

Part B Drugs: STEP THERAPY	Drug Code	Drug Name	Action	Last Updated Date	Effective Date (if available)	Drug Description	Comments
	C9050					INJECTION, EMAPALUMAB-LZSG, 1 MG	
	C9122					MOMETASONE FUROATE SINUS IMPLANT 10 MCG SINUVA	
	J0129					ABATACEPT INJECTION	
	J0178					AFLIBERCEPT INJECTION	
	J0570					BUPRENORPHINE IMPLANT 74.2MG	
	J0585					INJECTION,ONABOTULINUMTOXINA	
	J0717					CERTOLIZUMAB PEGOL INJ 1MG	
	J0718					CERTOLIZUMAB PEGOL INJ	
	J0791					INJECTION CRIZANLIZUMAB-TMCA 5 MG	
	J0800					INJECTION, CORTICOTROPIN, UP TO 40 UNITS	
	J0896					INJECTION LUSPATERCEPT-AAMT 0.25 MG	
	J0897					DENOSUMAB INJECTION	
	J1300					ECULIZUMAB INJECTION	
	J1428					INJECTION ETEPLIRSEN 10 MG	
	J1429					INJECTION GOLODIRSEN 10 MG	
	J1442					INJ FILGRASTIM EXCL BIOSIMIL	
	J1447					INJECTION, TBO-FILGRASTIM, 1 MICROGRAM	
	J1459					INJ IVIG PRIVIGEN 500 MG	
	J1555					INJECTION IMMUNE GLOBULIN 100 MG	
	J1556					INJ, IMM GLOB BIVIGAM, 500MG	
	J1557					GAMMAPLEX INJECTION	
	J1558					INJECTION IMMUNE GLOBULIN XEMBIFY 100 MG	
	J1559					HIZENTRA INJECTION	
	J1561					GAMUNEX-C/GAMMAKED	
	J1562					INJECTION; IMMUNE GLOBULIN 10%, 5 GRAMS	
	J1566					INJECTION, IMMUNE GLOBULIN, INTRAVENOUS, LYOPHILIZED (E.G. P	
	J1568					OCTAGAM INJECTION	
	J1569					GAMMAGARD LIQUID INJECTION	
	J1572					FLEBOGAMMA INJECTION	
	J1575					INJ IG/HYALURONIDASE 100 MG IG	
	J1599					IVIG NON-LYOPHILIZED, NOS	
	J1602					GOLIMUMAB FOR IV USE 1MG	
	J1745					INJ INFlixIMAB EXCL BIOSIMILR 10 MG	
	J1930		Remove		1/1/2021	INJECTION, LANREOTIDE, 1 MG	
	J2323					NATALIZUMAB INJECTION	

	J2350					INJECTION OCRELIZUMAB 1 MG	
	J2353		Remove		1/1/2021	INJECTION, OCTREOTIDE, DEPOT FORM FOR INTRAMUSCULAR INJECTION, 1 MG	
	J2357					INJECTION, OMALIZUMAB, 5 MG	
	J2503					INJECTION, PEGAPTANIB SODIUM, 0.3 MG	
	J2505					INJECTION, PEGFILGRASTIM, 6 MG	
	J2507					PEGLOTICASE INJECTION	
	J2778					RANIBIZUMAB INJECTION	
	J2786					INJECTION RESLIZUMAB 1MG	
	J2796					ROMIPLOSTIM INJECTION	
	J2820					INJECTION, SARGRAMOSTIM (CM-CSF), 50 MCG	
	J3111		Add			INJECTION ROMOSOZUMAB-AQQG 1 MG	
	J3304					INJECT TRIAMCINOLONE ACETONIDE PF ER MS F 1 MG	
	J3357					USTEKINUMAB FOR SUBQ INJECTION 1 MG	
	J3380					INJECTION VEDOLIZUMAB 1 MG	
	J3396					INJECTION, VERTEPORFIN, 0.1 MG	
	J7311					INJECTION FA INTRAVITREAL IMPL 0.01 MG	
	J7312					DEXAMETHASONE INTRA IMPLANT	
	J7313					INJECTION FA INTRAVITREAL IMPL 0.01 MG	
	J7314					INJECTION FA INTRAVITREAL IMPL 0.01 MG	
	J7318					HYALURONAN/DERIVATIVE DUROLANE FOR IA INJ 1 MG	
	J7320					HYALURONAN/DERIVATIVE GENVISC 850 IA INJ 1 MG	
	J7321					HYAL HYALGN SUPARTZ/VSCO-3 IA INJ-D	
	J7322					HYALURONAN/DRIV HYMOVIS IA INJ 1 MG	
	J7323					EUFLEXXA INJ PER DOSE	
	J7324					ORTHOVISC INJ PER DOSE	
	J7325					SYNVISC OR SYNVISC-ONE	
	J7326					GEL-ONE	
	J7327					MONOVISC INJ PER DOSE	
	J7328					HYAL/DERIV GELSYN-3 IA INJ 0.1 MG	
	J7329					HYALURONAN/DERIVATIVE TRIVISC FOR IA INJ 1 MG	
	J7331					HYALURONAN/DERIVATIVE SYNOJOYNT IA INJ 1 MG	
	J7332					HYALURONAN/DERIVATIVE TRILURON IA INJ 1 MG	
	J7333					HYALURONAN/DERIVATIVE VISCO-3 IA INJ PER DOSE	
	J7401					MOMETASONE FUROATE SINUS IMPLANT 10 MCG	
	J9022					INJECTION ATEZOLIZUMAB 10 MG	
	J9145					INJECTION DARATUMUMAB 10 MG	
	J9173					INJECTION DURVALUMAB 10 MG	
	J9176					INJECTION ELOTUZUMAB 1MG	
	J9308					INJECTION RAMUCIRUMAB 5 MG	
	J9311					INJECTION RITUXIMAB 10 MG AND HYALURONIDASE	
	J9312					INJECTION RITUXIMAB 10 MG	
	J9355					INJECTION TRASTUZUMAB EXCLUDES BIOSIMILAR 10 MG	

	J9356					INJECTION TRASTUZUMAB 10 MG AND HYALURONIDASE-OYSK	
	J9358					INJECTION FAM-TRASTUZUMAB DERUXTECAN-NXKI 1 MG	
	Q2041					KTE-C19 TO 200 M A ANTI-CD19 CAR POS T CE P TD	
	Q2042					TISAGENLECLEUCEL TO 600 M CAR-POS VI T CE PER TD	
	Q2043					SIPLEUCEL-T AUTO CD54+	
	Q5101					INJECTION, FILGRASTIM-SNDZ, BIOSIMILAR, (ZARXIO)	
	Q5103					INJECTION, INFLECTRA	
	Q5104					INJECTION, RENFLEXIS	
	Q5107					INJECTION BEVACIZUMAB-AWWB BIOSIMILAR 10 MG	
	Q5108					INJ PEGFLGRSTM-JMDB BIOSIMLR 0.5 MG	
	Q5109					INJECTION INFILIXIMAB-QBTX BIOSIMILAR 10 MG	
	Q5110					INJECTION, FILGRASTIM-AAFI, BIOSIMILAR, (NIVESTYM), 1 MICROGRAM	
	Q5111					INJECTION, PEGFILGRASTIM-CBQV, BIOSIMILAR, (UDENYCA), 0.5 MG	
	Q5112					INJECTION TRASTUZUMAB-DTTB BIOSIMILAR 10 MG	
	Q5113					INJECTION TRASTUZUMAB-PKRB BIOSIMILAR 10 MG	
	Q5114					INJECTION TRASTUZUMAB-DKST BIOSIMILAR 10 MG	
	Q5115					INJECTION RITUXIMAB-ABBS BIOSIMILAR 10 MG	
	Q5116					INJECTION TRASTUZUMAB-QYYP BIOSIMILAR 10 MG	
	Q5117					INJECTION TRASTUZUMAB-ANNS BIOSIMILAR 10 MG	
	Q5118					INJECTION, BEVACIZUMAB-BVZR, BIOSIMILAR, (ZIRABEV), 10 MG	
	Q5119					INJ RITUXIMAB-PVVR BIOSIMILAR RUXIENCE 10 MG	
	Q5120					INJ PEGFILGRASTIM-BMEZ BIOSIMLR ZIEXTENZO 0.5 MG	
	Q5121					INJ INFILIXIMAB-AXXQ BIOSIMILAR AVSOLA 10 MG	
	Q9991					BUPRENORPH XR 100 MG OR LESS	
	Q9992					BUPRENORPHINE XR OVER 100 MG	
Part B: Prior Authorization	Drug Code	Drug Name	Action	Last Updated	Effective Date (if	Drug Description	Comments
	892					SPECIAL PROCESSED DRUGS - FDA APPROVED GENE THERAPY	
	A9513					LUTETIUM LU 177 DOTATATE THERAPEUTIC 1 MCI	
	C9035					INJECTION ARIPIRAZOLE LAUROXIL 1 MG	
	C9036					INJECTION PATISIRAN 0.1 MG	
	C9037					INJECTION RISPERIDONE 0.5 MG	
	C9038					INJECTION MOGAMULIZUMAB-KPKC 1 MG	
	C9040					INJECTION FREMANEZUMAB-VFRM 1 MG	
	C9043					INJECTION LEVOLEUCOVORIN 1 MG	
	C9044					INJECTION CEMIPILIMAB-RWLC 1 MG	
	C9045					INJECTION MOXETUMOMAB PASUDOTOX-TDFK 0.01 MG	
	C9049					INJECTION, TAGRAXOFUSP-ERZS, 10 MCG	
	C9050					INJECTION, EMAPALUMAB-LZSG, 1 MG	
	C9051					INJECTION, OMADACYCLINE, 1 MG	
	C9052					INJECTION, RAVULIZUMAB-CWVZ, 10 MG	
	C9053					INJECTION CRIZANLIZUMAB-TMCA 1 MG	

	C9054		Remove		1/1/2021	INJECTION LEFAMULIN XENLETA 1 MG	
	C9055					INJECTION BREXANOLONE 1 MG	
	C9056		Remove		1/1/2021	INJECTION GIVOSIRAN 0.5 MG	
	C9057		Remove		1/1/2021	INJECTION CETIRIZINE HCL 1 MG	
	C9058		Remove		1/1/2021	INJECTION PEGFILGRASTIM-BMEZ BIOSIMILAR 0.5	
	C9061					INJECTION TEPROTUMUMAB-TRBW 10 MG	
	C9063					INJECTION EPTINEZUMAB-JJMR 1 MG	
	C9122					MOMETASONE FUROATE SINUS IMPLANT 10 MCG SINUVA	
	C9130		Remove		1/1/2021	INJ IMMUNE GLOBULIN BIVIGAM 500 MG	
	C9133					FACTOR IX RECOMBINANT	
	C9134					FACTOR XIII A-SUBUNIT RECOMB	
	C9136					FACTOR VIII (ELOCTATE)	
	C9399					UNCLASSIFIED DRUGS OR BIOLOGICALS	
	C9399					UNCLASSIFIED DRUGS OR BIOLOGICALS	
	J0129					ABATACEPT INJECTION	
	J0135					INJECTION, ADALIMUMAB, 20 MG	
	J0178					AFLIBERCEPT INJECTION	
	J0179					INJECTION BROLUCIZUMAB-DBLL 1 MG	
	J0180					INJECTION, AGALSIDASE BETA, 1 MG	
	J0202					INJECTION ALEMTUZUMAB 1 MG	
	J0220					ALGLUCOSIDASE ALFA INJECTION	
	J0221					LUMIZYME INJECTION	
	J0222					INJECTION PATISIRAN 0.1 MG	
	J0223					INJECTION GIVOSIRAN 0.5 MG	
	J0256					ALPHA 1 PROTEINASE INHIBITOR	
	J0257					GLASSIA INJECTION	
	J0364					INJECTION APOMORPHINE HYDROCHLORIDE 1 MG	
	J0490					BELIMUMAB INJECTION	
	J0517					INJECTION BENRALIZUMAB 1 MG	
	J0567					INJECTION CERLIPONASE ALFA 1 MG	
	J0570					BUPRENORPHINE IMPLANT 74.2MG	
	J0584					INJECTION BUROSUMAB-TWZA 1 MG	
	J0585					INJECTION,ONABOTULINUMTOXINA	
	J0586					ABOBOTULINUMTOXINA	
	J0587					INJ, RIMABOTULINUMTOXINB	
	J0588					INCOBOTULINUMTOXIN A	
	J0591					INJECTION DEOXYCHOLIC ACID 1 MG	
	J0593					INJECTION LANADELUMAB-FLYO 1 MG	
	J0598					C-1 ESTERASE, CINRYZE	
	J0599					INJECTION C-1 ESTERASE INHIBITOR 10 UNITS	
	J0604					CINACALCET ORAL 1 MG	
	J0606					INJECTION ETELCALCETIDE 0.1 MG	

	J0630				INJECTION, CALCITONIN SALMON, UP TO 400 UNITS	
	J0638				CANAKINUMAB INJECTION	
	J0641				INJECTION LEVOLEUCOVORIN 0.5 MG	
	J0642				INJECTION, LEVOLEUCOVORIN (KHAPZORY), 0.5 MG	
	J0717				CERTOLIZUMAB PEGOL INJ 1MG	
	J0718				CERTOLIZUMAB PEGOL INJ	
	J0775				COLLAGENASE, CLOST HIST INJ	
	J0791				INJECTION CRIZANLIZUMAB-TMCA 5 MG	
	J0800				INJECTION, CORTICOTROPIN, UP TO 40 UNITS	
	J0881				INJECTION, DARBEPOETIN ALFA, 1 MICROGRAM (NON-ESRD USE)	
	J0885				INJECTION, EPOETIN ALFA, (FOR NON-ESRD USE), 1000 UNITS	
	J0888				EPOETIN BETA NON ESRD	
	J0894				INJECTION DECITABINE 1 MG	
	J0896				INJECTION LUSPATERCEPT-AAMT 0.25 MG	
	J0897				DENOSUMAB INJECTION	
	J1190				INJECTION, DEXRAZOXANE HCL, PER 250 MG	
	J1300				ECULIZUMAB INJECTION	
	J1301				INJECTION EDARAVONE 1 MG	
	J1303				INJECTION RAVULIZUMAB-CWVZ 10 MG	
	J1324				INJECTION, ENFUVIRTIDE, 1 MG	
	J1428				INJECTION ETEPLIRSEN 10 MG	
	J1429				INJECTION GOLODIRSEN 10 MG	
	J1438				INJECTION, ETANERCEPT, 25 MG (CODE MAY BE USED FOR MEDICARE WHEN DRUG AD	
	J1439				INJ FERRIC CARBOXYMALTOS 1MG	
	J1442				INJ FILGRASTIM EXCL BIOSIMIL	
	J1443				INJ FERRIC PRPP CIT SOL 0.1 MG IRON	
	J1447				INJECTION, TBO-FILGRASTIM, 1 MICROGRAM	
	J1458				INJECTION GALSULFASE 1 MG	
	J1459				INJ IVIG PRIVIGEN 500 MG	
	J1555				INJECTION IMMUNE GLOBULIN 100 MG	
	J1556				INJ, IMM GLOB BIVIGAM, 500MG	
	J1557				GAMMAPLEX INJECTION	
	J1558				INJECTION IMMUNE GLOBULIN XEMBIFY 100 MG	
	J1559				HIZENTRA INJECTION	
	J1561				GAMUNEX-C/GAMMAKED	
	J1562				INJECTION; IMMUNE GLOBULIN 10%, 5 GRAMS	
	J1566				INJECTION, IMMUNE GLOBULIN, INTRAVENOUS, LYOPHILIZED (E.G. P	
	J1568				OCTAGAM INJECTION	
	J1569				GAMMAGARD LIQUID INJECTION	
	J1572				FLEBOGAMMA INJECTION	
	J1575				INJ IG/HYALURONIDASE 100 MG IG	

	J1599				IVIG NON-LYOPHILIZED, NOS	
	J1599				IVIG NON-LYOPHILIZED, NOS	
	J1602				GOLIMUMAB FOR IV USE 1MG	
	J1628				INJECTION GUSELKUMAB 1 MG	
	J1640				INJECTION, HEMIN, 1 MG	
	J1645				INJECTION, DALTEPARIN SODIUM, PER 2500 IU	
	J1675				INJECTION, HISTRELIN ACETATE, 10 MICROGRAMS	
	J1743				IDURSULFASE INJECTION	
	J1744				ICATIBANT INJECTION	
	J1745				INJ INFLIXIMAB EXCL BIOSIMILR 10 MG	
	J1746				INJECTION IBALIZUMAB-UIYK 10 MG	
	J1786				IMUGLUCERASE INJECTION	
	J1817				INSULIN FOR ADMINISTRATION THROUGH DME (I.E., INSULIN PUMP) PER 50 UNITS	
	J1930				INJECTION, LANREOTIDE, 1 MG	
	J1931				INJECTION, LARONIDASE, 0.1 MG	
	J2170				Mecasermin injection	
	J2182				INJECTION MEPOLIZUMAB 1MG	
	J2212				METHYLNALTREXONE INJECTION	
	J2315				INJECTION NALTREXONE DEPOT FORM 1 MG	
	J2323				NATALIZUMAB INJECTION	
	J2350				INJECTION OCRELIZUMAB 1 MG	
	J2353				INJECTION, OCTREOTIDE, DEPOT FORM FOR INTRAMUSCULAR INJECTION, 1 MG	
	J2355				INJECTION, OPRELVEKIN, 5 MG	
	J2357				INJECTION, OMALIZUMAB, 5 MG	
	J2440				INJECTION, PAPAVERINE HCL, UP TO 60 MG	
	J2503				INJECTION, PEGAPTANIB SODIUM, 0.3 MG	
	J2505				INJECTION, PEGFILGRASTIM, 6 MG	
	J2507				PEGLOTICASE INJECTION	
	J2562				PLERIXAFOR INJECTION	
	J2778				RANIBIZUMAB INJECTION	
	J2783				INJECTION, RASBURICASE, 0.5 MG	
	J2786				INJECTION RESLIZUMAB 1MG	
	J2793				RILONACEPT INJECTION	
	J2796				ROMIPLOSTIM INJECTION	
	J2797				INJECTION ROLAPITANT 0.5 MG	
	J2820				INJECTION, SARGRAMOSTIM (CM-CSF), 50 MCG	
	J2840				INJ SEBELIPASE ALFA 1 MG	
	J2940				INJECTION, SOMATREM, 1 MG	
	J2941				INJECTION, SOMATROPIN, 1 MG	
	J3095				TELEVANCIN INJECTION	

	J3110				INJECTION, TERIPARATIDE, 10 MCG	
	J3111		Add		INJECTION ROMOSOZUMAB-AQQG 1 MG	
	J3140				INJECTION, TESTOSTERONE SUSPENSION, UP TO 50 MG	
	J3240				INJECTION, THYROTROPIN, UP TO 10 I.U.	
	J3245				INJECTION TILDRAKIZUMAB 1 MG	
	J3262				TOCILIZUMAB INJECTION	
	J3285				INJECTION, TREPROSTINIL, 1 MG	
	J3304				INJECT TRIAMCINOLONE ACETONIDE PF ER MS F 1 MG	
	J3316				INJECTION TRIPTORELIN EXTENDED-RELEASE 3.75 MG	
	J3357				USTEKINUMAB FOR SUBQ INJECTION 1 MG	
	J3380				INJECTION VEDOLIZUMAB 1 MG	
	J3385				VELAGLUCERASE ALFA	
	J3396				INJECTION, VERTEPORFIN, 0.1 MG	
	J3397				INJECT TRIAMCINOLONE ACETONIDE PF ER MS F 1 MG	
	J3398				INJECTION VORETIGENE NEPARVOVEC-RZYL 1 B VEC G	
	J3399				INJ AVSX-101-XIOI P-TX TO 5X10^15 VCTR GNOMS	
	J3490				UNCLASSIFIED DRUGS	
	J3590				UNCLASSIFIED BIOLOGICS	
	J3591				UNCLASS RX/BIOLOGICAL USED FOR ESRD ON DIALYSIS	
	J7169				INJ COAGULATION FACTOR XA INACTIVATED-ZHZO 10 MG	
	J7170				INJECTION EMICIZUMAB-KXWH 0.5 MG	
	J7175				INJ FACTOR X (HUMAN) 1IU	
	J7177				INJECTION HUMAN FIBRINOGEN CONCENTRATE 1 MG	
	J7179				VONVENDI INJ 1 IU VWF:RCO	
	J7180				FACTOR XIII ANTI-HEM FACTOR	
	J7181				FACTOR XIII RECOMB A-SUBUNIT	
	J7182				FACTOR VIII RECOMB NOVOEIGHT	
	J7183				WILATE INJECTION	
	J7185				XYNTHA INJ	
	J7186				ANTIHEMOPHILIC VIII/VWF COMP	
	J7187				INJECTION VON WILLEBRAND FACTOR COMPLEX HUMAN RISTOCETIN COFACTOR PER IV	
	J7188				INJECTION FACTOR VIII PER I.U.	
	J7189				FACTOR VIIA (ANTIHEMOPHILIC FACTOR, RECOMBINANT), PER 1 MICR	
	J7190				FACTOR VIII, (ANTI-HEMOPHILIC FACTOR (HUMAN)), PER I.U.	
	J7191				FACTOR VIII (PORCINE)	
	J7192				FACTOR VIII RECOMBINANT NOS	
	J7193				FACTOR IX (ANTIHEMOPHILIC FACTOR, PURIFIED, NON- RECOMBINANT) PER I.U.	
	J7194				FACTOR IX, COMPLEX, PER I.U.	
	J7195				FACTOR IX RECOMBINANT NOS	
	J7196				ANTITHROMBIN RECOMBINANT	

J7197				ANTITHROMBIN III (HUMAN), PER I.U.
J7198				ANTI-INHIBITOR, PER I.U.
J7199				HEMOPHILIA CLOTTING FACTOR, NOT OTHERWISE CLASSIFIED
J7200				FACTOR IX RECOMBINAN RIXUBIS
J7201				INJ FACTOR IX FC FUS PROTEIN PER IU
J7202				FACTOR IX IDELVION INJ
J7203				INJECTION FACTOR IX GLYCOPEGYLATED 1 IU
J7204				INJ FAC VIII ANTIHEM FAC GLYCOPEGYLATD-EXEI P-IU
J7207				FACTOR VIII PEGYLATED RECOMB
J7208				INJECTION FACTOR VIII PEGYLATED-AUCL 1 IU
J7209				FACTOR VIII NUWIQ RECOMB 1IU
J7311				INJECTION FA INTRAVITREAL IMPL 0.01 MG
J7312				DEXAMETHASONE INTRA IMPLANT
J7313				INJECTION FA INTRAVITREAL IMPL 0.01 MG
J7314				INJECTION FA INTRAVITREAL IMPL 0.01 MG
J7318				HYALURONAN/DERIVATIVE DUROLANE FOR IA INJ 1 MG
J7320				HYALURONAN/DERIVATIVE GENVISC 850 IA INJ 1 MG
J7321				HYAL HYALGN SUPARTZ/VSCO-3 IA INJ-D
J7322				HYALURONAN/DRIV HYMOVIS IA INJ 1 MG
J7323				EUFLEXXA INJ PER DOSE
J7324				ORTHOVISC INJ PER DOSE
J7325				SYNVISC OR SYNVISC-ONE
J7326				GEL-ONE
J7327				MONOVISC INJ PER DOSE
J7328				HYAL/DERIV GELSYN-3 IA INJ 0.1 MG
J7329				HYALURONAN/DERIVATIVE TRIVISC FOR IA INJ 1 MG
J7331				HYALURONAN/DERIVATIVE SYNOJOYNT IA INJ 1 MG
J7332				HYALURONAN/DERIVATIVE TRILURON IA INJ 1 MG
J7333				HYALURONAN/DERIVATIVE VISCO-3 IA INJ PER DOSE
J7401				MOMETASONE FUROATE SINUS IMPLANT 10 MCG
J7518				MYCOPHENOLIC ACID, ORAL, 180 MG
J7527				ORAL EVEROLIMUS
J7677				REVEFENACIN INHAL SOL NONCOMPND ADM DME 1 MCG
J7686				TREPROSTINIL, NON-COMP UNIT
J8499		Remove	1/1/2021	NOS DRUG, ORAL
J8565				GEFITINIB, ORAL, 250 MG
J8650				Nabilone oral
J8705				TOPOTECAN ORAL
J8999				NOS PRES DRUG, ORAL, CHEMO
J9015				ALDESLEUKIN/SINGLE USE VIAL
J9017				ARSENIC TRIOXIDE, 1MG
J9019				ERWINAZE INJECTION

J9022				INJECTION ATEZOLIZUMAB 10 MG
J9023				INJECTION AVELUMAB 10 MG
J9027				INJECTION, CLOFARABINE, 1 MG
J9034				INJ. BENDEKA 1 MG
J9036				INJECTION BENDAMUSTINE HYDROCHLORIDE 1 MG
J9039				INJECTION BLINATUMOMAB 1 MICROGRAM
J9041				INJECTION BORTEZOMIB 0.1 MG
J9042				BRENTUXIMAB VEDOTIN INJ
J9043				CABAZITAXEL INJECTION
J9044				INJECTION BORTEZOMIB NOS 0.1 MG
J9047				INJECTION, CARFILZOMIB, 1 MG
J9050				CARMUSTINE INJECTION
J9055				INJECTION, CETUXIMAB, 10 MG
J9057				INJECTION COPANLISIB 1 MG
J9118		Add		INJECTION CALASPARGASE PEGOL-MKNL 10 UNITS
J9145				INJECTION DARATUMUMAB 10 MG
J9153				INJECTION LIPOSOMAL 1 MG DNR AND 2.27 MG CA
J9173				INJECTION DURVALUMAB 10 MG
J9176				INJECTION ELOTUZUMAB 1MG
J9177				INJECTION ENFORTUMAB VEDOTIN-EJFV 0.25 MG
J9198				INJ GEMCITABINE HYDROCHLORIDE INFUGEM 100 MG
J9199				INJECTION GEMCITABINE HCL INFUGEM 200 MG
J9203				INJ GEMTUZUMAB OZOGAMICIN 0.1 MG
J9205				INJ IRINOTECAN LIPOSOME 1 MG
J9212				INJECTION, INTERFERON ALFACON-1, RECOMBINANT, 1 MCG
J9213				INTERFERON, ALFA-2A, RECOMBINANT, 3 MILLION UNITS
J9215				INTERFERON, ALFA-N3, (HUMAN LEUKOCYTE DERIVED), 250,000 IU
J9216				INTERFERON, GAMMA 1-B, 3 MILLION UNITS
J9225				HISTRELIN IMPLANT, 50 MG
J9226				SUPPRELIN LA IMPLANT
J9228				IPILIMUMAB INJECTION
J9229				INJECTION INOTUZUMAB OZOGAMICIN 0.1 MG
J9246				INJECTION MELPHALAN EVOMELA 1 MG
J9261				INJECTION NELARABINE 50 MG
J9262				INJ, OMACETAXINE MEP, 0.01MG
J9264				INJECTION, PACLITAXEL PROTEIN-BOUND PARTICLES, 1 MG
J9266				PEGASPARGASE/SINGL DOSE VIAL
J9271				INJECTION PEMBROLIZUMAB 1 MG
J9285				INJECTION OLARATUMAB 10 MG
J9299				INJECTION NIVOLUMAB 1 MG
J9301				OBINUTUZUMAB INJ
J9303				PANITUMUMAB INJECTION

	J9305				INJECTION, PEMETREXED, 10 MG	
	J9306				INJECTION, PERTUZUMAB, 1 MG	
	J9308				INJECTION RAMUCIRUMAB 5 MG	
	J9309				INJECTION POLATUZUMAB VEDOTIN-PIIQ 1 MG	
	J9311				INJECTION RITUXIMAB 10 MG AND HYALURONIDASE	
	J9312				INJECTION RITUXIMAB 10 MG	
	J9325				INJ TALIMOGENE LAHERPAREPVEC	
	J9352				INJECTION TRABECTEDIN 0.1MG	
	J9354				INJ, ADO-TRASTUZUMAB EMT 1MG	
	J9355				INJECTION TRASTUZUMAB EXCLUDES BIOSIMILAR 10 MG	
	J9356				INJECTION TRASTUZUMAB 10 MG AND HYALURONIDASE-OYSK	
	J9358				INJECTION FAM-TRASTUZUMAB DERUXTECAN-NXKI 1 MG	
	J9395				INJECTION, FULVESTRANT, 25 MG	
	J9400				INJ, ZIV-AFLIBERCEPT, 1MG	
	J9999				NOT OTHERWISE CLASSIFIED, ANTINEOPLASTIC DRUGS	
	J9999				NOT OTHERWISE CLASSIFIED, ANTINEOPLASTIC DRUGS	
	Q0138				FERUMOXYTOL, NON-ESRD	
	Q0515				INJECTION, SERMORELIN ACETATE, 1 MICROGRAM	
	Q2026				RADIESSE INJECTION	
	Q2027				SCULPTRA INJECTION	
	Q2028				INJ, SCULPTRA, 0.5MG	
	Q2041				KTE-C19 TO 200 M A ANTI-CD19 CAR POS T CE P TD	
	Q2042				TISAGENLECLEUCEL TO 600 M CAR-POS VI T CE PER TD	
	Q2043				SIPLEUCEL-T AUTO CD54+	
	Q2050				DOXORUBICIN INJ 10MG	
	Q3025				INJECTION, INTERFERON BETA-1A, 11 MCG FOR INTRAMUSCULAR USE	
	Q3026				INJECTION, INTERFERON BETA-1A, 11 MCG FOR SUBCUTANEOUS USE	
	Q3027				INJ BETA INTERFERON IM 1 MCG	
	Q4074				ILOPROST NON-COMP UNIT DOSE	
	Q5101				INJECTION, FILGRASTIM-SNDZ, BIOSIMILAR, (ZARXIO)	
	Q5103				INJECTION, INFLECTRA	
	Q5104				INJECTION, RENFLEXIS	
	Q5106				INJ EPOETIN ALFA-EPBX, BIOSIMILAR, (RETACRIT) (FOR NON-ESRD USE), 1000 UNITS	
	Q5107				INJECTION BEVACIZUMAB-AWWB BIOSIMILAR 10 MG	
	Q5108				INJ PEGFLGRSTM-JMDB BIOSIMLR 0.5 MG	
	Q5109				INJECTION INFlixIMAB-QBTX BIOSIMILAR 10 MG	
	Q5110				INJECTION, FILGRASTIM-AAFI, BIOSIMILAR, (NIVESTYM), 1 MICROGRAM	
	Q5111				INJECTION, PEGFILGRASTIM-CBQV, BIOSIMILAR, (UDENYCA), 0.5 MG	
	Q5112				INJECTION TRASTUZUMAB-DTTB BIOSIMILAR 10 MG	
	Q5113				INJECTION TRASTUZUMAB-PKRB BIOSIMILAR 10 MG	
	Q5114				INJECTION TRASTUZUMAB-DKST BIOSIMILAR 10 MG	
	Q5115				INJECTION RITUXIMAB-ABBS BIOSIMILAR 10 MG	

	Q5116				INJECTION TRASTUZUMAB-QYYP BIOSIMILAR 10 MG	
	Q5117				INJECTION TRASTUZUMAB-ANNS BIOSIMILAR 10 MG	
	Q5118				INJECTION, BEVACIZUMAB-BVZR, BIOSIMILAR, (ZIRABEV), 10 MG	
	Q5119				INJ RITUXIMAB-PVVR BIOSIMILAR RUXIENCE 10 MG	
	Q5120				INJ PEGFILGRASTIM-BMEZ BIOSIMLR ZIEXTENZO 0.5 MG	
	Q5121				INJ INFLIXIMAB-AXXQ BIOSIMILAR AVSOLA 10 MG	
	Q9991				BUPRENORPH XR 100 MG OR LESS	
	Q9992				BUPRENORPHINE XR OVER 100 MG	
	S0145				INJECTION, PEGYLATED INTERFERON ALFA-2A, 180 MCG PER ML	
	J9119				CEMIPLIMAB-RWLC	
	J9204				MOGAMULIZUMAB - KPKC	
	J9269				TAGRAXOFUSP-ERZS	
	J9313				MOXETUMOMAB PASUDOTOX-TDFK	
	J9179				ERIBULIN MESYLATE INJECTION	