

**Iowa Medicaid Specialty Drug List
Effective 10/18/2010**

“Specialty” drugs include biological drugs, blood-derived products, complex molecules, and select oral, injectable, and infused medications identified by the Department and reimbursed at AWP-17% plus the dispensing fee. **Specialty pricing will be applied to both the brand and generic drug products.** NOTE: See the PDL at www.iowamedicaidpdl.com for specific PA criteria for the following drugs.

<u>BRAND NAME</u>	<u>GENERIC NAME</u>
<u>ALS</u>	
RILUTEK	riluzole
<u>ALCOHOL DEPENDENCE</u>	
VIVITROL	naltrexone
<u>AMINOGLYCOSIDES</u>	
TOBI	tobramycin
<u>ANTI-ASTHMATICS ALPHA PROTEINASE INHIBITORS</u>	
PROLASTIN, C	proteinase inhibitor
ARALAST NP	proteinase inhibitor
ARALAST	proteinase inhibitor
<u>ANTI-ASTHMATIC - BETA - ADRENERGICS</u>	
BRETHINE INJECTION	turbutaline sulfate
<u>ANTIBIOTICS - MISC.</u>	
CAYSTON	aztreonam lysine for inhal soln
<u>ANTI-CATAPLECTIC AGENTS</u>	
XYREM	sodium oxybate oral solution
<u>ANTICOAGULANTS</u>	
FRAGMIN	dalteparin sodium
LOVENOX	enoxaparin sodium
INNOHEP	tinzaparin sodium
ARIXTRA	fondaparinux sodium
<u>ANTIDOTES - CHELATING AGENTS</u>	
EXJADE	deferasirox tab for oral susp
CHEMET	succimer
<u>ANTIHEMOPHILIC AGENTS</u>	
ADVATE	factor 8
ALPHANATE	factor 8
ALPHANINE SD	factor 9
AUTOPLEX T	anti-inhibitor coagulant complex
BEBULIN VH	factor 9 - complex human
BENEFIX	factor 9 - recombinant
BIOCLATE	antihemophilic factor
FEIBA VH IMMUNO	anti-inhibitor coagulant complex
HELIXATE FS	factor 8
HEMOFIL M HUMAN	factor 8
HUMATE-P	factor 8/vrcf
KOATE-DVI	factor 8
KOGENATE	factor 8
KOGENATE FS INJ	factor 8
MONARC-M	factor 9
MONOCLATE-P	factor 8
MONONINE	factor 9
NOVOSEVEN	factor 7a recombinant
NOVOSEVEN RT INJ	factor 7a recombinant
PROFILNINE SD	factor 9
PROPLEX T FACTOR IX COMP	factor 9
RECOMBINATE	factor 8
REFACTO	factor 8
XYNTHA	factor 8
<u>ANTIINFLAMMATORY AGENTS</u>	
XOLAIR	omalizumab
<u>ANTILEPTIC</u>	

THALOMID	thalidomide
<u>ANTINEOPLASTICS - CARDIAC PROTECTIVE AGENTS</u>	
ZINECARD	dexrazoxane for injection
<u>ANTINEOPLASTICS - COMBINATIONS</u>	
IFEX/MESNEX COMBO PACK	ifosfamide & mesna injection kit
<u>ANTINEOPLASTICS - ESTROGEN RECEPTOR ANTAGONIST</u>	
FASLODEX	fulvestrant injection
<u>ANTINEOPLASTICS - ESTROGENS</u>	
EMCYT	estramustine phosphate sodium
<u>ANTINEOPLASTICS - FOLIC ACID ANTAGONISTS RESCUE AGENTS</u>	
leucovorin calcium	leucovorin calcium
<u>ANTINEOPLASTICS - IMIDAZOTETRAZINES</u>	
TEMODAR	temozolomide
<u>ANTINEOPLASTICS - INTERLEUKINS</u>	
PROLEUKIN	aldesleukin for IV solution
<u>ANTINEOPLASTICS - LHRH ANALOGS</u>	
TESLAC	testolactone
ZOLADEX	goserelin acetate implant
LEUPROLIDE INJ	leuprolide acetate injection
LUPRON DEPOT-PED	leuprolide acetate for injection pediatric kit
LUPRON DEPOT	leuprolide acetate for injection kit
TRELSTAR DEPOT	triptorelin pamoate for IM susp
TRELSTAR LA	triptorelin pamoate for IM susp
degarelix injection FIRMAGON	degarelix injection
ELIGARD	leuprolide acetate
PLENAXIS	abarelix
VANTAS	histrelin acetate
<u>ANTINEOPLASTICS - MISC.</u>	
ALFERON N	interferon alfa-n3
MATULANE	procarbazine hci
ROFERON-A	interferon alfa-2a
INTRON-A W/DILUENT	interferon alfa-2a
INTRON-A	interferon alfa-2a
ACTIMMUNE	interferon gamma-1b
DROXIA	hydroxyurea
REVLIMID	lenalidomide
XELODA	capecitabine
<u>ANTINEOPLASTICS - MITOTIC INHIBITORS</u>	
TAXOTERE	docetaxel for injection
TOPOSAR	etoposide
TAXOL	paclitaxel IV conc
ABRAXANE	paclitaxel protein-bound particles for IV suspension
VINCASAR PFS	vincristine sulfate iv solution 1 mg/ml
vinblastine sulfate	vinblastine sulfate for injection
NAVELBINE	vinorelbine tartrate injection
<u>ANTINEOPLASTICS - NITROGEN MUSTARDS</u>	
LEUKERAN	chlorambucil
cyclophosphamide	cyclophosphamide
CYTOXAN	cyclophosphamide for injection
ALKERAN	melphalan
melphalan hydrochloride	melphalan hydrochloride
<u>ANTINEOPLASTICS - NITROSOUREAS</u>	
GLIADEL	carmustine in polifeprosan intracranial implant wafer

GLIADEL WAFER	carmustine in polifeprosan intracranial implant wafer
CEENU	lomustine
<u>ANTINEOPLASTICS - PROGESTINS</u>	
DEPO-PROVERA 400 mg/ml	medroxyprogesterone acetate
MEGACE ES	megestrol acetate susp
<u>ANTINEOPLASTICS - PROTEIN - TYROSINE KINASE INHIBITORS</u>	
ZOLINZA	vorinostat
AFINITOR TAB	everolimus
NEXAVAR	sorafenib tosylate
SUTENT	sunitinib malate
SPRYCEL	dasatinib
TARCEVA	erlotinib
IRESSA	gefitinib
GLEEVEC	imatinib mesylate
TYKERB	lapatinib ditosylate
VELCADE	bortezomib for injection
TASIGNA	nilotinib
VOTRIENT	pazopanib
<u>ANTINEOPLASTICS - RETINOIDS</u>	
VESANOID	tretinoin
<u>ANTINEOPLASTICS - SELECTIVE RETINOID X RECEPTOR AGONISTS</u>	
TARGRETIN	bexarotene
<u>ANTINEOPLASTICS - TOPOISOMERASE I INHIBITORS</u>	
CAMPTOSAR	sunitinib malate
HYCAMTIN	topotecan hcl for injection
<u>ANTINEOPLASTICS - URINARY TRACT PROTECTIVE AGENTS</u>	
ETHYOL	amifostine
MESNEX	mesna
<u>ANTIRETROVIRALS</u>	
SELZENTRY TAB	maraviroc
ISENTRISS	raltegravir potassium
PREZISTA TAB	darunavir ethanolate
EPZICOM	abavir sulfate-lamivudine
TRUVADA	emtricitabine-tenofovir disoproxil fumarate
ATRIPLA	efavirenz emtricitabine-tenofovir df
<u>ANTIRETROVIRALS - FUSION INHIBITORS</u>	
FUZEON	enfuvirtide for injection
<u>ANTIRETROVIRALS - PROTEASE INHIBITORS</u>	
AGENERASE	amprenavir
<u>ANTIRETROVIRALS - RTI-NON-NUCLEOSIDE ANALOGUES</u>	
RESCRIPTOR	delavirdine mesylate
SUSTIVA	efavirenz
INTELENCE	etravirine
VIRAMUNE	nevirapine
<u>ANTIRETROVIRALS - RTI-NUCLEOSIDE ANALOGUES- PURINES</u>	
ZIAGEN	abacavir sulfate
VIDEX	didanosine
VIDEX EC	didanosine delayed release capsule

<u>ANTIRETROVIRALS - RTI-NUCLEOSIDE ANALOGUES-PYRIMIDINES</u>	
EMTRIVA	emtricitabine
EPIVIR HBV	lamivudine
EPIVIR	lamivudine
HIVID	zalcitabine
<u>ANTIRETROVIRALS - RTI-NUCLEOTIDE ANALOGUES</u>	
VIREAD	tenofovir disoproxil fumarate
<u>BIOLOGICALS</u>	
AMEVIVE	alefacept for intravenous injection
CIMZIA	certolizumab pegol
ENBREL	etanercept
ENBREL SURECLICK	etanercept
HUMIRA	adalimumab
HUMIRA PEN	adalimumab
KINERET	anakinra
ORENCIA	abatacept
REMICADE	infliximab recombinant
RITUXAN	rituximab
SIMPONI	golimumab
STELARA	ustekinumab
<u>CMV</u>	
CYTOGAM	cytomegalovirus immune globulin
CYTOVENE	ganciclovir
FOSCARNET	foscarnet
VALCYTE	valganciclovir
VISTIDE	cidofovir IV Inj
<u>CRYOPYRIN ASSOCIATED PERIODIC SYNDROMES</u>	
ILARIS	canakinumab
ARCALYST	rilonacept
<u>ERYTHROPOEISIS STIMULATING AGENTS</u>	
ARANESP	darbepoetin alfa-polysorbate
EPOGEN	epoetin alfa injection
PROCRIT	epoetin alfa injection
<u>FABRY DISEASE</u>	
FABRAZYME	agalsidase
<u>FIBRINOGEN CONCENTRATE</u>	
RIASTAP	fibrinogen
<u>GAUCHER DISEASE</u>	
CEREZYME	imiglucerase
ZAVESCA	miglustat
<u>GI - ANTIPERISTALTIC AGENTS</u>	
OPIUM TINCTURE	opium tincture
<u>GI - DIGESTIVE ENZYMES</u>	
SUCRAID	sacrosidase solution
<u>GLUCOCORTICOIDS-CORTICOTROPIN</u>	
ACTHAR HP	corticotropin
<u>GRANULOCYTE CSF</u>	
NEUPOGEN	filgrastim injection
NEULASTA	pegfilgrastim injection
LEUKINE	sargramostim lyophilized for injection
NEUMEGA	oprelvekin for injection
<u>GROWTH HORMONE</u>	
GENOTROPIN	somatropin
GENOTROPIN INTRA-MIX	somatropin
GENOTROPIN MINIQUICK	somatropin
HUMATROPE	somatropin
HUMATROPE COMBO PACK	somatropin
INCRELEX	mecasermin
IPILEX	mecasermin rinfabate
NORDITROPIN CARTRIDGE	somatropin

NORDITROPIN NORDIFLEX PEN	somatropin
NUTROPIN AQ	somatropin
NUTROPIN AQ PEN	somatropin
NUTROPIN DEPOT	somatropin
NUTROPIN INJ	somatropin
OMNITROPE INJ	somatropin
PROTROPIN	somatrem
SAIZEN	somatropin
TEV-TROPIN	somatropin
ZORBTIVE	somatropin
<u>HEPATITIS B ONLY</u>	
HEPSERA	adefovir dipivoxil
BARACLUDE	entecavir
TYZEKA	telbivudine
<u>HEPATITIS C AGENTS</u>	
COPEGUS	ribavirin
INFERGEN	interferon alfacon-1
PEGASYS	peginterferon alfa 2a
PEG-INTRON	interferon alfa 2b
PEG-INTRON REDIPEN	interferon alfa 2b
REBETOL	ribavirin
REBETRON	ribavirin
RIBAPAK	ribavirin
RIBAVIRIN	ribavirin
<u>HEREDITARY ANGIOEDEMA</u>	
CINRYZE	C1 inhibitor
<u>HEREDITARY TYROSINEMIA</u>	
ORFADIN	nitisinone
<u>HOMOCYSTINURIA</u>	
CYSTADANE	betaine
<u>HUNTER SYNDROME</u>	
ELAPRASE	idursulfase
<u>HYDROLYTIC ENZYMES</u>	
PULMOZYME	dornase alpha
<u>HYPERCALCEMIA</u>	
GANITE	gallium
<u>HYPERPARATHYROIDISM</u>	
SENSIPAR	cinacalcet
ZEMPLAR	paricalcitol
<u>IMMUNE SERUMS/IVIG</u>	
ADAGEN	immune globulin
CARIMUNE	immune globulin
FLEBOGAMMA	immune globulin
GAMMAGARD	immune globulin
GAMMAGARD SD	immune globulin
GAMUNEX	immune globulin
OCTAGAM	immune globulin
PANGLOBULIN	immune globulin
PRIVIGEN	immune globulin
VIVAGLOBIN	immune globulin
<u>IMMUNOSUPPRESSANTS</u>	
CELLCEPT	mycophenolate
CYCLOSPORINE	cyclosporine
GENGRAF	cyclosporine
MYCOPHENOLATE	mycophenolate
MYFORTIC	mycophenolic acid
NEORAL	cyclosporine
PROGRAF	tacrolimus
RAPAMUNE	sirolimus
SANDIMMUNE	cyclosporine
ZENAPAX	daclizumab
<u>IRON PARENTERAL</u>	

FERRLECIT	sod. ferric gluc cplx sucrose
VENOFER	iron sucrose
<u>LINCOSAMIDES/OXAZOLIDINONES/LEPROSTATICS</u>	
CUBICIN	daptomycin
ZYVOX	linezolid
<u>MUCOPOLYSACCHARIDOSIS</u>	
ALDURAZYME	laronidase
NAGLAZYME	galsulfase
<u>MULTIPLE SCLEROSIS AGENTS</u>	
AMPYRA	dalfampridine
EXTAVIA	interferon beta-1b for injection
<u>MULTIPLE SCLEROSIS AGENTS - INTERFERONS</u>	
REBIF	interferon beta-1a injection
REBIF TITRATION PACK	interferon beta-1a injection
AVONEX	interferon beta-1a for IM injection
BETASERON	interferon beta-1b for injection
<u>MULTIPLE SCLEROSIS AGENTS - NON-INTERFERONS</u>	
COPAXONE	glatiramer acetate
<u>NARCOTICS - MISC.</u>	
ACTIQ	fentanyl citrate
PRIALT	ziconotide
<u>OSTEOPOROSIS</u>	
AREDIA	pamidronate
BONIVA INJ	ibandronate
FORTEO	teriparatide
<u>PAROXYSMAL NOCTURNAL HEMOGLOBINURIA</u>	
SOLIRIS	eculizumab
<u>PHOSPHODIESTERASE INHIBITORS</u>	
MILRINONE	milrinone lactate IV solution
<u>PKU</u>	
KUVAN	sapropterin
<u>POMPE DISEASE</u>	
MYOZYME	alglucosidase alfa
<u>PULMONARY ANTI-HYPERTENSIVES</u>	
ADCIRCA	tadalafil
EPOPROSTENOL	epoprostenol
FLOLAN	epoprostenol
LETAIRIS	ambrisentan
REVATIO	sildenafil
TRACLEER	bosentan
VENTAVIS	iloprost
REMODULIN	treprostinil sodium
TYVASO	treprostinil sodium
<u>RHEUMATOID ARTHRITIS - BIOLOGICALS</u>	
ACTEMRA	tocilizumab IV injection
<u>RSV PROPHYLAXIS</u>	
SYNAGIS	palivizumab
<u>SOMATOSTATIC AGENTS</u>	
SANDOSTATIN	octreotide acetate inj
SANDOSTATIN LAR DEPOT	octreotide acetate for IM inj
SOMAVERT	pegvisomant for injection

<u>THROMBOPOEITIN RECEPTOR AGONISTS</u>	
NPLATE	romiplostim
PROMACTA	eltrombopag
<u>UREA CYCLE DISORDERS</u>	
BUPHENYL	sodium phenylbutyrate
AMMONUL	sodium benzoate
<u>VASOPRESSIN RECEPTOR ANTAGONISTS</u>	
SAMSCA	tolvaptan