

Appendix D. List of Medications for Identifying MH/SA Use and Spending

Drug generic name	Drug brand name	Restricted and expanded MH/SA medications	Restricted and expanded Major Depressive Disorder medications
		1 = Restricted 0 = Expanded*	1 = Restricted 0 = Expanded**
Donepezel	Aricept	1	0
Galantamine	Reminyl	1	0
Tacrine	Cognex	1	0
Rivastigmine	Exelon	1	0
Amitriptyline	Elavil, Endep, Amitid	1	1
Clomipramine	Anafranil	1	1
Desipramine	Norpramin, Pertofrane	1	1
Doxepin	Sinequan, Zonalon	1	1
Imipramine	Tipramine, Tofranil, Tofranil-PM, Norfranil	1	1
Nortriptyline	Aventyl, Pamelor	1	1
Protriptyline	Vivactil	1	1
Trimipramine	Surmontil	1	1
Amoxapine	Asendin	1	1
Maprotiline	Ludiomil	1	1
Isocarboxazid	Marplan	1	1
Meclobemide	Aurorix	1	1
Phenelzine	Nardil	1	1
Tranlycypromine	Parnate	1	1
Citalopram	Celexa	1	1
Escitalopram	Lexapro	1	1
Fluoxetine	Prozac, Sarafem, Prozac Weekly	1	1
Fluvoxamine	Luvox	1	1
Paroxetine	Paxil	1	1
Sertraline	Zoloft	1	1
Bupropion	Wellbutrin, Wellbutrin SR	1	1
Mirtazapine	Remeron, Remeron SolTab	1	1
Nefazodone	Serzone	1	1
Reboxetine	Vestra, Edronax	1	1
Venlafaxine	Effexor, Effexor XR	1	1
Trazodone	Desyrel, Trazolan, Trialodine, Dotazone	1	1
Chlordiazepoxide/amitriptyline	Limbitrol, Limbitrol-DS	1	1
Perphenazine/amitriptyline	Etrafon, Etrafon-A, Etrafon-Forte, Triavil	1	1
Carbamazepine	Atretol, Epitol, Tegretol, Tregetol-	0	0

Drug generic name	Drug brand name	Restricted and expanded MH/SA medications	Restricted and expanded Major Depressive Disorder medications
		1 = Restricted 0 = Expanded*	1 = Restricted 0 = Expanded**
	XR, Carbatrol		
Divalproex	Depakote, Depakote sprinkles, Depakon	0	0
Felbamate	Felbatol	0	0
Gabapentin	Neurontin	0	0
Lamotrigine	Lamictal, Lamictal CD	0	0
Lithium	Eskalith, Lithane, Lithobid, Lithonate, Lithotab, Cibalith, Cibalith-S, Duralith, Escalith-CR, Lithotabs	1	1
Chlormezanone	Trancopal, Trancote	0	0
Topiramate	Topamax	0	0
Valproic Acid, sodium valproate, valproate sodium	Depakene, Depacon,	0	0
Acetophenazine	Tindal		
Butaperazine	Repoise,		
Carphenazine	Proketazine		
Verapamil	Calan, Covera, Isoptin, Verelan	0	0
Chlorpromazine	Thorazine, Ormazine, Chlorpromazine, Hydrochloride Intensol+B110	1	1
Chlorprothixene	Taractan	1	1
Droperidol	Inapsine	0	0
Fluphenazine	Modecate, Prolixin, Permitil	1	1
Fluphenazine decanoate	Prolixin Decanoate	1	1
Haloperidol	Haldol, Halperon	1	1
Haloperidol decanoate	Haldol Decanoate	1	1
Loxapine	Loxitane, Daxolin	1	1
Mesoridazine	Serentil	1	1
Molindone	Moban	1	1
Perphenazine	Trilafon	1	1
Pimozide	Orap	1	1
Piperacetazine	Quide	1	1
Prochlorperazine	Compazine	0	0
Promazine	Prazine, Sparine	1	1
Thioridazine	Mellaril, Mellaril-S, Mellaril Concentrate	1	1
Thiothixene	Navane	1	1
Trifluoperazine	Stelazine	1	1
Triflupromazine	Vesprin	1	1
Aripiprazole	Abilitat, Abilify	1	1
Clozapine	Clozaril	1	1
Iloperidone	Zomaril	1	1
Olanzapine	Zyprexa, Zyprexa Zydis	1	1
Quetiapine	Seroquel	1	1
Risperidone	Risperdal	1	1
Ziprasidone	Geodon	1	1
Alprazolam	Xanax	1	1
Chlordiazepoxide/Clidinium	Clipoxide and Librax	1	1

Drug generic name	Drug brand name	Restricted and expanded MH/SA medications	Restricted and expanded Major Depressive Disorder medications
		1 = Restricted 0 = Expanded*	1 = Restricted 0 = Expanded**
Chlordiazepoxide	Librium, Libritabs	1	1
Clonazepam	Klonopin	0	1
Clorazepate	Tranxene, Tranxene-SD, Tranxene-SD Half Strength, Tranxene T-Tab	1	1
Diazepam	Valium, Diastat, Dizac, Diazepam Intensol, Valrelease	1	1
Estazolam	ProSom	0	1
Flurazepam	Dalmane	0	1
Halazepam	Paxipam	1	1
Lorazepam	Ativan, Lorazepam Intensol	0	1
Oxazepam	Serax	1	1
Prazepam	Centrax	1	1
Quazepam	Doral	0	1
Temazepam	Restoril	0	1
Triazolam	Halcion	0	1
Hydroxyzine	Anxanil, Atarax, Vistaril, Durrax, Hyzine-50		
Amobarbital, Amobarbital Sodium	Amytal		
Amobarbital+Secobarbital	Tuinal		
Aprobarbital	Alurate		
Butobarbital	Butisol, Busodium, Butalan, Buticaps, Sarisol		
Glutethimide	Doriden		
Mephobarbital	Mebaral		
Meprobamate	Equanil, Miltown, MB-Tab, Meprospan		
Meprobamate+Aspirin	Equagesic, Micrainin		
Pentobarbital, Sodium	Nembutal		
Pentobarbital			
Phenobarbital	Solfoton, Phenobarbital Elixir, Luminal		
Secobarbital	Seconal		
Tybamate	Tybatran, Salacen		
Buspirone	BuSpar	1	1
Chloral hydrate	Noctec, Aquachloral Supporettes		
Doxylamine	Unisom		
Ethchlorvynol	Placidyl		
Ethinamate	Valmid		
Methaqualone	Mequin, Parest, Quaalude		
Methypylon	Noludar		
Promethazine	Phenergan, Remsed		
Triclofos sodium	Triclos		
Zaleplon	Sonata		
Zolpidem	Ambien		
Amphetamine+Dextroamphetamine	Adderall, Adderall XR	1 if under 18	1
Amphetamine	Benzadrine	1 if under 18	1
Atomoxetine	Strattera	1 if under 18	1

Drug generic name	Drug brand name	Restricted and expanded MH/SA medications	Restricted and expanded Major Depressive Disorder medications
		1 = Restricted 0 = Expanded*	1 = Restricted 0 = Expanded**
Dexmethylphenidate HCl	Focalin	1 if under 18	1
Dextroamphetamine, Dextroamphetamine sulfate	Dexedrine, DextroStat, Dexedrine Spansule	1 if under 18	1
Methamphetamine	Desoxyn, Desoxyn Gradumet, Methampex	1 if under 18	1
Methylphenidate, Methylphenidate SR, Methylphenidate HCL	Ritalin, Ritalin SR, Ritalin LA, Concerta, Metadate CD, Metadate ER, Methylin, Methylin ER	1 if under 18	1
Modafinil	Provigil	0	0
Pemoline	Cylert, PemADD	1 if under 18	1
Buprenorphine	Butprenex	0	0
Clonidine	Catapres, Catapres TTS	0	0
Disulfiram	Antabuse	1	0
Methadone	Dolophine	1	0
Naltrexone	Revia, Depade	1	0
Amantadine	Symmetrel, Symmetrel Syrup		
Benztropine, Bzotropine Mesylate	Cogentin	0	0
Biperiden, Biperiden Hydrochloride	Akineton	0	0
Trihexyphenidyl, Trihexyphenidyl Hydrochloride	Artane	0	0
Atenolol	Tenormin		
Diphenhydramine	Benadryl		
Metoprolol	Lopressor		
Nadolol	Corgard		
Propranolol	Inderal		

* Medications designated as restricted are used only for MH/SA conditions, while medications designated as expanded are used for MH/SA conditions as well as for general medical conditions.

** Medications designated as restricted are used only for Major Depressive Disorder, while medications designated as expanded are also used for other MH/SA conditions and for general medical conditions.