


Standard PA or PA with QL Programs

Therapeutic Category	Drug Name	Quantity Limit	
Anti-infectives			
Antiretrovirals, Hepatitis B	BARACLUDE (entecavir)	1 tab/day	
	BARACLUDE (entecavir) Soln	630 ml/30days	
Antiretrovirals, HIV	HEPSERA (adefovir)	1 tab/day	
	TYZEKA (telbivudine)	1 tab/day	
	FUZEON (enfuvirtide)	60 vials or 1 kit/30 days	
	SELZENTRY (maraviroc)	None	
	TRUVADA (emtricitabine/tenofovir)	None	
Cardiology			
Antilipemic	JUXTAPID (lomitapide) 20 mg	3 tabs/day	
Pulmonary Arterial Hypertension	JUXTAPID (lomitapide) 5 mg, 10 mg	1 tab/day	
	KYNAMRO (mipomersen)	4 syringes/28 days	
	ADCIRCA (tadalafil)	2 tabs/day	
	ADEMPAS (riociguat)	90 tabs/30 days	
	FLOLAN (epoprostenol)	None	
	LETAIRIS (ambrisentan)	1 tab/day	
	OPSUMIT (macitentan)	1 tab/day	
	ORENITRAM (treprostinil diolamine)	None	
	REMODULIN (treprostinil)	None	
	REVATIO (sildenafil)	3 tabs or vials/day	
	TRACLEER (bosentan)	2 tabs/day	
	TYVASO (treprostinil)	1 ampule/day	
	VELETRI (epoprostenol)	None	
	VASOPRESSORS	VENTAVIS (iloprost)	9 ampules/day
		NORTHERA (droxidopa)	None
Central Nervous System			
Anticonvulsants	SABRIL (vigabatrin)	None	
Depressant	XYREM (sodium oxybate)	3 bottles (540 mL)/30 days	
Neurotoxins	BOTOX (onabotulinumtoxinA)	None	
	DYSPOREX (abobotulinumtoxinA)	None	
	MYOBLOC (rimabotulinumtoxinB)	None	
	XEOMIN (incobotulinumtoxinA)	None	
	APOKYN (apomorphine)	None	
	Parkinson's	HETLIOZ (tasimelteon)	1 cap/day
	Sleep Disorder		
Dermatology			
Alkylating Agents	VALCHLOR (mechlorethamine) Gel	None	
Endocrinology & Metabolism			
Gonadotropins	ELIGARD (leuprolide) 22.5 mg (3-month)	1 injection/84 days	
	ELIGARD (leuprolide) 30 mg (4-month)	1 injection/112 days	
	ELIGARD (leuprolide) 45 mg (6-month)	1 injection/168 days	
	ELIGARD (leuprolide) 7.5 mg (1-month)	1 injection/28 days	
	FIRMAGON (degarelix) 120 mg	2 vials/year	
	FIRMAGON (degarelix) 80 mg	1 vial/28 days	
	LUPANETA PACK (leuprolide) 11.25 mg (3 mon)	1 pack/84 days	
	LUPANETA PACK (leuprolide) 3.75 mg (1 mon)	1 pack/28 days	
	LUPRON (leuprolide) 1 mg/0.2 mL	No QL for this strength	
	LUPRON DEPOT (leuprolide) 11.25 mg & 22.5 mg (3-month)	1 injection/84 days	
	LUPRON DEPOT (leuprolide) 3.75 mg & 7.5 mg (1-month)	1 injection/28 days	
	LUPRON DEPOT (leuprolide) 30 mg (4-month)	1 injection/112 days	
	LUPRON DEPOT (leuprolide) 45 mg (6-month)	1 injection/168 days	
	LUPRON DEPOT-PED (leuprolide) 11.25 mg & 30 mg (3-month)	1 injection/84 days	


Standard PA or PA with QL Programs

Therapeutic Category	Drug Name	Quantity Limit
Endocrinology & Metabolism		
Growth Hormones and Related Therapy	LUPRON DEPOT-PED (leuprolide) 7.5 mg, 11.25 mg, & 15 mg	1 injection/28 days
	SUPPRELIN LA (histrelin acetate)	1 kit/365 days
	TRELSTAR (triptorelin) 22.5 mg (6-month)	1 injection/168 days
	TRELSTAR DEPOT (triptorelin) 3.75 mg (1-month)	1 injection/28 days
	TRELSTAR LA (triptorelin) 11.25 mg (3-month)	1 injection/84 days
	VANTAS (histrelin)	1 implant/year
	ZOLADEX (goserelin) 10.8 mg	1 injection/84 days
	ZOLADEX (goserelin) 3.6 mg	1 injection/28 days
	EGRIFTA (tesamorelin) 1 mg	2 vials (1 mg each)/day
	EGRIFTA (tesamorelin) 2 mg	1 vial (2 mg each)/day
	GENOTROPIN (somatropin)	None
	HUMATROPE (somatropin)	None
	INCRELEX (mecasermin)	None
	NORDITROPIN (somatropin)	None
	NUTROPIN (somatropin)	None
	NUTROPIN AQ (somatropin)	None
	OMNITROPE (somatropin)	None
	SAIZEN (somatropin)	None
	SEROSTIM (somatropin)	None
SOMAVERT (pegvisomant)	None	
TEV-TROPIN (somatropin)	None	
ZORBTIVE (somatropin)	None	
Hormone Modifiers	MYALEPT (metreleptin)	None
Miscellaneous	H.P. ACTHAR (corticotropin)	None
Osteoporosis	PROLIA (denosumab)	2 syringes/year
	RECLAST (zoledronic acid)	QL varies*
Somatostatin	SANDOSTATIN (octreotide)	None
	SANDOSTATIN LAR (octreotide)	None
	SIGNIFOR (pasireotide)	2 ampules/day
	SOMATULINE DEPOT (lanreotide)	None
Enzyme-Related		
Alpha-1 proteinase inhibitor	ARALAST (alpha-1 proteinase inhibitor)	None
	GLASSIA (alpha-1 proteinase inhibitor)	None
	PROLASTIN (alpha-1 proteinase inhibitor)	None
	ZEMAIRA (alpha-1 proteinase inhibitor)	None
Cystine-depleting Agents	CYSTARAN (cysteamine)	4 bottles/28 days
	PROCYSBI (cysteamine bitartrate)	None
Enzyme Replacement	ADAGEN (pegademase)	None
	ALDURAZYME (laronidase)	None
	CARBAGLU (carglumic acid)	None
	CEREZYME (imiglucerase)	None
	ELAPRASE (idursulfase)	None
	ELELYSO (taliglucerase)	None
	FABRAZYME (agalsidase beta)	None
	LUMIZYME (alglucosidase alfa)	None
	MYOZYME (alglucosidase alfa)	None
	NAGLAZYME (galsulfase)	None
	RAVICTI (glycerol phenylbutyrate)	None
	VIMIZIM (elosulfase)	None
	VPRIV (velaglucerase)	None
	ZAVESCA (miglustat)	None


Standard PA or PA with QL Programs		
Therapeutic Category	Drug Name	Quantity Limit
Enzyme-Related		
Enzyme, Gout	KRYSTEXXA (peglicotase)	None
Phenylketonuria Treatment Agents	KUVAN (sapropterin)	None
Gastroenterology		
Short Bowel Syndrome	GATTEX (teduglutide)	None
Immunology		
Allergen Extracts	GRASTEK (timothy grass pollen)	1 tab/day
	ORALAIR (mixed grass pollens allergen) 300 IR	1 tab/day
	RAGWITEK (short ragweed pollen allergen)	1 tab/day
Hematopoietic Agents	ARANESP (darbepoetin alfa)	None
	EPOGEN (epoetin alfa)	None
	GRANIX (tbo-filgrastim)	None
	LEUKINE (sargramostim)	None
	MOZOBIL (plerixafor)	8 vials (9.6 mL) per transplant
	NEULASTA (pegfilgrastim)	None
	NEUMEGA (oprelvekin)	None
	NEUPOGEN (filgrastim)	None
	NPLATE (romiplostim)	None
	OMONTYS (peginesatide)	None
	PROCRIT (epoetin alfa)	None
	PROMACTA (eltrombopag) 12.5mg, 25 mg	3 tabs/day
	PROMACTA (eltrombopag) 50 mg, 75 mg	1 tab/day
Hepatitis C Agents	SOLIRIS (eculizumab)	None
	INCIVEK (telaprevir)	None
	INFERGEN (interferon alfacon-1)	None
	OLYSIO (simeprevir)	None
	PEGASYS (peginterferon alfa-2a)	None
	PEG-INTRON (peginterferon alfa-2b)	None
	SOVALDI (sofosbuvir)	None
	VICTRELIS (boceprevir)	None
Immune Globulins	BIVIGAM (immune globulin)	None
	CARIMUNE (immune globulin)	None
	CYTOGAM (cytomegalovirus immune globulin)	None
	FLEBOGAMMA (immune globulin)	None
	FLEBOGAMMA DIF (immune globulin)	None
	GAMASTAN (immune globulin)	None
	GAMMAGARD (immune globulin)	None
	GAMMAKED (immune globulin)	None
	GAMMAPLEX (immune globulin)	None
	GAMUNEX (immune globulin)	None
	GAMUNEX-C (immune globulin)	None
	HIZENTRA (immune globulin)	None
	OCTAGAM (immune globulin)	None
	PRIVIGEN (immune globulin)	None
	VARIZIG (varicella-zoster immune globulin)	None
Immunomodulators	ACTEMRA (tocilizumab)	None
	ACTEMRA (tocilizumab) Sosy	4 syringes/28 days
	CIMZIA (certolizumab)	QL varies*
	ENBREL (etanercept)	QL varies*
	ENTYVIO (vedolizumab)	QL varies*
	HUMIRA (adalimumab)	QL varies*
	KINERET (anakinra)	QL varies*


Standard PA or PA with QL Programs

Therapeutic Category	Drug Name	Quantity Limit
Immunology		
	ORENCIA (abatacept)	QL varies*
	OTEZLA (apremilast)	None
	REMICADE (infliximab)	None
	SIMPONI (golimumab)	QL varies*
	SIMPONI ARIA (golimumab)	None
	STELARA (ustekinumab)	QL varies*
	XELJANZ (tofacitinib)	QL varies*
Interleukins	ARCALYST (rilonacept)	QL varies*
	ILARIS (canakinumab)	QL varies*
Miscellaneous	BENLYSTA (belimumab)	None
Multiple Sclerosis	AMPYRA (dalfampridine)	2 tabs/day
	AUBAGIO (teriflunomide)	1 tab/day
	AVONEX (interferon beta-1a)	1 kit (4 syringes)/28 days
	BETASERON (interferon beta-1b)	1 package/28 days
	COPAXONE (glatiramer)	1 kit/30 days
	COPAXONE (glatiramer) SOSY	1 kit/30 days
	EXTAVIA (interferon beta-1b)	1 package/28 days
	GILENYA (fingolimod)	1 cap/day
	NOVANTRONE (mitoxantrone)	None
	REBIF (interferon beta-1a)	12 syringes/28 days
	TECFIDERA (dimethyl fumarate) 120 mg	14 caps/year
	TECFIDERA (dimethyl fumarate) 240 mg	2 caps/day
	TECFIDERA (dimethyl fumarate) Starter Pack	2 starter packs/year
	TYSABRI (natalizumab)	1 injection /28 days
Transplant	NULOJIX (belatacept)	None
	ZORTRESS (everolimus)	None
Miscellaneous		
Collagenase	XIAFLEX (collagenase clostridium histolyticum)	None
Diagnostic	THYROGEN (thyrotropin alfa)	6 vials/year
Movement Disorder Agents	XENAZINE (tetrabenazine)	QL varies*
Toxicology	EXJADE (deferasirox)	None
	FERRIPROX (deferiprone)	None
Viscosupplements	EUFLEXXA (sodium hyaluronate)	QL varies*
	GEL-ONE (sodium hyaluronate)	QL varies*
	HYALGAN (sodium hyaluronate)	QL varies*
	MONOVISC (hyaluronan)	QL varies*
	ORTHOVISC (sodium hyaluronate)	QL varies*
	SUPARTZ (sodium hyaluronate)	QL varies*
	SYNVISC (sodium hyaluronate)	QL varies*
	SYNVISC-ONE (sodium hyaluronate)	QL varies*
Obstetrics & Gynecology		
Hormone Replacement	MAKENA (hydroxyprogesterone caproate)	None
Oncology		
Alkylating Agents	MYLERAN (busulfan)	None
	TEMODAR (temozolomide)	None
Antiandrogen	XTANDI (enzalutamide)	None
	ZYTIGA (abiraterone)	None
Antimicrotubular	HALAVEN (eribulin)	None
	JEVTANA (cabazitaxel)	None
Interferons	INTRON A (interferon alfa-2b)	None
	SYLATRON (peginterferon alfa-2b)	None


Standard PA or PA with QL Programs

Therapeutic Category	Drug Name	Quantity Limit	
Oncology			
Kinase and Molecular Target Inhibitors	AFINITOR (everolimus)	None	
	AFINITOR DISPERZ (everolimus)	None	
	BOSULIF (bosutinib)	None	
	CAPRELSA (vandetanib) 100 mg	2 tabs/day	
	CAPRELSA (vandetanib) 300 mg	No QL for this strength	
	COMETRIQ (carbozantinib)	None	
	ERIVEDGE (vismodegib)	None	
	GILOTRIF (afatinib)	None	
	GLEEVEC (imatinib)	None	
	ICLUSIG (ponatinib) 15 mg	2 tabs/day	
	ICLUSIG (ponatinib) 45 mg	No QL for this strength	
	IMBRUVICA (ibrutinib)	None	
	INLYTA (axitinib)	None	
	JAKAFI (ruxolitinib)	None	
	KYPROLIS (carfilzomib)	None	
	MEKINIST (trametinib)	None	
	NEXAVAR (sorafenib)	None	
	PERJETA (pertuzumab)	None	
	SPRYCEL (dasatinib)	None	
	STIVARGA (regorafenib)	None	
	SUTENT (sunitinib)	None	
	TAFINLAR (dabrafenib)	None	
	TARCEVA (erlotinib)	None	
	TASIGNA (nilotinib)	None	
	TYKERB (lapatinib)	None	
	VELCADE (bortezomib)	None	
	VOTRIENT (pazopanib)	None	
	XALKORI (crizotinib)	None	
	ZALTRAP (ziv-aflibercept)	None	
	ZELBORAF (vemurafenib)	None	
	ZYDELIG (idelalisib)	None	
	ZYKADIA (ceritinib)	None	
	Miscellaneous	BELEODAQ (belinostat)	None
		DACOGEN (decitabine)	None
		ERWINAZE (asparaginase)	None
		ISTODAX (romidepsin)	None
		SYNRIBO (omacetaxine)	None
		TARGRETIN (bexarotene)	None
		VIDAZA (azacitidine)	None
		XELODA (capecitabine)	None
		ZOLINZA (vorinostat)	None
		ZOMETA (zoledronic acid)	None
Monoclonal Antibody		ADCETRIS (brentuximab)	None
		ARZERRA (ofatumumab)	None
		CYRAMZA (ramucirumab)	None
		GAZYVA (obinutuzumab)	None
		HERCEPTIN (trastuzumab)	None
		KADCYLA (ado-trastuzumab emtansine)	None
	RITUXAN (rituximab)	None	
	SYLVANT (siltuximab)	None	
	XGEVA (denosumab)	QL Varies*	
	YERVOY (ipilimumab)	QL varies*	


Standard PA or PA with QL Programs			
Therapeutic Category	Drug Name	Quantity Limit	
Oncology			
Thalidomide-related Agents	POMALYST (pomalidomide)	None	
	REVLIMID (lenalidomide)	None	
	THALOMID (thalidomide)	None	
Respiratory			
Asthma/COPD	XOLAIR (omalizumab)	QL varies*	
	BETHKIS (tobramycin)	None	
Cystic fibrosis	CAYSTON (aztreonam)	None	
	KALYDECO (ivacaftor)	None	
	PULMOZYME (dornase alfa)	None	
	TOBI (tobramycin)	None	
	TOBI PODHALER (tobramycin)	1 package (224 tabs)/56 days	
	TOBI PODHALER (tobramycin)	1 package (224 tabs)/56 days	
	TOBI PODHALER (tobramycin)	1 package (224 tabs)/56 days	
Respiratory Syncytial Virus Agents	SYNAGIS (palivizumab)	QL varies*	
Standard QL Programs			
Therapeutic Category	Drug Name	Dispensing Limit	
Anti-infectives			
Antiretrovirals, HIV	ATRIPLA (efavirenz/emtricitabine/tenofovir)	1 tab/day	
	COMPLERA (emtricitabine/rilpivirine/tenofovir)	1 tab/day	
	STRIBILD (elvitegravir/cobicistat/emtricitabine/tenofovir)	1 tab/day	
	TRIUMEQ (abacavir-dolutegravir-lamivudine)	1 tab/day	
	TRIZIVIR (abacavir/lamivudine/zidovudine)	2 tabs/day	
Cardiology			
Anticoagulants, LMWH	ARIXTRA (fondaparinux)	35 days supply/180 days	
	FRAGMIN (dalteparin)	35 days supply/180 days	
	LOVENOX (enoxaparin)	35 days supply/180 days	
Endocrinology & Metabolism			
Osteoporosis	FORTEO (teriparatide)	1 syringe/28 days	
Vasopressin Antagonist	SAMSCA (tolvaptan)	30 days/60 days	
Obstetrics & Gynecology			
Fertility Agents	BRAVELLE (urofollitropin)	60 vials/30 days	
	CETROTIDE (cetorelix) 0.25 mg	14 boxes/30 days	
	CETROTIDE (cetorelix) 3 mg	1 box/30 days	
	Chorionic gonadotropin (chorionic gonadotropin)	20 mL/30 days	
	FOLLISTIM AQ (follitropin beta)	30 vials or 20 cartridges/30 days	
	Ganirelix acetate (ganirelix)	20 syringes (0.5 mL)/30 days	
	GONAL-F (follitropin alfa)	3 vials/30 days	
	GONAL-F RFF (follitropin alfa)	60 pens or vials/30 days	
	GONAL-F RFF REDIINJECT (follitropin alfa) Soln	2 pens/day	
	OVIDREL (choriogonadotropin)	2 syringes (1 mL)/30 days	
	REPRONEX (menotropins)	60 vials/30 days	
	Hormone Replacement	CRINONE (progesterone) 8%	54 applicators/30 days

PLEASE NOTE: This drug list is subject to periodic updates and may not be all inclusive. Drugs affected include both brand and generic where applicable and includes all dosage formulations unless otherwise specifically noted. If a new drug is approved and falls into one of the targeted PA categories, the new drug may automatically be added to this list. Quantity limits may also apply.

*Quantity limits are built into the PA criteria approval and varies based on indication and/or other clinical factors.