

What medication is covered under the ACA?

We explain your preventive drug coverage under the Affordable Care Act.

What medication is covered under the Affordable Care Act?

The medication listed in this booklet are drugs that some members can receive without any cost-sharing, meaning they will not pay deductibles, copays or coinsurance for the preventive medication outlined available under your Affordable Care Act (ACA) preventive drug coverage.

This list is subject to the terms of your health plan and may change, based on ACA guideline updates. **This list will be reviewed periodically and is subject to change.**

Please note:

- Generic prescription drugs are shown in **lower-case boldface type**.
- Most generic drugs are followed by a reference brand drug (in parentheses).
- Some generic products have no reference brand.
- Brand prescription drugs are shown in CAPITAL LETTERS followed by the generic name.
- Generic medicines are available for many of the brand-name drugs listed though may not be available in all strengths.

Stay informed

The drugs listed herein are grouped into broad categories. Each category includes an alphabetical list of drugs. Please verify with your plan if a generic drug must be tried before the brand version of a drug is filled. Refer to bcbsks.com/drugs for coverage details and the most up-to-date information.

Aspirin

- **aspirin chew tab 81 mg**
- **aspirin tab delayed release 81 mg**

Bowel Preparation

- **peg 3350-kcl-na bicarb-nacl-na sulfate for soln 236 gm** (Golytely)
- **peg 3350-kcl-sod bicarb-nacl for soln 420 gm** (Nulytely/flavor pack)

Breast Cancer Primary Prevention

- **raloxifene hcl tab 60 mg** (Evista)
- **tamoxifen citrate tab 10 mg** (base equivalent)
- **tamoxifen citrate tab 20 mg** (base equivalent)

Fluoride

Dental Products & Combinations

- **sodium fluoride cream 1.1%** (Prevident 5000 plus)
- **sodium fluoride gel 1.1% (0.5% f)** (Prevident flouride)
- **sodium fluoride paste 1.1%** (Prevident 5000 boost)
- **sodium fluoride-potassium nitrate gel 1.1-5%** (Prevident 5000 Sensitive)
- **sodium fluoride rinse 0.2%** (Prevident Rinse)
- **stannous fluoride conc 0.63%**
- **stannous fluoride gel 0.4%** (Gel-Kam Gel)

Supplements & Combinations

- **sodium fluoride chew tab 0.25 mg f** (from 0.55 mg naf)
- **sodium fluoride chew tab 0.5 mg f** (from 1.1 mg naf)
- **sodium fluoride chew tab 1 mg f** (from 2.2 mg naf)
- **sodium fluoride soln 0.5 mg/ml f** (from 1.1 mg/ml naf)

Folic Acid Supplements

- **folic acid cap 0.8 mg**
- **folic acid tab 400 mcg**
- **folic acid tab 800 mcg**

Human Immunodeficiency Virus Pre-Exposure Prophylaxis (HIV PrEP)

- APREUDE – cabotegravir im extended release susp 600 mg/3ml
- DESCOVY - emtricitabine tenofovir alafenamide fumarate tab 200-25 mg
- **emtricitabine-tenofovir disoproxil fumarate tab 200-300 mg (Truvada)**

Iron Supplements

- **carbonyl iron susp 15 mg/1.25ml** (elemental iron)
- **ferrous sulfate syrup 300 mg/5ml (60 mg/5ml elemental fe)**
- **ferrous sulfate soln 220 mg/5ml (44 mg/5ml elemental fe)**
- **ferrous sulfate soln 75 mg/ml (15 mg/ml elemental fe)**
- IRON UP – polysaccharide iron complex liquid 15 mg/0.5ml (fe equiv)
- NOVAFERRUM PEDIATRIC DROP – polysaccharide iron complex liquid 15 mg/ml (fe equiv)

Single Agent Statins

- **lovastatin tab 20 mg**
- **lovastatin tab 40 mg**
- **pravastatin sodium tab 10 mg**
- **pravastatin sodium tab 20 mg**
- **pravastatin sodium tab 40 mg**
- **pravastatin sodium tab 80 mg**

Tobacco Cessation

- **generic OTC nicotine gum, lozenges, patches**
- **generic Rx nicotine gum, lozenges, patches**
- **bupropion hcl (smoking deterrent) tab er 12hr 150 mg**
- **varenicline tartrate tab 0.5 mg (base equiv)**
- **varenicline tartrate tab 1 mg (base equiv)**
- **varenicline tartrate tab 11 x 0.5 mg & 42 x 1 mg start pack**
- CHANTIX STARTING MONTH PACK – varenicline tartrate tab 0.5 mg x 11 & 1 mg x 42 tab pack
- NICOTINE TRANSDERMAL SYST – nicotine td patch 24 hr kit 21-14-7 mg/24hr
- NICOTROL INHALER – nicotine inhaler system 10 mg (4 mg delivered)
- NICOTROL NS – nicotine nasal spray 10 mg/ml (0.5 mg/spray)

Vaccines

- ABRYSV0 – rsv pre-fusion f a&b vac recomb for im soln 120 mcg/0.5 ml
- ACTHIB – haemophilus b polysaccharide conjugate vaccine for inj
- ADACEL – tet tox-diph-acell pertuss ad inj 5-2-15.5 lf-lf-mcg/0.5ml
- AFLURIA QUADRIVALENT – influenza virus vaccine split quadrivalent im inj
- AFLURIA QUADRIVALENT – influenza virus vac split quadrivalent susp pref syr 0.5ml
- AREXVY – rsv pref 3 vaccine recomb adjuvanted for im susp 120 mcg/0.5 ml
- BEXSERO – meningococcal vac b (recomb omv adjuv) inj prefilled syringe
- BEYFORTUS – nirsevimabalip 50mg/0.5ml syringe

- BEYFORTUS – nirsevimabalip 100mg/ml syringe
- BOOSTRIX – tet tox-diph-acell pertuss ad inj 5-2.5-18.5 lf-lf-mcg/0.5ml
- BOOSTRIX – tet-diph-acell pertuss ad pref syr 5-2.5-18.5 lf-mcg/0.5ml
- CAPVAXIVE – pneumococcal 21-valent conjugate vaccine soln pref syr 0.5 ml
- COMIRNATY – covid-19 mrna vac tris-pfizer im susp pref syr 30 mcg/0.3 ml
- COVID-19 vaccines
- DAPTACEL – diph, acellular pert & tet tox inj 15 lf-23 mcg-5 lf/0.5ml
- ENGERIX-B – hepatitis b vaccine (recombinant) susp pref syr 10 mcg/0.5 ml
- ENGERIX-B – hepatitis b vaccine (recombinant) susp pref syr 20 mcg/ml
- ENGERIX-B – hepatitis b vaccine (recombinant) susp 20 mcg/ml
- FLUAD – influenza vac type a&b surface ant adj susp pref syr 0.5 ml
- FLUARIX QUADRIVALENT – influenza virus vac split quadrivalent susp pref syr 0.5 ml
- FLUBLOK QUADRIVALENT – influenza vac recomb ha quad pf soln pref syr 0.5 ml
- FLUCELVAX QUADRIVALENT – influenza vac tissue-cultured subunit quadrivalent im susp
- FLUCELVAX – influenza virus vac tiss-cult subunit susp pref syr 0.5 ml
- FLULAVAL QUADRIVALENT – influenza virus vac split quadrivalent susp pref syr 0.5ml
- FLUMIST NASAL VACCINE – influenza virus vaccine live intranasal liquid
- FLUZONE HIGH-DOSE – influenza virus vac split high-dose pf susp pref syr 0.5 ml

- FLUZONE QUADRIVALENT– influenza virus vaccine split quadrivalent im inj
- FLUZONE QUADRIVALENT – influenza virus vac split quadrivalent susp pref syr 0.5 ml
- GARDASIL 9 – human papillomavirus (hvp) 9-valent recomb vac susp pref syr
- GARDASIL 9 – human papillomavirus (hvp) 9-valent recomb vac im susp
- HAVRIX – hepatitis a vaccine inj susp 720 el unit/0.5 ml
- HAVRIX – hepatitis a vaccine inj susp 1440 el unit/ml
- HEPLISAV-B – hepatitis b vaccine recombinant adjuvanted pref syr 20 mcg/0.5ml
- HIBERIX – haemophilus b polysaccharide conjugate vac for inj 10 mcg
- INFANRIX – diph, acellular pert & tet tox inj 25 lf-58 mcg-10 lf/0.5ml
- IPOL INACTIVATED IPV – poliovirus vaccine, ipv injection
- JYNNEOS – Smallpox and monkeypox vaccine preservative free, 0.5 mL susp
- KINRIX – diph-tetanus-acell pert-polio virus, ipv vac susp pref syr 0.5ml
- M-M-R II – measles, mumps & rubella virus vaccines for inj
- MENQUADFI – meningococcal (a, c, y, and w-135) conjugate vaccine inj
- MENVEO – meningococcal (a, c, y, and w-135) oligo conj vac for inj
- MENVEO – meningococcal (a, c, y, and w-135) oligo conj vac im soln
- MODERNA COVID-19 VACCINE – covid-19 mrna vac 6mo-11yr-moderna im susp pfs 25 mcg/0.25 ml
- MRESVIA – rsv mrna pre-f vaccine im susp pref syr 50 mcg/0.5 ml
- NOVAVAX COVID-19 VACCINE/2023-24 – covid-19 subunit prot recom adjuv vac-novavax im 5 mcg/0.5
- PEDIARIX – diph-tet tox-acell pert-hep b-polio ipv vac susp pref syr
- PEDVAX HIB – haemophilus b polysaccharide conj vac im susp 7.5 mcg/0.5 ml
- PENTACEL – diph-ac per-tet tox ad-poliov-haemoph b poly vac for im susp
- PENBRAYA – Meningococcal pentavalent vaccine, conjugated Men A, C, W, Y- tetanus toxoid carrier, and Men B-FHbp, 0.5 mL
- PFIZER-BIONTECH COVID-19 VACCINE/5-11Y – covid-19 mrna vac tris-s 5-11y-pfizer im susp 10 mcg/0.3 ml
- PFIZER-BIONTECH COVID-19 VACCINE/6MO-4Y – covid-19 mrna vac tris-s 6mo-4y-pfizer im susp 3 mcg/0.3 ml
- PNEUMOVAX 23 – pneumococcal vaccine polyvalent inj 25 mcg/0.5ml
- PNEUMOVAX 23/1 DOSE – pneumococcal vaccine polyvalent inj 25 mcg/0.5ml
- PREHEVBRIO – hepatitis b vaccine 3-antigen (recombinant) susp 10 mcg/ml
- PREVNAR 20 – pneumococcal 20-valent conjugate vaccine sus pref syr 0.5ml
- PRIORIX -- measles-mumps-rubella virus vaccines for subcutaneous susp
- PROQUAD – measles-mumps-rubella-varicella virus vaccines for inj
- QUADRACEL – diph-tetanus tox ad-acell pert & polio virus, ipv vac inj
- QUADRACEL – diph-tetanus-acell pert-polio, ipv vac susp pref syr 0.5 ml
- RECOMBIVAX HB – hepatitis b vaccine (recombinant) susp 5 mcg/0.5ml

- RECOMBIVAX HB – hepatitis b vaccine (recombinant) susp 10 mcg/ml
- RECOMBIVAX HB – hepatitis b vaccine (recombinant) susp 40 mcg/ml
- RECOMBIVAX HB – hepatitis b vaccine (recombinant) susp pref syr 5 mcg/0.5ml
- RECOMBIVAX HB – hepatitis b vaccine (recombinant) susp pref syr 10mcg/ml
- ROTARIX – rotavirus vaccine, live for oral susp
- ROTATEQ – rotavirus vaccine, live oral pentavalent soln
- SHINGRIX – zoster vaccine recombinant adjuvanted for im inj 50 mcg/0.5 ml
- SPIKEVAX COVID-19 VACCINE – covid-19 mrna vaccine-moderna im susp pref syr 50 mcg/0.5 ml
- SPIKEVAX COVID-19 VACCINE – covid-19 (sars-cov-2) mrna vacc-moderna im susp 50 mcg/0.5 ml
- TDVAX – tetanus-diphtheria toxoids (td) inj 2-2 lf/0.5ml
- TENIVAC – tetanus-diphtheria toxoids (td) inj 5-2 lf
- TRUMENBA – meningococcal group b vac (recomb) im susp prefilled syr
- TWINRIX – hepatitis a (inact)-hep b (recomb) vac susp pref syr 720-20 elu-mcg/ml
- VAQTA – hepatitis a vaccine inj susp 25 unit/0.5ml
- VAQTA – hepatitis a vaccine inj susp 50 unit/ml
- VARIVAX – varicella virus vac live for subcutaneous inj 1350 pfu/0.5ml
- VAXELIS – diph-tet tox-ac pert ad-polio ipv-hib-hep b rec susp pre syr
- VAXELIS – diph-tet tox-ac pert ad-polio ipv-hib-hepatitis b recomb susp
- VAXNEUVANCE – pneumococcal 15-valent conjugate vaccine sus pref syr 0.5 ml

Recommendations on Contraceptives

Eligible benefit plans include coverage under the Affordable Care Act for the following contraceptives to be covered at \$0. Refer to [bcbsks.com/drugs](https://www.bcbsks.com/drugs) for coverage details and the most up-to-date information as this list is subject to change.

Contraceptives

Barrier Method Types

Cervical Caps

- FEMCAP – cervical cap 22 mm
- FEMCAP – cervical cap 26 mm
- FEMCAP – cervical cap 30 mm

Diaphragms

- CAYA – diaphragm arc-spring
- OMNIFLEX DIAPHRAGM – diaphragms
- WIDE-SEAL SILICONE DIAPHR – diaphragm wide seal 60 mm
- WIDE-SEAL SILICONE DIAPHR – diaphragm wide seal 65 mm

- WIDE-SEAL SILICONE DIAPHR – diaphragm wide seal 70 mm
- WIDE-SEAL SILICONE DIAPHR – diaphragm wide seal 75 mm
- WIDE-SEAL SILICONE DIAPHR – diaphragm wide seal 80 mm
- WIDE-SEAL SILICONE DIAPHR – diaphragm wide seal 85 mm
- WIDE-SEAL SILICONE DIAPHR – diaphragm wide seal 90 mm
- WIDE-SEAL SILICONE DIAPHR – diaphragm wide seal 95 mm

Female Condom

- FC2 FEMALE CONDOM – condoms – female

Male Condom

- ALL MALE CONDOMS

Spermicide

- ENCARE – nonoxynol-9 vaginal suppos 100 mg
- OPTIONS GYNOL II VAGINAL – nonoxynol-9 gel 3%
- VCF VAGINAL CONTRACEPTIVE – nonoxynol-9 foam 12.5%
- VCF VAGINAL CONTRACEPTIVE – nonoxynol-9 film 28%

Vaginal pH Regulator Gel

- PHEXXI – lactic acid-citric acid-potassium bitartrate gel 1.8-1-0.4%

Sponge

- TODAY SPONGE – nonoxynol-9 vaginal sponge 1000 mg

[Emergency Method Types](#)

Emergency Ella

- ELLA – ulipristal acetate tab 30 mg

Emergency Progestin

- **Aftera**
- **Afterpill**
- **Curae - levonorgestrel tab 1.5 mg**
(Plan B One- Step)
- **Econtra One Step**
- **Her style – levonorgestrel tab 1.5 mg**
- **levonorgestrel tab 1.5 mg**
- **My Choice**
- **My Way**
- **New Day**
- **Opcicon One-Step**
- **Option 2**
- **React**
- **Take Action**

[Hormonal Method Types](#)

Injectable Progestin

- **medroxyprogesterone acetate im susp prefilled syr 150 mg/ml** (Depo-provera contraceptive)
- **medroxyprogesterone acetate im susp 150 mg/ml** (Depo-provera contraceptive)

Oral Combined

- **Afirmelle**
- **Altavera**
- **Alyacen 1/35**
- **Alyacen 7/7/7**
- **Apri**
- **Aranelle**
- **Aubra Eq**
- **Aurovela 1.5/30 – norethindrone ace & ethinyl estradiol tab 1.5 mg-30 mcg**

- **Aurovela 1/20 – norethindrone ace & ethinyl estradiol tab 1mg-20 mcg**
- **Aurovela 24 Fe – norethindrone ace-ethinyl estradiol-fe tab 1mg-20 mcg (24)**
- **Aurovela Fe 1/20 – norethindrone ace & ethinyl estradiol-fe tab 1mg-20 mcg**
- **Aurovela Fe 1.5/30**
- **Aviane**
- **Ayuna**
- **Azurette**
- **Balziva**
- **Blisovi Fe 1/20**
- **Blisovi Fe 1.5/30**
- **Blisovi 24 Fe**
- **Briellyn**
- **Charlotte 24 Fe**
- **Chateal Eq**
- **Cryselle – 28**
- **Cyred Eq**
- **Dasetta 1/35**
- **Dasetta 7/7/7**
- **Delyla**
- **desogest-eth estrad & eth estrad tab 0.15-0.02/0.01 mg(21/5) (Mircette)**
- **drospirenone-ethinyl estradiol tab 3-0.02 mg (Yaz)**
- **drospirenone-ethinyl estradiol tab 3-0.03 mg (Yasmin 28)**
- **drospirenone-ethinyl estrad-levomefolate tab 3-0.02-0.451 mg (Beyaz)**
- **drospirenone-ethinyl estrad-levomefolate tab 3-0.03-0.451 mg (Safyral)**
- **Elinest**
- **Enpresse – 28**
- **Enskyce**
- **Estarylla**
- **ethynodiol diacetate & ethinyl estradiol tab 1 mg-35 mcg**
- **ethynodiol diacetate & ethinyl estradiol tab 1 mg-50 mcg**
- **Falmina**
- **Finzala – norethindrone ace-eth estradiol-fe chew tab 1 mg-20 mcg (24)**
- **Hailey 1.5/30**
- **Hailey 24 Fe – norethindrone ace-ethinyl estradiol-fe tab 1mg-20 mcg (24)**
- **Hailey Fe 1/20**
- **Hailey Fe 1.5/30**
- **Isibloom**
- **Jasmiel – drospirenone-ethinyl estradiol tab 3-0.02 mg**
- **Juleber**
- **Junel 1/20**
- **Junel 1.5/30**
- **Junel Fe 1/20**
- **Junel Fe 1.5/30**
- **Junel Fe 24**
- **Kaitlib Fe**
- **Kalliga**
- **Kariva**
- **Kelnor 1/35**
- **Kelnor 1/50**
- **Kurvelo**

- **Larin 1/20**
- **Larin 1.5/30**
- **Larin Fe 1/20**
- **Larin Fe 1.5/30**
- **Larin 24 Fe**
- **Layolis Fe**
- **Leena**
- **Lessina**
- **Levonest**
- **levonorgestrel & ethinyl estradiol tab
0.1 mg-20 mcg**
- **levonorgestrel & ethinyl estradiol tab
0.15 mg-30 mcg**
- **levonorgestrel-eth estra tab
0.05-30/0.075-40/0.125-30mg-mcg**
- **Levora**
- **Loestrin 1/20 – 21**
- **Loestrin 1.5/30 – 21**
- **Loestrin Fe 1/20**
- **Loestrin Fe 1.5/30**
- **Loryna**
- **Low-Ogestrel**
- **Lo-Zumandimine**
- **Lutera**
- **Marlissa**
- **Mibelas 24 Fe – norethindrone ace-eth
estradiol-fe chew tab1 mg-20 mcg (24)**
- **Microgestin 1/20**
- **Microgestin 1.5/30**
- **Microgestin 24 Fe**
- **Microgestin Fe 1/20**
- **Microgestin Fe 1.5/30**
- **Mili**
- **Mono-Linyah**
- **Necon 0.5/35 – 28**
- **Nikki**
- **norethindrone ace-ethinyl estrad-fe tab
1-20/1-30/1-35 mg-mcg**
- **norethindrone ace & ethinyl estradiol tab
1 mg-20 mcg (Loestrin 1/20-21)**
- **norethindrone ace & ethinyl estradiol tab
1.5 mg-30 mcg (Loestrin 1.5/30-21)**
- **norethindrone & ethinyl estradiol-fe chew tab
0.4 mg-35 mcg**
- **norethindrone & ethinyl estradiol-fe chew tab
0.8 mg-25 mcg (Generess fe)**
- **norethindrone ace & ethinyl estradiol-fe tab
1.5 mg-30 mcg (Loestrin fe 1.5/30)**
- **norethindrone ace-eth estradiol-fe tab
1 mg-20 mcg (24) (Minastrin 24 fe)**
- **norethindrone ace-ethinyl estradiol-fe chew tab
1 mg-20 mcg (24)**
- **norgestimate & ethinyl estradiol tab
0.25 mg-35 mcg (Ortho-cyclen)**
- **norgestimate-eth estrad tab
0.18-25/0.215-25/0.25-25 mg-mcg**
- **norgestimate-eth estrad tab
0.18-35/0.215-35/0.25-35 mg-mcg**
- **Nortrel 0.5/35 (28)**
- **Nortrel 1/35**
- **Nortrel 7/7/7**
- **Nylia 7/7/7**
- **Nylia 1/35**

- Nymyo
- Ocella
- Philith
- Pimtrea
- Portia – 28
- Reclipsen
- Simliya – desogest-eth estrad & eth estrad tab 0.15-0.02/0.01 mg (21/5)
- Sprintec – 28
- Sronyx
- Syeda
- Tarina 24 Fe
- Tarina Fe 1/20 Eq
- Taysofy – norethindrone ace-ethinyl estradiol-fe cap 1 mg-20 mcg (24)
- Tilia Fe
- Tri-Estarylla
- Tri-Legest Fe
- Tri-Linyah
- Tri-Lo-Estarylla
- Tri-Lo-Marzia
- Tri-Lo-Mili
- Tri-Lo-Sprintec
- Tri-Mili
- Tri-Nymyo
- Tri-Sprintec
- Tri-Vylibra
- Tri-Vylibra Lo
- Trivora – 28

- Turqoz – norgestrel & ethinyl estradiol tab 0.3 mg-30 mcg
- Tydemy
- Vestura
- Vienva
- Viorele
- Volnea
- Vyfemla
- Vylibra
- Wera
- Wymzya Fe
- Zovia 1/35
- Zumandimine

Oral Extended Continuous

- Amethyst
- Ashlyna
- Camrese
- Camrese Lo
- Daysee
- Dolishale
- Iclevia
- Introvale
- Jaimiess
- Jolessa
- levonor-eth est tab 0.15-0.02/0.025/0.03 mg & eth est 0.01 mg (Quartette)
- levonorg-eth est tab 0.1-0.02 mg (84) & eth est tab 0.01 mg (7) (Loseasonique)
- levonorg-eth est tab 0.15-0.03 mg (84) & eth est tab 0.01 mg (7) (Seasonique)

- **levonorgestrel & ethinyl estradiol (91 day)**
- **levonorgestrel-ethinyl estradiol (continuous) tab 90-20 mcg**
- **Lojaimiess**
- **Rivelsa**
- **Setlakin**
- **Simpesse**

Oral Progestin

- **Camila**
- **Deblitane**
- **Emzahh – norethindrone tab 0.35 mg**
- **Errin**
- **Heather**
- **Incassia**
- **Jencycla**
- **Lyleq**
- **Lyza**
- **Nora-Be**
- **norethindrone tab 0.35 mg (Ortho micronor)**
- **Norlyroc**
- **Sharobel**

Transdermal Combined

- **norelgestromin-ethinyl estradiol td ptwk 150-35 mcg/24hr**
- **XULANE – norelgestromin-ethinyl estradiol td ptwk 150-35 mcg/24hr**
- **Zafemy**

Vaginal Combined

- **NUVARING – etonogestrel-ethinyl estradiol va ring 0.120-0.015 mg/24hr**

Visit us at bcbsks.com

MC253a 12/24

1133 SW Topeka Blvd, Topeka, KS 66629

An independent licensee of the Blue Cross Blue Shield Association.