
 © Copyright 2012 Oregon State University. All Rights Reserved

Drug Use Research & Management Program
Oregon State University, 500 Summer Street NE, E35
Salem, Oregon 97301-1079
Phone 503-947-5220 | Fax 503-947-1119

Author: Kathy Sentena, PharmD March 2019

Prior Authorization Criteria Update: Calcium/Vitamin D Replacement, Oral

Purpose of Update:
The calcium/vitamin D class was last reviewed in March of 2016. At that time prior authorization (PA) criteria was created to designate specific vitamin D and
calcium supplements as preferred and provide coverage for the following patients: pregnant, nutrient deficient, diagnosis of osteopenia or osteoporosis, and
patients 65 years of age or older who are at risk for falls (see Appendix 1). The purpose of this update is to determine the appropriateness of designating a
vitamin D solution (drops) as a preferred drug.

Guidelines recommend that infants receive supplemental vitamin D to ensure adequate levels for proper growth. Guidelines recommend vitamin D 400 IU daily
for infants from birth up to 12 months and 400‐600 IU daily for infants 12‐24 months.1‐3 Human breast milk contains small amounts of vitamin D, and therefore,
supplementation is recommended. Infants who receive formula may require vitamin D supplementation dependent upon the micronutrient composition of the
formula. Fortification of foods with vitamin D and increased exposure to sunlight contributes to appropriate vitamin D levels in children as they age.2 Currently,
multi‐vitamin pediatric formulations, including drops, with 400 IU vitamin D are available without a prior authorization (PA).

Recommendation:

 It is recommended that a vitamin D solution suitable for infants is added to the preferred drug list.
 Evaluate costs in executive session.

References:

1. Centers for Disease Control and Prevention. Vitamin D. Available at: https://www.cdc.gov/breastfeeding/breastfeeding‐special‐circumstances/diet‐and‐
micronutrients/vitamin‐d.html. Accessed 1/15/19.

2. Institute of Medicine (US) Committee to Review Dietary Reference Intakes for Vitamin D and Calcium. In: Ross AC, Taylor CL, Yaktine AL, et al.,
editors. Dietary Reference Intakes for Calcium and Vitamin D. Washington (DC): National Academies Press (US); 2011. Available at: https://www‐ncbi‐
nlm‐nih‐gov.liboff.ohsu.edu/books/NBK56070/. doi: 10.17226/13050. Accessed 1/15/19.

3. Holick MF, Binkley NC, Bischoff‐Ferrari HA, et al. Evaluation, treatment, and prevention of vitamin D deficiency: an Endocrine Society Clinical Practice
Guideline. J Clin Endocrinol Metab. 2011;96:1911–30. Accessed 1/16/19.

4. Wagner CL, Greer FR. Section on breastfeeding and committee on nutrition 2008 – prevention of rickets and vitamin D deficiency in infants, children, and
adolescents. Pediatrics. 2008;122:1142‐1152.

Author: Sentena March 2019

Appendix 1. Current Preferred Drug List Status
Generic Brand FormDesc PDL
calcium carbonate CALCI-MIX CAPSULE Y
calcium carbonate CALCIUM CARBONATE ORAL SUSP Y
calcium carbonate CALCIUM TABLET Y
calcium carbonate CALCIUM 500 TABLET Y
calcium carbonate CALCIUM CARBONATE TABLET Y
calcium carbonate OYSCO-500 TABLET Y
calcium carbonate OYSTER SHELL CALCIUM TABLET Y
calcium carbonate/vitamin D3 CALCIUM TAB CHEW Y
calcium carbonate/vitamin D3 CALCIUM 500 + VIT D TAB CHEW Y
calcium carbonate/vitamin D3 OS-CAL 500+D TAB CHEW Y
calcium carbonate/vitamin D3 CALCIUM 500-VIT D3 TABLET Y
calcium carbonate/vitamin D3 CALCIUM 600 + VIT D TABLET Y
calcium carbonate/vitamin D3 OS-CAL 500-VIT D3 TABLET Y
cholecalciferol (vitamin D3) DECARA CAPSULE Y
cholecalciferol (vitamin D3) MAXIMUM D3 CAPSULE Y
cholecalciferol (vitamin D3) VITAMIN D3 CAPSULE Y
cholecalciferol (vitamin D3) DIALYVITE VITAMIN D3 MAX TABLET Y
cholecalciferol (vitamin D3) VITAMIN D TABLET Y
cholecalciferol (vitamin D3) VITAMIN D3 TABLET Y
ergocalciferol (vitamin D2) DRISDOL CAPSULE Y
ergocalciferol (vitamin D2) VITAMIN D2 CAPSULE Y
calcium carb/D3/magnesium/zinc CAL MAG ZINC-D3 TABLET N
calcium carb/magnesium oxid/D3 CALCIUM MAGNESIUM + D TABLET N
calcium carb/vit D3/minerals CALCIUM +D & MINERALS TAB CHEW N
calcium carb/vit D3/minerals CALCIUM 600+MINERALS TABLET N
calcium carb/vitamin D3/vit K1 CALCIUM SOFT CHEW TAB CHEW N
calcium carbonate CALCI-CHEW TAB CHEW N
calcium carbonate CALCIUM TAB CHEW N
calcium carbonate CORAL CALCIUM TABLET N
calcium carbonate/vitamin D2 CALCIUM CARBONATE W/VITAMIN D TABLET N
calcium carbonate/vitamin D3 CALCIUM 250-VIT D3 TABLET N
calcium carbonate/vitamin D3 CALCIUM 500 + VIT D TABLET N
calcium carbonate/vitamin D3 CALCIUM 500-VIT D3 TABLET N
calcium carbonate/vitamin D3 CALCIUM 600 + VIT D TABLET N
calcium carbonate/vitamin D3 CALCIUM 600-VIT D3 TABLET N
calcium carbonate/vitamin D3 OS-CAL 500-VIT D3 TABLET N
calcium carbonate/vitamin D3 OYSCO 500-VIT D3 TABLET N
calcium carbonate/vitamin D3 OYSCO D TABLET N

Author: Sentena March 2019

calcium carbonate/vitamin D3 OYSTER SHELL + D TABLET N
calcium carbonate/vitamin D3 OYSTER SHELL CALCIUM W-VIT D TABLET N
calcium carbonate/vitamin D3 OYSTER SHELL CALCIUM-VIT D3 TABLET N
calcium citrate CALCITRATE TABLET N
calcium citrate CITRACAL LIQUITAB TABLET EFF N
calcium citrate/vitamin D3 CALCET TAB CHEW N
calcium citrate/vitamin D3 CALCITRATE + VIT D TABLET N
calcium citrate/vitamin D3 CALCIUM CITRATE - VITAMIN D TABLET N
calcium citrate/vitamin D3 CALCIUM CITRATE - VITAMIN D3 TABLET N
calcium citrate/vitamin D3 CALCIUM CITRATE-VITAMIN D3 TABLET N
calcium citrate/vitamin D3 CITRUS CALCIUM + D TABLET N
calcium citrate/vitamin D3 CITRUS CALCIUM-VITAMIN D3 TABLET N
calcium glubionate CALCIONATE SYRUP N
calcium gluconate CALCIUM GLUCONATE TABLET N
calcium lactate CALCIUM LACTATE TABLET N
calcium phosphate dibas/vit D3 CALVITE P&D TABLET N
calcium phosphate dibas/vit D3 RISACAL-D TABLET N
calcium/mag/D3/B12/FA/B6/boron FOLGARD OS TABLET N
calcium/mag/D3/B12/FA/B6/boron TL G-FOL OS TABLET N
calcium/mag/D3/B12/FA/B6/boron CALCIUM-FOLIC ACID PLUS D WAFER N
calcium/magnesium/zinc CALCIUM/MAGNESIUM/ZINC TABLET N
calcium/magnesium/zinc CALCIUM-MAGNESIUM-ZINC TABLET N
cholecalciferol (vitamin D3) DIALYVITE VITAMIN D CAPSULE N
cholecalciferol (vitamin D3) VITAMIN D3 CAPSULE N
cholecalciferol (vitamin D3) D-VI-SOL DROPS N
cholecalciferol (vitamin D3) D-VITA DROPS N
cholecalciferol (vitamin D3) VITAMIN D3 DROPS N
cholecalciferol (vitamin D3) VITAMIN D3 TABLET N
cholecalciferol (vitD3)/vit K2 DOSOQUIN TABLET N
ergocalciferol (vitamin D2) CALCIDOL DROPS N
ergocalciferol (vitamin D2) CALCIFEROL DROPS N
ergocalciferol (vitamin D2) DRISDOL DROPS N
ergocalciferol (vitamin D2) ERGOCALCIFEROL DROPS N
vitamin D3/folic acid DERMACINRX PUREFOLIX TABLET N
calcium HI-CAL TABLET
calcium carb/mag ox/zinc sulf CALCIUM-MAGNESIUM-ZINC TABLET
calcium carb/vitamin D3/soyb SOY FORMULA TABLET
calcium carbonate CALCIUM CARBONATE TABLET
calcium carbonate/vitamin D2 LIQUID CALCIUM CAPSULE
calcium carbonate/vitamin D2 CALCIUM CARBONATE W/VITAMIN D TABLET

Author: Sentena March 2019

calcium carbonate/vitamin D2 OYSTER + D TABLET
calcium carbonate/vitamin D2 OYSTER SHELL CALCIUM TABLET
calcium carbonate/vitamin D2 OYSTER SHELL CALCIUM W/VIT D TABLET
calcium carbonate/vitamin D2 OYSTER SHELL CALCIUM W-VIT D TABLET
calcium/magnesium/zinc CALCIUM-MAGNESIUM-ZINC TABLET
dihydrotachysterol DHT TABLET

Appendix 2. Proposed Prior Authorization Criteria

Calcium and Vitamin D Supplements

Goal(s):

 Restrict use of calcium and vitamin D supplements to patients who are pregnant; have a documented nutritional deficiency; have a
diagnosis of osteopenia or osteoporosis; infants 0-24 months or elderly patients at risk for falls.

Length of Authorization:

 Up to 12 months

Requires PA:

 Non-preferred calcium and vitamin D products

Covered Alternatives:

 Current PMPDP preferred drug list per OAR 410-121-0030 at www.orpdl.org
 Searchable site for Oregon FFS Drug Class listed at www.orpdl.org/drugs/

Author: Sentena March 2019

Approval Criteria

1. What diagnosis is being treated? Record ICD10 code

2. Is this an OHP-funded diagnosis? Yes: Go to #3 No: Pass to RPh. Deny; not funded by
the OHP

3. Does the patient meet any of the following criteria:
 Pregnancy;
 Documented nutrient deficiency;
 Diagnosis of osteopenia or osteoporosis;
 Infants 0-24 months of age

OR
 Age 65 years or older and at risk for falls

Yes: Approve for up to 12
months. Request that a 90
day’s supply be filled at a
time.

No: Pass to RPh. Deny; medical
appropriateness

P&T Review: 3/19 (KS), 3/16 (KS)
Implementation: 5/1/16

