

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
Analgesics	Nonsteroidal Anti-inflammatory Drugs	Celecoxib	
		Diclofenac	Potassium
		Diflunisal	
		Etodolac	
		Fenoprofen	Calcium
		Flurbiprofen	
		Ibuprofen	
		Indomethacin	
		Ketoprofen	
		Ketorolac	Tromethamine
		Meclofenamate	
		Mefenamic Acid	
		Meloxicam	
		Nabumetone	
		Naproxen	
		Oxaprozin	
		Piroxicam	
		Sulindac	
		Tolmetin	
		Opioid Analgesics, Long-acting	Buprenorphine
	Fentanyl		
	Hydromorphone		
	Levorphanol		Tartrate
	Methadone		Hydrochloride
	Morphine		Sulfate
	Oxycodone		Hydrochloride
	Oxymorphone		Hydrochloride
Tramadol	Hydrochloride		
Opioid Analgesics, Short-acting	Butorphanol		Tartrate
	Codeine	Phosphate	
	Fentanyl	Citrate	
	Hydromorphone	Hydrochloride	
	Meperidine	Hydrochloride	
	Nalbuphine	Hydrochloride	
	Oxycodone	Hydrochloride	
	Oxymorphone	Hydrochloride	
	Pentazocine	Lactate	
	Tapentadol		
Tramadol	Hydrochloride		
Anesthetics	Local Anesthetics	Lidocaine	Hydrochloride
		Lidocaine/Prilocaine	
Anti-Addiction/ Substance Abuse Treatment Agents	Alcohol Deterrents/Anti-craving	Acamprosate	Calcium
		Disulfiram	
		Naltrexone	Hydrochloride
	Opioid Dependence Treatments	Buprenorphine	
		Buprenorphine/Naloxone	

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Naltrexone	Hydrochloride
	Opioid Reversal Agents		
		Naloxone	Hydrochloride
	Smoking Cessation Agents		
		Bupropion	Hydrochloride
		Nicotine	
		Varenicline	Tartrate
Antibacterials			
	Aminoglycosides		
		Amikacin	Sulfate
		Gentamicin	Sulfate
		Kanamycin	Sulfate
		Neomycin	Sulfate
		Paromomycin	Sulfate
		Streptomycin	Sulfate
		Tobramycin	Sulfate
		Tobramycin/ Dexamethasone	
	Beta-lactam, Cephalosporins		
		Cefadroxil	
		Cefazolin	
		Cephalexin	
		Cefaclor	
		Cefoxitin	
		Cefprozil	
		Cefuroxime	Axetil
		Cefdinir	
		Cefditoren	Pivoxil
		Cefixime	
		Cefotaxime	
		Cefpodoxime	Proxetil
		Ceftazidime	
		Ceftazidime/Avibactam	
		Ceftibuten	Dihydrate
		Ceftriaxone	Sodium
		Cefepime	Hydrochloride
		Ceftolozane Sulfate/ Tazobactam	
		Ceftaroline fosamil	
	Beta-lactam, Penicillins		
		Amoxicillin	
		Amoxicillin/Clavulanate Potassium	
		Ampicillin	
		Ampicillin Sodium/ Sulbactam Sodium	
		Piperacillin	Sodium
		Piperacillin Sodium/ Tazobactam Sodium	

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Penicillin G	Benzathine
			Potassium
			Procaine
			Sodium
		Penicillin V	Potassium
		Dicloxacillin	Sodium
		Nafcillin	Sodium
		Oxacillin	Sodium
	Beta-lactam, Other		
		Aztreonam	
		Doripenem	
		Ertapenem	Sodium
		Imipenem/Cilastatin Sodium	
		Meropenem	
	Macrolides		
		Azithromycin	
		Clarithromycin	
		Erythromycin	Estolate
			Ethylsuccinate
			Lactobionate
			Stearate
		Fidaxomicin	
	Quinolones		
		Besifloxacin	
		Ciprofloxacin	
		Fluoroquinolone	
		Gatifloxacin	
		Gemifloxacin	Mesylate
		Levofloxacin	
		Moxifloxacin	Hydrochloride
		Ofloxacin	
	Sulfonamides		
		Sulfacetamide	Sodium
		Sulfadiazine	
		Sulfamethoxazole/ Trimethoprim	
	Tetracyclines		
		Demeclocycline	Hydrochloride
		Doxycycline	Calcium
			Hyclate
		Minocycline	Hydrochloride
		Tetracycline	Hydrochloride
	Antibacterials, Other		
		Trimethoprim	
		Vancomycin	Hydrochloride
		Dalbavancin	
		Clindamycin	Hydrochloride
			Palmitate
		Lincomycin	Hydrochloride
		Nitrofurantoin	

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Linezolid	
		Tedizolid	Phosphate
		Acetic Acid	
		Bacitracin	
		Chloramphenicol	Sodium Succinate
		Daptomycin	
		Fosfomycin	Tromethamine
		Gramicidin	
		Mafenide	Acetate
		Methenamine	Hippurate
			Mandelate
		Metronidazole	Hydrochloride
		Mupirocin	Calcium
		Polymyxin B	Sulfate
		Retapamulin	
		Rifaximin	
		Telavancin	
		Tinidazole	
		Tigecycline	
		Oritavancin	
Anticonvulsants			
	Calcium Channel Modifying Agents		
		Ethosuximide	
		Methsuximide	
		Pregabalin	
		Zonisamide	
	Gamma-aminobutyric Acid (GABA) Augmenting Agents		
		Clobazam	
		Clonazepam	
		Clorazepate	Dipotassium
		Diazepam	
		Lorazepam	
		Phenobarbital	
		Primidone	
		Divalproex	Sodium
		Gabapentin	
		Tiagabine	Hydrochloride
		Valproate	Sodium
		Vigabatrin	
	Glutamate Reducing Agents		
		Felbamate	
		Lamotrigine	
		Perampanel	
		Topiramate	
	Sodium Channel Agents		
		Carbamazepine	
		Eslicarbazepine	Acetate
		Ethoin	
		Fosphenytoin	Sodium
		Oxcarbazepine	

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Phenytoin	Sodium
		Rufinamide	
		Lacosamide	
	Anticonvulsants, Other		
		Briavaracetam	
		Levetiracetam	
		Ezogabine	
Antidementia Agents			
	Cholinesterase Inhibitors		
		Donepezil	Hydrochloride
		Galantamine	Hydrochloride
		Rivastigmine	Tartrate
	N-methyl-D-aspartate (NMDA) Receptor Antagonist		
		Memantine	Hydrochloride
	Antidementia Agents, Other		
		Ergoloid Mesylates	
Antidepressants			
	Monoamine Oxidase Inhibitors		
		Phenelzine	Sulfate
		Selegiline	
		Tranylcypromine	Sulfate
	SSRIs/SNRIs (Selective Serotonin Reuptake Inhibitors/ Serotonin and Norepinephrine Reuptake Inhibitors)		
		Citalopram	Hydrobromide
		Desvenlafaxine	
		Duloxetine	Hydrochloride
		Escitalopram	Oxalate
		Fluoxetine	Hydrochloride
		Fluvoxamine	Maleate
		Levomilnacipran	Hydrochloride
		Maprotiline	Hydrochloride
		Nefazodone	Hydrochloride
		Paroxetine	Hydrochloride
		Sertraline	Hydrochloride
		Trazodone	Hydrochloride
		Venlafaxine	Hydrochloride
		Vilazodone	Hydrochloride
		Vortioxetine	
	Tricyclics		
		Amitriptyline	Hydrochloride
		Amoxapine	
		Clomipramine	Hydrochloride
		Desipramine	Hydrochloride
		Doxepin	Hydrochloride
		Imipramine	Hydrochloride
		Imipramine	Pamoate
		Nortriptyline	Hydrochloride
		Protriptyline	Hydrochloride
		Trimipramine	Maleate
	Antidepressants, Other		
		Bupropion	Hydrochloride

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Mirtazapine	
		Aripiprazole	
		Quetiapine	Fumarate
Antiemetics			
	Emetogenic Therapy Adjuncts		
		Netupitant/Palonosetron	Hydrochloride
		Rolapitant	
		Dolasetron	Mesylate
		Granisetron	Hydrochloride
		Ondansetron	Hydrochloride
		Palonosetron	Hydrochloride
		Aprepitant	
		Dronabinol	
		Nabilone	
	Antiemetics, Other		
		Chlorpromazine	Hydrochloride
		Diphenhydramine	Hydrochloride
		Doxylamine Succinate/ Pyridoxine Hydrochloride	
		Hydroxyzine	Pamoate
		Meclizine	Hydrochloride
		Metoclopramide	
		Perphenazine	
		Prochlorperazine	Edisylate
			Maleate
		Promethazine	Hydrochloride
		Scopolamine	
		Trimethobenzamide	Hydrochloride
Antifungals			
		Naftifine	Hydrochloride
		Terbinafine	Hydrochloride
		Butoconazole	Nitrate
		Clotrimazole	
		Econazole	Nitrate
		Efinaconazole	
		Fluconazole	
		Isavuconazonium	
		Itraconazole	
		Ketoconazole	
		Luliconazole	
		Miconazole	Nitrate
		Oxiconazole	Nitrate
		Posaconazole	
		Sertaconazole	Nitrate
		Sulconazole	Nitrate
		Terconazole	
		Voriconazole	
		Anidulafungin	
		Caspofungin	Acetate

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Micafungin	Sodium
		Natamycin	
		Nystatin	
		Butenafine	Hydrochloride
		Ciclopirox	
		Flucytosine	
		Griseofulvin	
		Tavaborole	
Antigout Agents			
		Probenecid	
		Allopurinol	
		Febuxostat	
		Colchicine	
		Lesinurad	
Anti-inflammatory Agents			
	Glucocorticoids		
	Nonsteroidal Anti-inflammatory Drugs		
		Celecoxib	
		Diclofenac	Potassium
		Diflunisal	
		Etodolac	
		Fenoprofen	Calcium
		Flurbiprofen	
		Ibuprofen	
		Indomethacin	
		Ketoprofen	
		Ketorolac	Tromethamine
		Meclofenamate	Sodium
		Mefenamic Acid	
		Meloxicam	
		Nabumetone	
		Naproxen	Sodium
		Oxaprozin	
		Piroxicam	
		Sulindac	
		Tolmetin	Sodium
Antimigraine Agents			
	Ergot Alkaloids		
		Dihydroergotamine	Mesylate
		Ergotamine	Tartrate
	Serotonin (5-HT) 1b/1d Receptor Agonists		
		Almotriptan	Malate
		Eletriptan	
		Frovatriptan	Succinate
		Naratriptan	Hydrochloride
		Rizatriptan	Benzoate
		Sumatriptan	
		Zolmitriptan	
	Prophylactic		

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Timolol	Maleate
		Divalproex	Sodium
		Topiramate	
		Valproic Acid	
Antimyasthenic Agents			
	Parasympathomimetics		
		Guanidine	Hydrochloride
		Pyridostigmine	Bromide
Antimycobacterials			
	Antituberculars		
		Bedaquiline	Fumerate
		Capreomycin	Sulfate
		Cycloserine	
		Ethambutol	Hydrochloride
		Ethionamide	
		Isoniazid	
		Pyrazinamide	
		Rifampin	
		Rifampin/Isoniazid	
		Rifampin/Isoniazid/ Pyrazinamide	
		Rifapentine	
	Antimycobacterials, Other		
		Dapsone	
		Rifabutin	
Antineoplastics			
	Alkylating Agents		
		Altretamine	
		Chlorambucil	
		Mechlorethamine	hydrochloride
		Melphalan	
		Lomustine	
		Busulfan	
		Cyclophosphamide	
		Procarbazine	Hydrochloride
		Trabectedin	
	Antiandrogens		
		Enzalutamide	
		Bicalutamide	
		Flutamide	
		Nilutamide	
		Abiraterone	Acetate
	Antiangiogenic Agents		
		Lenalidomide	
		Pomalidomide	
		Thalidomide	
	Antiestrogens/Modifiers		

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Estramustine	Phosphate Sodium
		Tamoxifen	Citrate
		Toremifene	Citrate
	Antimetabolites		
		Mercaptopurine	
		Thioguanine	
		Hydroxyurea	
	Aromatase Inhibitors, 3rd Generation		
		Anastrozole	
		Exemestane	
		Letrozole	
	Enzyme Inhibitors		
		Etoposide	
		Topotecan	
	Molecular Target Inhibitors		
		Gefitinib	
		Cobimetinib	
		Alectinib	
		Ceritinib	
		Crizotinib	
		Vemurafenib	
		Dabrafenib	
		Trametinib	
		Ibrutinib	
		Palbociclib	
		Ramucirumab	
		Afatinib	Dimaleate
		Erlotinib	Hydrochloride
		Osimertinib	
		Sonidegib	
		Vismodegib	
		Ruxolitinib	
		Cabazitaxel	
		Everolimus	
		Bosutinib	
		Dasatinib	
		Imatinib	Mesylate
		Nilotinib	
		Ponatinib	Hydrochloride
		Lapatinib	

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Axitinib	
		Cabozantinib	S-Malate
		Lenvatinib	
		Pazopanib	
		Regorafenib	
		Sorafenib	Tosylate
		Sunitinib	Malate
		Vandetanib	
		Idelalisib	
		Olaparib	
		Venetoclax	
		Belinostat	
		Panobinostat	
	Monoclonal Antibody/Antibody-Drug Conjugate		
		Elotuzumab	
		Olaratumab	
		Atezolizumab	
		Nivolumab	
		Rituximab	
		Ofatumumab	
	Retinoids		
		Alitretinoin	
		Bexarotene	
		Tretinoin	
	Treatment Adjuncts		
		Allopurinol	
		Mesna	
		Rasburicase	
	Antineoplastics, Other		
		Fludarabine	
		Ixazomib	
		Leucovorin	
		Mitoxantrone	Hydrochloride
		Pegaspargase	
		Tiperacil/Trifluridine	
		Vorinostat	
Antiparasitics			
	Anthelmintics		
		Albendazole	
		Ivermectin	
		Mebendazole	
		Praziquantel	
	Antiprotozoals		
		Miltefosine	

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Artemether/Lumefantrine	
		Atovaquone/Proguanil Hydrochloride	
		Chloroquine	Phosphate
		Hydroxychloroquine	Sulfate
		Mefloquine	Hydrochloride
		Primaquine	Phosphate
		Pyrimethamine	
		Quinine	Sulfate
		Atovaquone	
		Nitazoxanide	
		Pentamidine	Isethionate
	Pediculicides/Scabicides		
		Benzyl alcohol	
		Crotamiton	
		Lindane	
		Malathion	
		Permethrin	
		Spinosad	
Antiparkinson Agents			
	Anticholinergics		
		Benzotropine	Mesylate
		Diphenhydramine	Hydrochloride
		Trihexyphenidyl	Hydrochloride
	Dopamine Agonists		
		Apomorphine	Hydrochloride
		Bromocriptine	Mesylate
		Pramipexole	Dihydrochloride Monohydrate
		Ropinirole	Hydrochloride
		Rotigotine	
	Dopamine Precursors/ L-Amino Acid Decarboxylase Inhibitors		
		Carbidopa	
		Carbidopa/Levodopa	
	Monoamine Oxidase B (MAO-B) Inhibitors		
		Rasagiline	Mesylate
		Selegiline	Hydrochloride
	Antiparkinson Agents, Other		
		Entacapone	
		Tolcapone	
		Amantadine	Hydrochloride
Antipsychotics			
	1st Generation/Typical		
		Chlorpromazine	Hydrochloride
		Fluphenazine	Hydrochloride
		Haloperidol	Lactate
		Loxapine	Succinate
		Perphenazine	
		Pimozide	
		Prochlorperazine	Edisylate
		Prochlorperazine	Maleate

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Thioridazine	Hydrochloride
		Thiothixene	Hydrochloride
		Trifluoperazine	Hydrochloride
	2nd Generation/Atypical		
		Aripiprazole	
		Asenapine	
		Brexipiprazole	
		Cariprazine	
		Iloperidone	
		Lurasidone	
		Olanzapine	
		Pimavanserin	
		Quetiapine	Fumarate
		Paliperidone	
		Risperidone	
		Ziprasidone	Hydrochloride
		Ziprasidone	Mesylate
	Treatment-Resistant		
		Clozapine	
Antispasticity Agents			
		Baclofen	
		Dantrolene	Sodium
		Tizanidine	Hydrochloride
Antivirals			
	Anti-cytomegalovirus (CMV) Agents		
		Cidofovir	
		Foscarnet	Sodium
		Ganciclovir	Sodium
		Valganciclovir	Hydrochloride
	Anti-hepatitis B (HBV) Agents		
		Adefovir	Dipivoxil
		Entecavir	
		Lamivudine	
		Ribavirin	
		Telbivudine	
		Tenofovir	Disoproxil Fumarate
		Interferon Alfa-2b, Recombinant	
		Interferon Alfa-2b/Ribavirin	
		Interferon Alfa-n3	
		Peginterferon Alfa-2a	
		Peginterferon Alfa-2b	
	Anti-hepatitis C (HCV) Agents, Direct Acting Agents		
		Simeprevir	
		Daclatasvir	
		Sofosbuvir	
		Elbasvir/Grazoprevir	
		Ledipasvir/Sofosbuvir	
		Ombitasvir/Paritaprevir/ Ritonavir/Dasabuvir	

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Sofosbuvir/Velpatasvir	
	Anti-hepatitis C (HCV) Agents, Other		
		Ribavirin	
		Interferon Alfa-2b, Recombinant	
		Interferon Alfa-2b/Ribavirin	
		Interferon Alfa-n3	
		Interferon Alfacon-1	
		Peginterferon Alfa-2a	
		Peginterferon Alfa-2b	
	Antiherpetic Agents		
		Acyclovir	
		Famciclovir	
		Foscarnet	Sodium
		Idoxuridine	
		Trifluridine	
		Penciclovir	Sodium
		Valacyclovir	Hydrochloride
	Anti-HIV Agents, Non-nucleoside Reverse Transcriptase Inhibitors (NNRTI)		
		Delavirdine	Mesylate
		Efavirenz	
		Etravirine	
		Nevirapine	
		Rilpivirine	
		Efavirenz/ Emtricitabine/ Tenofovir disoproxil fumarate	
		Emtricitabine/ Rilpivirine / Tenofovir disoproxil fumarate	
	Anti-HIV Agents, Nucleoside and Nucleotide Reverse Transcriptase Inhibitors (NRTI)		
		Abacavir	Sulfate
		Abacavir/Lamivudine	
		Abacavir/ Lamivudine/ Zidovudine	
		Didanosine	
		Emtricitabine	
		Emtricitabine/Tenofovir	Disoproxil Fumarate
		Lamivudine	
		Lamivudine/Zidovudine	
		Stavudine	
		Tenofovir	Disoproxil Fumarate
		Zidovudine	
	Anti-HIV Agents, Protease Inhibitors		
		Atazanavir	Sulfate
		Atazanavir/ Cobicistat	
		Darunavir	Ethanolate
		Darunavir/Cobicistat	
		Fosamprenavir	Calcium
		Indinavir	Sulfate
		Lopinavir/Ritonavir	
		Nelfinavir	Mesylate

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Ritonavir	
		Saquinavir	Mesylate
		Tipranavir	
	Anti-HIV Agents, Integrase Inhibitors (INSTI)		
		Dolutegravir	Sodium
		Elvitegravir/ Cobicistat/ Emtricitabine/ Tenofovir disoproxil fumarate	
		Elvitegravir/ Cobicistat/ Emtricitabine/ Tenofovir alafenamide	
		Raltegravir	
	Anti-HIV Agents, Other		
		Enfuvirtide	
		Maraviroc	
	Anti-influenza Agents		
		Amantadine	Hydrochloride
		Oseltamivir	Phosphate
		Peramivir	
		Rimantadine	Hydrochloride
		Zanamivir	
Anxiolytics			
	SSRIs/SNRIs (Selective Serotonin Reuptake Inhibitors/ Serotonin and Norepinephrine Reuptake Inhibitors)		
		Duloxetine	Hydrochloride
		Escitalopram	Oxalate
		Paroxetine	Hydrochloride
		Sertraline	Hydrochloride
		Venlafaxine	Hydrochloride
	Benzodiazepines		
		Alprazolam	
		Chlordiazepoxide	
		Clonazepam	
		Clorazepate	Dipotassium
		Diazepam	
		Lorazepam	
		Oxazepam	
	Anxiolytics, Other		
		Bupirone	Hydrochloride
		Doxepin	Hydrochloride
		Hydroxyzine	Hydrochloride
		Meprobamate	
Bipolar Agents			
	Mood Stabilizers		
		Carbamazepine	
		Divalproex	Sodium
		Lamotrigine	
		Lithium	Carbonate
		Valproic Acid	
	Bipolar Agents, Other		
		Aripiprazole	
		Asenapine	
		Olanzapine	
		Quetiapine	Fumarate

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Risperidone	
		Ziprasidone	Hydrochloride
		Ziprasidone	Mesylate
Blood Glucose Regulators			
	Antidiabetic Agents		
		Acarbose	
		Miglitol	
		Pramlintide	Acetate
		Metformin	Hydrochloride
		Colesevelam	Hydrochloride
		Alogliptin	
		Linagliptin	
		Saxagliptin	
		Sitagliptin	Phosphate
		Bromocriptine	Mesylate
		Albiglutide	
		Dulaglutide	
		Exenatide	
		Liraglutide	
		Lixisenatide	
		Nateglinide	
		Repaglinide	
		Canagliflozin	
		Dapagliflozin	
		Empagliflozin	
		Chlorpropamide	
		Glimepiride	
		Glipizide	
		Glyburide	
		Tolazamide	
		Tolbutamide	
		Pioglitazone	Hydrochloride
		Rosiglitazone	Maleate
	Glycemic Agents		
		Diazoxide	
		Diazoxide	
		Glucagon	
	Insulins		
		Insulin Aspart	
		Insulin Glulisine	
		Insulin Lispro	
		Insulin Human (Regular)	

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Isophane Insulin (Human)	
		Insulin Degludec	
		Insulin Detemir	
		Insulin Glargine	
		Insulin Aspart Rapid-acting/ Insulin Aspart Protamine	
		Insulin Lispro Rapid-acting/ Insulin Lispro Protamine	
		Insulin Human Regular/ Isophane Insulin	
Blood Products/Modifiers/ Volume Expanders			
	Anticoagulants		
		Dabigatran	
		Apixaban	
		Rivaroxaban	
		Edoxaban	
		Fondaparinux	Sodium
		Dalteparin	Sodium
		Enoxaparin	Sodium
		Vorapaxar	
		Warfarin	Sodium
	Blood Formation Modifiers		
		Azacitidine	
		Filgrastim	
		Pegfilgrastim	
		Sargramostim	
		Darbepoetin Alfa	
		Epoetin Alfa	
		Anagrelide	
		Eltrombopag Olamine	
		Romiplostim	
		Plerixafor	
	Hemostasis Agents		
		Tranexamic Acid	
	Platelet Modifying Agents		

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Clopidogrel	Bisulfate
		Prasugrel	
		Ticlopidine	Hydrochloride
		Ticagrelor	
		Dipyridamole	
		Dipyridamole/ Aspirin	
		Cilostazol	
Cardiovascular Agents			
	Alpha-adrenergic Agonists		
		Clonidine	Hydrochloride
		Droxidopa	
		Guanfacine	Hydrochloride
		Methyldopa	
		Methyldopate	Hydrochloride
		Midodrine	Hydrochloride
		Phenylephrine	Hydrochloride
	Alpha-adrenergic Blocking Agents		
		Doxazosin	Mesylate
		Phenoxybenzamine	Hydrochloride
		Prazosin	Hydrochloride
		Terazosin	Hydrochloride
	Angiotensin-converting Enzyme (ACE) Inhibitors		
		Benazepril	Hydrochloride
		Captopril	
		Enalapril	Maleate
		Fosinopril	Sodium
		Lisinopril	
		Moexipril	Hydrochloride
		Perindopril	Erbumine
		Quinapril	Hydrochloride
		Ramipril	
		Trandolapril	
	Angiotensin II Receptor Antagonists		
		Azilsartan	Medoxomil
		Candesartan	Cilexetil
		Eprosartan	Mesylate
		Irbesartan	
		Losartan	Potassium
		Olmesartan	Medoxomil
		Telmisartan	
		Valsartan	
	Antiarrhythmics		
		Amiodarone	Hydrochloride
		Disopyramide	Phosphate
		Dofetilide	
		Dronedarone	
		Flecainide	Acetate
		Mexiletine	Hydrochloride
		Procainamide	Hydrochloride
		Propafenone	Hydrochloride
		Quinidine	Hydrochloride
		Sotalol	Hydrochloride
	Beta-adrenergic Blocking Agents		

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Acebutolol	Hydrochloride
		Atenolol	
		Betaxolol	Hydrochloride
		Bisoprolol	Fumarate
		Carvedilol	Phosphate
		Labetalol	Hydrochloride
		Metoprolol	Succinate
			Tartrate
		Nadolol	
		Nebivolol	
		Pindolol	
		Propranolol	Hydrochloride
		Timolol	Maleate
	Calcium Channel Blocking Agents		
		Amlodipine	
		Felodipine	
		Isradipine	
		Nicardipine	Hydrochloride
		Nifedipine	
		Nimodipine	
		Nisoldipine	
		Diltiazem	Hydrochloride
		Verapamil	Hydrochloride
	Diuretics, Carbonic Anhydrase Inhibitors		
		Acetazolamide	Sodium
		Methazolamide	
	Diuretics, Loop		
		Bumetanide	
		Ethacrynate	Sodium
		Ethacrynic Acid	
		Furosemide	
		Torsemide	
	Diuretics, Potassium-sparing		
		Amiloride	Hydrochloride
		Eplerenone	
		Spironolactone	
		Triamterene	
	Diuretics, Thiazide		
		Bendroflumethiazide	
		Chlorothiazide	Sodium
		Chlorthalidone	
		Hydrochlorothiazide	
		Indapamide	
		Methyclothiazide	
		Metolazone	
	Dyslipidemics, Fibric Acid Derivatives		
		Choline Fenofibrate	
		Fenofibrate	
		Fenofibric Acid	
		Gemfibrozil	
	Dyslipidemics, HMG CoA Reductase Inhibitors		
		Atorvastatin	Calcium

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Fluvastatin	Sodium
		Lovastatin	
		Pitavastatin	
		Pravastatin	Sodium
		Rosuvastatin	Calcium
		Simvastatin	
	Dyslipidemics, Other		
		Cholestyramine	
		Colesevelam	Hydrochloride
		Colestipol	Hydrochloride
		Ezetimibe	
		Icosapent ethyl	
		Lomitapide	Mesylate
		Mipomersen	Sodium
		Niacin	
		Omega-3-acid Ethyl Esters	
		Omega-3 Carboxylic Acids	
		Alirocumab	
		Evolocumab	
	Vasodilators, Direct-acting Arterial		
		Hydralazine	Hydrochloride
		Minoxidil	
	Vasodilators, Direct-acting Arterial/Venous		
		Isosorbide Dinitrate	
		Isosorbide Mononitrate	
		Nitroglycerin	
	Cardiovascular Agents, Other		
		Aliskiren	
		Digoxin	
		Ivabradine	
		Pentoxifylline	
		Ranolazine	
		Sacubitril/Valsartan	
Central Nervous System Agents			
	Attention Deficit Hyperactivity Disorder Agents, Amphetamines		
		Dextroamphetamine	Sulfate
		Dextroamphetamine/ Amphetamine	Mixed Salts
		Lisdexamfetamine	
		Methamphetamine	Hydrochloride
	Attention Deficit Hyperactivity Disorder Agents, Non-amphetamines		
		Atomoxetine	Hydrochloride
		Clonidine	Hydrochloride
		Dexmethylphenidate	Hydrochloride
		Guanfacine	Hydrochloride
		Methylphenidate	Hydrochloride
	Fibromyalgia Agents		
		Duloxetine	Hydrochloride
		Milnacipran	
		Pregabalin	
	Multiple Sclerosis Agents		

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Interferon Beta-1a	
		Interferon Beta-1b	
		Dalfampridine	
		Teriflunomide	
		Fingolimod	
		Dimethyl fumarate	
		Glatiramer	Acetate
		Mitoxantrone	Hydrochloride
		Peginterferon Beta 1A	
		Natalizumab	
		Daclizumab	
	Central Nervous System, Other		
		Gabapentin enacarbil	
		Tetrabenazine	
		Riluzole	
		Dextromethorphan/ Quinidine	
Dental and Oral Agents			
		Cevimeline	Hydrochloride
		Chlorhexidine	Gluconate
		Doxycycline	Hyclate
		Minocycline	Hydrochloride
		Palifermin	
		Pilocarpine	Hydrochloride
		Prilocaine	Hydrochloride
		Triamcinolone	Acetonide
Dermatological Agents			
		Isotretinoin	
		Adapalene	
		Azelaic Acid	
		Benzoyl Peroxide	
		Dapsone	
		Tazarotene	
		Doxycycline	Calcium Hyclate
		Doxepin	Hydrochloride
		Pimecrolimus	
		Tacrolimus	
		Podofilox	
		Ammonium Lactate	
		Imiquimod	
		Sinecatechins	
		Selenium	Sulfide

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Diclofenac	Sodium
		Fluorouracil	
		Imiquimod	
		Ingenol mebutate	
		Methoxsalen	
		Acitretin	
		Calcitriol	
		Ustekinumab	
		Secukinumab	
		Ixekizumab	
		Calcipotriene	
		Becaplermin	
		Collagenase	
		Brimonidine	Tartrate
Electrolytes/Minerals/ Metals/ Vitamins			
	Electrolyte/Mineral/Metal Modifiers		
		Deferasirox	
		Deferiprone	
		Patiromer Sorbitex	Calcium
		Penicillamine	
		Sodium Polystyrene Sulfonate	
		Succimer	
		Tolvaptan	
		Trientine	Hydrochloride
	Electrolyte/Mineral Replacement		
		Ammonium	Chloride
		Carglumic Acid	
		Chromic	Chloride
		Citric Acid/ Potassium Citrate/ Sodium Citrate	
		Fluoride	Sodium
			Stannous
		Magnesium	Chloride
			Sulfate
		Manganese	Chloride
		Potassium	Acetate
			Bicarbonate
			Chloride
			Citrate
			Gluconate
			Phosphates
		Potassium Bicarbonate/ Potassium Citrate	
		Potassium Citrate/ Citric Acid	
		Potassium Citrate/ Sodium Citrate	

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Potassium Gluconate/ Potassium Chloride	
		Potassium Gluconate/ Potassium Citrate	
		Potassium Phosphate/ Sodium Phosphate	
		Selenium	
		Sodium	Acetate
		Sodium	Bicarbonate
		Sodium	Lactate
		Sodium	Chloride
		Sodium	Ferric Gluconate Complex
		Sodium	Phosphates
	Phosphate Binders		
		Calcium Acetate	
		Ferric	Citrate
		Lanthanum	Carbonate
		Sevelamer	Hydrochloride
		Sucroferric Oxyhydroxide	
	Vitamins		
		Prenatal	
Gastrointestinal Agents			
	Antispasmodics, Gastrointestinal		
		Atropine	Sulfate
		Dicyclomine	Hydrochloride
		Glycopyrrolate	
		Mepenzolate	Bromide
		Methscopolamine	Bromide
		Scopolamine	
	Histamine2 (H2) Receptor Antagonists		
		Cimetidine	Hydrochloride
		Famotidine	
		Nizatidine	
		Ranitidine	Hydrochloride
	Irritable Bowel Syndrome Agents		
		Eluxadoline	
		Rifaximin	
		Alosetron	Hydrochloride
		Linaclotide	
		Lubiprostone	
	Laxatives		
		Lactulose	
		Polyethylene Glycol 3350 NF	
		Sodium picosulfate/ magnesium oxide/ citric acid	
	Protectants		
		Misoprostol	
		Sucralfate	
	Proton Pump Inhibitors		
		Dexlansoprazole	
		Esomeprazole	Magnesium

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Lansoprazole	
		Omeprazole	
		Pantoprazole	Sodium
		Rabeprazole	Sodium
	Gastrointestinal Agents, Other		
		Alvimopan	
		Crofelemer	
		Difenoxin Hydrochloride/ Atropine Sulfate	
		Diphenoxylate Hydrochloride/ Atropine Sulfate	
		Loperamide	Hydrochloride
		Methylnaltrexone	
		Metoclopramide	
		Metreleptin	
		Rifaximin	
		Ursodiol	
		Naloxegol	
		Glutamine	
		Somatropin	
Genetic or Enzyme Disorder: Replacement, Modifiers, Treatment			
		Alpha-1 Protinease Inhibitor, Human	
		Cholic Acid	
		Cysteamine	Bitartrate
		Eteplirsen	
		Agalsidase Beta	
		Alglucerase	
		Imiglucerase	
		Taliglucerase alfa	
		Velaglucerase alfa	
		Eliglustat	
		Miglustat	
		Nitisinone	
		Betaine	Anhydrous
		Idursulfase	
		Asfotase Alfa	
		Sebelipase Alfa	
		Galsulfase	
		Laronidase	
		Elosulfase Alfa	

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Pancrelipase	
		Sapropterin	
		Pegademase Bovine	
		Sacrosidase	
		Sodium Phenylbutyrate	
		Glycerol Phenylbutyrate	
		Obeticholic Acid	
Genitourinary Agents			
	Antispasmodics, Urinary		
		Mirabegron	
		Darifenacin	Hydrobromide
		Fesoterodine	Fumarate
		Flavoxate	Hydrochloride
		Oxybutynin	Chloride
		Solifenacin	Succinate
		Tolterodine	Tartrate
		Trospium	Chloride
	Benign Prostatic Hypertrophy Agents		
		Alfuzosin	Hydrochloride
		Doxazosin	Mesylate
		Prazosin	Hydrochloride
		Silodosin	
		Tamsulosin	Hydrochloride
		Terazosin	Hydrochloride
		Dutasteride	
		Finasteride	
		Tadalafil	
	Genitourinary Agents, Other		
		Bethanechol	
		Pencillamine	
		Pentosan Polysulfate	
Hormonal Agents, Stimulant/ Replacement/ Modifying (Adrenal)			
		Corticotropin	
		Betamethasone	Sodium Phosphate
		Budesonide	
		Cortisone	Acetate
		Dexamethasone	Acetate
		Dexamethasone	Sodium Phosphate
		Hydrocortisone	Acetate
		Hydrocortisone	Sodium Succinate
		Methylprednisolone	Acetate
		Methylprednisolone	Sodium Succinate
		Prednisolone	Acetate
		Prednisolone	Sodium Phosphate

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Prednisone	
		Triamcinolone	Acetonide
		Triamcinolone	Diacetate
		Triamcinolone	Hexacetonide
		Alclometasone	Dipropionate
		Clocortolone	Pivalate
		Desonide	
		Dexamethasone	Sodium Phosphate
		Hydrocortisone	
		Betamethasone	Valerate
		Desoximetasone	
		Fluocinolone	Acetonide
		Flurandrenolide	
		Fluticasone	Propionate
		Hydrocortisone	Butyrate
			Probutate
			Valerate
		Mometasone	Furoate
		Prednicarbate	
		Triamcinolone	Acetonide
		Amcinonide	
		Betamethasone	Dipropionate
		Desoximetasone	
		Diflorasone	Diacetate
		Fluocinolone	Acetonide
		Fluocinonide	
		Halcinonide	
		Triamcinolone	Acetonide
		Betamethasone	Dipropionate
		Clobetasol	Propionate
		Diflorasone	Diacetate
		Halobetasol	Propionate
		Fludrocortisone	Acetate
Hormonal Agents, Stimulant/Replacement/Modifying (Pituitary)			
		Chorionic Gonadotropin	
		Somatropin, Recombinant	
		Tesamorelin	
		Mecasermin	Rinfabate
		Desmopressin	Acetate
Hormonal Agents, Stimulant/Replacement/ Modifying (Prostaglandins)			
		Alprostadil	
		Carboprost	Tromethamine
		Misoprostol	

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
Hormonal Agents, Stimulant/ Replacement/ Modifying (Sex Hormones/ Modifiers)	Anabolic Steroids		
		Oxandrolone	
	Androgens		
		Danazol	
		Fluoxymesterone	
		Methyltestosterone	
		Testosterone	Cypionate
		Testosterone	Enanthate
		Testosterone	Propionate
	Estrogens		
		Estradiol	Acetate
		Estradiol	Cypionate
		Estradiol	Hemihydrate
		Estradiol	Valerate
		Estrogens, Conjugated	
		Estrogens, Conjugated Synthetic	
		Estrogens, Esterified	
		Estropipate	
		Ethinyl Estradiol	
	Progesterone Agonists/Antagonists		
		Ulipristal	
	Progestins		
		Levonorgestrel	
		Medroxyprogesterone	Acetate
		Megestrol	Acetate
		Norethindrone	Acetate
		Norgestrel	
		Progesterone	
	Selective Estrogen Receptor Modifying Agents		
		Raloxifene	Hydrochloride
	Ospemifene		
	Bazedoxifene/ conjugated estrogens		
Hormonal Agents, Stimulant/Replacement/ Modifying (Thyroid)			
		Levothyroxine	Sodium
		Liothyronine	Sodium
		Liotrix	
Hormonal Agents, Suppressant (Adrenal)			
		Mitotane	
Hormonal Agents, Suppressant (Pituitary)			
		Bromocriptine	Mesylate
		Cabergoline	
		Leuprolide	Acetate
		Nafarelin	Acetate
	Triptorelin	Pamoate	

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Degarelix	
		Pegvisomant	
		Lanreotide	
		Octreotide	
		Pasireotide	
Hormonal Agents, Suppressant (Thyroid)			
	Antithyroid Agents		
		Methimazole	
		Propylthiouracil	
Immunological Agents			
	Angioedema Agents		
		Icatibant	Acetate
		C1 esterase inhibitor (human)	
	Immune Suppressants		
		Mycophenolic Acid	
		Tacrolimus	
		Cyclosporine	
		Tofacitinib	
		Sirolimus	
		6- Mercaptopurine	
		Abatacept	
		Anakinra	
		Everolimus	
		Methotrexate	Sodium
		Penicillamine	
		Pimecrolimus	
		Azathioprine	
		Adalimumab	
		Certolizumab Pegol	
		Etanercept	
		Golimumab	
		Infliximab	
	Immunizing Agents, Passive		
		Anti-thymocyte Globulin	
		Immune Globulin Intramuscular (Human)	
		Immune Globulin Intravenous (Human)	
	Immunomodulators		
		Belimumab	

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Interferon Gamma-1b, Recombinant	
		Canakinumab	
		Rilonacept	
		Siltuximab	
		Tocilizumab	
		Auranofin	
		Apremilast	
		Leflunomide	
		Natalizumab	
		Omalizumab	
		Vedolizumab	
	Vaccines		
		Diphtheria and Tetanus Toxoids Adsorbed (DT)	
		Diphtheria and Tetanus Toxoids and Acellular Pertussis Vaccine Adsorbed (DTaP)	
		Diphtheria and Tetanus Toxoids and Acellular Pertussis Vaccine Adsorbed, Hepatitis B (Recombinant) and Inactivated Poliovirus Vaccine	
		Diphtheria and Tetanus Toxoids and Acellular Pertussis Absorbed and Inactivated Poliovirus (DTaP-IPV) Vaccine	
		Tetanus and Diphtheria Toxoids Adsorbed for Adult Use (Td)	
		Tetanus Toxoid, Reduced Diphtheria Toxoid and Acellular Pertussis Vaccine, Adsorbed (Tdap)	
		Haemophilus B Conjugate Vaccine	
		Haemophilus B Conjugate Vaccine and Hepatitis B Vaccine (Recombinant)	
		Hepatitis A Vaccine Inactivated	
		Hepatitis A Virus Vaccine Inactivated and Hepatitis B Virus Vaccine Recombinant	
		Diphtheria and Tetanus Toxoids and Acellular Pertussis Vaccine Adsorbed, Hepatitis B (Recombinant) and Inactivated Poliovirus Vaccine	

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Haemophilus B Conjugate Vaccine and Hepatitis B Vaccine (Recombinant)	
		Hepatitis B Virus Vaccine Recombinant	
		Japanese Encephalitis Virus Vaccine Inactivated	
		Measles Virus Vaccine Live	
		Measles, Mumps, and Rubella Virus Vaccine Live	
		Measles, Mumps, Rubella, and Varicella Virus Vaccine Live	
		Meningococcal Oligosaccharide Diphtheria CRM197 Conjugate Vaccine	
		Meningococcal Polysaccharide Vaccine	
		Meningococcal Polysaccharide Diphtheria Toxoid Conjugate Vaccine	
		Measles, Mumps, and Rubella Virus Vaccine Live	
		Measles, Mumps, Rubella, and Varicella Virus Vaccine Live	
		Human Papillomavirus Bivalent (type 16 and 18) Vaccine Recombinant	
		Human Papillomavirus Quadrivalent (types 6, 11, 16 and 18) Vaccine Recombinant	
		Diphtheria and Tetanus Toxoids and Acellular Pertussis Vaccine Adsorbed (DTaP)	
		Diphtheria and Tetanus Toxoids and Acellular Pertussis Vaccine Adsorbed, Hepatitis B (Recombinant) and Inactivated Poliovirus	
		Diphtheria and Tetanus Toxoids and Acellular Pertussis Absorbed and Inactivated Poliovirus (DTaP-IPV) Vaccine	
		Tetanus Toxoid, Reduced Diphtheria Toxoid, and Acellular Pertussis Vaccine, Adsorbed (Tdap)	

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Diphtheria and Tetanus Toxoids and Acellular Pertussis Adsorbed and Inactivated Poliovirus (DTaP-IPV) Vaccine	
		Diphtheria and Tetanus Toxoids and Acellular Pertussis Vaccine Adsorbed, Hepatitis B (Recombinant) and Inactivated Poliovirus	
		Poliovirus Vaccine Inactivated	
		Rabies Vaccine	
		Rotavirus Vaccine Live	
		Measles, Mumps, and Rubella Virus Vaccine Live	
		Measles, Mumps, Rubella, and Varicella Virus Vaccine Live	
		Rubella Virus Vaccine	
		Diphtheria and Tetanus Toxoids Adsorbed (DT)	
		Diphtheria and Tetanus Toxoids and Acellular Pertussis Vaccine Adsorbed (DTaP)	
		Diphtheria and Tetanus Toxoids and Acellular Pertussis Vaccine Adsorbed, Hepatitis B (Recombinant) and Inactivated Poliovirus Vaccine	
		Diphtheria and Tetanus Toxoids and Acellular Pertussis Adsorbed and Inactivated Poliovirus (DTaP-IPV) Vaccine	
		Tetanus and Diphtheria Toxoids Adsorbed for Adult Use (Td)	
		Tetanus Toxoid	
		Tetanus Toxoid Adsorbed	
		Tetanus Toxoid, Reduced Diphtheria Toxoid, and Acellular Pertussis Vaccine, Adsorbed (Tdap)	
		Typhoid Vaccine Live Oral	
		Typhoid Vi Polysaccharide Vaccine	
		Measles, Mumps, Rubella, and Varicella Virus Vaccine Live	
		Meningococcal Group B Vaccine	
		Varicella Virus Vaccine	

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Yellow Fever Vaccine	
		Zoster Virus Vaccine Live	
Inflammatory Bowel Disease Agents			
	Glucocorticoids		
		Betamethasone	
		Budesonide	
		Cortisone	Acetate
		Dexamethasone	Acetate
		Dexamethasone	Sodium Phosphate
		Hydrocortisone	Sodium Succinate
		Methylprednisolone	Acetate
		Methylprednisolone	Sodium Succinate
		Prednisolone	Acetate
		Prednisolone	Sodium Succinate
		Prednisone	
		Triamcinolone	Acetonide
		Triamcinolone	Diacetate
	Aminosalicylates		
		Balsalazide	Disodium
		Mesalamine	
		Olsalazine	Sodium
	Sulfonamides		
		Sulfasalazine	
Metabolic Bone Disease Agents			
		Alendronate	Sodium
		Etidronate	Disodium
		Ibandronate	Sodium
		Risedronate	Sodium
		Ibandronate	Sodium
		Pamidronate	Disodium
		Zoledronic Acid	
		Calcitonin, Salmon	
		Teriparatide	
		Denosumab	
		Calcifediol	
		Calcitriol	
		Cinacalcet	
		Doxercalciferol	
		Parathyroid Hormone	
		Paricalcitol	
Ophthalmic Agents			
	Ophthalmic Anti-allergy Agents		
		Azelastine	Hydrochloride
		Bepotastine	
		Cromolyn	Sodium
		Emedastine	Difumarate
		Epinastine	Hydrochloride

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Lodoxamide	Tromethamine
		Nedocromil	Sodium
		Olopatadine	Hydrochloride
	Ophthalmic Antiglaucoma Agents		
		Apraclonidine	Hydrochloride
		Brimonidine	Tartrate
		Betaxolol	Hydrochloride
		Carteolol	Hydrochloride
		Levobunolol	Hydrochloride
		Metipranolol	Hydrochloride
		Timolol	Hemihydrate
		Timolol	Maleate
		Acetazolamide	
		Brinzolamide	
		Dorzolamide	Hydrochloride
		Methazolamide	
		Echothiophate	Iodide
		Pilocarpine	Hydrochloride
			Nitrate
	Ophthalmic Anti-inflammatories		
		Dexamethasone	
		Difluprednate	
		Fluorometholone	Acetate
		Loteprednol	Etabonate
		Prednisolone	Acetate
			Sodium Phosphate
		Rimexolone	
		Bromfenac	Sodium
		Diclofenac	Sodium
		Flurbiprofen	Sodium
		Ketorolac	Tromethamine
		Nepafenac	
	Ophthalmic Prostaglandin and Prostanoid Analogs		
		Bimatoprost	
		Latanoprost	
		Tafloprost	
		Travoprost	
	Ophthalmic Agents, Other		
		Hydroxypropyl Cellulose	
		Lifitegrast	
		Cyclosporine	
Otic Agents			
		Fluocinolone	Acetonide
Respiratory Tract/ Pulmonary Agents			
	Antihistamines		
		Azelastine	Hydrochloride

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Cetirizine	Hydrochloride
		Desloratadine	
		Levocetirizine	
		Olopatadine	Hydrochloride
		Carbinoxamine	
		Clemastine	Fumarate
		Cyproheptadine	Hydrochloride
		Diphenhydramine	Hydrochloride
		Hydroxyzine	Hydrochloride
		Hydroxyzine	Pamoate
		Promethazine	Hydrochloride
	Anti-inflammatories, Inhaled Corticosteroids		
		Beclomethasone	Dipropionate
			Dipropionate Monohydrate
		Budesonide	
		Ciclesonide	
		Flunisolide	
		Fluticasone	Propionate
		Mometasone	Furoate Monohydrate
		Triamcinolone	Acetonide
	Antileukotrienes		
		Montelukast	Sodium
		Zafirlukast	
		Zileuton	
	Bronchodilators, Anticholinergic		
		Aclidinium	Bromide
		Ipratropium	Bromide
		Tiotropium	Bromide Monohydrate
		Umeclidinium	
	Bronchodilators, Sympathomimetic		
		Albuterol	Sulfate
		Arformoterol	Tartrate
		Epinephrine	Bitartrate
		Formoterol	Fumarate Dihydrate
		Indacaterol inhalation powder	Maleate
		Levalbuterol	Hydrochloride
		Metaproterenol	Sulfate
		Salmeterol	Xinafoate
		Terbutaline	Sulfate
		Olodaterol	
	Cystic Fibrosis Agents		
		Ivacaftor	
		Ivacaftor/Lumacaftor	
		Tobramycin dry-powder inhaler	
		Aztreonam inhalant solution	
	Mast Cell Stabilizers		
		Cromolyn	Sodium

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
	Phosphodiesterase Inhibitors, Airways Disease		
		Aminophylline	Dihydrate
		Theophylline	
		Roflumilast	
	Pulmonary Antihypertensives		
		Ambrisentan	
		Bosentan	
		Macitentan	
		Sildenafil	Citrate
		Tadalafil	
		Epoprostenol	
		Iloprost	
		Treprostinil	
		Riociquat	
		Selexipag	
	Respiratory Tract Agents, Other		
		Acetylcysteine	
		Budesonide/ Formoterol fumarate	
		Fluticasone furoate/ Vilanterol trifenate	
		Fluticasone propionate/ Salmeterol	
		Mometasone furoate/ Formoterol fumarate dihydrate	
		Tetrahydrozoline	Hydrochloride
		Umeclidinum/ Vilanterol Trifenate	
		Indacaterol/Glycopyrrolate	
		Mepolizumab	
	Pulmonary Fibrosis Agents		
		Nintedanib	
		Pirfenidone	
Skeletal Muscle Relaxants			
		Cyclobenzaprine	Hydrochloride
		Metaxalone	
		Methocarbamol	
		Orphenadrine	Citrate
		Carisoprodol	
		Chlorzoxazone	
		Orphenadrine	Hydrochloride
Sleep Disorder Agents			
	GABA Receptor Modulators		
		Flurazepam	
		Temazepam	

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage

USP Category	USP Class	Example Part D Eligible Drugs*	Salt/Ester
		Eszopiclone	
		Zaleplon	
		Zolpidem	Tartrate
	Sleep Disorders, Other		
		Armodafinil	
		Doxepin	Hydrochloride
		Modafinil	
		Sodium Oxybate	
		Suvorexant	
		Tasimelteon	
		Ramelteon	

* This list is illustrative of Part D eligible drugs only, and does not infer CMS coverage