

Antidepressant Medications: U.S. Food and Drug Administration-Approved Indications and Dosages for Use in Adults

The therapeutic dosing recommendations for antidepressant medications are based on U.S. Food and Drug Administration (FDA)-approved product labeling. Nevertheless, the dosing regimen is adjusted according to a patient's individual response to pharmacotherapy. The FDA-approved indications and dosages for the use of antidepressant medications in adults are provided in this table. Some of the antidepressant medications are FDA-approved for the treatment of or as adjunct therapy for Parkinson's disease. This indication is not included in this document because of its very specific focus and individualized treatment regimens. All of the antidepressant medications listed are for oral administration unless otherwise stated. Information on the generic availability of antidepressant medications can be found by searching the Electronic Orange Book at <http://www.accessdata.fda.gov/scripts/cder/ob/default.cfm> on the FDA website.


Medication	Indication	Initial Dose	Maximum Dose	Other Information	Generic Availability
amitriptyline[1]	depression	Outpatients: 75 mg per day; Hospitalized patients: 100 mg per day	Outpatients: 150 mg per day; Hospitalized patients: 300 mg per day	Outpatients may be initiated at 50 mg to 100 mg once a day at bedtime. Dose increases should be made gradually by 25 mg to 50 mg as necessary, preferably in the late afternoon or evening. Lower doses are recommended for elderly patients. Take in divided doses.	Yes
amoxapine[2]	depression	50 mg 2 or 3 times a day	400 mg per day; Hospitalized patients refractory to therapy: 600 mg per day	May increase dose to 100 mg 2 to 3 times a day by the end of the first week. Dose increases above 300 mg per day should only be made if it has been ineffective after at least 2 weeks of treatment. Lower doses are recommended for elderly patients. Total daily doses above 300 mg per day should be taken in divided doses.	Yes
bupropion[3]	MDD	100 mg twice a day	150 mg 3 times a day	Dose increases should not exceed 100 mg per day in a three-day period. No single dose should exceed 150 mg.	Yes
bupropion SR (Wellbutrin SR®)*[4]	MDD	150 mg once a day	200 mg twice a day	May increase dose to 150 mg twice a day on Day 4; may then increase to 200 mg twice a day after several weeks if there is no clinical improvement.	Yes
bupropion SR (Zyban®)*[5]	smoking cessation	150 mg once a day	150 mg twice a day	May increase dose to 150 mg twice a day on Day 4.	Yes
bupropion ER (Wellbutrin XL®)*[6]	MDD	150 mg once a day	450 mg once a day	May increase dose to 300 mg on Day 4; may then increase to 450 mg after several weeks if there is no clinical improvement.	Yes
bupropion ER (Wellbutrin XL®)*	SAD	150 mg once a day	300 mg once a day	May increase dose to 300 mg after 7 days. Doses above 300 mg have not been studied.	Yes
bupropion ER (Aplenzin®)*[7]	MDD	174 mg once a day	522 mg once a day	May increase dose to 348 mg once a day as early as Day 4; may then increase to 522 mg after several weeks if there is no clinical improvement.	No

Antidepressant Medications: U.S. Food and Drug Administration-Approved Indications and Dosages for Use in Adults (Cont.)

Medication	Indication	Initial Dose	Maximum Dose	Other Information	Generic Availability
bupropion ER (Aplenzin®)*	SAD	174 mg once a day	348 mg once a day	May increase dose to 348 mg once a day after 7 days.	No
citalopram[8, 9]	depression	20 mg once a day	20 mg to 40 mg once a day†	Doses above 40 mg per day should not be used because it can cause abnormal changes in cardiac electrical activity.	Yes
clomipramine[10]	OCD	25 mg once a day	250 mg per day	Increase dose gradually over 2 weeks to 100 mg per day; further dose increases should occur gradually over several weeks. During initial titration, take in divided doses with meals. After initial titration, dose may be taken once a day at bedtime to minimize daytime sedation.	Yes
desipramine[11]	depression	Usual dose: 100 mg to 200 mg per day	300 mg per day	Medication should be initiated at a lower dose and increased based on tolerance and clinical response.	Yes
desvenlafaxine*[12]	MDD	50 mg once a day	400 mg once a day	No additional benefit was seen with doses over 50 mg once a day.	Yes
doxepin[13]	depression	75 mg per day	300 mg per day	Dosage may be increased or decreased at appropriate intervals and according to individual response. Some patients have been controlled on dosages as low as 25 mg to 50 mg per day.	Yes
doxepin (Silenor®)[14]	insomnia	6 mg once a day	6 mg once a day	Take within 30 minutes of bedtime. Elderly patients may only need 3 mg once a day.	No
duloxetine[15]	chronic musculoskeletal pain	60 mg once a day	60 mg once a day	May start at 30 mg once a day for 1 week then increase to 60 mg once a day. There is no evidence that doses above 60 mg a day provide any additional benefit.	No
duloxetine	diabetic peripheral neuropathic pain	60 mg once a day	60 mg once a day	There is no evidence that doses above 60 mg once a day provide any additional benefit.	No
duloxetine	fibromyalgia	30 mg once a day	60 mg once a day	May increase dose to 60 mg once a day after 1 week; additional dose increases may be made in increments of 30 mg. There is no evidence that doses above 60 mg once a day provide any additional benefit.	No
duloxetine	GAD	60 mg once a day	120 mg once a day	May start at 30 mg once a day for 1 week; dose increases should be in increments of 30 mg. There is no evidence that doses above 60 mg once a day provide any additional benefit.	No
duloxetine	MDD	40 mg to 60 mg per day	120 mg per day	May start at 30 mg once a day for 1 week then increase to 60 mg once a day. There is no evidence that doses above 60 mg once a day provide any additional benefit.	No

Antidepressant Medications: U.S. Food and Drug Administration-Approved Indications and Dosages for Use in Adults (Cont.)

Medication	Indication	Initial Dose	Maximum Dose	Other Information	Generic Availability
escitalopram[16]	MDD or GAD	10 mg once a day	20 mg once a day	May increase dose to 20 mg once a day after at least 1 week.	Yes
fluoxetine[17]	bipolar I disorder, adjunct therapy or treatment-resistant depression, adjunct therapy	20 mg once a day	50 mg once a day	In combination with 5 mg of olanzapine. Adjust dose as tolerated. Use of fluoxetine in combination with olanzapine has not been systematically studied in patients older than 65 years old.	Yes
fluoxetine	bulimia nervosa	60 mg once a day	60 mg once a day	Some patients may need to be titrated to 60 mg once a day over several days.	Yes
fluoxetine	MDD or OCD	20 mg once a day	80 mg per day	May increase dose after several weeks if insufficient clinical improvement is observed. May take doses above 20 mg per day once or twice a day.	Yes
fluoxetine	panic disorder	10 mg once a day	60 mg per day	May increase dose to 20 mg once a day after 1 week.	Yes
fluoxetine DR*[18]	MDD	90 mg once a week	90 mg once a week	Wait 7 days after the last once-a-day dose of fluoxetine before starting.	Yes
fluvoxamine[19]	OCD	50 mg once a day at bedtime	300 mg per day	May increase dose by 50 mg per day every 4 to 7 days. Daily doses over 100 mg should be given in 2 divided doses.	Yes
fluvoxamine ER*[20]	OCD	100 mg once a day	300 mg once a day	May increase dose by 50 mg per day at weekly intervals. Take at bedtime.	Yes
imipramine[21]	depression	Outpatients: 75 mg per day; Hospitalized patients: 100 mg per day	Outpatients: 200 mg per day; Hospitalized patients: 300 mg per day	Dosage should be increased gradually. The recommended initial dose for elderly patients is 30 mg to 40 mg per day and should generally not exceed 100 mg per day.	Yes
isocarboxazid[22]	depression	10 mg twice a day	60 mg per day	May increase dose by 10 mg per day every 2 to 4 days up to 40 mg per day, then may increase by 20 mg per day at weekly intervals.	No
maprotiline[23]	depression	75 mg once a day	225 mg per day	After 2 weeks, the dose may be increased in 25 mg increments as tolerated. Some patients (elderly) may need to start at 25 mg once a day.	Yes
milnacipran[24]	fibromyalgia	Day 1: 12.5 mg once; Days 2 and 3: 12.5 mg twice a day	100 mg twice a day	Days 4 through 7: 25 mg twice a day; Day 8: 50 mg twice a day	No

Antidepressant Medications: U.S. Food and Drug Administration-Approved Indications and Dosages for Use in Adults (Cont.)

Medication	Indication	Initial Dose	Maximum Dose	Other Information	Generic Availability
mirtazapine[25]	MDD	15 mg once a day	45 mg once a day	Dose changes should not be made at intervals of less than 1 to 2 weeks.	Yes
nefazodone[26]	depression	100 mg twice a day	600 mg per day	May increase dose by 100 mg to 200 mg per day at intervals of no less than 1 week. Take in 2 divided doses.	Yes
nortriptyline[27]	depression	Usual dose: 25 mg 3 or 4 times a day	150 mg per day	Dose should be initiated at a low level and increased as required. Dosages above 100 mg per day should have plasma levels monitored and maintained in the optimum range of 50 ng per ml to 150 ng per ml. The recommended dose for elderly patients is 30 mg to 50 mg per day taken once a day or in divided doses.	Yes
paroxetine[28]	GAD or PTSD	20 mg once a day	50 mg once a day	May increase dose by 10 mg once a day at weekly intervals. There is insufficient evidence to suggest a greater benefit to doses over 20 mg.	Yes
paroxetine	MDD	20 mg once a day	50 mg once a day	May increase dose by 10 mg once a day at weekly intervals.	Yes
paroxetine	OCD	20 mg once a day	60 mg once a day	May increase dose by 10 mg once a day at weekly intervals.	Yes
paroxetine	panic disorder	10 mg once a day	60 mg once a day	May increase dose by 10 mg once a day at weekly intervals.	Yes
paroxetine	social anxiety disorder	20 mg once a day	60 mg once a day	Available information does not suggest any additional benefit for doses above 20 mg per day.	Yes
paroxetine CR*[29]	MDD	25 mg once a day	62.5 mg once a day	May increase dose by 12.5 mg once a day at weekly intervals.	Yes
paroxetine CR*	panic disorder	12.5 mg once a day	75 mg once a day	May increase dose by 12.5 mg once a day at weekly intervals.	Yes
paroxetine CR*	PMDD	12.5 mg once a day	25 mg once a day	May increase dose by 12.5 mg once a day at weekly intervals.	Yes
paroxetine CR*	social anxiety disorder	12.5 mg once a day	37.5 mg once a day	May increase dose by 12.5 mg once a day at weekly intervals.	Yes
phenelzine[30]	depression	15 mg 3 times a day	90 mg per day	Increase dose to 60 mg per day at a fairly rapid pace consistent with patient tolerance.	Yes
protriptyline[31]	depression	Usual dose: 15 mg to 40 mg per day	60 mg per day	Dose should be initiated at a low level and increased gradually. Take in 3 or 4 divided doses.	Yes

Antidepressant Medications: U.S. Food and Drug Administration-Approved Indications and Dosages for Use in Adults (Cont.)

Medication	Indication	Initial Dose	Maximum Dose	Other Information	Generic Availability
selegiline (Emsam®)[32]	MDD	6 mg over 24 hours; patch applied once a day	12 mg over 24 hours; patch applied once a day	Dose increases of 3 mg over 24 hours may be made at intervals of no less than 2 weeks.	No
sertraline[33]	MDD or OCD	50 mg once a day	200 mg once a day	Dose changes should not occur at intervals of less than 1 week.	Yes
sertraline	panic disorder; PTSD; social anxiety disorder	25 mg once a day	200 mg once a day	May increase dose to 50 mg once a day after 1 week. Dose changes should not occur at intervals of less than 1 week.	Yes
sertraline	PMDD	50 mg once a day	150 mg once a day	May increase dose by 50 mg once a day with each menstrual cycle.	Yes
tranylcypromine[34]	MDD	30 mg per day	60 mg per day	May increase dose by 10 mg per day at intervals of 1 to 3 weeks. Take in divided doses.	Yes
trazodone[35]	depression	150 mg once a day	Outpatients: 400 mg per day; Inpatients: 600 mg per day	May increase dose by 50 mg per day every 3 to 4 days. Take in divided doses.	Yes
trazodone ER*[36]	MDD	150 mg once a day	375 mg once a day	May increase dose by 75 mg once a day every 3 days.	No
trimipramine[37]	depression	Outpatients: 75 mg per day; Hospitalized patients: 100 mg per day	Outpatients: 200 mg per day; Hospitalized patients: 300 mg per day	The recommended initial dose for elderly patients is 50 mg per day and may be increased gradually up to 100 mg per day. Take in divided doses.	Yes
venlafaxine[38]	MDD	75 mg per day	375 mg per day	May increase dose by up to 75 mg per day at intervals of no less than 4 days. Take in 2 or 3 divided doses.	Yes
venlafaxine ER*‡[39]	MDD or GAD	75 mg once a day	225 mg once a day	May start at 37.5 mg once a day and increase dose to 75 mg once a day after 4 to 7 days; may then increase by 75 mg once a day at intervals of no less than 4 days.	Yes
venlafaxine ER*‡	panic disorder	37.5 mg once a day	225 mg once a day	May increase dose to 75 mg once a day after 7 days; may then increase by up to 75 mg once a day at intervals of no less than 7 days.	Yes
venlafaxine ER*‡	social anxiety disorder	75 mg once a day	75 mg once a day	There is no evidence doses above 75 mg provide additional benefit.	Yes
vilazodone[40]	MDD	10 mg once a day	40 mg once a day	May increase dose to 20 mg once a day after 7 days and then to 40 mg once a day after an additional 7 days.	No

CR = controlled-release DR = delayed-release ER = extended-release SR = sustained-release

GAD = generalized anxiety disorder MDD = major depressive disorder OCD = obsessive-compulsive disorder PMDD = premenstrual dysphoric disorder

PTSD = posttraumatic stress disorder SAD = seasonal affective disorder

* Tablets or capsules must be swallowed whole. Do not chew, crush or divide.

† The maximum recommended dose of citalopram is 20 mg per day for patients with hepatic impairment, patients who are older than 60 years of age, patients who are CYP2C19 poor metabolizers, or patients who are taking concomitant cimetidine or another CYP2C19 inhibitor.

‡ Capsules may be opened and the contents sprinkled on a spoonful of applesauce.

References

- 1 Amitriptyline prescribing information. (2012, October). Retrieved October 23, 2012, from <http://dailymed.nlm.nih.gov/dailymed/lookup.cfm?setid=acd53964-52dc-4534-b20f-14a7561b8a6c>
- 2 Amoxapine prescribing information. (2010, July). Retrieved October 26, 2012, from <http://dailymed.nlm.nih.gov/dailymed/lookup.cfm?setid=a16297df-3158-48db-85e5-5cd506885556>
- 3 Wellbutrin® (bupropion) prescribing information. (2013, March 19). Retrieved June 11, 2013, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2013/018644s045,020358s052lbl.pdf
- 4 Wellbutrin SR® (bupropion sustained-release) prescribing information (2013, March 19). Retrieved June 11, 2013, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2013/018644s045,020358s052lbl.pdf
- 5 Zyban® (bupropion sustained-release) prescribing information. (2010, September 10). Retrieved August 9, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2010/0020711s031lbl.pdf
- 6 Wellbutrin XL® (bupropion extended-release) prescribing information. (2011, July 26). Retrieved August 9, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2011/021515s026s027lbl.pdf
- 7 Aplenzin® (bupropion extended-release) prescribing information. (2012, August). Retrieved August 27, 2012, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2012/022108s007lbl.pdf
- 8 Celexa® (citalopram) prescribing information. (2009, January 30). Retrieved August 5, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2009/020822s037,021046s015lbl.pdf
- 9 U.S. Department of Health and Human Services. U.S. Food and Drug Administration. (2012, March 28). FDA Drug Safety Communication: Revised Recommendations for Celexa (citalopram hydrobromide) Related to a Potential Risk of Abnormal Heart Rhythms with High Doses. [FDA Drug Safety Communication]. Retrieved March 28, 2012, from <http://www.fda.gov/Drugs/DrugSafety/ucm297391.htm>
- 10 Anafranil® (clomipramine) prescribing information. (2007, July 13). Retrieved August 9, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2007/019906s34lbl.pdf
- 11 Norpramin® (desipramine) prescribing information. (2009, October 26). Retrieved August 18, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2009/014399s065lbl.pdf
- 12 Pristiq® (desvenlafaxine) prescribing information. (2013, February 14). Retrieved June 11, 2013, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2013/021992s033s036lbl.pdf
- 13 Doxepin prescribing information. (2007, August). Retrieved October 26, 2012, from <http://dailymed.nlm.nih.gov/dailymed/lookup.cfm?setid=0a25f89b-4e92-43a8-9a06-ef8c2e559442>
- 14 Silenor® (doxepin) prescribing information. (2010, March 17). Retrieved August 18, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2010/022036lbl.pdf
- 15 Cymbalta® (duloxetine) prescribing information. (2011, April 12). Retrieved August 9, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2011/021427s036lbl.pdf
- 16 Lexapro® (escitalopram) prescribing information. (2011, May 12). Retrieved August 8, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2011/021323s033,021365s024lbl.pdf
- 17 Prozac® (fluoxetine) prescribing information. (2011, June 15). Retrieved August 8, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2011/018936s096,021235s018lbl.pdf
- 18 Prozac® Weekly™ (fluoxetine delayed-release) prescribing information. (2011, June 15). Retrieved August 8, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2011/018936s096,021235s018lbl.pdf
- 19 Luvox® (fluvoxamine) prescribing information. (2011, March 16). Retrieved August 8, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2011/021519s002lbl.pdf
- 20 Luvox CR® (fluvoxamine extended-release) prescribing information. (2011, May 9). Retrieved August 8, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2011/022033s003lbl.pdf
- 21 Tofranil® (imipramine) prescribing information. (2009, September). Retrieved October 26, 2012, from <http://dailymed.nlm.nih.gov/dailymed/lookup.cfm?setid=1827a5aa-733a-49d9-89d9-48ea0367b230>
- 22 Marplan® (isocarboxazid) prescribing information. (2007, August 10). Retrieved August 18, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2007/011961s039lbl.pdf
- 23 Maprotiline prescribing information. (2008, February). Retrieved October 26, 2012, from <http://dailymed.nlm.nih.gov/dailymed/lookup.cfm?setid=c3ca69e6-1ea0-4c2c-abcb-7264b2e79a87>
- 24 Savella® (milnacipran) prescribing information. (2010, May). Retrieved August 15, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2010/022256s006lbl.pdf

- 25 Remeron® (mirtazapine) prescribing information. (2010, May 14). Retrieved August 9, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2010/020415s023s024.pdf
- 26 Nefazodone prescribing information. (2008, December). Retrieved October 26, 2012, from <http://dailymed.nlm.nih.gov/dailymed/lookup.cfm?setid=b1d149db-ad43-4f3f-aef1-fb0395ba4191>
- 27 Pamelor® (nortriptyline) prescribing information. (2007, July 13). Retrieved August 18, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2007/018012s27lbl.pdf
- 28 Paxil® (paroxetine) prescribing information. (2011, July 8). Retrieved August 9, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2011/020031s058s066,020710s022s030lbl.pdf
- 29 Paxil CR® (paroxetine controlled-release) prescribing information. (2011, July 8). Retrieved August 9, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2011/020936s034s044lbl.pdf
- 30 Nardil® (phenelzine) prescribing information. (2007, August 2). Retrieved August 18, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2007/011909s038lbl.pdf
- 31 Vivactil® (protriptyline) prescribing information. (2012, August). Retrieved October 23, 2012, from <http://dailymed.nlm.nih.gov/dailymed/lookup.cfm?setid=6ea1b78e-acf4-4cd6-a126-699a0567669a>
- 32 Emsam® (selegiline transdermal patch) prescribing information. (2006, February 27). Retrieved August 18, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2006/021708s000_021336s000lbl.pdf
- 33 Zoloft® (sertraline) prescribing information. (2009, January 30). Retrieved August 9, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2009/019839s070,020990s032lbl.pdf
- 34 Parnate® (tranylcypromine) prescribing information. (2010, May 14). Retrieved August 18, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2010/012342s063lbl.pdf
- 35 Trazodone prescribing information. (2012, January). Retrieved March 30, 2012, from <http://dailymed.nlm.nih.gov/dailymed/lookup.cfm?setid=85966659-36f8-044b-dd40-d8ef2134e42a>
- 36 Oleptro™ (trazodone extended-release) prescribing information. (2011, May 5). Retrieved August 9, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2011/022411s004lbl.pdf
- 37 Surmontil® (trimipramine) prescribing information. (2007, August 1). Retrieved August 18, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2007/016792s025lbl.pdf
- 38 Effexor® (venlafaxine) prescribing information. (2010, January 6). Retrieved August 9, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2010/020151s056s057lbl.pdf
- 39 Effexor XR® (venlafaxine extended-release) prescribing information. (2010, January 6). Retrieved August 9, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2010/020699s090lbl.pdf
- 40 Viibryd™ (vilazodone) prescribing information. (2011, January). Retrieved August 9, 2011, from http://www.accessdata.fda.gov/drugsatfda_docs/label/2011/022567s000lbl.pdf

Disclaimer

This fact sheet 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 fact sheet was prepared as a service to the public and is not intended to grant rights or impose obligations. This fact sheet 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.

August 2013

This fact sheet was prepared by the Education Medicaid Integrity Contractor (MIC) for the CMS Medicaid Integrity Program (MIP). For more information on the MIP, please visit <http://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.


