Proton Pump Inhibitors: U.S. Food and Drug Administration-Approved Indications and Dosages for Use in Adults

The U.S. Food and Drug Administration (FDA)-approved indications and dosages for the use of proton pump inhibitors (PPIs) in adults are provided in this table. You can find information on the generic availability of PPIs by searching the Electronic Orange Book at https://www.accessdata.fda.gov/scripts/cder/ob/default.cfm on the FDA website.


Medication	Indication	Dosing Information	Other Information	Generic Availability
dexlansoprazole[1]	EE, healing of	60 mg once a day for up to 8 weeks	No additional information.	No
dexlansoprazole	EE, maintenance of healed	30 mg once a day	Controlled studies did not extend beyond 6 months.	No
dexlansoprazole	GERD, symptomatic (nonerosive)	30 mg once a day for 4 weeks	No additional information.	No
esomeprazole[2]	DU, <i>H. pylori</i> eradication to reduce the risk of recurrence of	Triple therapy: 40 mg once a day for 10 days	In combination with amoxicillin 1000 mg twice a day and clarithromycin 500 mg twice a day for 10 days.	Yes
esomeprazole	EE, healing of	20 mg or 40 mg once a day for 4 to 8 weeks	May continue therapy for an additional 4 to 8 weeks if additional healing time is required.	Yes
esomeprazole	EE, maintenance of healed	20 mg once a day	Controlled studies did not extend beyond 6 months.	Yes
esomeprazole	GERD, symptomatic (nonerosive)	20 mg once a day for 4 weeks	If symptoms do not resolve completely after 4 weeks, an additional 4 weeks of treatment may be considered.	Yes
esomeprazole	GU, risk reduction of NSAID-associated	20 mg or 40 mg once a day for up to 6 months	Controlled studies did not extend beyond 6 months.	Yes
esomeprazole	Pathological hypersecretory conditions	40 mg twice a day	Dosage regimens should be adjusted to individual patient needs. Doses up to 240 mg per day have been administered.	Yes

Medication	Indication	Dosing Information	Other Information	Generic Availability
esomeprazole 24HR[3]	Frequent heartburn; OTC treatment	22.3 mg once a day for 14 days	You may repeat a 14-day course every 4 months; dose corresponds to 20 mg of regular esomeprazole.	No
lansoprazole[4]	DU, short-term treatment	15 mg once a day for 4 weeks	No additional information.	Yes
lansoprazole	DU, maintenance of healed	15 mg once a day	No additional information.	Yes
lansoprazole	DU, <i>H. pylori</i> eradication to reduce the risk of recurrence of	Triple Therapy: 30 mg twice a day for 10 or 14 days; Dual Therapy: 30 mg three times a day for 14 days	Triple Therapy: In combination with amoxicillin 1000 mg twice a day and clarithromycin 500 mg twice a day for 10 days; Dual Therapy: In combination with amoxicillin 1000 mg three times a day for 14 days.	Yes
lansoprazole	EE, healing of	30 mg once a day for up to 8 weeks	Patients who do not heal after 8 weeks may benefit from an additional 8 weeks of therapy. If EE recurs, consider an additional 8-week course.	Yes
lansoprazole	EE, maintenance of healed	15 mg once a day	Controlled studies did not extend beyond 12 months.	Yes
lansoprazole	GERD, symptomatic (nonerosive)	15 mg once a day for up to 8 weeks	Controlled studies did not extend beyond the indicated duration.	Yes
lansoprazole	GU, short-term treatment of benign	30 mg once a day for up to 8 weeks	No additional information.	Yes
lansoprazole	GU, healing of NSAID-associated	30 mg once a day for up to 8 weeks	Controlled studies did not extend beyond the indicated duration.	Yes
lansoprazole	GU, risk reduction of NSAID-associated	15 mg once a day for up to 12 weeks	Controlled studies did not extend beyond the indicated duration.	Yes

Medication	Indication	Dosing Information	Other Information	Generic Availability
lansoprazole	Pathological hypersecretory conditions	Recommended initial dose: 60 mg once a day	Doses should be adjusted to individual patient needs. Dosages up to 90 mg twice a day have been administered. Daily dosages greater than 120 mg should be administered in divided doses.	Yes
lansoprazole 24HR[5]	Frequent heartburn, OTC treatment	15 mg once a day for 14 days	You may repeat a 14-day course every 4 months.	Yes
omeprazole[6]	DU, short-term treatment	20 mg once a day	Most patients heal within 4 weeks. Some patients may require an additional 4 weeks of therapy.	Yes
omeprazole	DU, <i>H. pylori</i> eradication to reduce the risk of recurrence of	Triple Therapy: 20 mg twice a day for 10 days; if patient initially presents with an ulcer, extend omeprazole-only therapy 18 days at 20 mg once a day;	Triple Therapy: In combination with amoxicillin 1000 mg twice a day and clarithromycin 500 mg twice a day for 10 days;	Yes
		Dual Therapy: 40 mg once a day for 14 days; if patient initially presents with an ulcer, extend omeprazole-only therapy 14 days at 20 mg once a day	Dual Therapy: In combination with clarithromycin 500 mg three times a day for 14 days.	
omeprazole	EE, healing of	20 mg once a day for 4 to 8 weeks	If patient does not respond to 8 weeks of therapy, an additional 4 weeks of therapy may be given. If EE recurs, consider additional 4- to 8-week courses.	Yes
omeprazole	EE, maintenance of healed	20 mg once a day	Controlled studies did not extend beyond 12 months.	Yes
omeprazole	GERD, symptomatic (nonerosive)	20 mg once a day for up to 4 weeks	No additional information.	Yes
omeprazole	GU, short-term treatment of benign	40 mg once a day for 4 to 8 weeks	No additional information.	Yes

Medication	Indication	Dosing Information	Other Information	Generic Availability
omeprazole	Pathological hypersecretory conditions	Recommended initial dose: 60 mg once a day	Doses should be adjusted to individual patient needs. Dosages up to 120 mg three times a day have been administered. Daily dosages greater than 80 mg should be administered in divided doses.	Yes
omeprazole OTC[7]	Frequent heartburn, OTC treatment	20 mg once a day for 14 days	You may repeat a 14-day course every 4 months.	Yes
pantoprazole[8]	EE, healing of	40 mg once a day for up to 8 weeks	May repeat same course of therapy if additional healing time is required.	Yes
pantoprazole	EE, maintenance of healed	40 mg once a day	Controlled studies did not extend beyond 12 months.	Yes
pantoprazole	Pathological hypersecretory conditions	40 mg twice a day	Dosage should be adjusted to individual patient needs. Doses up to 240 mg per day have been administered.	Yes
rabeprazole[9]	DU, short-term treatment	20 mg once a day for up to 4 weeks	Take after morning meal.	Yes
rabeprazole	DU, <i>H. pylori</i> eradication to reduce the risk of recurrence of	Triple Therapy: 20 mg twice a day for 7 days	In combination with amoxicillin 1000 mg twice a day and clarithromycin 500 mg twice a day for 7 days. Take with morning and evening meals.	Yes
rabeprazole	GERD, healing of erosive or ulcerative	20 mg once a day for 4 to 8 weeks	May prescribe an additional 8-week course of therapy if additional healing time is required.	Yes
rabeprazole	GERD, maintenance of healing of erosive or ulcerative	20 mg once a day	Controlled studies did not extend beyond 12 months.	Yes

Medication	Indication	Dosing Information	Other Information	Generic Availability
rabeprazole	GERD, symptomatic (nonerosive)	20 mg once a day for 4 weeks	May prescribe an additional course of therapy if symptoms do not resolve completely after first 4 weeks.	Yes
rabeprazole	Pathological hypersecretory conditions	Recommended initial dose: 60 mg once a day	Doses should be adjusted to individual patient needs. Dosages up to 100 mg once a day and 60 mg twice a day have been administered.	Yes

DU = duodenal ulcer EE = erosive esophagitis GERD = gastroesophageal reflux disease

GU = gastric ulcer OTC = over the counter NSAID = nonsteroidal anti-inflammatory drug

To see the electronic version of this dosing table and the other products included in the "Proton Pump Inhibitors" Toolkit, visit the Medicaid Program Integrity Education page at https://www.cms.gov/Medicare-Medicaid-Coordination/Fraud-Prevention/Medicaid-Integrity-Education/Pharmacy-Education-Materials/pharmacy-ed-materials.html on the Centers for Medicare & Medicaid Services (CMS) website.

Follow us on Twitter #MedicaidIntegrity

References

- DexilantTM (dexlansoprazole) prescribing information. (2014, December 19). Retrieved August 17, 2015, from https://www.accessdata.fda.gov/drugsatfda_docs/label/2014/022287s019lbl.pdf
- 2 Nexium® (esomeprazole) prescribing information. (2014, December 19). Retrieved August 17, 2015, from https://www.accessdata.fda.gov/drugsatfda_docs/label/2014/022101s014021957s017021153s050lbl.pdf
- 3 Nexium® 24HR packaging information. (2015, June 2). Retrieved August 20, 2015, from https://www.accessdata.fda.gov/drugsatfda_docs/label/2015/204655Orig1s002lbl.pdf
- 4 PREVACID® (lansoprazole) prescribing information. (2014, December 19). Retrieved August 20, 2015, from https://www.accessdata.fda.gov/drugsatfda_docs/label/2014/021428s028lbl020406s081lbl.pdf
- 5 PREVACID®24HR (lansoprazole) packaging information. (2015, June 30). Retrieved August 20, 2015, from https://www.accessdata.fda.gov/drugsatfda_docs/label/2015/022327Orig1s022lbl.pdf
- 6 Prilosec® (omeprazole) prescribing information. (2014, December 19). Retrieved August 20, 2015, from https://www.accessdata.fda.gov/drugsatfda_docs/label/2014/022056s017lbl019810s101lbl.pdf
- 7 Prilosec OTC® (omeprazole) packaging information. (2015, June 22). Retrieved August 20, 2015, from https://www.accessdata.fda.gov/drugsatfda_docs/label/2015/021229Orig1s026lbl.pdf
- 8 Protonix® (pantoprazole) prescribing information. (2014, December 19). Retrieved August 20, 2015, from https://www.accessdata.fda.gov/drugsatfda_docs/label/2014/022020s011-020987s049lbl.pdf
- 9 AcipHex® (rabeprazole) prescribing information. (2014December 19). Retrieved August 21, 2015, from https://www.accessdata.fda.gov/drugsatfda_docs/label/2014/020973s035204736s005lbl.pdf

Disclaimer

This dosing table was current at the time it was published or uploaded onto the web. Medicaid and Medicare policies change frequently so links to the source documents have been provided within the document for your reference.

This dosing table was prepared as a service to the public and is not intended to grant rights or impose obligations. This dosing table may contain references or links to statutes, regulations, or other policy materials. The information provided is only intended to be a general summary. Use of this material is voluntary. Inclusion of a link does not constitute CMS endorsement of the material. We encourage readers to review the specific statutes, regulations, and other interpretive materials for a full and accurate statement of their contents.

October 2015

This dosing table was prepared by the Education Medicaid Integrity Contractor for the CMS Medicaid Program Integrity Education (MPIE). For more information on the MPIE, visit https://www.cms.gov/Medicare-Medicaid-Coordination/Fraud-Prevention/Medicaid-Integrity-Education/Pharmacy-Education-Materials/pharmacy-ed-materials.html on the CMS website or scan the Quick Response (QR) code on the right with your mobile device.

