

Office of STD/HIV Care and Treatment Division

Post Office Box 1700
Jackson, MS 39215-1700
ADAP Contact – Valencia Evans
Voice (601)362-4879 * FAX (601)362-4782 * Patient Toll Free 1-888-343-7373
MSDH Pharmacy (601) 713-3457 ADAP Pharmacist

AIDS Drug Assistance Program (ADAP) Formulary

“Ryan White Part B/ADAP is the Payer of Last Resort”

****Some insurers may require prior authorization attempt for select medications****

Eligibility Criteria

- Must be HIV positive
- Must have a primary address in Mississippi
- Must have household income below 400% of the Federal poverty level (per current guidelines)
- Must obtain the services available through Medicaid, Medicare, SCHIP, Federal Exchange Marketplace plans or other payer if covered.

Home Based Program - (Contact Valencia Evans)
--

<u>Financial Criterion</u>	<u>Medical Criteria</u>
<ul style="list-style-type: none"> • The patient must have total household income less than 400% of the Federal Poverty Level 	<ul style="list-style-type: none"> • <u>Provision of IV therapy and aerosolized pentamidine for medically or chronically dependent HIV/AIDS patients in the home. Written physician’s order required.</u>
Pharmacist Consultation - Contact Tara Cameron, PharmD (601) 362-4879 <ul style="list-style-type: none"> • Patient medication counseling available to enhance adherence to HIV medication regimen. 	

Single Tablet Regimens/Injectable	Generic	Integrase Inhibitors	Generic	Protease Inhibitors (PI)	Generic
Atripla 600/200/300MG	efavirenz + emtricitabine + tenofovir disoproxil fumarate	Isentress 400mg	raltegravir (RAL)	Aptivus 250mg caps (PI)	tipranavir (TPV)
Biktarvy 50/200/25mg	bictegravir + emtricitabine + tenofovir alafenamide	Isentress HD 600mg	raltegravir (RAL)	Evotaz 300/150 (PI + Booster)	Atazanavir (ATV) + cobicistat (COBI)
Complera 200/25/300mg	rilpivirine + tenofovir disoproxil + emtricitabine	Tivicay 50mg	dolutegravir (DTG)	Invirase 500 mg tab (PI)	saquinavir (SQV)
Cabenuva injectable	Cabotegravir + rilpivirine				
Delstrigo 100/300/300mg	doravirine + lamivudine + tenofovir disoproxil			Kaletra 200mg/50mg tabs; 100mg/25mg tabs; 80mg-20mg/ml solution (160ml) (PI + Booster)	lopinavir + ritonavir (LPV)
Dovato 50/300mg	dolutegravir+lamivudine				
Genvoya 150/150/200/10mg	elvitegravir + cobicistat + emtricitabine +tenofovir alafenamide			Lexiva 700mg (PI)	fosamprenavir (FPV)
Juluca 50/25mg	dolutegravir + rilpivirine			Norvir 100mg tabs; 80mg/ml solution (240ml) (PI)	ritonavir (RTV)
Odefsey 200/25/25mg	emtricitabine + rilpivirine + tenofovir alafenamide			Prezista 400mg tabs; 600mg tabs (PI)	darunavir (DRV)
Stribild 150/150/200/300mg	elvitegravir + cobicistat + emtricitabine + tenofovir disoproxil fumarate			Prezcobix 800mg/150mg (PI + Booster)	darunavir (DRV) + cobicistat (COBI)
Symfi 600/300/300mg	efavirenz +lamivudine +tenofovir disoproxil fumarate			Reyataz 200mg; 300mg caps (PI)	atazanavir (ATV)
Symfi Lo 400/300/300mg	efavirenz +lamivudine +tenofovir disoproxil fumarate			Viracept 625mg	nelfinavir (NFV)
Symtuza 800/150/200/10mg (STR)	darunavir+cobicistat+emtricitabine+tenofovir alafenamide				
Triumeq 600/50/300mg (STR)	abacavir + dolutegravir + lamivudine **Ensure HLA-B*5701 negative**				

Revised 3/1/22

Nucleoside (Nucleotide Analogs) Reverse Transcriptase Inhibitors (NRTI)	Generic	Combo NRTIs	Generic
Emtriva 200mg caps; 10mg/ml oral solution (200 ml)	emtricitabine (FTC)	Cimduo 300/300mg	lamivudine + tenofovir disoproxil fumarate
Epivir 150mg tabs; 300mg tabs; 10mg/ml oral solution (240 ml)	lamivudine (3TC)	Combivir 150/300mg	lamivudine + zidovudine
Retrovir 100mg caps; 300mg tabs; 50mg/5ml syrup (240 ml)	zidovudine (AZT, ZDV)	Descovy 200/25mg	emtricitabine + tenofovir alafenamide
Viread 300mg tabs	tenofovir disoproxil fumarate (TDF)	Epzicom 600/300mg	abacavir + lamivudine **Ensure HLA-B*5701 negative**
Ziagen 300mg tabs, 20mg/ml oral solution (240 ml)	abacavir (ABC) **Ensure HLA-B*5701 negative**	Trizivir 300/300/300mg	abacavir + lamivudine + zidovudine **Ensure HLA-B*5701 negative**
		Truvada 200/300mg	emtricitabine +tenofovir disoproxil fumarate

Non-nucleoside Reverse Transcriptase Inhibitors (NNRTI)	Generic	Entry Inhibitors	Generic	PK Booster	Generic
Edurant 25mg	rilpivirine (RPV)	Fuzeon 90mg/ml HIV Fusion Inhibitor	enfuvirtide	Tybost 150mg	cobicistat
Intence 200mg	etravirine (ETV)	Selzentry 150mg; 300mg **Requires Trofile test results** CCR5 Inhibitor	maraviroc (MVC)		
Pifeltro 100mg	Doravirine (DOR)	Trogarzo 150mg/ml injection; (2) 200mg/1.33ml single dose vials/carton **Prior Authorization Required** CD4-Direct Post – attachment HIV-1 Inhibitor	Ibalizumab-uiyk		
Sustiva 50mg; 200mg; 600mg	efavirenz (EFV)	Rukobia	fostemsavir		
Viramune 200mg; 50mg/5ml (240ml bottle)	nevirapine immediate release (NVP)				
Viramune XR 400mg	nevirapine extended release (NVP)				

Revised 3/1/22

Asthma/Allergy	Bone Health	Cholesterol	Diabetes ***	GI
Proair HFA (albuterol) 90 mcg	Alendronate 70mg tabs 4 pack	Lipitor (atorvastatin) 10mg; 20mg; 40mg tabs	Bydureon 2mg 4pen box	Imodium (loperamide) 2mg caps
Pulmicort Flexhaler (budesonide) 90mcg; 180 mcg	Vitamin D 50,000 units caps	Niaspan (niacin extended release)	Glipizide ER 5mg; 10mg tabs	Miralax (polyethylene glycol)
Singulair (montelukast) 10mg tabs		Pravachol (pravastatin)	Januvia (sitagliptin) 25mg;50mg;100mg tabs	Periactin (cyproheptadine) 4 mg tabs
Spiriva Handihaler (tiotropium)		Tricor (fenofibrate) 48mg;145mg	Lantus vial/Solostar Flexpen	Prilosec (omeprazole)20mg; 40mg
Symbicort (budesonide/formoterol) 80/4.5mcg; 160/4.5mcg 120 doses		Zetia (ezetimibe) 10mg	Metformin 500mg; 1000mg tabs ER 500mg	Pepcid (famotidine) 20mg, 40 mg
Zyrtec (cetirizine) 10mg			Novolin N, R, 70/30	
			Novolog & 70/30	
			Victoza 18mg/ml	

Diabetic Ancillary Supplies

***BD alcohol pads, EasyTouch syringes (31G 1cc 5/16; 30G 1cc 1/2), BD Ultra Fine Pen Needles (Nano 4mm x 32G; Short 8mm x 31G), ***

Omron Blood pressure monitors

Hepatitis C	Hypertension	Mental Health	Supplements	**Dental Use Only**
Epclusa (sofosbuvir/velpatasvir)	Amlodipine 5mg; 10mg tabs	Buspar (buspirone)10mg;15mg	Folic Acid 1mg	Acetaminophen 650mg
Harvoni (ledipasvir/sofosbuvir)	Carvedilol 12.5mg;25mg	Celexa (citalopram) 20mg; 40mg tabs	Potassium Cl 10MEQ;20MEQ	Amoxicillin 500mg caps
Mavyret (glecaprevir/pibrentasvir)	Edarbyclor 40/12.5;40/25	Cymbalta (duloxetine) 20mg;30mg;60mg	B Complex vitamin	Clindamycin 300mg caps
Zepatier (elbasvir/grazoprevir)	Furosemide 20mg;40mg	Cogentin (benztropine) 1mg		
	Hydrochlorothiazide (Hctz) 12.5mg; 25mg	Desyrel (trazodone) 50mg; 100mg;150mg		Erythromycin 250mg
	Lisinopril 10mg; 20mg	Effexor ER (venlafaxine) 75mg, 150mg		Ibuprofen 800mg
	Lisinopril/Hctz 10/12.5mg; 20/12.5mg; 20/25mg	Elavil (amitriptyline) 10mg; 25mg; 50 mg tabs		Metronidazole 500mg
	Losartan 50mg; 100mg	Prozac (fluoxetine) 10mg, 20mg		
	Losartan/Hctz 50/12.5mg; 100/12.5mg; 100/25mg	Remeron (mirtazapine) 15mg;30mg		
	Metoprolol succinate 25mg; 50mg; 100mg	Seroquel (quetiapine) 50mg;200mg;300mg		
	Nifedipine ER 30mg;60mg	Vistaril (hydroxyzine pamoate) 25mg (Limit 60 monthly + 1 refill)		
	Spironolactone 25mg;50mg	Wellbutrin (bupropion)75mg;100mg SR 100mg; 150mg XL 150mg,300mg		
		Zoloft (sertraline) 50mg; 100mg		
		Zyprexa (olanzapine) 5mg; 7.5mg; 10mg		

Pain	Seizure	Thyroid
Meloxicam 7.5mg;15mg	Keppra (levetiracetam)500mg; XR 500mg	Levothyroxine 25mcg;50mcg;75mcg;88mcg;100mcg;112mcg;125mcg;137mcg;175mcg;200mcg;300mcg
	Lamictal (lamotrigine) 25mg;100mg;150mg; ER100mg	
	Neurontin (gabapentin) 100,300,400,600,800mg	
Urinary Health		
Ditropan XL (oxybutynin) 5mg;10mg		
Flomax (tamsulosin) 0.4mg		
Proscar (finasteride) 5mg		

OPPORTUNISTIC AND CO-INFECTION DRUGS

Brand	Generic name	Brand	Generic name
Aldara cream 5%	imiquimod	Mycelex 10mg troche	Clotrimazole
Bactrim SS 80mg/400mg tabs; DS 160/800; 40mg-200mg/5ml suspension	trimethoprim + sulfamethoxazole	Mycobutin 150mg caps	Rifabutin
Biaxin 500mg tabs	clarithromycin	NebuPent 300mg aerosol/vial	Pentamidine
Cleocin 150mg caps	clindamycin	Nizoral 2% cream (limit 60 grams monthly + 1 refill)	Ketoconazole
Condylox 0.5% gel	podofilox	Oxandrin 2.5 mg; 10mg	Oxandrolone
Dapsone 100mg tabs	dapsone	Peridex 16 oz bottle	Chlorihexidine gluconate
Daraprim 25mg tabs	pyrimethamine	Pyrazinamide 500mg tabs	Pyrazinamide
Diflucan 100mg; 200mg tabs	fluconazole	Rifampin 150mg; 300mg	Rifampin
Egrifta SV injection, 1-month supply kit	tesamorelin	Sporanox 100mg caps; 10mg/ml oral solution	Itraconazole
Elimite 5% cream 60 gram	permethrin	Sulfadiazine 500mg tabs	Sulfadiazine
Epivir HBV 100mg	lamivudine	Triamcinolone 0.1% cream (limit 80grams monthly + 1 refill)	Triamcinolone
Isoniazid 300mg	isoniazid	Valcyte 450 mg tabs	Valganciclovir
Lamisil 250 mg	terbinafine	Valtrex 1 gram tab	Valacyclovir
Leucovorin 5mg	leucovorin	Vfend 50mg;200mg	Voriconazole
Lotrimin 1% cream (limit 30grams monthly + 1 refill)	clotrimazole	Vemlidy 25mg	tenofovir alafenamide
Lotrisone cream (limit 45 grams monthly + 1 refill)	clotrimazole +betamethasone	Zithromax 250mg; 600mg	Azithromycin
Mepron 750mg/5ml suspension	atovaquone	Zovirax 400mg tabs	Acyclovir

Revised 3/1/22

Myambutol 400mg tabs	ethambutol		
-----------------------------	------------	--	--

Revised 3/1/22