 2X200 MG/ML SYRINGE KIT	PDL-NP PA
	CIMZIA 2X200 MG/ML(X3)START KT	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Influenza Antiviral Agents - Neuraminidase Inhibitors	OSELTAMIVIR 6 MG/ML SUSPENSION	*PDL-P QL
	OSELTAMIVIR PHOS 30 MG CAPSULE	*PDL-P QL
	OSELTAMIVIR PHOS 45 MG CAPSULE	*PDL-P QL
	OSELTAMIVIR PHOS 75 MG CAPSULE	*PDL-P QL
	RELENZA 5 MG DISKHALER	*PDL-P QL
	TAMIFLU 30 MG CAPSULE	*PDL-P QL
	TAMIFLU 45 MG CAPSULE	*PDL-P QL
	TAMIFLU 6 MG/ML SUSPENSION	*PDL-P QL
	TAMIFLU 75 MG CAPSULE	*PDL-P QL
Influenza Antiviral Agents - PA Endonuclease Inhibitor	XOFLUZA 20 MG TAB (40 MG DOSE)	*PDL-P
	XOFLUZA 40 MG TAB (80 MG DOSE)	*PDL-P
Influenza-A Antiviral Agents	FLUMADINE 100 MG TABLET	PDL-NP PA
	RIMANTADINE HCL 100 MG TABLET	*PDL-P
Insulin Analogs - Fixed Combinations	HUMALOG MIX 50-50 KWIKPEN	*PDL-P QL
	HUMALOG MIX 50-50 VIAL	*PDL-P QL
	HUMALOG MIX 75-25 KWIKPEN	*PDL-P QL
	HUMALOG MIX 75-25 VIAL	*PDL-P QL
	INSULIN ASPART PROT (MIX70-30)	PDL-NP PA QL
	INSULIN ASPART PROT (MIX70-30)	PDL-NP PA QL
	INSULIN LISPRO MIX 75-25 KWKPN	PDL-NP PA QL
	NOVOLOG MIX 70-30 FLEXPEN	*PDL-P QL
	NOVOLOG MIX 70-30 VIAL	*PDL-P QL
Insulin Analogs - Long Acting	BASAGLAR 100 UNIT/ML KWIKPEN	PDL-NP PA QL
	LANTUS 100 UNIT/ML VIAL	*PDL-P QL
	LANTUS SOLOSTAR 100 UNIT/ML	*PDL-P QL
	LEVEMIR 100 UNIT/ML VIAL	*PDL-P QL
	LEVEMIR FLEXTOUCH 100 UNIT/ML	*PDL-P QL
	SEMGLEE 100 UNIT/ML PEN	PDL-NP PA QL
	SEMGLEE 100 UNIT/ML VIAL	PDL-NP PA QL
	TOUJEO MAX SOLOSTR 300 UNIT/ML	PDL-NP PA QL
	TOUJEO SOLOSTAR 300 UNIT/ML	PDL-NP PA QL
	TRESIBA 100 UNIT/ML VIAL	PDL-NP PA QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Insulin Analogs - Long Acting	TRESIBA FLEXTOUCH 100 UNIT/ML	PDL-NP PA QL
	TRESIBA FLEXTOUCH 200 UNIT/ML	PDL-NP PA QL
Insulin Analogs - Rapid Acting	ADMELOG 100 UNIT/ML VIAL	PDL-NP PA QL
	ADMELOG SOLOSTAR 100 UNIT/ML	PDL-NP PA QL
	AFREZZA 12 UNIT CARTRIDGE	PDL-NP PA QL
	AFREZZA 4 UNIT CARTRIDGE	PDL-NP PA QL
	AFREZZA 4 UNIT/8 UNIT/12 UNIT	PDL-NP PA QL
	AFREZZA 8 UNIT CARTRIDGE	PDL-NP PA QL
	AFREZZA 90-4 UNIT / 90-8 UNIT	PDL-NP PA QL
	AFREZZA 90-8 UNIT / 90-12 UNIT	PDL-NP PA QL
	APIDRA 100 UNITS/ML VIAL	*PDL-P QL
	APIDRA SOLOSTAR 100 UNITS/ML	*PDL-P QL
	FIASP 100 UNIT/ML FLEXTOUCH	PDL-NP PA QL
	FIASP 100 UNIT/ML VIAL	PDL-NP PA QL
	FIASP PENFILL 100 UNIT/ML CART	PDL-NP PA QL
	HUMALOG 100 UNIT/ML CARTRIDGE	*PDL-P QL
	HUMALOG 100 UNIT/ML KWIKPEN	*PDL-P QL
	HUMALOG 100 UNIT/ML VIAL	*PDL-P QL
	HUMALOG 200 UNIT/ML KWIKPEN	PDL-NP PA QL
	HUMALOG JR 100 UNIT/ML KWIKPEN	*PDL-P QL
	INSULIN ASPART 100 UNIT/ML CRT	PDL-NP PA QL
	INSULIN ASPART 100 UNIT/ML PEN	PDL-NP PA QL
	INSULIN ASPART 100 UNIT/ML VL	PDL-NP PA QL
	INSULIN LISPRO 100 UNIT/ML PEN	PDL-NP PA QL
	INSULIN LISPRO 100 UNIT/ML VL	PDL-NP PA QL
	INSULIN LISPRO JR 100 UNIT/ML	PDL-NP PA QL
	LYUMJEV 100 UNIT/ML KWIKPEN	PDL-NP AGE PA QL
	LYUMJEV 100 UNIT/ML VIAL	PDL-NP AGE PA QL
	LYUMJEV 200 UNIT/ML KWIKPEN	PDL-NP AGE PA QL
	NOVOLOG 100 UNIT/ML CARTRIDGE	*PDL-P QL
	NOVOLOG 100 UNIT/ML FLEXPEN	*PDL-P QL
	NOVOLOG 100 UNIT/ML VIAL	*PDL-P QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Insulin Response Enhancers - Biguanides	FORTAMET ER 1,000 MG TABLET	PDL-NP PA
	FORTAMET ER 500 MG TABLET	PDL-NP PA
	GLUCOPHAGE 1,000 MG TABLET	PDL-NP PA
	GLUCOPHAGE 500 MG TABLET	PDL-NP PA
	GLUCOPHAGE 850 MG TABLET	PDL-NP PA
	GLUCOPHAGE XR 500 MG TAB	PDL-NP PA
	GLUCOPHAGE XR 750 MG TAB	PDL-NP PA
	GLUMETZA ER 1,000 MG TABLET	PDL-NP PA
	GLUMETZA ER 500 MG TABLET	PDL-NP PA
	METFORMIN ER 1,000 MG GASTR-TB	PDL-NP PA
	METFORMIN ER 1,000 MG OSM-TAB	PDL-NP PA
	METFORMIN ER 500 MG GASTRC-TB	PDL-NP PA
	METFORMIN ER 500 MG OSMOTIC TB	PDL-NP PA
	METFORMIN HCL 1,000 MG TABLET	*PDL-P
	METFORMIN HCL 500 MG TABLET	*PDL-P
	METFORMIN HCL 500 MG/5 ML SOLN	PDL-NP PA
	METFORMIN HCL 850 MG TABLET	*PDL-P
	METFORMIN HCL ER 500 MG TABLET	*PDL-P
	METFORMIN HCL ER 750 MG TABLET	*PDL-P
	RIOMET 500 MG/5 ML SOLUTION	*PDL-P
	RIOMET ER 500 MG/5 ML SUSP	PDL-NP PA
RIOMET ER 500 MG/5 ML SUSP	PDL-NP PA	
Insulin Response Enhancers - Thiazolidinediones (PPAR-gamma agonists)	ACTOS 15 MG TABLET	PDL-NP PA
	ACTOS 30 MG TABLET	PDL-NP PA
	ACTOS 45 MG TABLET	PDL-NP PA
	AVANDIA 2 MG TABLET	PDL-NP PA
	AVANDIA 4 MG TABLET	PDL-NP PA
	PIOGLITAZONE HCL 15 MG TABLET	*PDL-P
	PIOGLITAZONE HCL 30 MG TABLET	*PDL-P
	PIOGLITAZONE HCL 45 MG TABLET	*PDL-P
Insulin-like Growth Factor-1 (IGF-1)	INCRELEX 40 MG/4 ML VIAL	PA
Interleukin-6 (IL-6) Receptor Inhibitors	ENSPRYNG 120 MG/ML SYRINGE	AGE PA QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Interleukin-6 (IL-6) Receptor Inhibitors	KEVZARA 150 MG/1.14 ML PEN INJ	PDL-NP PA
	KEVZARA 150 MG/1.14 ML SYRINGE	PDL-NP PA
	KEVZARA 200 MG/1.14 ML PEN INJ	PDL-NP PA
	KEVZARA 200 MG/1.14 ML SYRINGE	PDL-NP PA
Interstitial Cystitis Agents	ELMIRON 100 MG CAPSULE	PA QL
Irritable Bowel Syndrome (IBS) Agents	ALOSETRON HCL 0.5 MG TABLET	PDL-NP PA
	ALOSETRON HCL 1 MG TABLET	PDL-NP PA
	LOTROXON 0.5 MG TABLET	PDL-NP PA
	LOTROXON 1 MG TABLET	PDL-NP PA
Laxative - Bulk Forming	CVS NATURAL DAILY FIBER POWDER *	
	FIBER THERAPY POWDER *	
	HM FIBER POWDER *	
	HM FIBER POWDER *	
	HYDROCIL INSTANT POWDER *	
	KONSYL PSYLLIUM FIBER POWDER *	
	METAMUCIL POWDER *	
	METAMUCIL POWDER *	
	METAMUCIL POWDER *	
	METAMUCIL POWDER *	
	NATURAL FIBER LAX POWDER *	
	NATURAL FIBER LAXATIVE POWDER *	
	NATURAL FIBER POWDER *	
	QC NATURAL VEGETABLE POWDER *	
	QC NATURAL VEGETABLE POWDER *	
	REGULOID LAXATIVE POWDER *	
	SM FIBER SMOOTH POWDER *	
	WAL-MUCIL 100% NATURAL FIBER *	
	WAL-MUCIL NTRL FIBER LAX POWD *	
	Laxative - Lubricant	CVS MINERAL OIL ENEMA *
FLEET MINERAL OIL ENEMA *		
GNP MINERAL OIL ENEMA *		
HM READY TO USE MIN OIL ENEMA *		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Laxative - Lubricant	MINERAL OIL ENEMA *	
	READY TO USE ENEMA *	
Laxative - Saline and Osmotic	CITRATE OF MAGNESIA SOLN *	
	CITROMA SOLUTION *	
	CVS CITRATE OF MAGNESIA SOLN *	
	CVS MAGNESIUM CITRATE SOLN *	
	CVS MILK OF MAGNESIA SUSP *	
	EQ MAGNESIUM CITRATE SOLUTION *	
	EQ MILK OF MAGNESIA SUSPENSION *	
	GNP CITRATE OF MAGNESIA SOLN *	
	GNP MILK OF MAGNESIA SUSP *	
	HM MAGNESIUM CITRATE SOLUTION *	
	HM MILK OF MAGNESIA SUSPENSION *	
	LACTULOSE 10 GM/15 ML SOLUTION	
	MAGNESIUM CITRATE SOLUTION *	
	MILK OF MAGNESIA SUSPENSION *	
	PHILLIPS' MILK OF MAGNESIA *	
	POLYETHYLENE GLYCOL 3350 POWD	
	POLYETHYLENE GLYCOL 3350 POWD *	
	PUB MILK OF MAGNESIA SUSP *	
	QC MAGNESIUM CITRATE SOLUTION *	
	QC MILK OF MAGNESIA SUSPENSION *	
	RA CITRATE OF MAGNESIA SOLN *	
	RA LAXATIVE PEG 3350 POWDER *	
	RA MILK OF MAGNESIA SUSPENSION *	
SM MAGNESIUM CITRATE SOLUTION *		
SM MILK OF MAGNESIA SUSPENSION *		
Laxative - Saline/Osmotic Mixtures	CVS ENEMA DISPOSABLE *	
	ENEMA *	
	ENEMA READY TO USE *	
	ENEMA READY TO USE *	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Laxative - Saline/Osmotic Mixtures	ENEMA READY TO USE *	
	ENEMA READY TO USE *	
	ENEMA READY-TO-USE *	
	EQL ENEMA READY TO USE *	
	FLEET ENEMA *	
	GNP ENEMA READY TO USE *	
	HM ENEMA READY TO USE *	
	HM ENEMA READY TO USE TWIN PAK *	
	PEDIATRIC ENEMA *	
	PEG 3350 ELECTROLYTE SOLN	
	PEG 3350-ELECTROLYTE SOLUTION	
	PEG-3350 AND ELECTROLYTES SOLN	
	PEG-3350 WITH FLAVOR PACKS SOL	
	QC READY TO USE ENEMA *	
	QC READY TO USE ENEMA *	
	QC READY TO USE ENEMA *	
	RA ENEMA TWIN PACK *	
	RA SALINE ENEMA *	
	SM ENEMA READY TO USE *	
	Laxative - Stimulant	ALOPHEN PILLS *
BISA-LAX EC 5 MG TABLET *		
CORRECTOL 5 MG TABLET *		
CVS BISACODYL 10 MG SUPPOS *		
CVS BISACODYL EC 5 MG TABLET *		
CVS GENTLE LAXATIVE EC 5 MG TB *		
CVS LAXATIVE PILLS *		
CVS WOMEN'S GENTLE LAX EC 5 MG *		
DUCODYL EC 5 MG TABLET *		
DULCOLAX EC 5 MG TABLET *		
EQ GENTLE LAXATIVE DR 5 MG TAB *		
EQ MAX STR LAXATIVE PILLS *		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Laxative - Stimulant	EQL SENNA LAXATIVE 8.6 MG TAB *	
	EX-LAX MAXIMUM STR 25 MG TAB *	
	EX-LAX PILLS *	
	FLEET BISACODYL EC 5 MG TAB *	
	GENTLE LAXATIVE 5 MG TABLET *	
	GENTLE LAXATIVE EC 5 MG TABLET *	
	GERI-KOT 8.6 MG TABLET *	
	GNP LAXATIVE 25 MG PILL *	
	GNP SENNA LAX 8.6 MG TABLET *	
	GNP SENNA-LAX 8.6 MG TABLET *	
	LAXATIVE 15 MG PILLS *	
	LAXATIVE 25 MG PILL *	
	LAXATIVE 25 MG PILLS *	
	LAXATIVE 5 MG TABLET *	
	LAXATIVE EC 5 MG TABLET *	
	LAXATIVE FEMININE 5 MG TAB *	
	LAXATIVE MAX STRENGTH PILLS *	
	NATURAL LAXATIVE TABLET *	
	PERDIEM OVERNIGHT RELIEF TB *	
	PUB LAXATIVE EC 5 MG TABLET *	
	QC LAXATIVE 25 MG TABLET *	
	QC NATURAL VEG LAXATIVE TABLET *	
	RA BISACODYL EC 5 MG TABLET *	
	RA LAXATIVE 25 MG PILL *	
	RA SENNA-LAX 8.6 MG TABLET *	
	RA WOMEN'S LAXATIVE TABLET *	
	SENNA 8.6 MG SOFTGEL *	
	SENNA 8.8 MG/5 ML SYRUP *	
	SENNA 8.8 MG/5 ML SYRUP GRX *	
	SENNA LAX 8.6 MG TABLET *	
	SENNA-TIME 8.6 MG TABLET *	
	SENNO TABLET *	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Laxative - Stimulant	SENOKOT 8.6 MG TABLET *	
	SENOKOT EXTRA STR 17.2 MG TAB *	
	SEN-O-TAB *	
	SM GENTLE LAXATIVE EC 5 MG TAB *	
	SM LAXATIVE TABLET *	
	SM SENNA LAXATIVE 8.6 MG TAB *	
	SM SENNA LAXATIVE PILLS *	
	SM WOMAN'S LAXATIVE 5 MG TAB *	
	WOMANS LAXATIVE TABLET *	
	WOMAN'S LAXATIVE TABLET *	
	WOMEN'S LAXATIVE 5 MG TABLET *	
Laxative - Stimulant & Surfactant Combinations	EQ STOOL SOFTENER-LAXATIVE TAB *	
	EQL SENNA-S TABLET *	
	HM STOOL SOFTENER-LAXATIVE TAB *	
	RA P-COL RITE TABLET *	
	RA SENNA PLUS TABLET *	
	SENNA PLUS TABLET *	
	SENNA-S TABLET *	
	SENNA-TIME S TABLET *	
	SENNOSIDES-DOCUSATE SODIUM TAB *	
	SENOKOT-S TABLET *	
	SM STOOL SOFTENER TABLET *	
	STIMULANT LAXATIVE PLUS TABLET *	
	STOOL SOFTENER TABLET *	
Laxative - Surfactant	COLACE CLEAR 50 MG SOFTGEL *	
	CVS STOOL SOFTENER 50 MG SFTGL *	
	DOCU LIQUID 50 MG/5 ML *	
	DOCUPRENE 100 MG TABLET *	
	DOCUSATE CAL 240 MG CAPSULE *	
	DOCUSATE CAL 240 MG SOFTGEL *	
	DOCUSATE SODIUM 100 MG CAPSULE *	
	DOCUSATE SODIUM 100 MG SOFTGEL *	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Laxative - Surfactant	DOCUSATE SODIUM 100 MG TAB *	
	DOCUSATE SODIUM 100 MG TABLET *	
	DOCUSATE SODIUM 250 MG CAPSULE *	
	DOCUSATE SODIUM 250 MG SOFTGEL *	
	DOCUSATE SODIUM 50 MG/5 ML LIQ *	
	DOCUSATE SODIUM MINI ENEMA *	
	DOK 100 MG TABLET *	
	ENEMEEZ MINI ENEMA *	
	ENEMEEZ PLUS MINI ENEMA	
	ENEMEEZ PLUS MINI ENEMA *	
	PROMOLAXIN 100 MG TABLET *	
	PUB DOCUSATE SODIUM 100 MG CAP *	
	STOOL SOFTENER 100 MG TABLET *	
	Leptin Hormone Analogs	MYALEPT 11.3 MG (5 MG/ML) VIAL #
LHRH (GnRH) Antagonists	ORLISSA 150 MG TABLET	*PDL-P AGE PA
	ORLISSA 200 MG TABLET	*PDL-P AGE PA
Lincosamide Antibiotics	CLINDAMYCIN 75 MG/5 ML SOLN	AGE
	CLINDAMYCIN HCL 150 MG CAPSULE	
	CLINDAMYCIN HCL 300 MG CAPSULE	
	CLINDAMYCIN HCL 75 MG CAPSULE	
	CLINDAMYCIN PEDIATR 75 MG/5 ML	AGE
Low Molecular Weight Heparins	ENOXAPARIN 100 MG/ML SYRINGE	*PDL-P
	ENOXAPARIN 120 MG/0.8 ML SYR	*PDL-P
	ENOXAPARIN 150 MG/ML SYRINGE	*PDL-P
	ENOXAPARIN 30 MG/0.3 ML SYR	*PDL-P
	ENOXAPARIN 300 MG/3 ML VIAL	*PDL-P
	ENOXAPARIN 40 MG/0.4 ML SYR	*PDL-P
	ENOXAPARIN 60 MG/0.6 ML SYR	*PDL-P
	ENOXAPARIN 80 MG/0.8 ML SYR	*PDL-P
	FRAGMIN 10,000 UNIT/ML SYRINGE	PDL-NP PA
	FRAGMIN 12,500 UNIT/0.5 ML SYR	PDL-NP PA
	FRAGMIN 15,000 UNIT/0.6 ML SYR	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Low Molecular Weight Heparins	FRAGMIN 18,000 UNIT/0.72 ML	PDL-NP PA
	FRAGMIN 2,500 UNIT/0.2 ML SYR	PDL-NP PA
	FRAGMIN 5,000 UNIT/0.2 ML SYR	PDL-NP PA
	FRAGMIN 7,500 UNIT/0.3 ML SYR	PDL-NP PA
	FRAGMIN 95,000 UNIT/3.8 ML VL	PDL-NP PA
	LOVENOX 100 MG/ML SYRINGE	PDL-NP PA
	LOVENOX 120 MG/0.8 ML SYRINGE	PDL-NP PA
	LOVENOX 150 MG/ML SYRINGE	PDL-NP PA
	LOVENOX 30 MG/0.3 ML SYRINGE	PDL-NP PA
	LOVENOX 300 MG/3 ML VIAL	PDL-NP PA
	LOVENOX 40 MG/0.4 ML SYRINGE	PDL-NP PA
	LOVENOX 60 MG/0.6 ML SYRINGE	PDL-NP PA
	LOVENOX 80 MG/0.8 ML SYRINGE	PDL-NP PA
	Luteal Phase Supporting, Progesterone-type	CRINONE 8% GEL
Macrolides	AZITHROMYCIN 1 GM PWD PACKET	*PDL-P QL
	AZITHROMYCIN 100 MG/5 ML SUSP	*PDL-P AGE
	AZITHROMYCIN 200 MG/5 ML SUSP	*PDL-P AGE
	AZITHROMYCIN 250 MG TABLET	*PDL-P QL
	AZITHROMYCIN 500 MG TABLET	*PDL-P QL
	AZITHROMYCIN 600 MG TABLET	*PDL-P QL
	CLARITHROMYCIN 125 MG/5 ML SUS	*PDL-P
	CLARITHROMYCIN 250 MG TABLET	*PDL-P QL
	CLARITHROMYCIN 250 MG/5 ML SUS	*PDL-P
	CLARITHROMYCIN 500 MG TABLET	*PDL-P QL
	CLARITHROMYCIN ER 500 MG TAB	PDL-NP PA
	DIFICID 200 MG TABLET	PDL-NP PA
	DIFICID 40 MG/ML SUSPENSION	PDL-NP PA
	E.E.S. 200 MG/5 ML SUSPENSION	*PDL-P
	E.E.S. 400 FILMTAB	PDL-NP PA
	ERYPED 200 MG/5 ML SUSPENSION	PDL-NP PA
	ERYPED 400 MG/5 ML SUSPENSION	PDL-NP PA
	ERY-TAB DR 250 MG TABLET	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Macrolides	ERY-TAB DR 333 MG TABLET	PDL-NP PA
	ERY-TAB DR 500 MG TABLET	PDL-NP PA
	ERYTHROCIN 250 MG FILMTAB	*PDL-P
	ERYTHROMYCIN 200 MG/5 ML SUSP	*PDL-P
	ERYTHROMYCIN 250 MG FILMTAB	PDL-NP PA
	ERYTHROMYCIN 400 MG/5 ML SUSP	PDL-NP PA
	ERYTHROMYCIN 500 MG FILMTAB	PDL-NP PA
	ERYTHROMYCIN DR 250 MG CAP	PDL-NP PA
	ERYTHROMYCIN DR 250 MG CAP	PDL-NP PA
	ERYTHROMYCIN DR 250 MG TABLET	PDL-NP PA
	ERYTHROMYCIN DR 333 MG TABLET	PDL-NP PA
	ERYTHROMYCIN DR 500 MG TABLET	PDL-NP PA
	ERYTHROMYCIN ES 400 MG TAB	*PDL-P
	ZITHROMAX 1 GM POWDER PACKET	PDL-NP PA QL
	ZITHROMAX 100 MG/5 ML SUSP	PDL-NP AGE PA
	ZITHROMAX 200 MG/5 ML SUSP	PDL-NP AGE PA
	ZITHROMAX 250 MG TABLET	PDL-NP PA QL
	ZITHROMAX 250 MG Z-PAK TABLET	PDL-NP PA QL
	ZITHROMAX 500 MG TABLET	PDL-NP PA QL
	ZITHROMAX TRI-PAK 500 MG TAB	PDL-NP PA QL
Medical Supplies & DME - Cervical Cap	FEMCAP 22 MM CERVICAL CAP	
	FEMCAP 26 MM CERVICAL CAP	
	FEMCAP 30 MM CERVICAL CAP	
Medical Supplies & DME - Diaphragms	CAYA CONTOURED DIAPHRAGM	
	WIDE SEAL DIAPHRAGM 60MM	
	WIDE SEAL DIAPHRAGM 65MM	
	WIDE SEAL DIAPHRAGM 70MM	
	WIDE SEAL DIAPHRAGM 75MM	
	WIDE SEAL DIAPHRAGM 80MM	
	WIDE SEAL DIAPHRAGM 85MM	
	WIDE SEAL DIAPHRAGM 90MM	
WIDE SEAL DIAPHRAGM 95MM		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Medical Supplies & DME - Female Condoms	FC2 FEMALE CONDOM	QL
Medical Supplies & DME - Male Condoms	AIMSCO LATEX CONDOM	QL
	CONDOMS LUBRICATED	QL
	FANTASY CONDOM	QL
	KIMONO CONDOMS	QL
	KIMONO MAXX CONDOM	QL
	KIMONO MICROTHIN AQUA LUBE	QL
	KIMONO MICROTHIN CONDOM	QL
	KIMONO MICROTHIN LARGE CONDOM	QL
	KIMONO TEXTURED CONDOM	QL
	TRUSTEX CONDOM	QL
	TRUSTEX CONDOM	QL
	TRUSTEX LATEX CONDOM	QL
	TRUSTEX-RIA CONDOM	QL
	TRUSTEX-RIA CONDOM	QL
Medical Supplies & DME - Peak Flow Meters	AIRZONE PEAK FLOW METER	QL
	ASSESS PEAK FLOW METER	QL
	ASTHMA CHECK PEAK FLOW MTR	QL
	ASTHMAMENTOR PEAK FLOW MTR	QL
	IN-CHECK NASAL WITH MASK	QL
	IN-CHECK ORAL FLOW METER	QL
	MICROLIFE PEAK FLOW METER	QL
	MINI WRIGHT PEAK FLOW METER	QL
	MINI-WRIGHT PEAK FLOW METER	QL
	PEAK-AIR PEAK FLOW METER	QL
	PERSONAL BEST PEAK FLOW MTR	QL
	PIKO 1 FLOW METER	QL
	POCKET PEAK FLOW METER	QL
	TRUZONE PEAK FLOW METER	QL
Medical Supplies & DME - Respiratory Therapy Supplies	ACE AEROSOL CLOUD ENHANCER	QL
	AEROCHAMBER MINI	QL
	AEROCHAMBER MV HOLD CHAMBER	QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Medical Supplies & DME - Respiratory Therapy Supplies	AEROCHAMBER PLUS FLOW-VU	QL
	AEROCHAMBER PLUS FLOW-VU LARGE	QL
	AEROCHAMBER PLUS FLOW-VU MED	QL
	AEROCHAMBER PLUS FLOW-VU SMALL	QL
	AEROCHAMBER PLUS W-FLOWSIGNAL	QL
	AEROCHAMBER Z-STAT PLUS LARGE	QL
	AEROCHAMBER Z-STAT PLUS W-FLOW	QL
	AEROCHAMBER Z-STAT PLUS-MED	QL
	AEROCHAMBER Z-STAT PLUS-SMALL	QL
	AEROTRACH HOLDING CHAMBER	QL
	BREATHRITE MDI SPACER	QL
	BREATHRITE VALVED MDI CHAMBER	QL
	BREATHRITE VALVED MDI SPACER	QL
	COMPACT SPACE CHAMBER PLUS	QL
	COMPACT SPACE CHAMBER-LRG MASK	QL
	COMPACT SPACE CHAMBER-MED MASK	QL
	COMPACT SPACE CHAMBER-SM MASK	QL
	EASIVENT HOLDING CHAMBER	QL
	EASIVENT MASK-LARGE	QL
	EASIVENT MASK-MEDIUM	QL
	EASIVENT MASK-SMALL	QL
	E-Z SPACER	QL
	INSPIRACHAMBER	QL
	INSPIRACHAMBER WITH MASK-MED	QL
	INSPIRACHAMBER WITH MASK-SMALL	QL
	LITEAIRE MDI CHAMBER	QL
	LITETOUCH LARGE MASK	QL
	LITETOUCH MEDIUM MASK	QL
	LITETOUCH SMALL MASK	QL
	MICROCHAMBER	QL
	MICROSPACER FOR AEROSOL DEVICE	QL
	ONE WAY VALVED MOUTHPIECE	QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Medical Supplies & DME - Respiratory Therapy Supplies	OPTICHAMBER ADULT MASK-LARGE	QL
	OPTICHAMBER DIAMOND VHC	QL
	OPTICHAMBER DIAMOND-LARGE MASK	QL
	OPTICHAMBER DIAMOND-MED MASK	QL
	OPTICHAMBER DIAMOND-SMALL MASK	QL
	PANDA MASK LARGE	QL
	PANDA MASK MEDIUM	QL
	PANDA MASK SMALL	QL
	PEDIATRIC MEDIUM MASK	QL
	PEDIATRIC MOUTHPIECE	QL
	PEDIATRIC PANDA MASK	QL
	PEDIATRIC SMALL MASK	QL
	POCKET CHAMBER	QL
	PRIMEAIRE CHAMBER	QL
	PRO COMFORT SPACER-ADULT MASK	QL
	PRO COMFORT SPACER-CHILD MASK	QL
	PROCARE SPACER WITH ADULT MASK	QL
	PROCARE SPACER WITH CHILD MASK	QL
	PROCHAMBER HOLDING CHAMBER	QL
	RITFLO SPACER	QL
	SIDESTREAM PEDIATRIC FACE MASK	QL
	SILICONE MASK-INFANT	QL
	SILICONE MASK-PEDIATRIC	QL
	SPACE CHAMBER PLUS	QL
	VORTEX ADULT MASK	QL
	VORTEX FROG CHILD MASK	QL
	VORTEX HOLDING CHAMBER	QL
	VORTEX LADYBUG TODDLER MASK	QL
	VORTEX VHC FROG CHILD MASK	QL
	VORTEX VHC LADYBUG TODDLER MSK	QL
Menopausal Symptoms Suppressant-SSRI Antidepressant Type	BRISDELLE 7.5 MG CAPSULE #	
Metabolic Disease Enzyme Replacement, Fabry's Disease	FABRAZYME 35 MG VIAL #	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Metabolic Disease Enzyme Replacement, Fabry's Disease	FABRAZYME 5 MG VIAL #	
Metabolic Disease Enzyme Replacement, Gaucher's Disease	CEREZYME 400 UNITS VIAL #	
	ELELYSO 200 UNITS VIAL #	
	VPRIV 400 UNITS VIAL #	
Metabolic Disease Enzyme Replacement, Mucopolysaccharidosis	ALDURAZYME 2.9 MG/5 ML VIAL #	
	ELAPRASE 6 MG/3 ML VIAL #	
	MEPSEVII 10 MG/5 ML VIAL #	
	NAGLAZYME 5 MG/5 ML VIAL #	
	VIMIZIM 5 MG/5 ML VIAL #	
Metabolic Disease Enzyme Replacement, Pompe Disease	LUMIZYME 50 MG VIAL #	
Metabolic Dx Enzyme Replacement, Severe Combined Immune Deficiency	ADAGEN 250 UNITS/ML VIAL #	
	REVCOVI 2.4 MG/1.5 ML VIAL #	
Metabolic Modifier - Carnitine Replenisher Agents	CARNITOR 1 GM/5 ML VIAL #	
	CARNITOR 100 MG/ML ORAL SOLN #	
	CARNITOR 330 MG TABLET #	
	CARNITOR SF 100 MG/ML ORAL SOL #	
	LEVOCARNITINE 1 G/10 ML SOLN #	
	LEVOCARNITINE 330 MG TABLET #	
Metabolic Modifier - Gaucher's Disease, Type-1, Substrate Reduction Tx	CERDELGA 84 MG CAPSULE #	
	MIGLUSTAT 100 MG CAPSULE #	
	ZAVESCA 100 MG CAPSULE #	
Metabolic Modifier - Hereditary Tyrosinemia Treatment Agents	NITISINONE 10 MG CAPSULE #	
	NITISINONE 2 MG CAPSULE #	
	NITISINONE 5 MG CAPSULE #	
	NITYR 10 MG TABLET #	
	NITYR 2 MG TABLET #	
	NITYR 5 MG TABLET #	
	ORFADIN 10 MG CAPSULE #	
	ORFADIN 2 MG CAPSULE #	
	ORFADIN 20 MG CAPSULE #	
	ORFADIN 4 MG/ML SUSPENSION #	
	ORFADIN 5 MG CAPSULE #	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Metabolic Modifier - Homocystinuria Treatment Agents	CYSTADANE 1 GRAM/1.7 ML POWDER #	
Metabolic Modifier - Urea Cycle Disorder Agents-Conjugating agents	AMMONUL 10%-10% VIAL #	
	BUPHENYL 500 MG TABLET #	
	BUPHENYL POWDER #	
	RAVICTI 1.1 GRAM/ML LIQUID #	
	SOD PHENYLACET-SOD BENZOATE VL #	
	SODIUM PHENYLBUTYRATE 500MG TB #	
	SODIUM PHENYLBUTYRATE POWDER #	
Metabolic Modifier-Carbamoyl Phosphate Synthetase 1 (CPS 1) activator	CARBAGLU 200 MG DISPER TABLET #	
Methotrexate Rescue Agents	LEUCOVORIN CALCIUM 10 MG TAB	
	LEUCOVORIN CALCIUM 15 MG TAB	
	LEUCOVORIN CALCIUM 25 MG TAB	
	LEUCOVORIN CALCIUM 5 MG TAB	
Migraine Therapy - Calcitonin Gene-Related Peptide Antagonist	NURTEC ODT 75 MG TABLET	*PDL-P AGE PA QL
Migraine Therapy - Calcitonin Gene-Related Peptide Inhibitors	AIMOVIG 140 MG/ML AUTOINJECTOR	*PDL-P PA QL
	AIMOVIG 70 MG/ML AUTOINJECTOR	*PDL-P PA QL
	AJOVY 225 MG/1.5 ML AUTOINJECT	PDL-NP PA QL
	AJOVY 225 MG/1.5 ML SYRINGE	PDL-NP PA QL
	EMGALITY 100 MG/ML SYR(1 OF 3)	*PDL-P PA QL
	EMGALITY 120 MG/ML PEN	*PDL-P PA QL
	EMGALITY 120 MG/ML SYRINGE	*PDL-P PA QL
	EMGALITY 300 MG (100 MG X3SYR)	*PDL-P PA QL
Migraine Therapy - CGRP Receptor Blockers (gepants)	UBRELVY 100 MG TABLET	PDL-NP AGE PA QL
	UBRELVY 50 MG TABLET	PDL-NP AGE PA QL
Migraine Therapy - Selective Serotonin Agonists 5-HT(1)	ALMOTRIPTAN MALATE 12.5 MG TAB	PDL-NP PA QL
	ALMOTRIPTAN MALATE 6.25 MG TAB	PDL-NP PA QL
	AMERGE 1 MG TABLET	PDL-NP PA QL
	AMERGE 2.5 MG TABLET	PDL-NP PA QL
	ELETRIPTAN HBR 20 MG TABLET	PDL-NP PA QL
	ELETRIPTAN HBR 40 MG TABLET	PDL-NP PA QL
	FROVA 2.5 MG TABLET	PDL-NP PA QL
	FROVATRIPTAN SUCC 2.5 MG TAB	PDL-NP PA QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Migraine Therapy - Selective Serotonin Agonists 5-HT(1)	IMITREX 100 MG TABLET	PDL-NP PA QL
	IMITREX 20 MG NASAL SPRAY	*PDL-P QL
	IMITREX 25 MG TABLET	PDL-NP PA QL
	IMITREX 4 MG/0.5 ML CARTRIDGES	PDL-NP PA QL
	IMITREX 4 MG/0.5 ML PEN INJECT	PDL-NP PA QL
	IMITREX 5 MG NASAL SPRAY	*PDL-P QL
	IMITREX 50 MG TABLET	PDL-NP PA QL
	IMITREX 6 MG/0.5 ML CARTRIDGES	PDL-NP PA QL
	IMITREX 6 MG/0.5 ML PEN INJECT	PDL-NP PA QL
	IMITREX 6 MG/0.5 ML VIAL	PDL-NP PA QL
	MAXALT 10 MG TABLET	PDL-NP PA QL
	MAXALT MLT 10 MG TABLET	PDL-NP PA QL
	NARATRIPTAN HCL 1 MG TABLET	PDL-NP PA QL
	NARATRIPTAN HCL 2.5 MG TABLET	PDL-NP PA QL
	RELPAK 20 MG TABLET	PDL-NP PA QL
	RELPAK 40 MG TABLET	PDL-NP PA QL
	REYVOW 100 MG TABLET	PDL-NP AGE PA QL
	REYVOW 50 MG TABLET	PDL-NP AGE PA QL
	RIZATRIPTAN 10 MG ODT	*PDL-P QL
	RIZATRIPTAN 10 MG TABLET	*PDL-P QL
	RIZATRIPTAN 5 MG ODT	*PDL-P QL
	RIZATRIPTAN 5 MG TABLET	*PDL-P QL
	SUMATRIPTAN 20 MG NASAL SPRAY	PDL-NP PA QL
	SUMATRIPTAN 4 MG/0.5 ML CART	*PDL-P QL
	SUMATRIPTAN 4 MG/0.5 ML INJECT	*PDL-P QL
	SUMATRIPTAN 5 MG NASAL SPRAY	PDL-NP PA QL
	SUMATRIPTAN 6 MG/0.5 ML CART	*PDL-P QL
	SUMATRIPTAN 6 MG/0.5 ML INJECT	*PDL-P QL
	SUMATRIPTAN 6 MG/0.5 ML VIAL	*PDL-P QL
	SUMATRIPTAN SUCC 100 MG TABLET	*PDL-P QL
	SUMATRIPTAN SUCC 25 MG TABLET	*PDL-P QL
	SUMATRIPTAN SUCC 50 MG TABLET	*PDL-P QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Migraine Therapy - Selective Serotonin Agonists 5-HT(1)	TOSYMRA 10 MG NASAL SPRAY	PDL-NP PA QL
	ZOLMITRIPTAN 2.5 MG NASAL SPRY	PDL-NP PA
	ZOLMITRIPTAN 2.5 MG ODT	PDL-NP PA QL
	ZOLMITRIPTAN 2.5 MG TABLET	PDL-NP PA QL
	ZOLMITRIPTAN 5 MG NASAL SPRAY	PDL-NP PA
	ZOLMITRIPTAN 5 MG ODT	PDL-NP PA QL
	ZOLMITRIPTAN 5 MG TABLET	PDL-NP PA QL
	ZOMIG 2.5 MG NASAL SPRAY	PDL-NP PA
	ZOMIG 2.5 MG TABLET	PDL-NP PA QL
	ZOMIG 5 MG NASAL SPRAY	PDL-NP PA
	ZOMIG 5 MG TABLET	PDL-NP PA QL
	ZOMIG ZMT 2.5 MG TABLET	PDL-NP PA QL
	ZOMIG ZMT 5 MG TABLET	PDL-NP PA QL
	Migraine Therapy - Serotonin Agonist 5-HT(1) and NSAID Comb.	SUMATRIPTAN-NAPROXEN 85-500 MG
TREXIMET 85-500 MG TABLET		PDL-NP PA
Mineralocorticoids	FLUDROCORTISONE 0.1 MG TABLET	
Minerals & Electrolytes - Calcium Replacement	CALCIUM 500 MG TABLET *	
	CALCIUM 600 MG TABLET *	
	CALCIUM CARB 1,250 MG/5 ML SUS *	
	CALCIUM CITRATE 200 MG CAPLET *	
	CALCIUM CITRATE 200 MG TABLET *	
	OYSTER SHELL CALCIUM 500 MG TB *	
Minerals & Electrolytes - Calcium Replacement/Vitamin D Combinations	CALCITRATE + VIT D CAPLET *	
	CALCIUM + VITAMIN D TABLET *	
	CALCIUM 250+D TABLET *	
	CALCIUM 250+D TABLET *	
	CALCIUM 500 + D TABLET *	
	CALCIUM 500 + VIT D 200 CAPLET *	
	CALCIUM 500 + VIT D 200 TABLET *	
	CALCIUM 500 + VIT D 400 TABLET *	
	CALCIUM 500 + VIT D 400 TABLET *	
	CALCIUM 500 + VIT D3 400 TAB *	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Minerals & Electrolytes - Calcium Replacement/Vitamin D Combinations	CALCIUM 500 + VIT D3 400 TAB *	
	CALCIUM 600 + VIT D TABLET *	
	CALCIUM 600 + VIT D TABLET *	
	CALCIUM 600-VIT D3 400 CAPLET *	
	CALCIUM 600-VIT D3 400 TABLET *	
	CALCIUM 600-VIT D3 800 TABLET *	
	CALCIUM CITRATE - VIT D3 TAB *	
	CALCIUM CITRATE-VIT D CAPLET *	
	CALCIUM CITRATE-VIT D3 CAPLET *	
	CALCIUM CITRATE-VIT D3 TABLET *	
	CALCIUM WITH VIT D TABLET *	
	CALTRATE 600 + D TABLET *	
	CITRACAL + D MAXIMUM CAPLET *	
	CITRUS CALCIUM + D TABLET *	
	CVS CALCIUM 600 + VIT D TABLET *	
	EQ CALCIUM 500 + VIT D 400 TAB *	
	EQ CALCIUM 600 + VIT D TABLET *	
	EQ CALCIUM CITRATE+D TABLET *	
	EQL CALCIUM 600 + VIT D TABLET *	
	GNP CALCIUM 500 + VIT D3 TAB *	
	GNP CALCIUM 600 + VIT D3 TAB *	
	HM CALCIUM 600 + VIT D TABLET *	
	HM CALCIUM CITRATE-VIT D CPLT *	
	OS-CAL 500+D3 CAPLET *	
	OS-CAL 500+D3 CAPLET *	
	OYSTER SHELL 250 MG + VIT D TB *	
	OYSTER SHELL 500-VIT D3 200 TB *	
	OYSTER SHELL 500-VIT D3 200 TB *	
	OYSTER SHELL CALCIUM + D TAB *	
	OYSTER SHELL CALCIUM-VIT D TAB *	
OYSTER SHELL CALCIUM-VIT D TAB *		
OYSTER SHELL+D 250 MG TABLET *		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Minerals & Electrolytes - Calcium Replacement/Vitamin D Combinations	OYSTERCAL-D 500 MG-400 UNIT TB *	
	QC CALCIUM 600 + VIT D 400 TAB *	
	RA CALCIUM 600 + VIT D TABLET *	
	RA CALCIUM CITRATE - VIT D TAB *	
	SM CALCIUM 500 + VIT D 400 TAB *	
	SM CALCIUM 500 + VIT D 400 TAB *	
	SM CALCIUM 500-VIT D3 200 CPLT *	
	SM CALCIUM 600 + VIT D 800 TAB *	
	SM CALCIUM CITRATE-VIT D CPLT *	
	SUPER CALCIUM 600 + D3 TABLET *	
	SV CALCIUM 600 + VIT D TABLET *	
	SV CALCIUM CITRATE-VIT D3 TAB *	
Minerals & Electrolytes - Iron	CHILD FERROUS SULFATE 15 MG/ML *	AGE
	CVS IRON 27 MG TABLET *	
	CVS IRON 65 MG TABLET *	
	FEOSOL 65 MG TABLET *	
	FERATE 27 MG TABLET *	
	FERGON 27 MG TABLET *	
	FEROSUL 220 MG/5 ML ELIXIR *	AGE
	FEROSUL 325 MG TABLET *	
	FERRO-TIME 325 MG TABLET *	
	FERROUS GLUCONATE 240 MG TAB *	
	FERROUS GLUCONATE 324 MG TAB *	
	FERROUS GLUCONATE 324 MG TAB *	
	FERROUS SULF 15 MG IRON/ML DRP *	AGE
	FERROUS SULF 220 MG/5 ML ELIX *	AGE
	FERROUS SULF 300 MG/5 ML LIQ *	AGE
	FERROUS SULF 44 MG IRON/5ML LQ *	AGE
	FERROUS SULF EC 324 MG TABLET *	
	FERROUS SULF EC 325 MG TABLET *	
	FERROUSUL 325 MG TABLET *	
	GNP IRON 45 MG TABLET *	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Minerals & Electrolytes - Iron	GNP IRON 65 MG TABLET *	
	HM IRON 65 MG TABLET *	
	IRON 100 PLUS TABLET *	AGE
	IRON 45 MG TABLET *	
	RA IRON 65 MG TABLET *	
	RA SLOW RELEASE IRON 45 MG TAB *	
	SLOW RELEASE IRON 45 MG TABLET *	
	SM IRON 325 MG TABLET *	
	SM IRON 65 MG TABLET *	
	SV IRON 65 MG TABLET *	
Minerals & Electrolytes - Magnesium	CVS MAGNESIUM 500 MG TABLET *	
	MAGNESIUM 500 MG TABLET *	
	MAGNESIUM CHL 200 MG/ML VIAL	
	MAGNESIUM OXIDE 400 MG TABLET *	
	MAGNESIUM OXIDE 400 MG TABLET *	
	MAGNESIUM OXIDE 400 MG TABLET *	
	MAGNESIUM OXIDE 400 MG TABLET *	
	MAGNESIUM OXIDE 420 MG TABLET *	
	MAGNESIUM OXIDE 500 MG TABLET *	
	MAGNESIUM SULF 1 G/100 ML-D5W	
	MAGNESIUM SULF 2 G/50 ML BAG	
	MAGNESIUM SULF 20 G/500 ML BAG	
	MAGNESIUM SULF 4 G/100 ML BAG	
	MAGNESIUM SULF 4 G/50 ML BAG	
	MAGNESIUM SULF 40 G/1,000 ML	
	MAGNESIUM SULFATE 50% SYRINGE	
	MAGNESIUM SULFATE 50% VIAL	
	NU-MAG 71.5 MG TABLET *	
	PHILLIPS 500 MG CAPLET *	
Minerals & Electrolytes - Magnesium Combinations	BEELITH TABLET *	
Minerals & Electrolytes - Oral Electrolytes	CVS PEDIATRIC ELECTROLYTE POPS *	
	CVS PEDIATRIC ELECTROLYTE SOLN *	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Minerals & Electrolytes - Oral Electrolytes	ENFAMIL ENFALYTE SOLUTION *	
	EQL PEDIATRIC ELECTROLYTE SOLN *	
	HM PEDIATRIC ELECTROLYTE SOLN *	
	ORALYTE FREEZER POPS *	
	ORALYTE SOLUTION *	
	PEDI ELECTROLYTE FREEZER POP *	
	PEDIALYTE ADVANCED CARE SOLN *	
	PEDIALYTE ELECTROLYTE SINGLES *	
	PEDIALYTE FREEZER POPS *	
	PEDIALYTE SOLUTION *	
	PEDIATRIC ELECTROLYTE SOLN *	
	PEDIATRIC ELECTROLYTE SOLUTION *	
	RA PEDIATRIC ELECTROLYTE SOLN *	
	RA PEDIATRIC FREEZER POPS *	
	SM PEDIATRIC ELECTROLYTE SOLN *	
Minerals & Electrolytes - Phosphate	GLYCOPHOS VIAL	
	PHOS-NAK PACKET *	
	PHOSPHOROUS POWDER PACKET *	
	POTASSIUM PHOSP 45 MMOL/15 ML	
	SODIUM PHOSPHATE 3MM/ML VIAL	
Minerals & Electrolytes - Potassium, Oral	KLOR-CON-EF 25 MEQ TAB EFF	
	POTASSIUM CL ER 10 MEQ CAPSULE	
	POTASSIUM CL ER 10 MEQ TABLET	
	POTASSIUM CL ER 10 MEQ TABLET	
	POTASSIUM CL ER 20 MEQ TABLET	
	POTASSIUM CL ER 8 MEQ CAPSULE	
	POTASSIUM CL ER 8 MEQ TABLET	
Miotics - Cholinesterase Inhibitors	PHOSPHOLINE IODIDE 0.125%	
Miotics - Direct Acting	PILOCARPINE 1% EYE DROPS	
	PILOCARPINE 2% EYE DROPS	
	PILOCARPINE 4% EYE DROPS	
Monobactam Antibiotics	CAYSTON 75 MG INHAL SOLUTION	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Mouth and Throat - Antifungals	CLOTTRIMAZOLE 10 MG TROCHE	*PDL-P
	NYSTATIN 100,000 UNIT/ML SUSP	*PDL-P
	NYSTATIN 500,000 UNIT/5 ML SUS	*PDL-P
Mouth and Throat - Antiseptics	CHLORHEXIDINE 0.12% RINSE	
	PAROEX 0.12% ORAL RINSE	
Mouth and Throat - Glucocorticoids	TRIAMCINOLONE 0.1% PASTE	QL
Mouth and Throat - Local Anesthetic Amides	LIDOCAINE 2% VISCOUS SOLN	
	LIDOCAINE HCL 2% JELLY	
Mouth and Throat - Saliva Stimulants	PILOCARPINE HCL 5 MG TABLET	
	PILOCARPINE HCL 7.5 MG TABLET	
Movement Disorder Therapy - Restless Legs Syndrome	HORIZANT ER 300 MG TABLET	PDL-NP PA QL
	HORIZANT ER 600 MG TABLET	PDL-NP PA QL
Mucolytics	ACETYLCYSTEINE 10% VIAL	
	ACETYLCYSTEINE 20% VIAL	
	PULMOZYME 1 MG/ML AMPUL	PA QL
Multiple Sclerosis Agent - CD20-Directed Cytolytic Antibody	KESIMPTA 20 MG/0.4 ML PEN	PDL-NP PA
Multiple Sclerosis Agent - Interferons	AVONEX PEN 30 MCG/0.5 ML KIT	*PDL-P
	AVONEX PREFILLED SYR 30 MCG KT	*PDL-P QL
	BETASERON 0.3 MG KIT	*PDL-P
	BETASERON 0.3 MG VIAL	*PDL-P
	EXTAVIA 0.3 MG KIT	PDL-NP PA
	EXTAVIA 0.3 MG VIAL	PDL-NP PA
	PLEGRIDY 125 MCG/0.5 ML PEN	PDL-NP PA
	PLEGRIDY 125 MCG/0.5 ML SYRING	PDL-NP PA
	PLEGRIDY 125 MCG/0.5 ML SYRING	PDL-NP PA
	PLEGRIDY PEN INJ STARTER PACK	PDL-NP PA
	PLEGRIDY SYRINGE STARTER PACK	PDL-NP PA
	REBIF 22 MCG/0.5 ML SYRINGE	PDL-NP PA
	REBIF 44 MCG/0.5 ML SYRINGE	PDL-NP PA QL
	REBIF REBIDOSE 22 MCG/0.5 ML	PDL-NP PA
REBIF REBIDOSE 44 MCG/0.5 ML	PDL-NP PA	
REBIF REBIDOSE TITRATION PACK	PDL-NP PA	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Multiple Sclerosis Agent - Interferons	REBIF TITRATION PACK	PDL-NP PA
Multiple Sclerosis Agent - Others	BAFIERTAM DR 95 MG CAPSULE	PDL-NP PA QL
	COPAXONE 20 MG/ML SYRINGE	*PDL-P
	COPAXONE 40 MG/ML SYRINGE	PDL-NP PA
	DIMETHYL FUMARATE 30D START PK	PDL-NP PA
	DIMETHYL FUMARATE DR 120 MG CP	PDL-NP PA
	DIMETHYL FUMARATE DR 240 MG CP	PDL-NP PA
	GLATIRAMER 20 MG/ML SYRINGE	PDL-NP PA
	GLATIRAMER 40 MG/ML SYRINGE	PDL-NP PA
	GLATOPA 20 MG/ML SYRINGE	PDL-NP PA
	GLATOPA 40 MG/ML SYRINGE	PDL-NP PA
	TECFIDERA DR 120 MG CAPSULE	*PDL-P
	TECFIDERA DR 240 MG CAPSULE	*PDL-P
	TECFIDERA STARTER PACK	*PDL-P
	VUMERITY DR 231 MG CAPSULE	PDL-NP PA
Multiple Sclerosis Agent - Potassium Channel Blocker	DALFAMPRIDINE ER 10 MG TABLET	AGE PA QL
	FIRDAPSE 10 MG TABLET #	
Multiple Sclerosis Agent - Purine Nucleoside Analogs	MAVENCLAD 10 MG X 10 TABLET PK	PDL-NP PA
	MAVENCLAD 10 MG X 4 TABLET PK	PDL-NP PA
	MAVENCLAD 10 MG X 5 TABLET PK	PDL-NP PA
	MAVENCLAD 10 MG X 6 TABLET PK	PDL-NP PA
	MAVENCLAD 10 MG X 7 TABLET PK	PDL-NP PA
	MAVENCLAD 10 MG X 8 TABLET PK	PDL-NP PA
	MAVENCLAD 10 MG X 9 TABLET PK	PDL-NP PA
Multiple Sclerosis Agent - Pyrimidine Synthesis Inhibitors	AUBAGIO 14 MG TABLET	PDL-NP PA
	AUBAGIO 7 MG TABLET	PDL-NP PA
Multiple Sclerosis Agent - Sphingosine 1-phosphate receptor modulator	GILENYA 0.25 MG CAPSULE	*PDL-P
	GILENYA 0.5 MG CAPSULE	*PDL-P
	MAYZENT 0.25 MG STARTER PACK	PDL-NP PA
	MAYZENT 0.25 MG TABLET	PDL-NP PA
	MAYZENT 2 MG TABLET	PDL-NP PA
	ZEPOSIA 0.23-0.46 MG START PCK	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Multiple Sclerosis Agent - Sphingosine 1-phosphate receptor modulator	ZEPOSIA 0.23-0.46-0.92 MG KIT	PDL-NP PA
	ZEPOSIA 0.92 MG CAPSULE	PDL-NP PA
Multiple Vitamins and Mineral Combinations	A THRU Z SELECT 50+ FORMULA TB *	
	A THRU Z SELECT MEN 50+ TABLET *	
	A THRU Z SELECT MULTIVIT TAB *	
	A THRU Z SELECT TABLET *	
	ABC PLUS TABLET *	
	AQUADEKS CHEWABLE TABLET *	
	BACMIN CAPLET	
	CENTRUM SILVER TABLET *	
	CENTRUM SILVER ULTRA MEN'S TAB *	
	CENTRUM SILVER WOMEN TABLET *	
	CENTURY ADULTS 50+ TABLET *	
	CENTURY TABLET *	
	CENTURY ULTIMATE MEN'S TABLET *	
	CENTURY ULTIMATE WOMEN'S TAB *	
	CERTAVITE SR-ANTIOXIDANT TAB *	
	CVS SPECTRAVITE ULTRA MEN TAB *	
	CVS SPECTRAVITE ULTRA MEN'S TB *	
	CVS SPECTRAVITE WOMEN'S TABLET *	
	DIALYVITE 5000 TABLET	
	EQ COMPLETE MULTIVITAMIN TAB *	
	GNP CENTURY MATURE TABLET *	
	GNP MEGA MULTI FOR MEN TABLET *	
	GNP MEGA MULTI FOR WOMEN TAB *	
	GNP ONE DAILY TABLET *	
	GNP THERAPEUTIC-M CAPLET *	
	HM COMPLETE 50+ TABLET *	
	HM ULTIMATE MEN'S COMPLETE TAB *	
	HM ULTIMATE WOMEN'S 50+ TABLET *	
	ICAPS MV TABLET *	
	MEGA MULTI FOR MEN TABLET *	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Multiple Vitamins and Mineral Combinations	MEGA MULTI FOR WOMEN TAB *	
	ONE DAILY FOR MEN TABLET *	
	ONE DAILY MEN'S HEALTH TABLET *	
	ONE DAILY TABLET *	
	ONE-A-DAY TEEN ADVANTAGE TAB *	
	PRORENAL QD SOFTGEL *	
	QC MEN'S DAILY MULTIVIT-MIN TB *	
	RA CENTRAL-VITE WOMEN'S TABLET *	
	SENTRY SENIOR TABLET *	
	SM COMPLETE 50+ TABLET *	
	SM COMPLETE SENIOR FORMULA TAB *	
	SM ULTIMATE MEN'S COMPLETE TAB *	
	SM ULTIMATE WOMEN'S 50+ TABLET *	
	SUPER THERA VITE M TABLET *	
	TAB-A-VITE MULTIVIT WITH IRON *	
	THERA M PLUS TABLET *	
	THERA-M CAPLET *	
	THERA-M TABLET *	
	THERAPEUTIC-M CAPLET *	
	V-C FORTE CAPSULE	
VIC-FORTE CAPSULE		
VITAMIN AND MINERALS TABLET *		
Multivitamins	A THRU Z ADVANCED FORMULA TAB *	
	CENTRUM COMPLETE MULTIVIT TAB *	
	CENTURY TABLET *	
	CENTURY ULTIMATE WOMEN'S TAB *	
	CEROVITE ADVANCED FORM TAB *	
	CERTAVITE-ANTIOXIDANT TABLET *	
	CVS SPECTRAVITE ADVANCED TAB *	
	CVS SPECTRAVITE ULTRA WOMEN TB *	
	DAILY MULTIPLE TABLET *	
	DAILY MULTIPLE VITAMIN TABLET *	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Multivitamins	DAILY MULTIVITAMIN-IRON TABLET *	
	DAILY VALUE MULTIVITAMIN TAB *	
	DAILY VIT FORMULA + IRON TAB *	
	DAILY VITAMIN FORMULA TABLET *	
	DAILY VITE TABLET *	
	DAILY-VITE TABLET *	
	EQ COMPLETE MULTIVITAMIN TAB *	
	ESSENTIA TABLET *	
	GNP ONE DAILY MEN'S 50+ TABLET *	
	HM COMPLETE MULTI-VIT-MINERAL *	
	MULTI COMPLETE-IRON TABLET *	
	MULTI-DAY PLUS IRON TABLET *	
	MULTIPLE VITAMINS TABLET *	
	MULTIVITAMINS TABLET *	
	ONCE DAILY TABLET *	
	ONCOVITE TABLET *	
	ONE DAILY ESSENTIAL TABLET *	
	ONE DAILY ESSENTIAL TABLET *	
	ONE DAILY FOR MEN 50+ ADV TAB *	
	ONE DAILY MEN'S 50+ TABLET *	
	ONE DAILY MULTIVITAMIN TAB *	
	ONE DAILY MULTIVITAMIN-IRON TB *	
	ONE DAILY PLUS IRON TABLET *	
	ONE-A-DAY ESSENTIAL TABLET *	
	ONE-A-DAY TEEN ADVANTAGE TAB *	
	QUINTABS TABLET *	
	RA CENTRAL-VITE TABLET *	
	RA ONE DAILY WOMEN'S TABLET *	
	SENTRY TABLET *	
	SM COMPLETE MULTI-VIT-MINERAL *	
SM MULTIVITAMINS TABLET *		
TAB-A-VITE TABLET *		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
 (See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
 GENDER = Gender Edit  
 ST = Step Therapy  
 \*= Over the Counter (OTC)  
 \*PDL-P = PDL Preferred  
 PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
 QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Multivitamins	THERA CAPLET *	
	THERA TABLET *	
	THERA-TABS TABLET *	
	THEREMS TABLET *	
	YELETS TABLET *	
Mu-Opioid Receptor Antagonists, Peripherally-Acting	MOVANTIK 12.5 MG TABLET	*PDL-P
	MOVANTIK 25 MG TABLET	*PDL-P
	RELISTOR 12 MG/0.6 ML SYRINGE	PDL-NP PA
	RELISTOR 12 MG/0.6 ML VIAL	PDL-NP PA
	RELISTOR 150 MG TABLET	PDL-NP PA
	RELISTOR 8 MG/0.4 ML SYRINGE	PDL-NP PA
	SYMPROIC 0.2 MG TABLET	PDL-NP PA
Narcolepsy & Cataplexy Therapy Agents - Sedative-Type	XYREM 500 MG/ML ORAL SOLUTION	AGE PA QL
	XYWAV 0.5 GM/ML ORAL SOLUTION	AGE PA QL
Narcolepsy Therapy Agents - Dopamine and NE Reuptake Inhibitor (DNRI)	SUNOSI 150 MG TABLET #	
	SUNOSI 75 MG TABLET #	
Narcolepsy Therapy Agents - H3-Receptor Antagonist/Inverse Agonist	WAKIX 17.8 MG TABLET #	
	WAKIX 4.45 MG TABLET #	
Narcolepsy Therapy Agents - Non-Sympathomimetic	MODAFINIL 100 MG TABLET #	
	MODAFINIL 200 MG TABLET #	
	NUVIGIL 150 MG TABLET #	
	NUVIGIL 200 MG TABLET #	
	NUVIGIL 250 MG TABLET #	
	NUVIGIL 50 MG TABLET #	
	PROVIGIL 100 MG TABLET #	
	PROVIGIL 200 MG TABLET #	
Narcotic Antagonists	NALOXONE 0.4 MG/ML CARPUJECT	QL
	NALOXONE 0.4 MG/ML VIAL	QL
	NALOXONE 2 MG/2 ML SYRINGE	QL
	NALOXONE 4 MG/10 ML VIAL	QL
	NALTREXONE 50 MG TABLET #	*PDL-P AGE
	NARCAN 4 MG NASAL SPRAY	QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Nasal Anticholinergics	IPRATROPIUM 0.03% SPRAY	*PDL-P
	IPRATROPIUM 0.06% SPRAY	*PDL-P
Nasal Antihistamine and Anti-inflammatory Steroid Combinations	AZELASTIN-FLUTIC 137-50MCG SPR	PDL-NP PA
	DYMISTA NASAL SPRAY	PDL-NP PA
Nasal Antihistamines	AZELASTINE 0.1% (137 MCG) SPRY	*PDL-P
	AZELASTINE 0.15% NASAL SPRAY	*PDL-P
	OLOPATADINE 665 MCG NASAL SPRY	PDL-NP PA
	PATANASE 665 MCG NASAL SPRAY	PDL-NP PA
Nasal Corticosteroids	24H NASAL ALLERGY 55 MCG SPRAY	PDL-NP PA
	ALLERGY RELIEF 50 MCG SPRAY	PDL-NP PA
	BECONASE AQ 0.042% SPRAY	PDL-NP PA
	BUDESONIDE 32 MCG NASAL SPRAY	PDL-NP PA
	CHILD FLONASE ALLER RLF 50 MCG	PDL-NP PA
	FLONASE ALLERGY RLF 50 MCG SPR	PDL-NP PA
	FLUNISOLIDE 0.025% SPRAY	PDL-NP PA
	FLUTICASONE PROP 50 MCG SPRAY	*PDL-P
	GS NASAL ALLERGY 24HR SPRAY	PDL-NP PA
	HM ALLERGY RELIEF 50 MCG SPRAY	PDL-NP PA
	MOMETASONE FUROATE 50 MCG SPRY	PDL-NP PA
	NASAL ALLERGY 24HR SPRAY	PDL-NP PA
	NASONEX 50 MCG NASAL SPRAY	PDL-NP PA
	OMNARIS 50 MCG NASAL SPRAY	PDL-NP PA
	QC ALLERGY RELIEF 50 MCG SPRAY	PDL-NP PA
	QNASL 80 MCG NASAL SPRAY	PDL-NP PA
	QNASL CHILDREN'S 40 MCG SPRAY	PDL-NP PA
	SM ALLERGY RELIEF 50 MCG SPRAY	PDL-NP PA
	TRIAMCINOLONE 55 MCG NASAL SPR	PDL-NP PA
	XHANCE 93 MCG NASAL SPRAY	PDL-NP PA
ZETONNA 37 MCG NASAL SPRAY	PDL-NP PA	
Nasal Mast Cell Stabilizers	CROMOLYN SODIUM NASAL SPRAY *	
	NASALCROM 5.2 MG NASAL SPRAY *	
Nasal Moisturizers	ALTAMIST 0.65% NOSE SPRAY *	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Nasal Moisturizers	AYR SALINE 0.65% NOSE SPRAY *	
	CVS SALINE 0.65% NASAL SPRAY *	
	CVS SALINE 0.65% NOSE SPRAY *	
	DEEP SEA 0.65% NOSE SPRAY *	
	EQ NASAL 0.65% SPRAY *	
	EQL SALINE 0.65% NASAL SPRAY *	
	GNP NASAL MOIST 0.65% SPRAY *	
	GNP SALINE 0.65% NOSE SPRAY *	
	HM SALINE 0.65% NASAL SPRAY *	
	LITTLE REMEDIES 0.65% SPRAY *	
	LITTLE REMEDIES STUFFY NOSE KT *	
	NASAL 0.65% SPRAY *	
	NASAL MOISTURIZING 0.65% SPRAY *	
	OCEAN 0.65% NASAL SPRAY *	
	PUB SALINE 0.65% NASAL SPRAY *	
	RA SALINE 0.65% NOSE SPRAY *	
	SALINE 0.65% NASAL SPRAY *	
	SALINE MIST 0.65% NOSE SPRY *	
	SM SALINE 0.65% NASAL SPRAY *	
	Neuropathic Agents	LYRICA CR 165 MG TABLET #
LYRICA CR 330 MG TABLET #		*PDL-P
LYRICA CR 82.5 MG TABLET #		*PDL-P
Non-Cardiac Selective Beta Blocker-Thiazide Diuretic & Related Comb.	NADOLOL-BENDROFLU 80-5 MG TAB	PDL-NP PA
	PROPRANOLOL-HCTZ 40-25 MG TAB	PDL-NP PA
	PROPRANOLOL-HCTZ 80-25 MG TAB	PDL-NP PA
NSAID Analgesic & Histamine H2 Receptor Antagonist Combinations	DUEXIS 800-26.6 MG TABLET	PDL-NP PA
NSAID Analgesic & Prostaglandin Analog Combinations	ARTHROTEC 50 MG-200 MCG TAB	PDL-NP PA
	ARTHROTEC 75 MG-200 MCG TAB	PDL-NP PA
	DICLOFENAC-MISOPROST 50-0.2 TB	PDL-NP PA
	DICLOFENAC-MISOPROST 50-200 TB	PDL-NP PA
	DICLOFENAC-MISOPROST 75-0.2 TB	PDL-NP PA
	DICLOFENAC-MISOPROST 75-200 TB	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
NSAID Analgesic & Proton Pump Inhibitor Combinations	NAPROXEN-ESOMEPRAZ DR 375-20MG	PDL-NP PA
	NAPROXEN-ESOMEPRAZ DR 500-20MG	PDL-NP PA
	VIMOVO DR 375-20 MG TABLET	PDL-NP PA
	VIMOVO DR 500-20 MG TABLET	PDL-NP PA
NSAID Analgesic, Cyclooxygenase-2 (COX-2) Selective Inhibitors	CELEBREX 100 MG CAPSULE	PDL-NP ST PA QL
	CELEBREX 200 MG CAPSULE	PDL-NP ST PA QL
	CELEBREX 400 MG CAPSULE	PDL-NP ST PA QL
	CELEBREX 50 MG CAPSULE	PDL-NP ST PA QL
	CELECOXIB 100 MG CAPSULE	*PDL-P ST QL
	CELECOXIB 200 MG CAPSULE	*PDL-P ST QL
	CELECOXIB 400 MG CAPSULE	*PDL-P ST QL
	CELECOXIB 50 MG CAPSULE	*PDL-P ST QL
NSAID Analgesics (COX Non-Specific) - Anthranilic Acid Derivatives	MECLOFENAMATE 100 MG CAPSULE	PDL-NP PA
	MECLOFENAMATE 50 MG CAPSULE	PDL-NP PA
	MEFENAMIC ACID 250 MG CAPSULE	PDL-NP PA
NSAID Analgesics (COX Non-Specific) - Other	KETOROLAC 10 MG TABLET	*PDL-P QL
	KETOROLAC 15.75 MG NASAL SPRAY	PDL-NP PA QL
	NABUMETONE 500 MG TABLET	*PDL-P
	NABUMETONE 750 MG TABLET	*PDL-P
	RELAFEN DS 1,000 MG TABLET	PDL-NP PA
	SPRIX 15.75 MG NASAL SPRAY	PDL-NP PA QL
	SULINDAC 150 MG TABLET	*PDL-P
	SULINDAC 200 MG TABLET	*PDL-P
	TOLMETIN SODIUM 200 MG TAB	PDL-NP PA
	TOLMETIN SODIUM 400 MG CAP	PDL-NP PA
TOLMETIN SODIUM 600 MG TAB	PDL-NP PA	
NSAID Analgesics (COX Non-Specific) - Oxicam Derivatives	FELDENE 10 MG CAPSULE	PDL-NP PA
	FELDENE 20 MG CAPSULE	PDL-NP PA
	MELOXICAM 15 MG TABLET	*PDL-P
	MELOXICAM 7.5 MG TABLET	*PDL-P
	MOBIC 15 MG TABLET	PDL-NP PA
	MOBIC 7.5 MG TABLET	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
NSAID Analgesics (COX Non-Specific) - Oxicam Derivatives	PIROXICAM 10 MG CAPSULE	PDL-NP PA
	PIROXICAM 20 MG CAPSULE	PDL-NP PA
	VIVLODEX 10 MG CAPSULE	PDL-NP PA
	VIVLODEX 5 MG CAPSULE	PDL-NP PA
NSAID Analgesics (COX Non-Specific) - Phenylacetic Acid Derivatives	DICLOFENAC POT 50 MG TABLET	PDL-NP PA
	DICLOFENAC SOD DR 25 MG TAB	*PDL-P
	DICLOFENAC SOD DR 50 MG TAB	*PDL-P
	DICLOFENAC SOD DR 75 MG TAB	*PDL-P
	DICLOFENAC SOD EC 25 MG TAB	*PDL-P
	DICLOFENAC SOD EC 50 MG TAB	*PDL-P
	DICLOFENAC SOD EC 75 MG TAB	*PDL-P
	DICLOFENAC SOD ER 100 MG TAB	PDL-NP PA
	ZIPSOR 25 MG CAPSULE	PDL-NP PA
	ZORVOLEX 18 MG CAPSULE	PDL-NP PA
	ZORVOLEX 35 MG CAPSULE	PDL-NP PA
NSAID Analgesics (COX Non-Specific) - Propionic Acid Derivatives	ALL DAY PAIN RELIEF 220 MG TAB	*PDL-P
	ALL DAY PAIN RLF 220 MG CAPLET	*PDL-P
	ALL DAY RELIEF 220 MG CAPLET	*PDL-P
	ALL DAY RELIEF 220 MG TABLET	*PDL-P
	CHILDREN IBUPROFEN 100 MG/5 ML	*PDL-P
	DAYPRO 600 MG CAPLET	PDL-NP PA
	EC-NAPROXEN DR 375 MG TABLET	PDL-NP PA
	EC-NAPROXEN DR 500 MG TABLET	PDL-NP PA
	FENOPROFEN 400 MG CAPSULE	PDL-NP PA
	FENOPROFEN 600 MG TABLET	PDL-NP PA
	FLURBIPROFEN 100 MG TABLET	PDL-NP PA
	GS CHILD IBUPROFEN 100 MG/5 ML	*PDL-P
	GS IBUPROFEN 200 MG CAPLET	*PDL-P
	GS IBUPROFEN 200 MG TABLET	*PDL-P
	GS NAPROXEN SOD 220 MG CAPLET	*PDL-P
	GS NAPROXEN SOD 220 MG TABLET	*PDL-P
HM CHILD IBUPROFEN 100 MG/5 ML	*PDL-P	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
NSAID Analgesics (COX Non-Specific) - Propionic Acid Derivatives	HM IBUPROFEN 200 MG CAPLET	*PDL-P
	HM IBUPROFEN 200 MG CAPSULE	*PDL-P
	HM IBUPROFEN 200 MG SOFTGEL	*PDL-P
	HM IBUPROFEN 200 MG TABLET	*PDL-P
	HM IBUPROFEN IB 100 MG CHEW TB	*PDL-P
	HM IBUPROFEN IB 200 MG CAPLET	*PDL-P
	HM IBUPROFEN IB 200 MG TABLET	*PDL-P
	HM IBUPROFEN JR STR 100 MG CHW	*PDL-P
	HM INF IBUPROFEN 50 MG/1.25 ML	*PDL-P
	HM NAPROXEN SOD 220 MG CAPLET	*PDL-P
	HM NAPROXEN SODIUM 220 MG CAP	*PDL-P
	IBU 400 MG TABLET	*PDL-P
	IBU 600 MG TABLET	*PDL-P
	IBU 800 MG TABLET	*PDL-P
	IBU-200 200 MG TABLET	*PDL-P
	IBUPROFEN 100 MG/5 ML SUSP	*PDL-P
	IBUPROFEN 200 MG CAPLET	*PDL-P
	IBUPROFEN 200 MG CAPSULE	*PDL-P
	IBUPROFEN 200 MG SOFTGEL	*PDL-P
	IBUPROFEN 200 MG TABLET	*PDL-P
	IBUPROFEN 200 MG/10 ML SUSP	*PDL-P
	IBUPROFEN 400 MG TABLET	*PDL-P
	IBUPROFEN 600 MG TABLET	*PDL-P
	IBUPROFEN 800 MG TABLET	*PDL-P
	IBUPROFEN JR STR 100 MG CHEW	*PDL-P
	IBUPROFEN JR STR 100 MG TB CHW	*PDL-P
	INFANT IBUPROFEN 50 MG/1.25 ML	*PDL-P
	KETOPROFEN 50 MG CAPSULE	*PDL-P
	KETOPROFEN 75 MG CAPSULE	*PDL-P
	KETOPROFEN ER 200 MG CAPSULE	PDL-NP PA
	NALFON 400 MG CAPSULE	PDL-NP PA
	NALFON 600 MG TABLET	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
NSAID Analgesics (COX Non-Specific) - Propionic Acid Derivatives	NAPRELAN CR 375 MG TABLET	PDL-NP PA
	NAPRELAN CR 500 MG TABLET	PDL-NP PA
	NAPRELAN CR 750 MG TABLET	PDL-NP PA
	NAPROXEN 125 MG/5 ML SUSPEN	PDL-NP PA
	NAPROXEN 250 MG TABLET	*PDL-P
	NAPROXEN 375 MG TABLET	*PDL-P
	NAPROXEN 500 MG TABLET	*PDL-P
	NAPROXEN DR 375 MG TABLET	PDL-NP PA
	NAPROXEN DR 500 MG TABLET	PDL-NP PA
	NAPROXEN SOD CR 375 MG TABLET	PDL-NP PA
	NAPROXEN SOD CR 500 MG TABLET	PDL-NP PA
	NAPROXEN SOD ER 375 MG TABLET	PDL-NP PA
	NAPROXEN SOD ER 500 MG TABLET	PDL-NP PA
	NAPROXEN SODIUM 220 MG CAPLET	*PDL-P
	NAPROXEN SODIUM 220 MG CAPSULE	*PDL-P
	NAPROXEN SODIUM 220 MG TABLET	*PDL-P
	NAPROXEN SODIUM 275 MG TAB	PDL-NP PA
	NAPROXEN SODIUM 550 MG TAB	PDL-NP PA
	OXAPROZIN 600 MG CAPLET	PDL-NP PA
	OXAPROZIN 600 MG TABLET	PDL-NP PA
	PROVIL 200 MG TABLET	*PDL-P
	QC CHILD IBUPROFEN 100 MG/5 ML	*PDL-P
	QC IBUPROFEN 200 MG CAPLET	*PDL-P
	QC IBUPROFEN 200 MG SOFTGEL	*PDL-P
	QC IBUPROFEN 200 MG TABLET	*PDL-P
	QC IBUPROFEN IB 200 MG CAPLET	*PDL-P
	QC IBUPROFEN IB 200 MG TABLET	*PDL-P
	QC INF IBUPROFEN 50 MG/1.25 ML	*PDL-P
	QC NAPROXEN SOD 220 MG TABLET	*PDL-P
	SM IBUPROFEN 100 MG/5 ML SUSP	*PDL-P
	SM IBUPROFEN 200 MG CAPLET	*PDL-P
	SM IBUPROFEN 200 MG SOFTGEL	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
NSAID Analgesics (COX Non-Specific) - Propionic Acid Derivatives	SM IBUPROFEN 200 MG TABLET	*PDL-P
	SM IBUPROFEN IB 100 MG CHEW TB	*PDL-P
	SM IBUPROFEN IB 100 MG TABLET	*PDL-P
	SM IBUPROFEN IB 200 MG CAPLET	*PDL-P
	SM IBUPROFEN IB 200 MG TABLET	*PDL-P
	SM INFANT IBUPROFEN SUSP DROP	*PDL-P
	SM NAPROXEN SOD 220 MG CAPLET	*PDL-P
NSAID Analgesics, (COX Non-specific) - Indole Acetic Acid Derivatives	ETODOLAC 200 MG CAPSULE	PDL-NP PA
	ETODOLAC 300 MG CAPSULE	PDL-NP PA
	ETODOLAC 400 MG TABLET	PDL-NP PA
	ETODOLAC 500 MG TABLET	PDL-NP PA
	ETODOLAC ER 400 MG TABLET	PDL-NP PA
	ETODOLAC ER 500 MG TABLET	PDL-NP PA
	ETODOLAC ER 600 MG TABLET	PDL-NP PA
	INDOCIN 25 MG/5 ML SUSPENSION	PDL-NP PA
	INDOCIN 50 MG SUPPOSITORY	PDL-NP PA
	INDOMETHACIN 25 MG CAPSULE	*PDL-P
	INDOMETHACIN 50 MG CAPSULE	*PDL-P
	INDOMETHACIN ER 75 MG CAPSULE	PDL-NP PA
Ophthalmic - Adrenergic-Carbonic Anhydrase Inhibitor Combinations	SIMBRINZA 1%-0.2% EYE DROPS	*PDL-P
Ophthalmic - Antibacterial-Glucocorticoid Combinations	NEO-BACIT-POLY-HC EYE OINTMENT	
	NEOMYC-POLYM-DEXAMET EYE OINTM	
	NEOMYC-POLYM-DEXAMETH EYE DROP	
	SULF-PRED 10-0.23% EYE DROPS	
	SULF-PRED 10-0.25% EYE DROPS	
	TOBRAMYCIN-DEXAMETH OPHTH SUSP	
Ophthalmic - Anticholinergics	ATROPINE 1% EYE DROPS	
	ATROPINE 1% EYE OINTMENT	
	CYCLOPENTOLATE 1% EYE DROPS	
	CYCLOPENTOLATE HCL 2% DROPS	
	TROPICAMIDE 0.5% EYE DROPS	
	TROPICAMIDE 1% EYE DROPS	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Ophthalmic - Antihistamine-Decongestant Combinations	CVS EYE ALLERGY RELIEF EYE DRP *	
	EYE ALLERGY RELIEF DROPS *	
	NAPHCON-A EYE DROPS *	
	VISINE-A EYE ALLERGY DROPS *	
Ophthalmic - Antihistamines	ALAWAY 0.025% EYE DROPS	*PDL-P
	AZELASTINE HCL 0.05% DROPS	*PDL-P
	BEPREVE 1.5% EYE DROPS	PDL-NP PA
	CHILD'S ALAWAY 0.025% EYE DROP	*PDL-P
	EPINASTINE HCL 0.05% EYE DROPS	PDL-NP PA
	EYE ITCH RELIEF 0.025% DROPS	*PDL-P
	HM EYE ITCH RELIEF 0.025% DROP	*PDL-P
	KETOTIFEN FUM 0.025% EYE DROPS	*PDL-P
	LASTACAFT 0.25% EYE DROPS	PDL-NP PA
	OLOPATADINE HCL 0.1% EYE DROPS	*PDL-P
	OLOPATADINE HCL 0.2% EYE DROP	*PDL-P
	PATADAY 0.1% EYE DROPS	PDL-NP PA
	PATADAY 0.2% EYE DROPS	PDL-NP PA
	PATADAY ONCE DAILY 0.7% DROPS	PDL-NP PA
	PATANOL 0.1% EYE DROPS	PDL-NP PA
	PAZEO 0.7% EYE DROPS	PDL-NP PA
	SM EYE ITCH RELIEF 0.025% DROP	*PDL-P
	ZADITOR 0.025% (0.035%) DROPS	*PDL-P
ZERVIAE 0.24% EYE DROP	PDL-NP PA	
Ophthalmic - Anti-inflammatory, Glucocorticoids	ALREX 0.2% EYE DROPS	PDL-NP PA
	DEXAMETHASONE 0.1% EYE DROP	
	FLUOROMETHOLONE 0.1% DROPS	QL
	PREDNISOLONE AC 1% EYE DROP	
	PREDNISOLONE SOD 1% EYE DROP	
Ophthalmic - Anti-inflammatory, Immunomodulators	RESTASIS 0.05% EYE EMULSION	AGE PA QL
	RESTASIS MULTIDOSE 0.05% EYE	AGE PA QL
Ophthalmic - Anti-inflammatory, NSAIDs	ACULAR 0.5% EYE DROPS	PDL-NP PA
	ACULAR LS 0.4% OPHTH SOL	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Ophthalmic - Anti-inflammatory, NSAIDs	ACUVAIL 0.45% OPHTH SOLUTION	PDL-NP PA
	BROMFENAC SODIUM 0.09% EYE DRP	PDL-NP PA
	BROMSITE 0.075% EYE DROPS	PDL-NP PA
	DICLOFENAC 0.1% EYE DROPS	*PDL-P
	FLURBIPROFEN 0.03% EYE DROP	*PDL-P
	ILEVRO 0.3% OPHTH DROPS	PDL-NP PA
	KETOROLAC 0.4% OPHTH SOLUTION	PDL-NP PA
	KETOROLAC 0.5% OPHTH SOLUTION	*PDL-P
	NEVANAC 0.1% DROPTAINER	PDL-NP PA
	PROLENSA 0.07% EYE DROPS	PDL-NP PA
Ophthalmic - Beta blockers-Adrenergic Combinations	COMBIGAN 0.2%-0.5% EYE DROPS	*PDL-P
Ophthalmic - Beta blockers-Carbonic Anhydrase Inhibitor Combinations	COSOPT EYE DROPS	PDL-NP PA
	COSOPT PF EYE DROPS	PDL-NP PA
	DORZOLAMIDE-TIMOLOL 2%-0.5%	PDL-NP PA
	DORZOLAMIDE-TIMOLOL EYE DROPS	*PDL-P
Ophthalmic - Carbonic Anhydrase Inhibitors	AZOPT 1% EYE DROPS	*PDL-P
	BRINZOLAMIDE 1% EYE DROPS	PDL-NP PA
	DORZOLAMIDE HCL 2% EYE DROPS	*PDL-P
	TRUSOPT 2% EYE DROPS	PDL-NP PA
Ophthalmic - Decongestants	PHENYLEPHRINE 2.5% EYE DROP	
Ophthalmic - Human Nerve Growth Factor (hNGF)	OXERVATE 0.002% EYE DROP	AGE PA QL
Ophthalmic - Hyperosmolar Agents	CVS SODIUM CHLORIDE 5% OINT *	
	SODIUM CHLORIDE 5% EYE DROP *	
Ophthalmic - Intraocular Pressure Reducing Agents, Beta-blockers	BETAXOLOL HCL 0.5% EYE DROP	PDL-NP PA
	BETOPTIC S 0.25% EYE DROPS	*PDL-P
	CARTEOLOL HCL 1% EYE DROPS	*PDL-P
	ISTALOL 0.5% EYE DROPS	PDL-NP PA
	LEVOBUNOLOL 0.5% EYE DROPS	PDL-NP PA
	TIMOLOL 0.25% GEL-SOLUTION	*PDL-P
	TIMOLOL 0.25% GFS GEL-SOLUTION	*PDL-P
	TIMOLOL 0.5% EYE DROP	PDL-NP PA
	TIMOLOL 0.5% GEL-SOLUTION	*PDL-P

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Ophthalmic - Intraocular Pressure Reducing Agents, Beta-blockers	TIMOLOL 0.5% GFS GEL-SOLUTION	*PDL-P
	TIMOLOL MALEATE 0.25% EYE DROP	*PDL-P
	TIMOLOL MALEATE 0.5% EYE DROP	PDL-NP PA
	TIMOLOL MALEATE 0.5% EYE DROPS	*PDL-P
	TIMOPTIC 0.25% EYE DROP	PDL-NP PA
	TIMOPTIC 0.25% OCUDOSE DROP	PDL-NP PA
	TIMOPTIC 0.5% EYE DROP	PDL-NP PA
	TIMOPTIC 0.5% OCUDOSE DROP	PDL-NP PA
	TIMOPTIC-XE 0.25% EYE GEL-SOLN	PDL-NP PA
	TIMOPTIC-XE 0.5% GEL-SOLUTION	PDL-NP PA
Ophthalmic - Local Anesthetic Esters	PROPARACAINE 0.5% EYE DROPS	
Ophthalmic - Mast Cell Stabilizers	ALOCRIAL 2% EYE DROPS	PDL-NP PA
	ALOMIDE 0.1% EYE DROPS	PDL-NP PA
	CROMOLYN 4% EYE DROPS	*PDL-P
Ophthalmic - Rho Kinase Inhibitor and Prostaglandin Analog Combination	ROCKLATAN 0.02%-0.005% EYE DRP	*PDL-P
Ophthalmic Antibacterial Mixtures	BACITRACIN-POLYMYXIN EYE OINT	
	NEOMYC-BACIT-POLYMIX EYE OINT	
	NEOMYC-POLYM-GRAMICID EYE DROP	
	POLYMYXIN B-TMP EYE DROPS	
Ophthalmic Antibiotic - Aminoglycosides	GENTAK 0.3 % EYE OINTMENT	
	GENTAMICIN 3 MG/ML EYE DROP	
	GENTAMICIN 3 MG/ML EYE DROPS	
	TOBRAMYCIN 0.3% EYE DROP	
Ophthalmic Antibiotic - Dehydropeptidase Inhibitors	BACITRACIN 500 UNIT/GM OPHTH	
Ophthalmic Antibiotic - Fluoroquinolones	BESIVANCE 0.6% SUSP	PDL-NP PA
	CILOXAN 0.3% EYE DROPS	PDL-NP PA
	CILOXAN 0.3% OINTMENT	PDL-NP PA
	CIPROFLOXACIN 0.3% EYE DROP	*PDL-P
	GATIFLOXACIN 0.5% EYE DROPS	PDL-NP PA
	LEVOFLOXACIN 0.5% EYE DROPS	PDL-NP PA
	MOXEZA 0.5% EYE DROPS	PDL-NP PA
	MOXIFLOXACIN 0.5% EYE DROPS	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Ophthalmic Antibiotic - Fluoroquinolones	MOXIFLOXACIN 0.5% EYE DROPS	PDL-NP PA
	OCUFLOX 0.3% EYE DROPS	PDL-NP PA
	OFLOXACIN 0.3% EYE DROP	*PDL-P
	OFLOXACIN 0.3% EYE DROPS	*PDL-P
	VIGAMOX 0.5% EYE DROPS	*PDL-P
	ZYMAXID 0.5% EYE DROPS	PDL-NP PA
Ophthalmic Antibiotic - Macrolides	AZASITE 1% EYE DROPS	PDL-NP PA
	ERYTHROMYCIN 0.5% EYE OINTMENT	*PDL-P
Ophthalmic Antibiotic - Sulfonamides	SULFACETAMIDE 10% EYE DROPS	
	SULFACETAMIDE 10% EYE OINTMENT	
Ophthalmic-Intraocular Press. Reducing, Sel. Alpha Adrenergic Agonists	ALPHAGAN P 0.1% DROPS	PDL-NP PA
	ALPHAGAN P 0.15% EYE DROPS	PDL-NP PA
	APRACLONIDINE HCL 0.5% DROPS	*PDL-P
	BRIMONIDINE 0.2% EYE DROP	*PDL-P
	BRIMONIDINE TARTRATE 0.15% DRP	PDL-NP PA
	IOPIDINE 0.5% EYE DROPS	PDL-NP PA
	IOPIDINE 1% EYE DROPS	PDL-NP PA
Ophthalmic-Intraocular Pressure Reducing Agents, Prostaglandin Analogs	BIMATOPROST 0.03% EYE DROPS	PDL-NP PA
	LATANOPROST 0.005% EYE DROPS	*PDL-P
	LUMIGAN 0.01% EYE DROPS	PDL-NP PA
	TRAVATAN Z 0.004% EYE DROP	PDL-NP PA
	TRAVOPROST 0.004% EYE DROP	PDL-NP PA
	VYZULTA 0.024% OPHTH SOLUTION	PDL-NP PA
	XALATAN 0.005% EYE DROPS	PDL-NP PA
	XELPROS 0.005% EYE DROP	PDL-NP PA
	ZIOPTAN 0.0015% EYE DROPS	PDL-NP PA
Ophthalmic-Intraocular Pressure Reducing Agents, Rho Kinase Inhibitors	RHOPRESSA 0.02% OPHTH SOLUTION	*PDL-P
Otic - Anti-infective-Glucocorticoid Combinations	CIPRO HC OTIC SUSPENSION	PDL-NP PA
	CIPRODEX OTIC SUSPENSION	*PDL-P
	CIPROFLOX-DEXAMETH OTIC SUSP	PDL-NP PA
	NEOMYCIN-POLYMYXIN-HC EAR SOLN	
	NEOMYCIN-POLYMYXIN-HC EAR SUSP	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Otic - Anti-infectives other	ACETIC ACID 2% EAR SOLUTION	
Otic - Fluoroquinolones	CIPROFLOXACIN 0.2% OTIC SOLN	PDL-NP PA
	OFLOXACIN 0.3% EAR DROPS	*PDL-P
Otic - Fluoroquinolones -Combination	CIPROFLOX-FLUOCINLN 0.3-0.025%	PDL-NP PA
	OTOVEL 0.3%-0.025% EAR DROPS	PDL-NP PA
Otic - Glucocorticoids	HYDROCORTISON-ACETIC ACID SOLN	
Overactive Bladder Agents - Beta -3 Adrenergic Receptor Agonist	MYRBETRIQ ER 25 MG TABLET	PDL-NP PA
	MYRBETRIQ ER 50 MG TABLET	PDL-NP PA
Oxazolidinone Antibiotics	LINEZOLID 100 MG/5 ML SUSP	PDL-NP PA
	LINEZOLID 600 MG TABLET	*PDL-P QL
	SIVEXTRO 200 MG TABLET	PDL-NP PA QL
	ZYVOX 100 MG/5 ML SUSPENSION	PDL-NP PA
	ZYVOX 600 MG TABLET	PDL-NP PA QL
Oxytocic - Ergot Alkaloids	METHYLERGONOVINE 0.2 MG TABLET	AGE QL
PAH Agents - Selective Prostacyclin Receptor (IP) Agonists	UPTRAVI 1,000 MCG TABLET	*PDL-P PA
	UPTRAVI 1,200 MCG TABLET	*PDL-P PA
	UPTRAVI 1,400 MCG TABLET	*PDL-P PA
	UPTRAVI 1,600 MCG TABLET	*PDL-P PA
	UPTRAVI 200 MCG TABLET	*PDL-P PA
	UPTRAVI 200-800 TITRATION PACK	*PDL-P PA
	UPTRAVI 400 MCG TABLET	*PDL-P PA
	UPTRAVI 600 MCG TABLET	*PDL-P PA
	UPTRAVI 800 MCG TABLET	*PDL-P PA
Pediatric Vitamins	TRI-VI-SOL DROPS *	
Pediatric Vitamins and Mineral Combinations	AQUADEKS PEDIATRIC LIQUID *	
Pediatric Vitamins with Fluoride Combinations	MULTIVIT & FLUOR 0.5 MG/ML DRP	AGE QL
	MULTI-VIT W-FLUOR 0.25 MG/ML	AGE QL
	MULTI-VIT W-FLUOR 0.5 MG/ML	AGE QL
	MULTIVIT-FLUOR 0.25 MG TAB CHW	AGE QL
	MULTIVIT-FLUOR 0.25 MG TAB CHW	AGE QL
	MULTIVIT-FLUOR 0.25 MG/ML DROP	AGE QL
	MULTIVIT-FLUOR 0.5 MG TAB CHEW	AGE QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Pediatric Vitamins with Fluoride Combinations	MULTIVIT-FLUOR 0.5 MG TAB CHEW	AGE QL
	MULTIVIT-FLUOR 0.5 MG TAB CHW	AGE QL
	MULTIVIT-FLUORIDE 1 MG TAB CHW	AGE QL
	MULTIVIT-FLUORIDE 1 MG TAB CHW	AGE QL
	MULTIVIT-FLUOR-IRON 0.25 MG/ML	AGE QL
	MULTIVIT-IRON-FL 0.25 MG/ML	AGE QL
	TRI-VIT-FLUOR 0.25 MG/ML DROP	AGE QL
	TRI-VIT-FLUOR 0.5 MG/ML DROP	AGE QL
Penicillin Antibiotic - Natural	PENICILLIN VK 125 MG/5 ML SOLN	AGE
	PENICILLIN VK 250 MG TABLET	
	PENICILLIN VK 250 MG/5 ML SOLN	AGE
	PENICILLIN VK 500 MG TABLET	
Penicillin Antibiotic - Penicillinase-resistant	DICLOXACILLIN 250 MG CAPSULE	
	DICLOXACILLIN 500 MG CAPSULE	
Peptic Ulcer - Gastric Lumen Adherent Cytoprotectives	SUCRALFATE 1 GM TABLET	QL
Peptic Ulcer - Treatment of H. Pylori: Antibiotic-Bismuth Combinations	PYLERA CAPSULE	*PDL-P
Peptic Ulcer-Treatment H. Pylori - Proton Pump Inhibitor & Antibiotics	LANSOPRAZOL-AMOXICIL-CLARITHRO	PDL-NP PA QL
	OMECLAMOX-PAK COMBO PACK	PDL-NP PA
	TALICIA DR 10-250-12.5 MG CAP	PDL-NP PA
Peripheral Alpha-1 Receptor Blockers	CARDURA 1 MG TABLET	PDL-NP PA
	CARDURA 2 MG TABLET	PDL-NP PA
	CARDURA 4 MG TABLET	PDL-NP PA
	CARDURA 8 MG TABLET	PDL-NP PA
	CARDURA XL 4 MG TABLET	PDL-NP PA
	CARDURA XL 8 MG TABLET	PDL-NP PA
	DOXAZOSIN MESYLATE 1 MG TAB	*PDL-P
	DOXAZOSIN MESYLATE 2 MG TAB	*PDL-P
	DOXAZOSIN MESYLATE 4 MG TAB	*PDL-P
	DOXAZOSIN MESYLATE 8 MG TAB	*PDL-P
	MINIPRESS 1 MG CAPSULE	PDL-NP PA
	MINIPRESS 2 MG CAPSULE	PDL-NP PA
	MINIPRESS 5 MG CAPSULE	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Peripheral Alpha-1 Receptor Blockers	PRAZOSIN 1 MG CAPSULE	*PDL-P
	PRAZOSIN 2 MG CAPSULE	*PDL-P
	PRAZOSIN 5 MG CAPSULE	*PDL-P
	TERAZOSIN 1 MG CAPSULE	*PDL-P
	TERAZOSIN 10 MG CAPSULE	*PDL-P
	TERAZOSIN 2 MG CAPSULE	*PDL-P
	TERAZOSIN 5 MG CAPSULE	*PDL-P
Pharmaceutical Adjuvant - Inhalation Vehicles	SODIUM CHLORIDE 0.9% INHAL VL	
Pharmacoenhancer - Cytochrome P450 Inhibitors	TYBOST 150 MG TABLET #	
Pharmacological Chaperone Tx - alpha-galactosidase A enzyme stabilizer	GALAFOLD 123 MG CAPSULE #	
Phenylketonuria(PKU) Tx Agents - Cofactor of Phenylalanine Hydroxylase	KUVAN 100 MG POWDER PACKET #	
	KUVAN 100 MG TABLET #	
	KUVAN 500 MG POWDER PACKET #	
Phosphate Binders	AURYXIA 210 MG TABLET	PDL-NP PA
	CALCIUM ACETATE 667 MG CAPSULE	*PDL-P PA
	CALCIUM ACETATE 667 MG GELCAP	*PDL-P PA
	CALCIUM ACETATE 667 MG TABLET	*PDL-P PA
	FOSRENOL 1,000 MG POWDER PACK	PDL-NP PA
	FOSRENOL 1,000 MG TABLET CHEW	PDL-NP PA
	FOSRENOL 500 MG TABLET CHEW	PDL-NP PA
	FOSRENOL 750 MG POWDER PACKET	PDL-NP PA
	FOSRENOL 750 MG TABLET CHEW	PDL-NP PA
	LANTHANUM CARB 1,000 MG TB CHW	PDL-NP PA
	LANTHANUM CARB 500 MG TAB CHEW	PDL-NP PA
	LANTHANUM CARB 750 MG TAB CHEW	PDL-NP PA
	PHOSLYRA 667 MG/5 ML SOLUTION	PDL-NP PA
	RENAGEL 800 MG TABLET	PDL-NP PA
	REVELA 0.8 GM POWDER PACKET	PDL-NP PA
	REVELA 2.4 GM POWDER PACKET	PDL-NP PA
	REVELA 800 MG TABLET	PDL-NP PA
	SEVELAMER 0.8 GM POWDER PACKET	PDL-NP PA
SEVELAMER 2.4 GM POWDER PACKET	PDL-NP PA	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Phosphate Binders	SEVELAMER CARBONATE 800 MG TAB	*PDL-P PA
	SEVELAMER HCL 400 MG TABLET	*PDL-P PA
	SEVELAMER HCL 800 MG TABLET	PDL-NP PA
	VELPHORO 500 MG CHEWABLE TAB	PDL-NP PA
Plasma Fractions	OCTAPLAS BLOOD GROUP A IV BAG #	
	OCTAPLAS BLOOD GROUP AB IV BAG #	
	OCTAPLAS BLOOD GROUP B IV BAG #	
	OCTAPLAS BLOOD GROUP O IV BAG #	
	PLASMANATE 5% IV SOLUTION #	
Plasma Kallikrein Inhibitor Agents	KALBITOR 10 MG/ML VIAL #	
	ORLADEYO 110 MG CAPSULE #	
	ORLADEYO 150 MG CAPSULE #	
Plasma Proteins Which Facilitate Anticoagulation	ATRYN 1,750 UNIT VIAL #	
	ATRYN 525 UNIT VIAL #	
	THROMBATE III 500 UNITS VIAL #	
Platelet Aggregation Inhib - Cyclopentyl-triazolo-pyrimidines (CPTPs)	BRILINTA 60 MG TABLET	*PDL-P
	BRILINTA 90 MG TABLET	*PDL-P
Platelet Aggregation Inhib - PDEsterase & Adenosine deaminase Inhibitor	DIPYRIDAMOLE 25 MG TABLET	PDL-NP PA
	DIPYRIDAMOLE 50 MG TABLET	PDL-NP PA
	DIPYRIDAMOLE 75 MG TABLET	PDL-NP PA
Platelet Aggregation Inhibitor Combinations	AGGRENOX 25 MG-200 MG CAPSULE	PDL-NP PA
	ASPIRIN-DIPYRIDAM ER 25-200 MG	PDL-NP PA
Platelet Aggregation Inhibitors - Phosphodiesterase III Inhibitors	CILOSTAZOL 100 MG TABLET	QL
	CILOSTAZOL 50 MG TABLET	QL
Platelet Aggregation Inhibitors - Quinazoline Agents	ANAGRELIDE HCL 0.5 MG CAPSULE	
	ANAGRELIDE HCL 1 MG CAPSULE	
Platelet Aggregation Inhibitors - Salicylates	ASPIR EC 81 MG TABLET *	QL
	ASPIRIN 81 MG CHEWABLE TABLET *	QL
	ASPIRIN 81 MG TABLET CHEW *	QL
	ASPIRIN EC 81 MG TABLET *	QL
	BAYER ASPIRIN 81 MG CHEW TAB *	QL
	BAYER ASPIRIN 81 MG CHEW TAB *	QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Platelet Aggregation Inhibitors - Salicylates	CHILD ASPIRIN 81 MG CHEW TAB *	QL
	CHILD ASPIRIN 81 MG TAB CHEW *	QL
	CVS ASPIRIN 81 MG CHEWABLE TAB *	QL
	ECOTRIN EC 81 MG TABLET *	QL
	EQ ASPIRIN 81 MG CHEWABLE TAB *	QL
	EQ ASPIRIN EC 81 MG TABLET *	QL
	EQL ASPIRIN EC 81 MG TABLET *	QL
	HM ASPIRIN 81 MG CHEWABLE TAB *	QL
	HM ASPIRIN EC 81 MG TABLET *	QL
	HM LOW DOSE ASPIRIN EC 81 MG *	QL
	KRO ASPIRIN 81 MG CHEWABLE TAB *	QL
	LOW DOSE ASPIRIN EC 81 MG TAB *	QL
	PUB ASPIRIN 81 MG CHEWABLE TAB *	QL
	RA ASPIRIN 81 MG CHEWABLE TAB *	QL
	RA ASPIRIN EC 81 MG TABLET *	QL
	SM ASPIRIN 81 MG CHEWABLE TAB *	QL
	SM ASPIRIN EC 81 MG TABLET *	QL
	SM CHILD ASPIRIN 81 MG CHW TAB *	QL
	Platelet Aggregation Inhibitors - Thienopyridine Agents	CLOPIDOGREL 300 MG TABLET
CLOPIDOGREL 75 MG TABLET		*PDL-P
EFFIENT 10 MG TABLET		PDL-NP AGE PA
EFFIENT 5 MG TABLET		PDL-NP AGE PA
PLAVIX 75 MG TABLET		PDL-NP PA
PRASUGREL 10 MG TABLET		*PDL-P AGE
PRASUGREL 5 MG TABLET		*PDL-P AGE
Platelet Aggregation Inhib-Protase-Activ.Receptor-1(PAR-1) Antagonist	ZONTIVITY 2.08 MG TABLET	PDL-NP PA
Postherpetic Neuralgia Agents	GRALISE ER 300 MG TABLET	PDL-NP PA QL
	GRALISE ER 600 MG TABLET	PDL-NP PA QL
Prenatal Vitamins and Minerals	CLASSIC PRENATAL TABLET *	AGE GENDER QL
	COMPLETENATE TABLET CHEW	AGE GENDER QL
	HM PRENATAL TABLET *	AGE GENDER QL
	NESTABS TABLET	AGE GENDER QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Prenatal Vitamins and Minerals	NEWGEN TABLET	AGE GENDER QL
	O-CAL FA TABLET	AGE GENDER QL
	PNV 29-1 TABLET	AGE GENDER QL
	PNV PRENATAL PLUS MULTIVIT TAB	AGE GENDER QL
	PRENATABS FA TABLET	AGE GENDER QL
	PRENATABS RX TABLET	AGE GENDER QL
	PRENATAL PLUS TABLET	AGE GENDER QL
	PRENATAL TABLET *	AGE GENDER QL
	PRENATAL VITAMIN PLUS LOW IRON	AGE GENDER QL
	PRENATAL VITAMINS TABLET *	AGE GENDER QL
	PREPLUS CA-FE 27 MG-FA 1 MG TB	AGE GENDER QL
	PRETAB 29 MG-1 MG TABLET	AGE GENDER QL
	QC PRENATAL TABLET *	AGE GENDER QL
	SE-NATAL-19 TABLET	AGE GENDER QL
	SM PRENATAL TABLET *	AGE GENDER QL
	SV PRENATAL TABLET *	AGE GENDER QL
	TRICARE PRENATAL TABLET	AGE GENDER QL
	TRINATAL RX 1 TABLET	AGE GENDER QL
	VINATE ONE TABLET	AGE GENDER QL
	VOL-PLUS TABLET *	AGE GENDER QL
VOL-TAB RX TABLET	AGE GENDER QL	
Progestins	AYGESTIN 5 MG TABLET	PDL-NP PA
	HYDROXYPROGEST 1,250 MG/5 ML	*PDL-P PA QL
	HYDROXYPROGEST 250 MG/ML VIAL	*PDL-P PA QL
	HYDROXYPROGESTERONE 1.25 G/5ML	*PDL-P PA
	MAKENA 1,250 MG/5 ML VIAL	PDL-NP PA QL
	MAKENA 250 MG/ML VIAL	PDL-NP PA QL
	MAKENA 275 MG/1.1 ML AUTOINJCT	PDL-NP PA QL
	MEDROXYPROGESTERONE 10 MG TAB	*PDL-P
	MEDROXYPROGESTERONE 2.5 MG TAB	*PDL-P
	MEDROXYPROGESTERONE 5 MG TAB	*PDL-P
NORETHINDRN 5 MG TB (LUPANETA)	*PDL-P	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Progestins	NORETHINDRN 5 MG TB (LUPANETA)	*PDL-P
	NORETHINDRN 5 MG TB (LUPANETA)	*PDL-P
	NORETHINDRONE 5 MG TABLET	*PDL-P
	PROGESTERONE 100 MG CAPSULE	*PDL-P
	PROGESTERONE 200 MG CAPSULE	*PDL-P
	PROGESTERONE 500 MG/10 ML VIAL	PDL-NP PA
	PROMETRIUM 100 MG CAPSULE	PDL-NP PA
	PROMETRIUM 200 MG CAPSULE	PDL-NP PA
	PROVERA 10 MG TABLET	PDL-NP PA
	PROVERA 2.5 MG TABLET	PDL-NP PA
	PROVERA 5 MG TABLET	PDL-NP PA
Prolactin Inhibitor - Ergot Derivative Dopamine Receptor Agonists	CABERGOLINE 0.5 MG TABLET	
Prostatic Hypertrophy Agent - alpha-1-Adrenoceptor Antagonists	ALFUZOSIN HCL ER 10 MG TABLET	*PDL-P
	FLOMAX 0.4 MG CAPSULE	PDL-NP PA
	RAPAFLO 4 MG CAPSULE	PDL-NP PA
	RAPAFLO 8 MG CAPSULE	PDL-NP PA
	SILODOSIN 4 MG CAPSULE	PDL-NP PA
	SILODOSIN 8 MG CAPSULE	PDL-NP PA
	TAMSULOSIN HCL 0.4 MG CAPSULE	*PDL-P
Prostatic Hypertrophy Agent - Type I & II 5-alpha Reductase Inhibitors	AVODART 0.5 MG SOFTGEL	PDL-NP PA
	DUTASTERIDE 0.5 MG CAPSULE	*PDL-P
Prostatic Hypertrophy Agent - Type II 5-alpha Reductase Inhibitors	FINASTERIDE 5 MG TABLET	*PDL-P
	PROSCAR 5 MG TABLET	PDL-NP PA
Protease Inhibitors (Non-Peptidic) Antiretroviral	APTIVUS 100 MG/ML SOLUTION #	
	APTIVUS 250 MG CAPSULE #	
	PREZCOBIX 800 MG-150 MG TABLET #	
	PREZISTA 100 MG/ML SUSPENSION #	
	PREZISTA 150 MG TABLET #	
	PREZISTA 400 MG TABLET #	
	PREZISTA 600 MG TABLET #	
	PREZISTA 75 MG TABLET #	
PREZISTA 800 MG TABLET #		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Protease Inhibitors (Peptidic) Antiretroviral	CRIXIVAN 200 MG CAPSULE #	
	CRIXIVAN 400 MG CAPSULE #	
	EVOTAZ 300 MG-150 MG TABLET #	
	INVIRASE 200 MG CAPSULE #	
	INVIRASE 500 MG TABLET #	
	LEXIVA 50 MG/ML SUSPENSION #	
	LEXIVA 700 MG TABLET #	
	NORVIR 100 MG SOFTGEL CAP #	
	NORVIR 100 MG TABLET #	
	NORVIR 80 MG/ML SOLUTION #	
	REYATAZ 150 MG CAPSULE #	
	REYATAZ 200 MG CAPSULE #	
	REYATAZ 300 MG CAPSULE #	
	REYATAZ 50 MG POWDER PACKET #	
	VIRACEPT 250 MG TABLET #	
	VIRACEPT 625 MG TABLET #	
Protein C Preparations	CEPROTIN 400-600 UNITS VIAL #	
	CEPROTIN 800-1,200 UNITS VIAL #	
Pulmonary Antihypertensive Agents - Endothelin Receptor Antagonists	AMBRISENTAN 10 MG TABLET	*PDL-P PA
	AMBRISENTAN 5 MG TABLET	*PDL-P PA
	BOSENTAN 125 MG TABLET	PDL-NP PA
	BOSENTAN 62.5 MG TABLET	PDL-NP PA
	LETAIRIS 10 MG TABLET	PDL-NP PA
	LETAIRIS 5 MG TABLET	PDL-NP PA
	OPSUMIT 10 MG TABLET	*PDL-P PA
	TRACLEER 125 MG TABLET	*PDL-P PA
	TRACLEER 32 MG TABLET FOR SUSP	PDL-NP PA
	TRACLEER 62.5 MG TABLET	*PDL-P PA
Pulmonary Antihypertensive Agents - Prostacyclin-type	ORENITRAM ER 0.125 MG TABLET	PDL-NP PA
	ORENITRAM ER 0.25 MG TABLET	PDL-NP PA
	ORENITRAM ER 1 MG TABLET	PDL-NP PA
	ORENITRAM ER 2.5 MG TABLET	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](mailto:michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Pulmonary Antihypertensive Agents - Prostacyclin-type	ORENITRAM ER 5 MG TABLET	PDL-NP PA
	TYVASO 1.74 MG/2.9 ML SOLUTION	*PDL-P PA
	TYVASO INHALATION REFILL KIT	*PDL-P PA
	TYVASO INHALATION STARTER KIT	*PDL-P PA
	TYVASO INSTITUTIONAL START KIT	*PDL-P PA
	VENTAVIS 10 MCG/1 ML SOLUTION	*PDL-P PA
	VENTAVIS 20 MCG/1 ML SOLUTION	*PDL-P PA
Pulmonary Antihypertensive Agents - Selective c-GMP PDE Type 5 Inhib.	ADCIRCA 20 MG TABLET	PDL-NP PA
	ALYQ 20 MG TABLET	*PDL-P PA
	REVATIO 10 MG/ML ORAL SUSP	*PDL-P PA
	REVATIO 20 MG TABLET	PDL-NP PA
	SILDENAFIL 10 MG/ML ORAL SUSP	PDL-NP PA
	SILDENAFIL 20 MG TABLET	*PDL-P PA
	TADALAFIL 20 MG TABLET	*PDL-P PA
Pulmonary Antihypertensive Agents-Soluble Guanylate Cyclase Stimulator	ADEMPAS 0.5 MG TABLET	PDL-NP PA
	ADEMPAS 1 MG TABLET	PDL-NP PA
	ADEMPAS 1.5 MG TABLET	PDL-NP PA
	ADEMPAS 2 MG TABLET	PDL-NP PA
	ADEMPAS 2.5 MG TABLET	PDL-NP PA
Renin Inhibitor, Direct	ALISKIREN 150 MG TABLET	PDL-NP PA
	ALISKIREN 300 MG TABLET	PDL-NP PA
	TEKTURNA 150 MG TABLET	PDL-NP PA
	TEKTURNA 300 MG TABLET	PDL-NP PA
Renin Inhibitor, Direct and Diuretic Combinations	TEKTURNA HCT 150-12.5 MG TAB	PDL-NP PA
	TEKTURNA HCT 150-25 MG TABLET	PDL-NP PA
	TEKTURNA HCT 300-12.5 MG TAB	PDL-NP PA
	TEKTURNA HCT 300-25 MG TABLET	PDL-NP PA
Rifamycins and Related Derivative Antibiotics	XIFAXAN 200 MG TABLET	PDL-NP AGE PA QL
	XIFAXAN 550 MG TABLET	PDL-NP AGE PA
Salicylate Analgesic and Sedative Combinations	BUTALBITAL-ASA-CAFFEINE CAP	AGE QL
Salicylate Analgesic Combinations	CHOLINE MAG TRISAL LIQUID	
Salicylate Analgesics	ASPIRIN 300 MG SUPPOSITORY *	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Salicylate Analgesics	ASPIRIN 325 MG COATED TABLET *	AGE QL
	ASPIRIN 325 MG LITE-COAT TAB *	AGE QL
	ASPIRIN 600 MG SUPPOSITORY *	
	ASPIRIN EC 325 MG TABLET *	AGE QL
	BAYER ASPIRIN 325 MG CAPLET *	AGE QL
	BAYER ASPIRIN 325 MG TABLET *	AGE QL
	CVS ASPIRIN 325 MG CAPLET *	AGE QL
	DIFLUNISAL 500 MG TABLET	PDL-NP PA
	EQ ASPIRIN 325 MG TABLET *	AGE QL
	EQL ASPIRIN 325 MG TABLET *	AGE QL
	HM ASPIRIN 325 MG TABLET *	AGE QL
	HM ASPIRIN EC 325 MG TABLET *	AGE QL
	KRO ASPIRIN 325 MG TABLET *	AGE QL
	PUB ASPIRIN 325 MG TABLET *	AGE QL
	QC ASPIRIN 325 MG TABLET *	AGE QL
	QC ASPIRIN EC 325 MG TABLET *	AGE QL
	RA ASPIRIN EC 325 MG TABLET *	AGE QL
	SM ASPIRIN 325 MG TABLET *	AGE QL
	SM ASPIRIN EC 325 MG TABLET *	AGE QL
	Salicylate Analgesics, Buffered	BUFFERIN 325 MG TABLET *
TRI-BUFFERED ASPIRIN 325 MG *		AGE
TRI-BUFFERED ASPIRIN 325 MG TB *		AGE
Scabicide & Pediculicide Combinations	CVS LICE KILLING SHAMPOO *	QL
	GNP LICE TREATMENT SHAMPOO *	QL
	HM LICE KILLING SHAMPOO *	QL
	LICE KILLING SHAMPOO *	QL
	LICE TREATMENT SHAMPOO *	QL
	RA LICE PYRINYL SHAMPOO *	QL
	RID ESSENTIAL LICE KIT *	QL
	RID LICE KILLING SHAMPOO *	QL
	RID LICE KILLING SHAMPOO *	QL
Scabicide & Pediculicide Single Agents	GNP LICE TREATMENT 1% CRM RINS *	QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Scabicide & Pediculicide Single Agents	LICE TREATMENT 1% CREME RINSE *	QL
	LINDANE 1% SHAMPOO	QL
	MALATHION 0.5% LOTION	ST QL
	NIX 1% CREME RINSE LIQUID *	QL
	PERMETHRIN 5% CREAM	QL
	RA LICE TREATMENT 1% CRM RINSE *	QL
	SM LICE KILLING SHAMPOO *	QL
	SM LICE TREATMENT PERMETHRIN *	QL
	SPINOSAD 0.9% TOPICAL SUSP	ST QL
Sedative-Hypnotic - Antihistamines	ALKA-SELTZER PLUS ALLERGY TAB * #	
	COMPOZ 25 MG GELCAP * #	
	CVS NIGHTTIME SLEEP AID CAPLET * #	
	DIPHENHYDRAMINE 25 MG CAPLET * #	
	EQ NIGHTTIME SLEEP AID 50 MG * #	
	EQ SLEEP AID 25 MG TABLET * #	
	EQL NIGHTTIME SLEEP AID CAPLET * #	
	EQL SLEEP AID 25 MG TABLET * #	
	EQL SLEEP AID 50 MG SOFTGEL * #	
	GNP NIGHTTIME SLEEP AID CAPLET * #	
	GNP NIGHTTIME SLEEP AID CPLT * #	
	GNP SLEEP TIME 50 MG/30 ML LIQ * #	
	NIGHTTIME SLEEP AID 25 MG CPLT * #	
	NIGHTTIME SLEEP AID CPLT * #	
	NYTOL 25 MG QUICKCAPS CAPLET * #	
	QC NIGHTTIME SLEEP 25 MG TAB * #	
	QC SLEEP AID 50 MG SOFTGEL * #	
	RA NIGHTTIME SLEEP AID CPLT * #	
	RA NIGHTTIME SLEEP GEL * #	
	RA SLEEP AID 25 MG CAPLET * #	
RA SLEEP AID 50 MG/30 ML LIQ * #		
RA SLEEP TABLET * #		
RA SLEEP-AID SOFTGEL * #		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Sedative-Hypnotic - Antihistamines	SIMPLY SLEEP 25 MG CAPLET * #	
	SLEEP AID 25 MG CAPLET * #	
	SLEEP AID TABLET * #	
	SLEEP II 25 MG TABLET * #	
	SLEEP TABS 25 MG TABLET * #	
	SLEEP TIME 50 MG/30 ML LIQUID * #	
	SLEEPING 50 MG CAPSULE * #	
	SM SLEEP AID NIGHT TIME CAPLET * #	
	SM SLEEP AID SOFTGEL * #	
	SM Z-SLEEP 50 MG/30 ML LIQUID * #	
	UNISOM 25 MG SLEEPTABS * #	
	UNISOM 50 MG SLEEPGELS * #	
	UNISOM 50 MG/30 ML LIQUID * #	
	UNISOM SLEEP AID 25 MG TABLET * #	
	UNISOM SLEEPMELTS 25 MG TABLET * #	
	WAL-SLEEP Z 25 MG ODT * #	
	WAL-SLEEP Z 25 MG SOFTGEL * #	
	WAL-SLEEP Z 50 MG/30 ML LIQUID * #	
	WAL-SOM 25 MG ODT * #	
	WAL-SOM 50 MG SOFTGEL * #	
Sedative-Hypnotic - Barbiturates	ZZZQUIL 25 MG LIQUICAP * #	
	ZZZQUIL 50 MG/30 ML LIQUID * #	
	AMYTAL SODIUM 0.5 GRAM VIAL #	
	BUTISOL SODIUM 30 MG TABLET #	
Sedative-Hypnotic - Benzodiazepines	NEMBUTAL SODIUM 50 MG/ML VIAL #	
	SECONAL SODIUM 100 MG CAPSULE #	
	ESTAZOLAM 1 MG TABLET #	PDL-NP PA
	ESTAZOLAM 2 MG TABLET #	PDL-NP PA
	FLURAZEPAM 15 MG CAPSULE #	PDL-NP AGE PA
	FLURAZEPAM 30 MG CAPSULE #	PDL-NP AGE PA
	HALCION 0.25 MG TABLET #	PDL-NP AGE PA QL
	RESTORIL 15 MG CAPSULE #	PDL-NP AGE PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Sedative-Hypnotic - Benzodiazepines	RESTORIL 22.5 MG CAPSULE #	PDL-NP AGE PA
	RESTORIL 30 MG CAPSULE #	PDL-NP AGE PA
	RESTORIL 7.5 MG CAPSULE #	PDL-NP AGE PA QL
	TEMAZEPAM 15 MG CAPSULE #	*PDL-P AGE
	TEMAZEPAM 22.5 MG CAPSULE #	PDL-NP AGE PA
	TEMAZEPAM 30 MG CAPSULE #	*PDL-P AGE
	TEMAZEPAM 7.5 MG CAPSULE #	PDL-NP AGE PA QL
	TRIAZOLAM 0.125 MG TABLET #	*PDL-P AGE QL
	TRIAZOLAM 0.25 MG TABLET #	*PDL-P AGE QL
Sedative-Hypnotic - GABA-Receptor Modulators	AMBIEN 10 MG TABLET #	PDL-NP PA
	AMBIEN 5 MG TABLET #	PDL-NP PA
	AMBIEN CR 12.5 MG TABLET #	PDL-NP PA
	AMBIEN CR 6.25 MG TABLET #	PDL-NP PA
	DAYVIGO 10 MG TABLET #	PDL-NP
	DAYVIGO 5 MG TABLET #	PDL-NP
	EDLUAR 10 MG SL TABLET #	PDL-NP PA
	EDLUAR 5 MG SL TABLET #	PDL-NP PA
	ESZOPICLONE 1 MG TABLET #	*PDL-P AGE
	ESZOPICLONE 2 MG TABLET #	*PDL-P AGE
	ESZOPICLONE 3 MG TABLET #	*PDL-P AGE
	INTERMEZZO 1.75 MG TAB SUBLING #	PDL-NP PA
	INTERMEZZO 3.5 MG TAB SUBLING #	PDL-NP PA
	LUNESTA 1 MG TABLET #	PDL-NP PA
	LUNESTA 2 MG TABLET #	PDL-NP PA
	LUNESTA 3 MG TABLET #	PDL-NP PA
	ZALEPLON 10 MG CAPSULE #	*PDL-P AGE
	ZALEPLON 5 MG CAPSULE #	*PDL-P AGE
	ZOLPIDEM TART 1.75 MG TAB SL #	PDL-NP PA
	ZOLPIDEM TART 3.5 MG TABLET SL #	PDL-NP PA
ZOLPIDEM TART ER 12.5 MG TAB #	PDL-NP PA	
ZOLPIDEM TART ER 6.25 MG TAB #	PDL-NP PA	
ZOLPIDEM TARTRATE 10 MG TABLET #	*PDL-P	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Sedative-Hypnotic - GABA-Receptor Modulators	ZOLPIDEM TARTRATE 5 MG TABLET #	*PDL-P
Sedative-Hypnotic - Orexin Receptor Antagonist	BELSOMRA 10 MG TABLET #	PDL-NP PA
	BELSOMRA 15 MG TABLET #	PDL-NP PA
	BELSOMRA 20 MG TABLET #	PDL-NP PA
	BELSOMRA 5 MG TABLET #	PDL-NP PA
Sedative-Hypnotic - Selective Alpha2-Adrenoreceptor Agonists	DEXMEDETOMIDINE 200 MCG/2 ML #	
	PRECEDEX 200 MCG/2 ML VIAL #	
	PRECEDEX 200 MCG/50 ML INJECT #	
	PRECEDEX 400 MCG/100 ML INJECT #	
Sedative-Hypnotic - Tricyclic Antidepressant Type	DOXEPIN HCL 3 MG TABLET #	PDL-NP PA
	DOXEPIN HCL 6 MG TABLET #	PDL-NP PA
	SILENOR 3 MG TABLET #	PDL-NP PA
	SILENOR 6 MG TABLET #	PDL-NP PA
Selective Estrogen Receptor Modulators (SERMs)	EVISTA 60 MG TABLET	PDL-NP PA
	RALOXIFENE HCL 60 MG TABLET	*PDL-P
Sickle Cell Anemia Agents	DROXIA 200 MG CAPSULE	
	DROXIA 300 MG CAPSULE	
	DROXIA 400 MG CAPSULE	
	ENDARI 5 GRAM POWDER PACKET	AGE PA QL
Sickle Hemoglobin (HbS) Polymerization Inhibitor	OXBRYTA 500 MG TABLET	AGE PA QL
Skeletal Muscle Relaxant - Analgesic Salicylate Combinations	NORGESIC FORTE 50-770-60 MG TB	PDL-NP PA
Skeletal Muscle Relaxant - Central Muscle Relaxants	AMRIX ER 15 MG CAPSULE	PDL-NP PA
	AMRIX ER 30 MG CAPSULE	PDL-NP PA
	BACLOFEN 10 MG TABLET	*PDL-P
	BACLOFEN 20 MG TABLET	*PDL-P
	BACLOFEN 5 MG TABLET	*PDL-P
	CHLORZOXAZONE 250 MG TABLET	*PDL-P
	CHLORZOXAZONE 375 MG TABLET	*PDL-P
	CHLORZOXAZONE 500 MG TABLET	*PDL-P
	CHLORZOXAZONE 750 MG TABLET	*PDL-P
CYCLOBENZAPRINE 10 MG TABLET	*PDL-P	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Skeletal Muscle Relaxant - Central Muscle Relaxants	CYCLOBENZAPRINE 5 MG TABLET	*PDL-P
	CYCLOBENZAPRINE 7.5 MG TABLET	*PDL-P
	CYCLOBENZAPRINE ER 15 MG CAP	PDL-NP PA
	CYCLOBENZAPRINE ER 30 MG CAP	PDL-NP PA
	FEXMID 7.5 MG TABLET	PDL-NP PA
	LORZONE 375 MG TABLET	PDL-NP PA
	LORZONE 750 MG TABLET	PDL-NP PA
	METAXALL 800 MG TABLET	PDL-NP PA
	METAXALONE 400 MG TABLET	PDL-NP PA
	METAXALONE 800 MG TABLET	PDL-NP PA
	METHOCARBAMOL 500 MG TABLET	*PDL-P
	METHOCARBAMOL 750 MG TABLET	*PDL-P
	ORPHENADRINE ER 100 MG TABLET	*PDL-P
	ROBAXIN-750 TABLET	PDL-NP PA
	SKELAXIN 800 MG TABLET	PDL-NP PA
	TIZANIDINE HCL 2 MG CAPSULE	PDL-NP PA
	TIZANIDINE HCL 2 MG TABLET	*PDL-P
	TIZANIDINE HCL 4 MG CAPSULE	PDL-NP PA
	TIZANIDINE HCL 4 MG TABLET	*PDL-P
	TIZANIDINE HCL 6 MG CAPSULE	PDL-NP PA
	ZANAFLEX 2 MG CAPSULE	PDL-NP PA
	ZANAFLEX 4 MG CAPSULE	PDL-NP PA
ZANAFLEX 4 MG TABLET	PDL-NP PA	
ZANAFLEX 6 MG CAPSULE	PDL-NP PA	
Skeletal Muscle Relaxant - Direct Muscle Relaxants	DANTRIUM 25 MG CAPSULE	PDL-NP PA
	DANTRIUM 50 MG CAPSULE	PDL-NP PA
	DANTROLENE SODIUM 100 MG CAP	PDL-NP PA
	DANTROLENE SODIUM 25 MG CAP	PDL-NP PA
	DANTROLENE SODIUM 50 MG CAP	PDL-NP PA
Smoking Deterrents - NE & Dopamine Reuptake Inhibitor (NDRI)-Type	BUPROPION HCL SR 150 MG TABLET	QL
Smoking Deterrents - Nicotine-Type	CVS NICOTINE 14 MG/24HR PATCH *	QL
	CVS NICOTINE 2 MG LOZENGE *	QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Smoking Deterrents - Nicotine-Type	CVS NICOTINE 4 MG LOZENGE *	QL
	EQ NICOTINE 14 MG/24HR PATCH *	QL
	EQ NICOTINE 2 MG CHEWING GUM *	QL
	EQ NICOTINE 2 MG LOZENGE *	QL
	EQ NICOTINE 21 MG/24HR PATCH *	QL
	EQ NICOTINE 4 MG CHEWING GUM *	QL
	EQ NICOTINE 4 MG LOZENGE *	QL
	EQ NICOTINE 7 MG/24HR PATCH *	QL
	EQL NICOTINE 2 MG CHEWING GUM *	QL
	EQL NICOTINE 4 MG LOZENGE *	QL
	GNP NICOTINE 2 MG CHEWING GUM *	QL
	GNP NICOTINE 2 MG LOZENGE *	QL
	GNP NICOTINE 2 MG MINI LOZENGE *	QL
	GNP NICOTINE 4 MG CHEWING GUM *	QL
	GNP NICOTINE 4 MG LOZENGE *	QL
	GNP NICOTINE 4 MG MINI LOZENGE *	QL
	HM NICOTINE 14 MG/24HR PATCH *	QL
	HM NICOTINE 2 MG CHEWING GUM *	QL
	HM NICOTINE 2 MG LOZENGE *	QL
	HM NICOTINE 21 MG/24HR PATCH *	QL
	HM NICOTINE 4 MG CHEWING GUM *	QL
	HM NICOTINE 4 MG LOZENGE *	QL
	HM NICOTINE 7 MG/24HR PATCH *	QL
	KRO NICOTINE 2 MG LOZENGE *	QL
	KRO NICOTINE 4 MG CHEWING GUM *	QL
	KRO NICOTINE 4 MG LOZENGE *	QL
	NICOTINE 14 MG/24HR PATCH *	QL
	NICOTINE 14 MG/24HR PATCH *	QL
	NICOTINE 2 MG LOZENGE *	QL
	NICOTINE 2 MG MINI LOZENGE *	QL
NICOTINE 21 MG/24HR PATCH *	QL	
NICOTINE 4 MG CHEWING GUM *	QL	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Smoking Deterrents - Nicotine-Type	NICOTINE 4 MG LOZENGE *	QL
	NICOTINE 4 MG MINI LOZENGE *	QL
	NICOTINE 7 MG/24HR PATCH *	QL
	NICOTINE TRANSDERMAL SYSTEM *	QL
	NICOTROL CARTRIDGE INHALER	QL
	NICOTROL NS 10 MG/ML SPRAY	QL
	RA NICOTINE 14 MG/24HR PATCH *	QL
	RA NICOTINE 2 MG LOZENGE *	QL
	RA NICOTINE 2 MG MINI LOZENGE *	QL
	RA NICOTINE 4 MG LOZENGE *	QL
	RA NICOTINE 4 MG MINI LOZENGE *	QL
	SM NICOTINE 14 MG/24HR PATCH *	QL
	SM NICOTINE 2 MG CHEWING GUM *	QL
	SM NICOTINE 2 MG LOZENGE *	QL
	SM NICOTINE 21 MG/24HR PATCH *	QL
	SM NICOTINE 4 MG LOZENGE *	QL
	SW NICOTINE 2 MG CHEWING GUM *	QL
	SW NICOTINE 2 MG LOZENGE *	QL
	SW NICOTINE 4 MG CHEWING GUM *	QL
	SW NICOTINE 4 MG LOZENGE *	QL
Smoking Deterrents - Nicotinic Receptor Partial Agonist, alpha4beta2	CHANTIX 0.5 MG TABLET	QL
	CHANTIX 1 MG CONT MONTH BOX	QL
	CHANTIX 1 MG TABLET	QL
	CHANTIX STARTING MONTH BOX	QL
Somatostatic Agents	OCTREOTIDE 1,000 MCG/ML VIAL	PA
	OCTREOTIDE ACET 100 MCG/ML VL	PA
	OCTREOTIDE ACET 200 MCG/ML VL	PA
	OCTREOTIDE ACET 50 MCG/ML VIAL	PA
Survival of motor neuron 2 (SMN2) splicing modifier	EVRYSDI 60 MG/80 ML(0.75MG/ML) #	
Tetracycline Antibiotics	DOXYCYCLINE 25 MG/5 ML SUSP	AGE
	DOXYCYCLINE HYCLATE 100 MG CAP	
	DOXYCYCLINE HYCLATE 100 MG TAB	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Tetracycline Antibiotics	DOXYCYCLINE HYCLATE 50 MG CAP	
	DOXYCYCLINE MONO 100 MG CAP	
	DOXYCYCLINE MONO 100 MG TABLET	
	DOXYCYCLINE MONO 50 MG CAP	
	DOXYCYCLINE MONO 50 MG TABLET	
	MINOCYCLINE 100 MG CAPSULE	
	MINOCYCLINE 50 MG CAPSULE	
	MINOCYCLINE 75 MG CAPSULE	
Thrombin Inhibitor - Selective Direct & Reversible	PRADAXA 110 MG CAPSULE	*PDL-P
	PRADAXA 150 MG CAPSULE	*PDL-P
	PRADAXA 75 MG CAPSULE	*PDL-P
Thyroid Hormones - Animal Source (Porcine)	ARMOUR THYROID 120 MG TABLET	AGE
	ARMOUR THYROID 15 MG TABLET	AGE
	ARMOUR THYROID 180 MG TABLET	AGE
	ARMOUR THYROID 240 MG TABLET	AGE
	ARMOUR THYROID 30 MG TABLET	AGE
	ARMOUR THYROID 300 MG TABLET	AGE
	ARMOUR THYROID 60 MG TABLET	AGE
	ARMOUR THYROID 90 MG TABLET	AGE
	NP THYROID 120 MG TABLET	AGE
	NP THYROID 15 MG TABLET	AGE
	NP THYROID 30 MG TABLET	AGE
	NP THYROID 60 MG TABLET	AGE
	NP THYROID 90 MG TABLET	AGE
Thyroid Hormones - Synthetic T3 (Triiodothyronine)	LIOETHYRONINE SOD 25 MCG TAB	
	LIOETHYRONINE SOD 5 MCG TAB	
	LIOETHYRONINE SOD 50 MCG TAB	
Thyroid Hormones - Synthetic T4 (Thyroxine)	LEVOTHYROXINE 100 MCG TABLET	
	LEVOTHYROXINE 112 MCG TABLET	
	LEVOTHYROXINE 125 MCG TABLET	
	LEVOTHYROXINE 137 MCG TABLET	
	LEVOTHYROXINE 150 MCG TABLET	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Thyroid Hormones - Synthetic T4 (Thyroxine)	LEVOTHYROXINE 175 MCG TABLET	
	LEVOTHYROXINE 200 MCG TABLET	
	LEVOTHYROXINE 25 MCG TABLET	
	LEVOTHYROXINE 300 MCG TABLET	
	LEVOTHYROXINE 50 MCG TABLET	
	LEVOTHYROXINE 75 MCG TABLET	
	LEVOTHYROXINE 88 MCG TABLET	
	LEVOXYL 100 MCG TABLET	
	LEVOXYL 112 MCG TABLET	
	LEVOXYL 125 MCG TABLET	
	LEVOXYL 137 MCG TABLET	
	LEVOXYL 150 MCG TABLET	
	LEVOXYL 175 MCG TABLET	
	LEVOXYL 200 MCG TABLET	
	LEVOXYL 25 MCG TABLET	
	LEVOXYL 50 MCG TABLET	
	LEVOXYL 75 MCG TABLET	
	LEVOXYL 88 MCG TABLET	
Topical Anti-infectives - Quinolone	XEPI 1% CREAM	PDL-NP PA QL
Topical Anti-Inflam.,Phosphodiesterase-4 (PDE4) Inhib	EUCRISA 2% OINTMENT	*PDL-P AGE PA QL
Topical Anti-Inflammatory Steroidal	SERNIVO 0.05% SPRAY	PDL-NP PA
TX For Attention Deficit-Hyperact(ADHD)/Narcolepsy	QUILLICHEW ER 20 MG CHEW TAB #	*PDL-P AGE
	QUILLICHEW ER 30 MG CHEW TAB #	*PDL-P AGE
	QUILLICHEW ER 40 MG CHEW TAB #	*PDL-P AGE
Urinary Acidifier - Bacterial Urease Inhibitor	LITHOSTAT 250 MG TABLET #	
Urinary Acidifier - Phosphates	K-PHOS #2 TABLET	
	K-PHOS ORIGINAL TABLET	
Urinary Alkalinizer - Citrates	POTASSIUM CIT-CITRIC ACID SOLN	
	POTASSIUM CITRATE ER 10 MEQ TB	
	POTASSIUM CITRATE ER 5 MEQ TAB	
	SOD CITRATE-CITRIC ACID SOLN	
Urinary Analgesics	PHENAZOPYRIDINE 100 MG TAB	

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation


Drug Class	Drug Name	Utilization Management
Urinary Analgesics	PHENAZOPYRIDINE 200 MG TAB	
Urinary Antibacterial - Methenamine & Salts	METHENAMINE HIPPI 1 GM TABLET	
	METHENAMINE MD 1 GM TABLET	
	METHENAMINE MD 500 MG TABLET	
Urinary Antibacterial - Nitrofurantoin Derivatives	NITROFURANTOIN MCR 100 MG CAP	AGE QL
	NITROFURANTOIN MCR 50 MG CAP	AGE QL
	NITROFURANTOIN MONO-MCR 100 MG	AGE QL
Urinary Antispasmodic - Antichol., M(3) Muscarinic Selective (Bladder)	DARIFENACIN ER 15 MG TABLET	PDL-NP PA
	DARIFENACIN ER 7.5 MG TABLET	PDL-NP PA
	ENABLEX 15 MG TABLET	PDL-NP PA
	ENABLEX 7.5 MG TABLET	PDL-NP PA
	SOLIFENACIN 10 MG TABLET	*PDL-P
	SOLIFENACIN 5 MG TABLET	*PDL-P
	VESICARE 10 MG TABLET	PDL-NP PA
	VESICARE 5 MG TABLET	PDL-NP PA
Urinary Antispasmodic - Smooth Muscle Relaxants	VESICARE LS 5 MG/5 ML SUSP	PDL-NP PA
	DETROL 1 MG TABLET	PDL-NP PA
	DETROL 2 MG TABLET	PDL-NP PA
	DETROL LA 2 MG CAPSULE	PDL-NP PA
	DETROL LA 4 MG CAPSULE	PDL-NP PA
	DITROPAN XL 10 MG TABLET	PDL-NP PA
	DITROPAN XL 5 MG TABLET	PDL-NP PA
	FLAVOXATE HCL 100 MG TABLET	PDL-NP PA
	GELNIQUE 10% GEL SACHET	PDL-NP PA
	OXYBUTYNIN 5 MG TABLET	*PDL-P
	OXYBUTYNIN 5 MG/5 ML SYRUP	*PDL-P
	OXYBUTYNIN CL ER 10 MG TABLET	*PDL-P
	OXYBUTYNIN CL ER 15 MG TABLET	*PDL-P
	OXYBUTYNIN CL ER 5 MG TABLET	*PDL-P
	OXYTROL 3.9 MG/24HR PATCH	PDL-NP PA
	OXYTROL FOR WOMEN 3.9 MG/24HR *	
	TOLTERODINE TART ER 2 MG CAP	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Urinary Antispasmodic - Smooth Muscle Relaxants	TOLTERODINE TART ER 4 MG CAP	PDL-NP PA
	TOLTERODINE TARTRATE 1 MG TAB	PDL-NP PA
	TOLTERODINE TARTRATE 2 MG TAB	PDL-NP PA
	TOVIAZ ER 4 MG TABLET	*PDL-P
	TOVIAZ ER 8 MG TABLET	*PDL-P
	TROSPIUM CHLORIDE 20 MG TABLET	PDL-NP PA
	TROSPIUM CHLORIDE ER 60 MG CAP	PDL-NP PA
Urinary Retention Therapy - Parasympathomimetic Agents	BETHANECHOL 10 MG TABLET	QL
	BETHANECHOL 25 MG TABLET	QL
	BETHANECHOL 5 MG TABLET	QL
	BETHANECHOL 50 MG TABLET	QL
Urinary Tract Protective Agents used in conjunction with Chemotherapy	MESNEX 400 MG TABLET	PA
Vaginal Antibacterial - Lincosamides	CLEOCIN 100 MG VAGINAL OVULE	*PDL-P
	CLEOCIN 2% VAGINAL CREAM	PDL-NP PA
	CLINDAMYCIN 2% VAGINAL CREAM	PDL-NP GENDER PA
	CLINDESSE 2% VAGINAL CREAM	*PDL-P
Vaginal Antifungal - Imidazoles	CLOTRIM 1% VAGINAL CREAM *	GENDER
	CLOTRIMAZOLE 1% CREAM *	GENDER
	CLOTRIMAZOLE 3 2% CREAM *	GENDER
	CLOTRIMAZOLE-3 CREAM *	GENDER
	CLOTRIMAZOLE-7 CREAM *	GENDER
	CVS MICONAZOLE 3 COMBO PACK *	GENDER
	EQ MICONAZOLE 7 CREAM *	GENDER
	EQ MICONAZOLE NITRATE 2% CRM *	GENDER
	MICONAZOLE 3 COMBO PACK *	GENDER
	MICONAZOLE 3 COMBO PACK *	GENDER
	MICONAZOLE 7 100 MG VAG SUPP *	GENDER
	MICONAZOLE 7 CREAM *	GENDER
	MONISTAT 3 COMBO PACK *	GENDER
	MONISTAT 3 COMBO PACK *	GENDER
	MONISTAT 7 CREAM *	GENDER
	PUB MICONAZOLE3DAY COMBO PACK *	GENDER

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ [michigan.magellanrx.com](http://michigan.magellanrx.com) for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Vaginal Antifungal - Imidazoles	RA CLOTRIMAZOLE 1% CREAM *	GENDER
	RA MICONAZOLE 3 COMBO PACK *	GENDER
	RA MICONAZOLE 7 CREAM *	GENDER
	SM 3-DAY VAGINAL CREAM *	GENDER
	SM CLOTRIMAZOLE 1% CREAM *	GENDER
	SM MICONAZOLE 3 COMBO PACK *	GENDER
	SM MICONAZOLE 7 100 MG VAG SUP *	GENDER
	SM MICONAZOLE 7 CREAM *	GENDER
	SM MICONAZOLE NITRATE 2% CREAM *	GENDER
Vaginal Antifungal - Triazoles	TERCONAZOLE 0.4% CREAM	GENDER
	TERCONAZOLE 0.8% CREAM	GENDER
Vaginal Antiprotozoal-Antibacterial - Nitroimidazole Derivatives	METROGEL-VAGINAL 0.75% GEL	PDL-NP PA
	METRONIDAZOLE VAGINAL 0.75% GL	PDL-NP GENDER PA
	NUVESSA VAGINAL 1.3% GEL	*PDL-P
	VANDAZOLE VAGINAL 0.75% GEL	*PDL-P
Vaginal Estrogens	ESTRADIOL 0.01% CREAM	GENDER QL
	ESTRADIOL 10 MCG VAGINAL INSRT	
	VAGIFEM 10 MCG VAGINAL TAB	
	YUVAFEM 10 MCG VAGINAL INSERT	
	YUVAFEM 10 MCG VAGINAL TABLET	
Vaginal Progestins	CRINONE 4% GEL	PDL-NP PA
Vitamins - B Preparation Combinations	FABB TABLET	
	FOLBEE TABLET	
	FOLBIC TABLET	
	FOLTABS 800 TABLET *	
	VIRT-GARD TABLET	
	WESTAB MAX TABLET *	
Vitamins - B-12, Cyanocobalamin and derivatives	CYANOCOBALAMIN 1,000 MCG/ML	
Vitamins - B-3, Niacin and Derivatives	NIACIN 100 MG TABLET	PDL-NP PA
	NIACIN 500 MG CAPSULE SA	PDL-NP PA
	NIACIN 500 MG TABLET	PDL-NP PA
	NIACIN ER 500 MG TABLET	PDL-NP PA

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Vitamins - B-3, Niacin and Derivatives	NIACIN TR 500 MG CAPLET	PDL-NP PA
	NIACIN TR 500 MG CAPSULE	PDL-NP PA
	NIACINAMIDE 500 MG TABLET *	
Vitamins - Biotin	BIOTIN 5,000 MCG TABLET *	
Vitamins - D Derivatives	CALCITRIOL 0.25 MCG CAPSULE	QL
	CALCITRIOL 0.5 MCG CAPSULE	QL
	CALCITRIOL 1 MCG/ML SOLUTION	AGE
	CVS VITAMIN D3 50 MCG SOFTGEL *	
	CVS VITAMIN D3 50 MCG SOFTGEL *	
	D3-50 50,000 UNIT CAPSULE *	
	DIALYVITE VIT D3 50,000 UNIT *	
	GNP VITAMIN D 1,000 UNIT TAB *	
	GNP VITAMIN D 5,000 UNIT TAB *	
	HM VITAMIN D 1,000 UNIT TABLET *	
	RA VITAMIN D3 1,000 UNIT TAB *	
	SM VITAMIN D3 1,000 UNIT TAB *	
	VITAL-D RX TABLET	
	VITAMIN D 1,000 UNITS SOFTGEL *	
	VITAMIN D 2,000 UNIT SOFTGEL *	
	VITAMIN D 400 UNIT/ML DROP *	
	VITAMIN D2 1.25MG(50,000 UNIT)	
	VITAMIN D3 10 MCG/ML LIQUID *	
	VITAMIN D3 2,000 UNIT SOFTGEL *	
	VITAMIN D3 2,000 UNIT SOFTGEL *	
	VITAMIN D3 2,000 UNIT SOFTGEL *	
	VITAMIN D3 2,000 UNIT SOFTGEL *	
	VITAMIN D3 2,000 UNIT SOFTGEL *	
	VITAMIN D3 2,000 UNIT SOFTGEL *	
	VITAMIN D3 2,000 UNIT SOFTGEL *	
	VITAMIN D3 2,000 UNIT SOFTGEL *	
VITAMIN D3 2,000 UNIT TABLET *		

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\*= Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation

Drug Class	Drug Name	Utilization Management
Vitamins - D Derivatives	VITAMIN D3 400 UNIT TABLET *	
	VITAMIN D3 400 UNIT/ML LIQUID *	
	VITAMIN D3 5,000 UNIT SOFTGEL *	
	VITAMIN D3 5,000 UNIT TABLET *	
	VITAMIN D3 50 MCG (2,000 UNIT) *	
	VITAMIN D3 50 MCG SOFTGEL *	
	VITAMIN D3 50 MCG SOFTGEL *	
	VITAMIN D3 50 MCG TABLET *	
	VITAMIN D3 50 MCG TABLET *	
	VITAMIN D3 50,000 UNIT CAPSULE *	
Vitamins - E	CVS VITAMIN E 200 UNIT SOFTGEL *	
	CVS VITAMIN E 400 UNIT CAPSULE *	
	EQL VITAMIN E 400 UNIT SOFTGEL *	
	GNP VITAMIN E 1,000 UNIT SFGL *	
	GNP VITAMIN E 400 UNIT SOFTGEL *	
	HM VITAMIN E 200 UNIT SOFTGEL *	
	HM VITAMIN E 400 UNIT SOFTGEL *	
	RA VITAMIN E 400 UNIT SOFTGEL *	
	SM VITAMIN E 1,000 UNIT SFTGEL *	
	SM VITAMIN E 200 UNIT SOFTGEL *	
	SM VITAMIN E 400 UNIT CAPSULE *	
	SM VITAMIN E 400 UNIT SOFTGEL *	
	VITAMIN E 1,000 UNIT SOFTGEL *	
	VITAMIN E 15 IU/0.3 ML DROPS *	
	VITAMIN E 400 UNIT CAPSULE *	
	VITAMIN E 400 UNIT SOFTGEL *	
Vitamins - Folic Acid and Derivatives	FOLIC ACID 0.4 MG TABLET *	QL
	FOLIC ACID 0.8 MG TABLET *	
	FOLIC ACID 1 MG TABLET	
	FOLIC ACID 1,000 MCG TABLET *	
Vitamins - K, Phytonadione and Derivatives	PHYTONADIONE 5 MG TABLET	QL

See individual health plan formulary for more details

# = Carved Out- Bill Fee-For-Service Medicaid  
(See MPPL @ michigan.magellanrx.com for coverage details)

AGE = Age Edit  
GENDER = Gender Edit  
ST = Step Therapy  
\* = Over the Counter (OTC)  
\*PDL-P = PDL Preferred  
PDL-NP = PDL Non-Preferred

PA = Prior Authorization  
QL = Quantity Limitation