

Maintenance drugs

Drugs that are taken on a regular basis

2021 Maintenance medicine list

Maintenance medicines are the kind of drugs that are taken on a regular basis. They're used to treat ongoing conditions such as the ones shown in the categories listed below.

2021 Maintenance Medicine List

Key	
UPPERCASE	Brand-name medicine
<i>lowercase italics</i>	Generic medicine

Category	Generic medicine		Brand-name medicine
Allergies	<i>desloratadine</i>	<i>levocetirizine</i>	
Alzheimer's disease	<i>donepezil</i> <i>galantamine</i>	<i>memantine</i> <i>rivastigmine</i>	NAMZARIC
Antipsychotics	<i>aripiprazole</i> <i>brexpiprazole</i> <i>loxapine</i> <i>olanzapine</i> <i>paliperidone</i>	<i>quetiapine IR/ER</i> <i>risperidone</i> <i>thiothixene</i> <i>olanzapine/fluoxetine</i>	
Attention deficit hyperactivity disorder (ADHD)	<i>atomoxetine</i> <i>clonidine ER</i>	<i>guanfacine ER</i>	
Blood modifiers	<i>anagrelide</i> <i>aspirin-dipyridamole</i> <i>cilostazol</i> <i>clopidogrel</i>	<i>dipyridamole</i> <i>pentoxifylline</i> <i>prasugrel</i> <i>ticlopidine</i>	ZONTIVITY
Cancer	<i>anastrozole</i> <i>exemestane</i> <i>letrozole</i>	<i>tamoxifen</i> <i>toremifene</i>	
Contraceptives/ hormone replacement	<i>estradiol</i> <i>estradiol gel</i> <i>estradiol transdermal</i> <i>ethinyl estradiol-desogestrel</i> <i>ethinyl estradiol-drospirenone</i> <i>ethinyl estradiol-</i> <i>drospirenone-evomefo</i>	<i>ethinyl estradiol-ethynodiol</i> <i>ethinyl estradiol-etonogestrel</i> <i>ethinyl estradiol-levonorgestrel</i> <i>ethinyl estradiol-norelgestromin</i> <i>ethinyl estradiol-norethindrone</i> <i>ethinyl estradiol norgestimate</i> <i>ethinyl estradiol-norgestrel</i>	ESTRING EVAMIST IMVEXXY LO LOESTRIN MENEST NATAZIA PREMARIN

Health benefits and health insurance plans are offered and/or underwritten by Aetna Health Inc., Aetna Health Insurance Company of New York, Aetna HealthAssurance Pennsylvania Inc., Aetna Health Insurance Company and/or Aetna Life Insurance Company (Aetna). In Florida by Aetna Health Inc. and/or Aetna Life Insurance Company. In Utah and Wyoming by Aetna Health of Utah Inc. and/or Aetna Life Insurance Company. In Maryland by Aetna Health Inc., 151 Farmington Avenue, Hartford, CT 06156. Each insurer has sole financial responsibility for its own products.

Category	Generic medicine		Brand-name medicine
Depression	<i>bupropion</i> <i>citalopram</i> <i>desvenlafaxine</i> <i>duloxetine</i> <i>escitalopram</i> <i>fluoxetine</i>	<i>fluvoxamine</i> <i>mirtazapine</i> <i>nefazodone</i> <i>paroxetine</i> <i>sertraline</i> <i>trazodone</i> <i>venlafaxine</i>	APLENZIN FETZIMA TINTELLIX VIIBRYD
Diabetes	<i>acarbose</i> <i>chlorpropamide</i> <i>glimepiride</i> <i>glipizide</i> <i>glyburide</i> <i>metformin</i>	<i>miglitol</i> <i>nateglinide</i> <i>pioglitazone</i> <i>repaglinide</i> <i>tolazamide</i> <i>tolbutamide</i>	AVANDIA CYCLOSET SYMLIN
Diabetes: Combinations	<i>alogliptin/pioglitazone</i> <i>glipizide/metformin</i> <i>glyburide/metformin</i>	<i>pioglitazone/ glimepiride</i> <i>pioglitazone/metformin</i>	
Diabetes: Test strips/lancets/meters	<i>glucose meter</i> <i>glucose test strip</i>	<i>insulin pump</i> <i>insulin syringes and needles</i>	ALBUSTIX CHEMSTRIPS NOVA MAX PLUS KETONE
Digestive enzymes	<i>pancrelipase</i>		CREON PANCREAZE ZENPEP
Diuretics	<i>acetazolamide</i> <i>amiloride</i> <i>chlorthalidone</i> <i>dyrenium</i>	<i>hydrochlorothiazide (HCTZ)</i> <i>methazolamide</i> <i>spironolactone</i>	
Diuretics: Combinations	<i>HCTZ/pironolactone</i> <i>HCTZ/triamterene</i>		
Enlarged prostate	<i>alfuzosin</i> <i>dutasteride</i> <i>dutasteride/tamsulosin</i> <i>finasteride</i>	<i>silodosin</i> <i>tamsulosin</i> <i>terazosin</i>	CARDURA XL
Gastrointestinal Agents			AMITIZA
Glaucoma	<i>betaxolol</i> <i>bimatoprost</i> <i>brimonidine</i> <i>carbachol</i> <i>carteolol</i> <i>dorzolamide</i> <i>latanoprost</i>	<i>levobunolol</i> <i>methazolamide</i> <i>metipranolol</i> <i>phospholine</i> <i>timolol</i> <i>travoprost</i>	AZOPT LUMIGAN ZIOPTAN
Glaucoma: Combinations	<i>dorzolamide/timolol</i>		COMBIGAN
Gout	<i>allopurinol</i> <i>probenecid/colchicine</i>		

Category	Generic medicine		Brand-name medicine
Heart disease and high blood pressure: Angiotensin-converting enzyme (ACE) inhibitors	<i>benazepril</i> <i>captopril</i> <i>enalapril</i> <i>fosinopril</i> <i>lisinopril</i>	<i>moexipril</i> <i>perindopril</i> <i>quinapril</i> <i>ramipril</i> <i>trandolapril</i>	
Heart disease and high blood pressure: Angiotensin II receptor antagonists	<i>candesartan</i> <i>eprosartan</i> <i>irbesartan</i>	<i>losartan</i> <i>telmisartan</i> <i>valsartan</i>	EDARBI
Heart disease and high blood pressure: Antiarrhythmics	<i>amiodarone</i> <i>disopyramide</i> <i>flecainide</i> <i>mexiletine</i>	<i>propafenone</i> <i>quinidine gluconate</i> <i>quinidine sulfate</i>	MULTAQ
Heart disease and high blood pressure: Beta blockers	<i>acebutolol</i> <i>atenolol</i> <i>betaxolol</i> <i>bisoprolol</i> <i>carvedilol</i> <i>labetalol</i> <i>levatol</i>	<i>metoprolol</i> <i>nadolol</i> <i>pindolol</i> <i>propranolol</i> <i>sotalol</i> <i>timolol</i>	BYSTOLIC
Heart disease and high blood pressure: Calcium channel blockers	<i>amlodipine</i> <i>diltiazem</i> <i>felodipine</i> <i>isradipine</i>	<i>nicardipine</i> <i>nifedipine</i> <i>nisoldipine</i> <i>verapamil</i>	
Heart disease and high blood pressure: Combinations	<i>amlodipine/atorvastatin</i> <i>amlodipine/hctz</i> <i>amlodipine/olmesartan</i> <i>amlodipine/valsartan</i> <i>amlodipine/olmesartan/hctz</i> <i>amlodipine/valsartan/hctz</i> <i>atenolol/chlorthalidone</i> <i>benazepril/hctz</i> <i>bisoprolol/hctz</i> <i>candesartan/hctz</i> <i>clonidine/chlorthalidone</i> <i>captopril/hctz</i> <i>enalapril/hctz</i> <i>fosinopril/hctz</i>	<i>irbesartan/hctz</i> <i>lisinopril/hctz</i> <i>losartan/hctz</i> <i>methyldopa/hctz</i> <i>metoprolol/hctz</i> <i>moexipril/hctz</i> <i>nadolol/bendroflumethiazide</i> <i>olmesartan/hctz</i> <i>propranolol/hctz</i> <i>quinapril/hctz</i> <i>telmisartan/amlodipine</i> <i>telmisartan/hctz</i> <i>trandolapril/verapamil</i> <i>valsartan/hctz</i>	EDARBYCLOR PRESTALIA TEKTURN HCT
Heart disease and high blood pressure: Miscellaneous cardiovascular	<i>aliskiren</i> <i>clonidine</i> <i>guanfacine</i> <i>hydralazine</i> <i>isoxsuprine</i>	<i>methyldopa</i> <i>minoxidil</i> <i>prazosin</i> <i>ranolazine</i> <i>reserpine</i>	BIDIL
High cholesterol	<i>atorvastatin</i> <i>cholestyramine</i> <i>colesevelam</i> <i>colestipo</i> <i>ezetimibe</i> <i>ezetimibe/simvastatin</i> <i>fenofibrate micronized</i> <i>fluvastatin</i>	<i>gemfibrozil</i> <i>lovastatin</i> <i>omega-3-acid ethyl ester</i> <i>(fda approved)</i> <i>niacin cr</i> <i>pravastatin</i> <i>rosuvastatin</i> <i>simvastatin</i>	LIVALO VASCEPA

Category	Generic medicine	Brand-name medicine
Immune disorders	<i>azathioprine</i>	
Inflammatory bowel disease	<i>sulfasalazine</i>	DIPENTUM
Kidney disease	<i>calcitriol</i> <i>calcium acetate</i> <i>lanthanum carbonate</i>	<i>sevelamer hcl</i> <i>sevelamer carbonate</i> AURYXIA VELPHORO
Miscellaneous	<i>cevimeline</i> <i>ergoloid mesylate</i>	<i>pilocarpine</i> <i>ursodiol</i> CUVPOSA NASCOBAL
Osteoporosis	<i>alendronate</i> <i>calcitonin</i> <i>ibandronate</i>	<i>raloxifene</i> <i>risedronate</i> BINOSTO FOSAMAX D
Overactive bladder	<i>darifenacin</i> <i>flavoxate</i> <i>oxybutynin</i>	<i>solifenacin</i> <i>tolterodine</i> <i>trospium</i> TOVIAZ
Parkinson's disease	<i>benztropine</i> <i>bromocriptine</i> <i>carbidopa</i> <i>carbidopa/levodopa</i> <i>carbidopa/levodopa/</i> <i>entacapone</i>	<i>entacapone</i> <i>pramipexole</i> <i>ropinirole</i> <i>tolcapone</i> <i>trihexyphenidyl</i> NEUPRO ONGEN RYTARY XADAGO
Respiratory agents	<i>aminophylline</i> <i>budesonide</i> <i>budesonide/formoterol</i> <i>cromolyn</i> <i>dyphylline</i> <i>fluticasone/salmeterol</i> <i>formoterol</i>	<i>ipratropium</i> <i>ipratropium/albuterol</i> <i>metaproterenol</i> <i>montelukast</i> <i>terbutaline</i> <i>theophylline</i> <i>zafirlukast</i> ADVAIR HFA ALVESCO ANORO ELLIPTA ARCAPTA ARNUITY ELLIPTA ASMANEX BEVESPI BREO ELLIPTA BREZTRI AEROSPHERE BROVANA DULERA FLOVENT INCRUSE ELLIPTA QVAR REDIHALER SEEBRI NEOHALER SEREVENT SPIRIVA STIOLTO RESPIMAT STRIVERDI TRELEGY ELLIPTA TUDORZA UTIBRON ZYFLO
Rheumatoid arthritis	<i>leflunomide</i>	RIDAURA

Category	Generic medicine		Brand-name medicine
Seizure disorders	<i>carbamazepine</i> <i>divalproex</i> <i>ethosuximide</i> <i>felbamate</i> <i>lamotrigine</i> <i>levetiracetam</i> <i>oxcarbazepine</i>	<i>primidone</i> <i>tiagabine</i> <i>topiramate</i> <i>topiramate er</i> <i>valproic acid</i> <i>zonisamide</i>	APTIOM CELONTIN PEGANONE TROKENDI XR
Thyroid	<i>levothyroxine</i> <i>liothyronine</i> <i>thyroid</i>		
Ulcer/gastroesophageal reflux disease (GERD)	<i>cimetidine</i> <i>esomeprazole magnesium</i> <i>famotidine tab</i> <i>lansoprazole</i> <i>nizatidine</i> <i>omeprazole</i>	<i>omeprazole/ sodium bicarbonate</i> <i>pantoprazole</i> <i>rabeprazole</i> <i>ranitidine</i> <i>sucralfate</i>	DEXILANT ESOMEPRAZOLE STRONTIUM

This document contains references to brand-name prescription drugs that are trademarks or registered trademarks of pharmaceutical manufacturers not affiliated with Aetna.

To check coverage and copay information for a specific medicine, visit aetna.com and log in to your secure member website. For more details, please call the toll-free number on your member ID card.

This is not an inclusive list. It is subject to change. Products that are not represented on this list may be subject to plan-specific copayment or coinsurance. Void where prohibited by law.

Specific prescription benefits plan design may not cover certain categories or may be subject to additional charges or restrictions, regardless of their appearance in this document. Aetna or its affiliate(s) may receive rebates from drug manufacturers. Rebates may reduce the amount a member pays the pharmacy for covered prescriptions.

Information is believed to be accurate as of the production date; however, it is subject to change. For questions, please call the toll-free number on your Aetna ID card.

Policy forms issued in Oklahoma include: HMO OK COC-5 09/07, HMO/OK GA-3 11/01, HMO OK POS RIDER 08/07, GR-23, GR-29/GR-29N.

Policy forms issued in Missouri include: AL HGrpPol 01R5, HI HGrpAg 05, HO HGrpPol 04. AL SG GrpPOLAmend 2020 01, HI SG GrpAgAmend 2020 01. HI HGrpAG SG 01R.

