

Test Data for §170.314(a)(10) Drug-formulary checks

Reference the test procedure for test data implementation guidance.

RxNorm codes and National Drug Code (NDC) product codes are not required to meet this certification criterion. They are provided for reference only. The certification criterion does not specify order entry as the context for checking the drug formulary or preferred drug list. The Test Data, by listing medication orders, are intended to support this context if the Vendor chooses order entry as the context. The drug names in the Test Data may be used alone if the Vendor chooses a different context.

TD170.314(a)(10) – 1: Automatically and Electronically Check Drug-Formulary or Preferred Drug List

Drug Test Data - Set 1

- Simvastatin 20 mg tablet by mouth once daily
RxNorm code: 312961; sample NDC product code: 52959-989
- Lorazepam 0.5 mg tablet by mouth three times daily
RxNorm code: 197900; sample NDC product code: 54868-2145
- Insulin Glargine 10 units once daily
RxNorm code: 847230; sample NDC product code: 0088-2219

Drug Test Data - Set 2

- Metoprolol Tartrate 50 mg tablet by mouth once daily
RxNorm code: 866514; sample NDC product code: 63629-1463
- Warfarin Sodium 5 mg tablet by mouth once daily Monday, Wednesday, Friday, Sunday
RxNorm code: 855332; sample NDC product code: 54868-4286
- Warfarin Sodium 2.5 mg tablet by mouth once daily Tuesday, Thursday, Saturday
RxNorm code: 855312; sample NDC product code: 54868-4400

Drug Test Data - Set 3

- Digoxin 0.25 mg tablet by mouth once daily
RxNorm code: 197606; sample NDC product code: 54868-0055
- Ibuprofen 800 mg tablet by mouth every 8 hours
RxNorm code: 197807; sample NDC product code: 10768-7522
- Temazepam 15 mg capsule by mouth at bedtime
RxNorm code: 198241; sample NDC product code: 52959-535

Drug Test Data - Set 4

- Fluticasone propionate 220 mcg 1 puff inhale twice daily
RxNorm code: 896004; sample NDC product code: 0173-0720
- Bupropion Hydrochloride 150 mg extended release tablet by mouth once daily
RxNorm code: 993521; sample NDC product code: 54868-5927

- Esomeprazole Magnesium 40 mg capsule by mouth once daily
RxNorm code: 606730; sample NDC product code: 54868-4510

Document History

Version Number	Description of Change	Date
1.0	Released for public comment	September 7, 2012
1.1	Delivered for National Coordinator Approval	December 4, 2012
1.2	Posted Approved Test Data	December 14, 2012
1.3	Added document version to header Added Document History section	January 16, 2013