

OTC MEDICATIONS

The following is a list of OTC products available on the UnitedHealthcare PDL. OTC products covered are restricted to generics when available. Brand names are provided as reference only.


Brand name is listed in ALL CAPS. Generic available is listed in lowercase.

Acne		Diabetes	
<i>benzoyl peroxide</i> — crm, gel, lotion	CLEARASIL	alcohol swabs	CURITY ALCOHOL PADS
Antifungals		<i>glucose oral tablets</i>	
<i>clotrimazole</i>	LOTRIMIN AF	Earwax Removal Products	
<i>miconazole</i> — crm, soln	MICATIN	<i>carbamide peroxide</i>	DEBROX
<i>terbinafine</i>	LAMISIL AT	Family Planning	
<i>tolnaftate</i>	TINACTIN	condoms	TROJAN
vaginal products	MONISTAT GYNE-LOTRIMIN	contraceptive gel	GYNOL II
Asthma		First Aid	
<i>saline for nebulization</i>	BRONCHO SALINE	<i>calamine lotion</i>	
Cough/Cold Allergy		dermatological baths	COLLOIDAL OATMEAL BATHS
Antihistamines		<i>hydrocortisone</i> — crm, oint	CORTIZONE
<i>cetirizine QL</i>	ZYRTEC	<i>povidone-iodine 10%</i>	BETADINE
<i>chlorpheniramine</i>	CHLOR-TRIMETON	topical antibacterials	NEOSPORIN MYCITRACIN BACITRACIN
<i>diphenhydramine</i>	BENADRYL	Gastrointestinal	
<i>loratadine QL</i>	ALAVERT, CLARITIN	Antacids — liquids, chew tabs	
Antihistamines/Decongestant Combinations			MYLANTA LIQUID MAALOX LIQUID TUMS
<i>cetirizine/pseudoephedrine</i>	ZYRTEC-D	Antidiarrheals	
<i>chlorpheniramine/ phenylephrine</i>	ACTIFED	<i>bismuth subsalicylate susp</i>	KAOPECTATE
<i>loratadine/ pseudoephedrine QL ST</i>	ALAVERT ALLERGY/ SINUS, CLARITIN-D	<i>loperamide</i>	IMODIUM A-D
Cough/Cold*		<i>electrolyte rehydrating soln</i>	PEDIALYTE
* Age edit applied. Not covered for members under the age 2.	DELSYM GUAIFEN PSE MUCINEX MUCINEX DM ROBITUSSIN ROBITUSSIN DM ROBITUSSIN PE ROBITUSSIN CF TUSSIN DM	<i>famotidine</i>	PEPCID AC
Nasal Sprays		laxative enemas	FLEET ENEMA
<i>cromolyn sodium</i>	NASALCROM	Laxatives	
<i>oxymetazoline</i>	AFRIN	<i>bisacodyl</i>	DULCOLAX
<i>phenylephrine</i>	NEO-SYNEPHRINE	<i>casanthranol/ docusate sodium</i>	BL STOOL/LAX
<i>saline nasal spray 0.65%</i>	OCEAN NASAL SPRAY	<i>docusate calcium</i>	SURFAK
Atopic Dermatitis		<i>docusate potassium</i>	CORRECTOL
emollients	DERMAPHOR OINTMENT E-OINTMENT GLYCERIN TOPICAL	<i>glycerin suppository</i>	GLYCERIN SUPP
		sennosides	SENOKOT

Probiotic Supplementation		Smoking Cessation Products	
<i>acidophilus caps and tabs</i>	ACIDOPHILUS	<i>nicotine</i>	COMMIT LOZENGES QL NICODERM CQ QL NICORETTE GUM QL
<i>acidophilus/bifidus</i>	ACIDOPHILUS/ BIFIDUS WAFER	Vitamins/Minerals	
<i>acidophilus/citrus pectin tabs</i>	ACIDOPHILUS/ CITRUS PECTIN	<i>calcium</i>	OSCAL
<i>acidophilus/pectin caps</i>	ACIDOPHILUS/PECTIN	<i>cholecalciferol</i>	VITAMIN D TAB 400 UNIT VITAMIN D TAB 1000 UNIT VITAMIN D TAB 2000 UNIT VITAMIN D CAP 400 UNIT VITAMIN D CAP 2000 UNIT D3-50 CAP 50000 UNIT BIO-D-MULSION DROPS 400 UNITS/0.03 ML BIO-D-MULSION FORTE DROPS 2000 UNITS/0.03 ML
<i>lactobacillus chew tabs</i>	FLORANEX	Iron	
<i>probiotic product caps</i>	PROBIOTIC FORMULA	<i>ferrous fumarate</i>	FERRO-SEQUELS
<i>psyllium</i>	METAMUCIL	<i>ferrous gluconate</i>	FERGON
<i>simethicone</i>	MYLICON	<i>ferrous sulfate</i>	FEOSOL
stool softeners	COLACE	<i>iron polysaccharides caps, elixir</i>	NIFEREX
<i>sugar+orthophosphoric acid</i>	EMETROL	<i>magnesium oxide</i>	MAG-OX
Lice Products		multivitamins/minerals	CENTRUM
<i>permethrin</i>	NIX	vitamins	VITAMIN A VITAMIN B-1 VITAMIN B-6 VITAMIN C
<i>pyrethrins/piperonyl but. 4% — gel, liquid, shampoo</i>	RID SHAMPOO	vitamins pediatric — members <3 years old	VI-DAYLIN POLY-VI-SOL TRI-VI-SOL
Ophthalmics		<i>zinc</i>	ZINC
<i>ketotifen fumarate</i>	ALAWAY	Warts	
artificial tears	HYPOTEARs	<i>salicylic acid 17%/ collodion</i>	DUOFILM
<i>naphazoline HCL soln 0.02%</i>	VASOCLEAR	Miscellaneous	
<i>naphazoline/antazoline</i>	CLEAR EYES REDNESS RELIEF	artificial saliva	
<i>naphazoline/glycerin</i>			
<i>naphazoline/zinc sulfate</i>	VASOCLEAR A		
<i>tetrahydrozoline/zinc sulfate</i>	VISINE-AC		
Pain			
<i>acetaminophen — tabs, liquid, drops, suppositories</i>	TYLENOL		
<i>aspirin — tabs, EC. tabs</i>	BAYER ECOTRIN		
<i>capsaicin 0.025% cream</i>			
<i>aspirin/ acetaminophen/ caffeine 250-250-65 mg tabs</i>	EXCEDRIN MIGRAINE		
<i>ibuprofen — tabs, chew tabs and susp</i>	ADVIL		
Sleep Aids			
<i>diphenhydramine</i>	NYTOL		

