

LIST OF DRUGS THAT MAY BE COVERED UNDER YOUR MEDICAL BENEFIT

The following medications may be covered under your medical benefit if they are provided to you in your doctor's office or outpatient infusion center. Your cost-share for those drugs will depend on the plan in which you have enrolled. Please consult your individual Summary of Benefits and Coverage for further information. As a guide we have provided general information below.

Plan	Medical Co-insurance after deductible
Secure Care 1	20%
Balanced Care 1	20%
Balanced Care 2	0%
Balanced Care 3	30%
Balanced Care 4	0%
Balanced Care 10	20%
Balanced Care 12	20%
Essential Care 1	0%

BRAND NAME	GENERIC DESCRIPTION
Abilify Maintena RECON SUSP 300 MG	Aripiprazole IM For Extended Release Susp 300 MG
Abilify Maintena RECON SUSP 400 MG	Aripiprazole IM For Extended Release Susp 400 MG
Abilify SOLUTION 9.75 MG/1.3ML	Aripiprazole IM Inj 9.75 MG/1.3ML (7.5 MG/ML)
Adrenaclick SOLN A-INJ 0.15 MG/0.15ML	Epinephrine Solution Auto-injector 0.15 MG/0.15ML (1:1000)
Adrenalin SOLUTION 1 MG/ML	Epinephrine Inj 1 MG/ML (1:1000)
Adrenalin SOLUTION 30 MG/30ML	Epinephrine Inj 30 MG/30ML (1 MG/ML) (1:1000)
Adriamycin RECON SOLN 20 MG	Doxorubicin HCl For Inj 20 MG
Alsuma SOLN A-INJ 6 MG/0.5ML	Sumatriptan Succinate Solution Auto-injector 6 MG/0.5ML
Amevive RECON SOLN 15 MG	Alefacept For IM Inj 15 MG
Aralast NP RECON SOLN 500 MG	Alpha1-Proteinase Inhibitor (Human) For IV Soln 500 MG
Aranesp (Albumin Free) SOLN PRSYR 100 MCG/0.5ML	Darbepoetin Alfa Soln Prefilled Syringe 100 MCG/0.5ML

Aranesp (Albumin Free) SOLN PRSYR 25 MCG/0.42ML	Darbepoetin Alfa Soln Prefilled Syringe 25 MCG/0.42ML
Aranesp (Albumin Free) SOLN PRSYR 40 MCG/0.4ML	Darbepoetin Alfa Soln Prefilled Syringe 40 MCG/0.4ML
Aranesp (Albumin Free) SOLN PRSYR 60 MCG/0.3ML	Darbepoetin Alfa Soln Prefilled Syringe 60 MCG/0.3ML
Aranesp (Albumin Free) SOLUTION 10 MCG/0.4ML	Darbepoetin Alfa Soln Prefilled Syringe 10 MCG/0.4ML
Aranesp (Albumin Free) SOLUTION 150 MCG/0.75ML	Darbepoetin Alfa Soln Inj 150 MCG/0.75ML
Aranesp (Albumin Free) SOLUTION 200 MCG/ML	Darbepoetin Alfa Soln Inj 200 MCG/ML
Aranesp (Albumin Free) SOLUTION 300 MCG/ML	Darbepoetin Alfa Soln Inj 300 MCG/ML
Arixtra SOLUTION 10 MG/0.8ML	Fondaparinux Sodium Inj 10 MG/0.8ML
Arixtra SOLUTION 10 MG/0.8ML	Fondaparinux Sodium Subcutaneous Inj 10 MG/0.8ML
Arixtra SOLUTION 2.5 MG/0.5ML	Fondaparinux Sodium Subcutaneous Inj 2.5 MG/0.5ML
Arixtra SOLUTION 5 MG/0.4ML	Fondaparinux Sodium Subcutaneous Inj 5 MG/0.4ML
Arixtra SOLUTION 7.5 MG/0.6ML	Fondaparinux Sodium Subcutaneous Inj 7.5 MG/0.6ML
Bendeka SOLUTION 100 MG/4ML	Bendamustine HCl IV Soln 100 MG/4ML (25 MG/ML)
Bivigam SOLUTION 10 GM/100ML	Immune Globulin (Human) IV Soln 10 GM/100ML
Bivigam SOLUTION 5 GM/50ML	Immune Globulin (Human) IV Soln 5 GM/50ML
Bleo 15K RECON SOLN 15 (15000 IU) UNIT	Bleomycin Sulf For Inj 15 USP Unit(15000 International Unit)
Bleomycin Sulfate RECON SOLN 30 UNIT	Bleomycin Sulfate For Inj 30 Unit
Camptosar SOLUTION 300 MG/15ML	Irinotecan HCl Inj 300 MG/15ML (20 MG/ML)
Carimune NF RECON SOLN 12 GM	Immune Globulin (Human) IV For Soln 12 GM
Carimune NF RECON SOLN 6 GM	Immune Globulin (Human) IV For Soln 6 GM
Cuvitru SOLUTION 8 GM/40ML	Immune Globulin (Human) Subcutaneous Inj 8 GM/40ML
Cytarabine RECON SOLN 1 GM	Cytarabine For Inj 1 GM
Cytarabine SOLUTION 20 MG/ML	Cytarabine Inj 20 MG/ML
DDAVP SOLUTION 4 MCG/ML	Desmopressin Acetate Inj 4 MCG/ML
DOCEtaxel (Non-Alcohol) SOLUTION 160 MG/8ML	Docetaxel (Non-Alcohol Formula) IV Soln 160 MG/8ML
DOCEtaxel (Non-Alcohol) SOLUTION 20 MG/ML	Docetaxel (Non-Alcohol Formula) IV Soln 20 MG/ML
DOCEtaxel (Non-Alcohol) SOLUTION 80 MG/4ML	Docetaxel (Non-Alcohol Formula) IV Soln 80 MG/4ML
DOCEtaxel CONC 140 MG/7ML	Docetaxel For Inj Conc 140 MG/7ML (20 MG/ML)
DOCEtaxel CONC 160 MG/8ML	Docetaxel For Inj Conc 160 MG/8ML (20 MG/ML)
DOCEtaxel CONC 80 MG/2ML	Docetaxel For Inj Conc 80 MG/2ML (40 MG/ML)

DOCEtaxel CONC 80 MG/4ML	Docetaxel For Inj Conc 80 MG/4ML (20 MG/ML)
DOCEtaxel SOLUTION 160 MG/16ML	Docetaxel Soln for IV Infusion 160 MG/16ML
DOCEtaxel SOLUTION 200 MG/20ML	Docetaxel Soln for IV Infusion 200 MG/20ML
DOCEtaxel SOLUTION 80 MG/8ML	Docetaxel Soln for IV Infusion 80 MG/8ML
Ellence SOLUTION 200 MG/100ML	Epirubicin HCl IV Soln 200 MG/100ML (2 MG/ML)
Eloxatin SOLUTION 200 MG/40ML	Oxaliplatin IV Soln 200 MG/40ML
EPINEPhrine SOLN A-INJ 0.15 MG/0.15ML	Epinephrine Solution Auto-injector 0.15 MG/0.15ML (1:1000)
EpiRUBicin HCl RECON SOLN 50 MG	Epirubicin HCl For IV Inj 50 MG
EpiRUBicin HCl SOLUTION 200 MG/100ML	Epirubicin HCl IV Soln 200 MG/100ML (2 MG/ML)
EPIsnap KIT 1 MG/ML	Epinephrine Inj Kit 1 MG/ML (1:1000)
EPY II KIT 1 MG/ML	Epinephrine Inj Kit 1 MG/ML (1:1000)
EPY KIT 1 MG/ML	Epinephrine Inj Kit 1 MG/ML (1:1000)
Flebogamma DIF SOLUTION 0.5 GM/10ML	Immune Globulin (Human) IV Soln 0.5 GM/10ML
Flebogamma DIF SOLUTION 10 GM/100ML	Immune Globulin (Human) IV Soln 10 GM/100ML
Flebogamma DIF SOLUTION 10 GM/200ML	Immune Globulin (Human) IV Soln 10 GM/200ML
Flebogamma DIF SOLUTION 2.5 GM/50ML	Immune Globulin (Human) IV Soln 2.5 GM/50ML
Flebogamma DIF SOLUTION 20 GM/200ML	Immune Globulin (Human) IV Soln 20 GM/200ML
Flebogamma DIF SOLUTION 20 GM/400ML	Immune Globulin (Human) IV Soln 20 GM/400ML
Flebogamma DIF SOLUTION 5 GM/100ML	Immune Globulin (Human) IV Soln 5 GM/100ML
Flebogamma DIF SOLUTION 5 GM/50ML	Immune Globulin (Human) IV Soln 5 GM/50ML
Flebogamma SOLUTION 0.5 GM/10ML	Immune Globulin (Human) IV Soln 0.5 GM/10ML
Folic Acid SOLUTION 5 MG/ML	Folic Acid Inj 5 MG/ML
Fragmin SOLUTION 95000 UNIT/3.8ML	Dalteparin Sodium Inj 95000 Unit/3.8ML
Gammaplex SOLUTION 10 GM/200ML	Immune Globulin (Human) IV Soln 10 GM/200ML
Gammaplex SOLUTION 2.5 GM/50ML	Immune Globulin (Human) IV Soln 2.5 GM/50ML
Gammaplex SOLUTION 20 GM/400ML	Immune Globulin (Human) IV Soln 20 GM/400ML
Gammaplex SOLUTION 5 GM/100ML	Immune Globulin (Human) IV Soln 5 GM/100ML
Genotropin MiniQuick RECON SOLN 0.4 MG	Somatropin For Inj 0.4 MG
Genotropin MiniQuick RECON SOLN 0.6 MG	Somatropin For Inj 0.6 MG
Genotropin MiniQuick RECON SOLN 0.8 MG	Somatropin For Inj 0.8 MG
Genotropin MiniQuick RECON SOLN 1 MG	Somatropin For Inj 1 MG
Genotropin MiniQuick RECON SOLN 1.2 MG	Somatropin For Inj 1.2 MG
Genotropin MiniQuick RECON SOLN 1.4 MG	Somatropin For Inj 1.4 MG
Genotropin MiniQuick RECON SOLN 1.6 MG	Somatropin For Inj 1.6 MG
Genotropin MiniQuick RECON SOLN 1.8 MG	Somatropin For Inj 1.8 MG
Genotropin MiniQuick RECON SOLN 2 MG	Somatropin For Inj 2 MG
Genotropin RECON SOLN 12 MG	Somatropin For Inj 12 MG (13.8 MG Overfill)
Glassia SOLUTION 1000 MG/50ML	Alpha1-Proteinase Inhibitor (Human) Inj 1000 MG/50ML
Haldol Decanoate SOLUTION 100 MG/ML	Haloperidol Decanoate IM Soln 100 MG/ML
Haldol Decanoate SOLUTION 50 MG/ML	Haloperidol Decanoate IM Soln 50 MG/ML

Humira PREF SY KT 10 MG/0.2ML	Adalimumab Prefilled Syringe Kit 10 MG/0.2ML
Idamycin PFS SOLUTION 20 MG/20ML	Idarubicin HCl IV Inj 20 MG/20ML (1 MG/ML)
IDArubicin HCl SOLUTION 20 MG/20ML	Idarubicin HCl IV Inj 20 MG/20ML (1 MG/ML)
Imitrex SOLUTION 6 MG/0.5ML	Sumatriptan Succinate Inj 6 MG/0.5ML
Imitrex STATdose Refill SOLN CART 4 MG/0.5ML	Sumatriptan Succinate Solution Cartridge 4 MG/0.5ML
Imitrex STATdose Refill SOLN CART 6 MG/0.5ML	Sumatriptan Succinate Solution Cartridge 6 MG/0.5ML
Imitrex STATdose System SOLN A-INJ 4 MG/0.5ML	Sumatriptan Succinate Solution Auto-injector 4 MG/0.5ML
Imitrex STATdose System SOLN A-INJ 6 MG/0.5ML	Sumatriptan Succinate Solution Auto-injector 6 MG/0.5ML
Irinotecan HCl SOLUTION 500 MG/25ML	Irinotecan HCl Inj 500 MG/25ML (20 MG/ML)
Keppra SOLUTION 500 MG/5ML	Levetiracetam Inj 500 MG/5ML (100 MG/ML)
Leustatin SOLUTION 1 MG/ML	Cladribine Inj 1 MG/ML
Lovenox SOLUTION 100 MG/ML	Enoxaparin Sodium Inj 100 MG/ML
Lovenox SOLUTION 120 MG/0.8ML	Enoxaparin Sodium Inj 120 MG/0.8ML
Lovenox SOLUTION 150 MG/ML	Enoxaparin Sodium Inj 150 MG/ML
Lovenox SOLUTION 30 MG/0.3ML	Enoxaparin Sodium Inj 30 MG/0.3ML
Lovenox SOLUTION 300 MG/3ML	Enoxaparin Sodium Inj 300 MG/3ML
Lovenox SOLUTION 40 MG/0.4ML	Enoxaparin Sodium Inj 40 MG/0.4ML
Lovenox SOLUTION 60 MG/0.6ML	Enoxaparin Sodium Inj 60 MG/0.6ML
Lovenox SOLUTION 80 MG/0.8ML	Enoxaparin Sodium Inj 80 MG/0.8ML
Methotrexate Sodium (PF) SOLUTION 1 GM/40ML	Methotrexate Sodium Inj PF 1000 MG/40ML (25 MG/ML)
Methotrexate Sodium (PF) SOLUTION 100 MG/4ML	Methotrexate Sodium Inj PF 100 MG/4ML (25 MG/ML)
Methotrexate Sodium (PF) SOLUTION 200 MG/8ML	Methotrexate Sodium Inj PF 200 MG/8ML (25 MG/ML)
Methotrexate Sodium (PF) SOLUTION 250 MG/10ML	Methotrexate Sodium Inj PF 250 MG/10ML (25 MG/ML)
Methotrexate Sodium (PF) SOLUTION 50 MG/2ML	Methotrexate Sodium Inj PF 50 MG/2ML (25 MG/ML)
MitoMYcin RECON SOLN 40 MG	Mitomycin For IV Soln 40 MG
MitoMYcin RECON SOLN 5 MG	Mitomycin For IV Soln 5 MG
MitoXANTRONE HCl CONC 20 MG/10ML	Mitoxantrone HCl Inj Conc 20 MG/10ML (2 MG/ML)
MitoXANTRONE HCl CONC 30 MG/15ML	Mitoxantrone HCl Inj Conc 30 MG/15ML (2 MG/ML)
Norditropin FlexPro SOLUTION 30 MG/3ML	Somatropin Inj 30 MG/3ML
Norditropin NordiFlex Pen SOLUTION 30 MG/3ML	Somatropin Inj 30 MG/3ML
Novantrone CONC 20 MG/10ML	Mitoxantrone HCl Inj Conc 20 MG/10ML (2 MG/ML)
Nutropin AQ NuSpin 20 SOLUTION 20 MG/2ML	Somatropin Inj 20 MG/2ML

Nutropin AQ NuSpin 5 SOLUTION 5 MG/2ML	Somatropin Inj 5 MG/2ML
Nutropin AQ Pen SOLUTION 20 MG/2ML	Somatropin Inj 20 MG/2ML
Octagam SOLUTION 1 GM/20ML	Immune Globulin (Human) IV Soln 1 GM/20ML
Octagam SOLUTION 10 GM/100ML	Immune Globulin (Human) IV Soln 10 GM/100ML
Octagam SOLUTION 10 GM/200ML	Immune Globulin (Human) IV Soln 10 GM/200ML
Octagam SOLUTION 2 GM/20ML	Immune Globulin (Human) IV Soln 2 GM/20ML
Octagam SOLUTION 2.5 GM/50ML	Immune Globulin (Human) IV Soln 2.5 GM/50ML
Octagam SOLUTION 20 GM/200ML	Immune Globulin (Human) IV Soln 20 GM/200ML
Octagam SOLUTION 25 GM/500ML	Immune Globulin (Human) IV Soln 25 GM/500ML
Octagam SOLUTION 5 GM/100ML	Immune Globulin (Human) IV Soln 5 GM/100ML
Octagam SOLUTION 5 GM/50ML	Immune Globulin (Human) IV Soln 5 GM/50ML
Omnitrope RECON SOLN 5.8 MG	Somatropin For Inj 5.8 MG
Onxol 30 MG/5ML	Paclitaxel IV Conc 30 MG/5ML (6 MG/ML)
Oxaliplatin RECON SOLN 100 MG	Oxaliplatin For IV Inj 100 MG
Oxaliplatin RECON SOLN 50 MG	Oxaliplatin For IV Inj 50 MG
PACLitaxel CONC 30 MG/5ML	Paclitaxel IV Conc 30 MG/5ML (6 MG/ML)
PACLitaxel CONC 300 MG/50ML	Paclitaxel IV Conc 300 MG/50ML (6 MG/ML)
Privigen SOLUTION 10 GM/100ML	Immune Globulin (Human) IV Soln 10 GM/100ML
Privigen SOLUTION 20 GM/200ML	Immune Globulin (Human) IV Soln 20 GM/200ML
Privigen SOLUTION 40 GM/400ML	Immune Globulin (Human) IV Soln 40 GM/400ML
Privigen SOLUTION 5 GM/50ML	Immune Globulin (Human) IV Soln 5 GM/50ML
Prolastin RECON SOLN 500 MG	Alpha1-Proteinase Inhibitor (Human) For IV Soln 500 MG
SandoSTATIN LAR Depot KIT 10 MG	Octreotide Acetate For IM Inj Kit 10 MG
SandoSTATIN LAR Depot KIT 20 MG	Octreotide Acetate For IM Inj Kit 20 MG
SandoSTATIN LAR Depot KIT 30 MG	Octreotide Acetate For IM Inj Kit 30 MG
Simponi Aria SOLUTION 50 MG/4ML	Golimumab IV Soln 50 MG/4ML
Somavert RECON SOLN 25 MG	Pegvisomant For Inj 25 MG (As Protein)
Somavert RECON SOLN 30 MG	Pegvisomant For Inj 30 MG (As Protein)
SUMatriptan Succinate SOLN PRSYR 6 MG/0.5ML	Sumatriptan Succinate Solution Prefilled Syringe 6 MG/0.5ML
Sumavel DosePro SOLN J-INJ 4 MG/0.5ML	Sumatriptan Succinate Solution Jet-injector 4 MG/0.5ML
Sumavel DosePro SOLN J-INJ 6 MG/0.5ML	Sumatriptan Succinate Solution Jet-injector 6 MG/0.5ML
Taxotere CONC 80 MG/4ML	Docetaxel For Inj Conc 80 MG/4ML (20 MG/ML)
Topotecan HCl SOLUTION 4 MG/4ML	Topotecan HCl Inj 4 MG/4ML (Base Equiv) (For Infusion)
Treanda SOLUTION 180 MG/2ML	Bendamustine HCl IV Soln 180 MG/2ML (90 MG/ML)
Treanda SOLUTION 45 MG/0.5ML	Bendamustine HCl IV Soln 45 MG/0.5ML (90 MG/ML)

Zembrace SymTouch SOLN A-INJ 3 MG/0.5ML	Sumatriptan Succinate Solution Auto-injector 3 MG/0.5ML
ZyPREXA RECON SOLN 10 MG	Olanzapine For IM Inj 10 MG