CMS Manual System Pub. 100-04 Medicare Claims Processing Centers for Medicare & Medicaid Services (CMS) Transmittal 75 Department of Health & Human Services (DHHS) Centers for Medicare & Medicaid Services (CMS) Date: JANUARY 30, 2004

CHANGE REQUEST 3105

I. SUMMARY OF CHANGES: This instruction provides corrections to the MMA pricing files that were provided with Pub.100-04, Rev.54 issued on December 24, 2003.

NEW/REVISED MATERIAL - EFFECTIVE DATE: January 30, 2004 *IMPLEMENTATION DATE: January 30, 2004

Disclaimer for manual changes only: The revision date and transmittal number apply only to red italicized material. Any other material was previously published and remains unchanged.

II. CHANGES IN MANUAL INSTRUCTIONS: (N/A if manual not updated.)
(R = REVISED, N = NEW, D = DELETED – (Only One Per Row.)

R/N/D	CHAPTER/SECTION/SUBSECTION/TITLE
	N/A

*III. FUNDING:

These instructions shall be implemented within your current operating budget.

IV. ATTACHMENTS:

	Business Requirements
	Manual Instruction
	Confidential Requirements
X	One-Time Notification
	Recurring Update Notification

^{*}Medicare contractors only

Attachment - One-Time Notification

Pub. 100-04 | Transmittal: 75 | Date: January 30, 2004 | Change Request 3105

SUBJECT: MMA Pricing File Clarifications

I. GENERAL INFORMATION

A. Background:

This instruction provides instructions to replace the MMA pricing files that were provided with Pub.100-04, Rev.54 issued on December 24, 2003 and the MMA files that were posted on our website on January 14, 2004 with the new attached files.

B. Policy:

Beginning January 1, 2004, the Medicare Prescription Drug, Improvement, and Modernization Act of 2003 (MMA) provides that the payment limits for most drugs and biologicals not paid on a cost or prospective payment basis are based on 85 percent of the Average Wholesale Price (AWP) reflected in the published compendia as of April 1, 2003, for those drugs and biologicals furnished on and after January 1, 2004. There are exceptions to this general rule as summarized below.

The Medicare payment limits for drugs and biologicals not paid on a cost or prospective payment basis, and furnished on or after January 1, 2004, through December 31, 2004, are as described below:

- (1) The payment limits for blood clotting factors are 95 percent of the AWP reflected in the published compendia as of September 1, 2003.
- (2) The payment limits for new drugs or biologicals are based on 95 percent of the AWP reflected in the published compendia as of September 1, 2003. The payment limits for new drugs or biologicals without AWP listings in the published compendia as of September 1, 2003 are based on 95 percent of the AWP reflected in the published compendia as of the first of the month the payment limit for the drug or biological is determined. For the purposes of this instruction, a new drug is an unlisted drug (not currently covered by a specific HCPCS code; i.e., a HCPCS code other than a NOC code such as J3490, J9999, etc.) approved by the Food and Drugs Administration (FDA) subsequent to April 1, 2003. A drug is not considered to be a new drug if: the brand or manufacturer of the drug changes; a new vial size is developed; the drug receives a new indication; or the drug is a combination of existing drugs.
- (3) The payment limits for influenza, pneumococcal and hepatitis B vaccines are 95 percent of the AWP reflected in the published compendia as of September 1, 2003.

- (4) The payment limits for certain drugs studied by the OIG and GAO are based on the percentages of the AWP reflected in the published compendia as of April 1, 2003 specified in Table 1 in §20 of Chapter 17 of the Medicare Claims Processing Manual, Pub. 100-04.
- (5) The payment limits for infusion drugs furnished through a covered item of durable medical equipment on or after January 1, 2004 are 95 percent of the AWP reflected in the published compendia as of October 1, 2003 regardless of whether or not the durable medical equipment is implanted.
- (6) The payment limits for drugs and biologicals furnished in connection with dialysis and billed by independent dialysis facilities are based on 95 percent of the AWP reflected in the published compendium as of September 1, 2003. The payment limits in the FI file are all based on 95 percent of the AWP reflected in the published compendium as of September 1, 2003.
- (7) Drugs and biologicals not described above are paid at 85 percent of the AWP reflected in the published compendium as of April 1, 2003.

The Medicare payment limit for drugs and biologicals not paid on a cost or prospective payment basis and furnished prior to January 1, 2004 is 95 percent of AWP.

Payment limits determined under this instruction shall not be updated during 2004.

Note that the absence or presence of a HCPCS code and its associated payment limit in these files does not indicate Medicare coverage of the drug. Similarly, the inclusion of a payment limit within a specific column does not indicate Medicare coverage of the drug in that specific category. The local Medicare contractor processing the claim shall make these determinations.

For any drug or biological not listed in the attached pricing files, carriers shall determine the payment allowance in accordance with the policies described in this transmittal and FIs should seek payment allowances from their local carrier.

C. Provider Education:

A provider education article related to this instruction will be available at www.cms.hhs.gov/medlearn/matters shortly after the CR is released. You will receive notification of the article release via the established "medlearn matters" listserv. Contractors shall post this article to their website, and include it in a listserv message if applicable, within one week of the availability of the provider education article. In addition, the provider education article must be included in your next regularly scheduled bulletin.

II. BUSINESS REQUIREMENTS

"Shall" denotes a mandatory requirement

"Should" denotes an optional requirement

Requirement #	Requirements	Responsibility
3105.1	Replace the MMA pricing files that were provided with Pub.100-04, Rev.54 issued on December 24, 2003 and January 14, 2004 with the new attached files. These file are for claims for drugs and biologicals not paid on a cost or prospective payment basis with dates of service on or after January 1, 2004.	Carriers, FIs
3105.2	Contractors shall not search their files to either retract payment for claims already paid or to retroactively pay claims. However, contractors shall adjust claims brought to their attention.	Carriers, FIs
3105.3	Claims for infusion drugs furnished through implanted DME, with dates of service on or after January 1, 2004, shall be identified using the "KD" modifier. The payment limit for these drugs shall be 95 percent of the October 1, 2003 AWP.	Carriers
3105.4	FIs shall contact their carriers to obtain prices for drugs not contained in the attached FI file.	FIs
3105.5	Carriers shall price drugs locally that are not contained in the attached carrier file.	Carriers
3105.6	FIs shall use the attached FI file for drug limits not paid on a cost or prospective payment basis.	FIs

III. SUPPORTING INFORMATION & POSSIBLE DESIGN CONSIDERATIONS

A. Other Instructions:

X-Ref Requirement #	Instructions
	N/A

B. Design Considerations:

X-Ref Requirement #	Recommendation for Medicare System Requirements
	N/A

C. Interfaces: N/A

D. Contractor Financial Reporting / Workload Impact: N/A

E. Dependencies: N/A

F. Testing Considerations: N/A

IV. SCHEDULE, CONTACTS, AND FUNDING

Effective Date: January 30, 2004 Implementation Date: January 30, 2004	These instructions shall be implemented within your current operating budget
Pre-Implementation Contact(s): Appropriate Regional Office	
Post-Implementation Contact(s): Appropriate Regional Office	

Attachments

2004 MMA Drug Payment Limits - Revised 1/30/04 Effective January 1, 2004 Note: The absence or presence of a HCPCS code and payment limit in this table does not indicate Medicare coverage of t

14010. 111	e absence of presence of a fiel 66 c	odo dila	paymone iiiiiie iii ano e	abic doc	o not maloate	, ivicaloui	o ooverage or t
Similarly,	the inclusion of a payment limit within	a specif	ic column does not in	dicate M	edicare cove	rage of th	ne drug in that s
category.	These determinations shall be made	by the lo	ocal Medicare contrac	tor proce	essing the cla	ıim.	
			2004 Limit for Drugs (other than ESRD drugs separately billed by independent ESRD		Payment Limit for ESRD Drugs Separately		2004 Payment Limit for
LIODOO			Facilities and drugs	FODD	Billed by	DME	Drugs when
HCPCS	Chart Description	A \ A \ D \ 0 /	infused through	ESRD	Independe	Infusion	
Code	Short_Description	AWP %		%	nt ESRD	%	through DME
90371	Hep b ig, im	85	\$581.40	95	\$649.80		
90375	Rabies ig, im/sc	85	\$65.18	95	\$72.85		
90376	Rabies ig, heat treated	85	\$69.89	95	\$78.11		
90385	Rh ig, minidose, im	85	\$32.13	95	\$34.77		
90585	Bcg vaccine, percut	85	\$143.28	95	\$160.13		
90632	Hep a vaccine, adult im	85	\$62.94	95	\$74.54		
90633	Hep a vacc, ped/adol, 2 dose	85	\$26.66	95	\$29.80		
90634	Hep a vacc, ped/adol, 3 dose	85	\$26.66	95	\$29.80		
90645	Hib vaccine, hboc, im	85	\$21.76	95	\$24.32		
90658	Flu vaccine, 3 yrs, im	95	\$9.95	95	\$9.95		
90659	Flu vaccine, whole, im	95	\$9.95	95	\$9.95		
90675	Rabies vaccine, im	85	\$121.83	95	\$136.16		
90691	Typhoid vaccine, im	85	\$37.58	95	\$42.00		
90700	Dtap vaccine, im	85	\$20.05	95	\$22.41		
90703	Tetanus vaccine, im	85	\$12.86	95	\$14.37		
90704	Mumps vaccine, sc	85	\$17.38	95	\$19.43		
90705	Measles vaccine, sc	85	\$13.45	95	\$15.03		
90706	Rubella vaccine, sc	85	\$14.97	95	\$16.74		
90707	Mmr vaccine, sc	85	\$34.93	95	\$39.04		
90713	Poliovirus, ipv, sc	85	\$23.00	95	\$25.71		
90716	Chicken pox vaccine, sc	85	\$57.86	95	\$68.83		
90717	Yellow fever vaccine, sc	85	\$52.93	95	\$59.17		
90718	Td vaccine > 7, im	85	\$10.31	95	\$11.52		
90720	Dtp/hib vaccine, im	85	\$33.63	95	\$37.59		
90721	Dtap/hib vaccine, im	85	\$43.70	95	\$48.84		
90732	Pneumococcal vaccine	95	\$18.62	95	\$18.62		
90733	Meningococcal vaccine, sc	85	\$58.66	95	\$69.45		
90735	Encephalitis vaccine, sc	85	\$71.37	95	\$79.76		
90740	Hepb vacc, ill pat 3 dose im	95	\$110.92	95	\$110.92		
90743	Hep b vacc, adol, 2 dose, im	95	\$27.05	95	\$27.05		
90744	Hepb vacc ped/adol 3 dose im	95	\$27.05	95	\$27.05		
90746	Hep b vaccine, adult, im	95	\$55.46	95	\$55.46		
90747	Hepb vacc, ill pat 4 dose im	95	\$110.92	95	\$110.92		
J0130	Abciximab injection	85	\$459.02	95	\$513.02		
J0150	Injection adenosine 6 MG	85	\$34.80	95	\$37.71		
J0151	Adenosine injection	85	\$199.70	95	\$229.26		
J0152	Adenosine injection	85	\$66.56	95	\$76.42		
J0170	Adrenalin epinephrin inject	85	\$2.10	95	\$2.34		
J0200	Alatrofloxacin mesylate	85	\$17.03	95	\$19.04		

_	T		T		T		T
			2004 Limit for		Payment		
			Drugs (other than		Limit for		
			ESRD drugs		ESRD		
			separately billed by		Drugs		2004 Payment
			independent ESRD		Separately		Limit for
			Facilities and drugs		Billed by	DME	Drugs when
HCPCS			infused through	ESRD	Independe	Infusion	Infused
Code	Short Description	AWP %		%	nt ESRD	%	through DME
J0205	Alglucerase injection	94	\$37.13	95	\$37.53		
J0207	Amifostine	85	\$405.29	95	\$452.97		
J0210	Methyldopate hcl injection	85	\$10.63	95	\$11.88		
J0215	Alefacept	85	\$28.19	95	\$31.51		
J0256	Alpha 1 proteinase inhibitor	85	\$2.38	95	\$2.66		
J0270	Alprostadil for injection	85	\$0.31	95	\$0.34		
J0275	Alprostadil urethral suppos	85	\$18.17		, , ,		
J0280	Aminophyllin 250 MG inj	85	\$0.94	95	\$1.05		
J0282	Amiodarone HCI	85	\$5.51	95	\$16.05		
J0285	Amphotericin B	85	\$9.30	95	\$10.39	95	\$10.28
J0287	Amphotericin b lipid complex	85	\$19.55	95	\$21.85	95	\$21.85
J0288	Ampho b cholesteryl sulfate	85	\$13.60	95	\$15.20	95	\$15.20
J0289	Amphotericin b liposome inj	85	\$32.03	95	\$35.80	95	\$35.80
J0290	Ampicillin 500 MG inj	85	\$1.48	95	\$1.65	- 00	Ψ00.00
J0295	Ampicillin sodium per 1.5 gm	85	\$6.64	95	\$7.42		
J0300	Amobarbital 125 MG inj	85	\$2.38	95	\$2.66		
J0330	Succinycholine chloride inj	85	\$0.17	95	\$0.20		
J0360	Hydralazine hcl injection	85	\$14.34	95	\$16.04		
J0380	Inj metaraminol bitartrate	85	\$1.14	95	\$10.04		
J0390	Chloroquine injection	85	\$17.61	95	\$19.68		
J0395	Arbutamine HCl injection	85	\$163.20	95	\$182.40		
J0395 J0456		85	\$22.72	95	\$162.40		
J0456 J0460	Azithromycin	85	\$0.74	95			
J0470	Atropine sulfate injection	85	\$21.18	95	\$1.19 \$23.67		
	Dimecaprol injection	85			\$23.07	0.5	CO45 40
J0475	Baclofen 10 MG injection Baclofen intrathecal trial		\$192.53	95		95	\$215.18
J0476		85	\$71.40	95	\$79.80	95	\$79.80
J0500	Dicyclomine injection	85	\$15.27	95	\$17.06		
J0515	Inj benztropine mesylate	85	\$3.49	95	\$3.90		
J0520	Bethanechol chloride inject	85	\$4.78	95	\$5.34		
J0530	Penicillin g benzathine inj	85	\$10.67		\$11.92		
J0540	Penicillin g benzathine inj	85	\$20.94		\$23.40		
J0550	Penicillin g benzathine inj	85	\$44.84		\$50.12		
J0560	Penicillin g benzathine inj	85	\$8.85		\$9.89		
J0570	Penicillin g benzathine inj	85	\$17.70		\$19.78		
J0580	Penicillin g benzathine inj	85	\$35.39		\$39.56		
J0583	Bivalirudin	85	\$1.43		\$1.74		
J0585	Botulinum toxin a per unit	85	\$4.43		\$4.95		
J0587	Botulinum toxin type B	85	\$7.86		\$8.79		
J0592	Buprenorphine hydrochloride	85	\$0.92	95	\$1.03		
J0595	Butorphanol tartrate 1 mg	85	\$3.94		\$4.40		
J0600	Edetate calcium disodium inj	85	\$39.46		\$44.10		
J0610	Calcium gluconate injection	85	\$0.90		\$1.44		
J0620	Calcium glycer & lact/10 ML	85	\$5.55		\$6.42		
J0630	Calcitonin salmon injection	85	\$34.37		\$38.41		
J0636	Inj calcitriol per 0.1 mcg	85	\$1.24		\$1.38		
J0637	Caspofungin acetate	85	\$29.48	95	\$32.95		

	I		T		T	I	T
			2004 Limit for		Payment		
			Drugs (other than		Limit for		
			ESRD drugs		ESRD		
			separately billed by		Drugs		2004 Payment
			independent ESRD		Separately		Limit for
			Facilities and drugs		Billed by	DME	Drugs when
HCPCS			infused through	ESRD	Independe	Infusion	
Code	Short Description	AWP %		%	nt ESRD	%	through DME
J0640	Leucovorin calcium injection	80	\$3.00	95	\$3.56	70	anough Divic
J0670	Inj mepivacaine HCL/10 ml	85	\$1.85	95	\$2.07		
J0690	Cefazolin sodium injection	85	\$2.01	95	\$2.07		
J0690 J0692		85					
	Cefepime HCl for injection		\$7.28	95	\$8.13		
J0694	Cefoxitin sodium injection	85	\$9.56	95	\$10.69		
J0696	Ceftriaxone sodium injection	85	\$13.35	95	\$14.92		
J0697	Sterile cefuroxime injection	85	\$5.75	95	\$6.42		
J0698	Cefotaxime sodium injection	85	\$8.51	95	\$9.51		
J0702	Betamethasone acet&sod phosp	85	\$4.45	95	\$4.98		
J0704	Betamethasone sod phosp/4 MG	85	\$0.96	95	\$1.07		
J0706	Caffeine citrate injection	85	\$3.07	95	\$3.44		
J0713	Inj ceftazidime per 500 mg	85	\$6.04	95	\$6.75		
J0715	Ceftizoxime sodium / 500 MG	85	\$4.44	95	\$4.96		
J0720	Chloramphenicol sodium injec	85	\$6.46	95	\$7.22		
J0725	Chorionic gonadotropin/1000u	85	\$2.39	95	\$3.09		
J0735	Clonidine hydrochloride	85	\$49.35	95	\$55.16		
J0740	Cidofovir injection	85	\$754.80	95	\$843.60		
J0743	Cilastatin sodium injection	85	\$14.20	95	\$15.87		
J0744	Ciprofloxacin iv	85	\$12.25	95	\$13.69		
J0745	Inj codeine phosphate /30 MG	85	\$0.41	95	\$0.87		
J0760	Colchicine injection	85	\$6.32	95	\$7.07		
J0770	Colistimethate sodium inj	85	\$48.45	95	\$54.15		
J0780	Prochlorperazine injection	85	\$3.74	95	\$8.84		
J0800	Corticotropin injection	85	\$83.15	95	\$92.94		
J0835		85		95			
J0850	Inj cosyntropin per 0.25 MG		\$75.06		\$81.00		
	Cytomegalovirus imm IV /vial	85	\$637.12	95	\$712.07		
J0880	Darbepoetin alfa injection	85	\$21.20	95	\$23.69	0.5	045.00
J0895	Deferoxamine mesylate inj	85	\$13.98	95	\$15.63	95	\$15.63
J0900	Testosterone enanthate inj	85	\$1.46	95	\$1.63		
J0945	Brompheniramine maleate inj	85	\$0.85		\$0.95		
J0970	Estradiol valerate injection	85	\$1.44	95	\$1.62		
J1000	Depo-estradiol cypionate inj	85	\$1.70	95	\$1.90		
J1020	Methylprednisolone 20 MG inj	85	\$2.40	95	\$2.68		
J1030	Methylprednisolone 40 MG inj	85	\$3.70	95	\$4.13		
J1040	Methylprednisolone 80 MG inj	85	\$7.40	95	\$8.27		
J1051	Medroxyprogesterone inj	85	\$4.50	95	\$5.04		
J1056	MA/EC contraceptiveinjection	85	\$22.02	95	\$24.61		
J1060	Testosterone cypionate 1 ML	85	\$3.99	95	\$4.46		
J1070	Testosterone cypionat 100 MG	85	\$4.43	95	\$4.95		
J1080	Testosterone cypionat 200 MG	85	\$8.44	95	\$9.43		
J1094	Inj dexamethasone acetate	85	\$0.64	95	\$0.71		
J1100	Dexamethasone sodium phos	86	\$0.10	95	\$0.10		
J1110	Inj dihydroergotamine mesylt	85	\$36.04	95	\$36.10		
J1120	Acetazolamid sodium injectio	85	\$18.36		\$20.52		
J1160	Digoxin injection	85	\$1.59		\$1.79		
J1165	Phenytoin sodium injection	85	\$0.77	95	\$0.86		
01105	Frienyloin Souluin injection	၀၁	φυ.//	90	Φ0.00		

Addendum F_Revised

	T		T		T	I	
			2004 Limit for		Payment		
			Drugs (other than		Limit for		
			ESRD drugs		ESRD		
			separately billed by		Drugs		2004 Payment
			independent ESRD		Separately		Limit for
			Facilities and drugs		Billed by	DME	Drugs when
HCPCS			infused through	ESRD	Independe	Infusion	Infused
Code	Short_Description	AWP %	DME)	%	nt ESRD	%	through DME
J1170	Hydromorphone injection	85	\$1.38	95	\$1.55	95	\$1.49
J1180	Dyphylline injection	85	\$8.07	95	\$9.02		
J1190	Dexrazoxane HCI injection	85	\$209.34	95	\$233.97		
J1200	Diphenhydramine hcl injectio	85	\$1.43	95	\$1.61		
J1205	Chlorothiazide sodium inj	85	\$9.38	95	\$10.49		
J1212	Dimethyl sulfoxide 50% 50 ML	85	\$39.91	95	\$44.60		
J1230	Methadone injection	85	\$0.68	95	\$0.75		
J1240	Dimenhydrinate injection	85	\$0.34	95	\$0.38		
J1245	Dipyridamole injection	85	\$5.10	95	\$5.70		
J1250	Inj dobutamine HCL/250 mg	85	\$4.24	95	\$4.74	95	\$4.74
J1260	Dolasetron mesylate	80	\$13.85	95	\$16.45		
J1270	Injection, doxercalciferol	85	\$4.92	95	\$5.50		
J1320	Amitriptyline injection	85	\$2.15	95	\$2.40		
J1325	Epoprostenol injection	85	\$16.16	95	\$18.06	95	\$12.64
J1327	Eptifibatide injection	85	\$11.48	95	\$12.83		ψ12.01
J1335	Ertapenem injection	85	\$21.24	95	\$23.74		
J1364	Erythro lactobionate /500 MG	85	\$3.14	95	\$3.59		
J1380	Estradiol valerate 10 MG inj	85	\$0.48	95	\$0.53		
J1390	Estradiol valerate 20 MG inj	85	\$1.02	95	\$1.07		
J1410	Inj estrogen conjugate 25 MG	85	\$55.04	95	\$61.51		
J1435	Injection estrone per 1 MG	85	\$0.51	95	\$0.57		
J1436	Etidronate disodium inj	85	\$68.85	95	\$76.95		
J1438	Etanercept injection	85	\$138.83	95	\$156.25		
J1440	Filgrastim 300 mcg injection	81	\$158.50	95	\$185.90		
J1441	Filgrastim 480 mcg injection	81	\$267.79	95	\$103.90		
J1441 J1450	Fluconazole	85	\$85.83	95	\$97.61		
J1450 J1452	Intraocular Fomivirsen na	85					
			\$850.00	95	\$950.00	OF	¢42.07
J1455	Foscarnet sodium injection	85	\$11.70	95	\$13.07	95	\$13.07
J1460	Gamma globulin 1 CC inj	85	\$10.20	95	\$12.17		
J1470	Gamma globulin 2 CC inj	85	\$20.40		\$24.35		
J1480	Gamma globulin 3 CC inj	85	\$30.63		\$36.56		
J1490	Gamma globulin 4 CC inj	85	\$40.80		\$48.69		
J1500	Gamma globulin 5 CC inj	85	\$51.00		\$60.87		
J1510	Gamma globulin 6 CC inj	85	\$61.08		\$72.88		
J1520	Gamma globulin 7 CC inj	85	\$71.33		\$85.12		
J1530	Gamma globulin 8 CC inj	85	\$81.60		\$97.38		
J1540	Gamma globulin 9 CC inj	85	\$91.89		\$109.66		
J1550	Gamma globulin 10 CC inj	85	\$102.00		\$121.72		
J1563	IV immune globulin	80	\$66.00		\$78.38		
J1564	Immune globulin 10 mg	80	\$0.72		\$0.86		
J1565	RSV-ivig	85	\$14.81	95	\$18.12		
J1570	Ganciclovir sodium injection	85	\$31.53		\$35.25	95	\$35.25
J1580	Garamycin gentamicin inj	85	\$1.70		\$2.07		
J1590	Gatifloxacin injection	85	\$0.81		\$0.90		
J1595	Injection glatiramer acetate	85	\$30.13		\$33.67		
J1600	Gold sodium thiomaleate inj	85	\$12.10	95	\$13.52		

					T		
			2004 Limit for		Payment		
			Drugs (other than		Limit for		
			ESRD drugs		ESRD		
			separately billed by		Drugs		2004 Payment
			independent ESRD		Separately		Limit for
			Facilities and drugs		Billed by	DME	Drugs when
HCPCS			infused through	ESRD	Independe	Infusion	
Code	Short Description	AWP %	•	%	nt ESRD	%	through DME
J1610	Glucagon hydrochloride/1 MG	85	\$40.80	95	\$45.60	70	unough Divic
J1620	Gonadorelin hydroch/ 100 mcg	85	\$180.72	95	\$201.98		
J1626	Granisetron HCl injection	80	\$15.62	95	\$18.54		
J1626	,		\$6.11				
	Haloperidol injection	85		95	\$6.83		
J1631	Haloperidol decanoate inj	85	\$8.16	95	\$9.12		
J1642	Inj heparin sodium per 10 u	80	\$0.05	95	\$0.06		
J1644	Inj heparin sodium per 1000u	85	\$0.35	95	\$0.40		
J1645	Dalteparin sodium	85	\$14.04	95	\$15.69		
J1650	Inj enoxaparin sodium	85	\$5.46	95	\$6.47		
J1652	Fondaparinux sodium	85	\$7.40	95	\$8.27		
J1655	Tinzaparin sodium injection	85	\$3.43	95	\$3.83		
J1670	Tetanus immune globulin inj	85	\$106.25	95	\$119.70		
J1700	Hydrocortisone acetate inj	85	\$0.30	95	\$0.34		
J1710	Hydrocortisone sodium ph inj	85	\$4.98	95	\$5.57		
J1720	Hydrocortisone sodium succ i	85	\$1.55	95	\$2.07		
J1730	Diazoxide injection	85	\$110.01	95	\$122.95		
J1742	Ibutilide fumarate injection	85	\$224.89	95	\$251.35		
J1745	Infliximab injection	85	\$58.79	95	\$65.70		
J1750	Iron dextran	85	\$16.03	95	\$17.91		
J1756	Iron sucrose injection	85	\$0.58	95	\$0.66		
J1785	Injection imiglucerase /unit	94	\$3.71	95	\$3.75		
J1790	Droperidol injection	85	\$2.50	95	\$2.80		
J1800		85	\$8.45	95			
	Propranolol injection		1.5		\$11.63		
J1810	Droperidol/fentanyl inj	85	\$8.45	95	\$9.44		
J1815	Insulin injection	85	\$0.09	95	\$0.10		***
J1817	Insulin for insulin pump use					95	\$2.80
J1830	Interferon beta-1b / .25 MG	85	\$60.14	95	\$66.40		
J1835	Itraconazole injection	85	\$32.97	95	\$38.65		
J1840	Kanamycin sulfate 500 MG inj	85	\$2.94	95	\$3.30		
J1850	Kanamycin sulfate 75 MG inj	85	\$0.44	95	\$0.49		
J1885	Ketorolac tromethamine inj	85	\$3.19	95	\$3.56		
J1890	Cephalothin sodium injection	85	\$9.18	95	\$10.26		
J1910	Kutapressin injection	85	\$13.88	95	\$16.14		
J1940	Furosemide injection	85	\$0.88	95	\$0.93		
J1950	Leuprolide acetate /3.75 MG	85	\$453.79		\$517.32		
J1955	Inj levocarnitine per 1 gm	85	\$30.60	95	\$34.20		
J1956	Levofloxacin injection	85	\$18.62	95	\$20.81		
J1960	Levorphanol tartrate inj	85	\$3.37	95	\$3.76		
J1980	Hyoscyamine sulfate inj	85	\$7.66	95	\$8.90		
J1990	Chlordiazepoxide injection	85	\$22.37	95	\$24.99		
J2000	Lidocaine injection	85	\$3.57	95	\$3.99		
J2000	Lidocaine injection	85	\$0.88	95	\$0.98		
J2001	Lincomycin injection	85	\$2.84	95	\$3.31		
J2010 J2020		85	\$2.84				
	Linezolid injection				\$38.98		
J2060	Lorazepam injection	85	\$2.81	95	\$3.14		
J2150	Mannitol injection	85	\$2.92	95	\$3.27		

	T		T		T	I	
			2004 Limit for		Payment		
			Drugs (other than		Limit for		
			ESRD drugs		ESRD		
			separately billed by		Drugs		2004 Payment
			independent ESRD		Separately		Limit for
			Facilities and drugs		Billed by	DME	Drugs when
HCPCS			infused through	ESRD	Independe	Infusion	Infused
Code	Short_Description	AWP %	DME)	%	nt ESRD	%	through DME
J2175	Meperidine hydrochl /100 MG	85	\$0.48	95	\$0.53	95	\$0.56
J2180	Meperidine/promethazine inj	85	\$4.02	95	\$4.50		
J2185	Meropenem	85	\$4.40	95	\$4.92		
J2210	Methylergonovin maleate inj	85	\$3.67	95	\$4.10		
J2250	Inj midazolam hydrochloride	85	\$1.14	95	\$1.28		
J2260	Inj milrinone lactate / 5 MG	85	\$46.15	95	\$51.58	95	\$51.58
J2270	Morphine sulfate injection	85	\$0.60	95	\$0.77	95	\$0.71
J2271	Morphine so4 injection 100mg	85	\$6.99	95	\$11.07	95	\$11.07
J2275	Morphine sulfate injection	85	\$1.70	95	\$2.38	95	\$4.39
J2280	Inj, moxifloxacin 100 mg	85	\$9.30	95	\$10.39		·
J2300	Inj nalbuphine hydrochloride	85	\$1.35	95	\$1.59		
J2310	Inj naloxone hydrochloride	85	\$2.12	95	\$2.49		
J2320	Nandrolone decanoate 50 MG	85	\$3.43	95	\$3.84		
J2321	Nandrolone decanoate 100 MG	85	\$6.25	95	\$7.67		
J2322	Nandrolone decanoate 200 MG	85	\$14.08	95	\$15.74		
J2324	Nesiritide	85	\$135.66	95	\$151.62		
J2352	Octreotide acetate injection	85	\$71.11	95	\$181.88		
J2353	Octreotide injection, depot	85	\$71.09	95	\$92.68		
J2354	Octreotide inj, non-depot	85	\$3.81	95	\$4.25		
J2355	Oprelvekin injection	85	\$239.67	95	\$267.86		
J2360	Orphenadrine injection	85	\$4.85	95	\$5.42		
J2370	Phenylephrine hol injection	85	\$1.15	95	\$1.28		
J2400	Chloroprocaine hcl injection	85	\$5.72	95	\$6.39		
J2405	Ondansetron hcl injection	87	\$5.72	95	\$6.09		
J2410	Oxymorphone hcl injection	85	\$2.64	95	\$3.09		
J2430	Pamidronate disodium /30 MG	85	\$237.88	95	\$265.87		
J2440		85					
	Papaverin hcl injection		\$2.98	95	\$3.33		
J2460	Oxytetracycline injection	85	\$0.91	95	\$1.01		
J2501	Paricalcitol	85	\$4.49	95	\$5.33		
J2505	Injection, pegfilgrastim 6mg	85	\$2,507.50		\$2,802.50		
J2510	Penicillin g procaine inj	85	\$8.59		\$9.60		
J2515	Pentobarbital sodium inj	85	\$1.18		\$1.46		
J2540	Penicillin g potassium inj	85	\$0.26		\$0.29		
J2543	Piperacillin/tazobactam	85	\$4.36		\$4.90		
J2545	Pentamidine isethionte/300mg	85	\$40.12		\$44.84		
J2550	Promethazine hcl injection	85	\$2.55		\$2.85		
J2560	Phenobarbital sodium inj	85	\$1.44		\$1.62		
J2590	Oxytocin injection	85	\$1.15		\$1.28		
J2597	Inj desmopressin acetate	85	\$3.09	95	\$3.45		
J2650	Prednisolone acetate inj	85	\$0.22	95	\$0.31		
J2670	Totazoline hcl injection	85	\$3.51	95	\$3.92		
J2675	Inj progesterone per 50 MG	85	\$3.18		\$3.62		
J2680	Fluphenazine decanoate 25 MG	85	\$8.02		\$8.96		
J2690	Procainamide hcl injection	85	\$1.24		\$1.43		
J2700	Oxacillin sodium injeciton	85	\$0.71		\$0.80		
J2710	Neostigmine methylslfte inj	85	\$0.59	95	\$0.67		

_	T		T		T		
			2004 Limit for		Payment		
			Drugs (other than		Limit for		
			ESRD drugs		ESRD		
			separately billed by		Drugs		2004 Payment
			independent ESRD		Separately		Limit for
			Facilities and drugs		Billed by	DME	Drugs when
HCPCS			infused through	ESRD	Independe	Infusion	Infused
Code	Short_Description	AWP %	DME)	%	nt ESRD	%	through DME
J2720	Inj protamine sulfate/10 MG	85	\$0.68	95	\$0.76		
J2725	Inj protirelin per 250 mcg	85	\$21.83	95	\$24.40		
J2730	Pralidoxime chloride inj	85	\$92.12	95	\$102.96		
J2760	Phentolaine mesylate inj	85	\$28.56	95	\$31.92		
J2765	Metoclopramide hcl injection	85	\$1.67	95	\$1.90		
J2770	Quinupristin/dalfopristin	85	\$102.52	95	\$114.58		
J2780	Ranitidine hydrochloride inj	85	\$1.29	95	\$1.43		
J2783	Rasburicase	85	\$105.54	95	\$117.96		
J2788	Rho d immune globulin 50 mcg	85	\$45.82	95	\$34.77		
J2790	Rho d immune globulin inj	85	\$89.76	95	\$100.32		
J2792	Rho(D) immune globulin h, sd	85	\$18.39	95	\$20.55		
J2795	Ropivacaine HCl injection	85	\$0.06	95	\$0.07		
J2800	Methocarbamol injection	85	\$3.40	95	\$3.80		
J2820	Sargramostim injection	80	\$24.47	95	\$29.06		
J2910	Aurothioglucose injection	85	\$15.49	95	\$17.31		
J2912	Sodium chloride injection	85	\$0.44	95	\$0.49		
J2916	Na ferric gluconate complex	85	\$7.31	95	\$8.17		
J2920	Methylprednisolone injection	85	\$1.41	95	\$2.11		
J2930	Methylprednisolone injection	85	\$1.72	95	\$3.24		
J2940	Somatrem injection	85	\$40.76	95	\$45.56		
J2941	Somatropin injection	85	\$41.09	95	\$45.92		
J2950	Promazine hcl injection	85	\$0.41	95	\$0.46		
J2993	Reteplase injection	85	\$1,168.75	95	\$1,364.44		
J2995	Inj streptokinase /250000 IU	85	\$79.69	95	\$89.06		
J2997	Alteplase recombinant	85	\$32.83	95	\$36.70		
J3000	Streptomycin injection	85	\$5.67	95	\$6.35		
J3010	Fentanyl citrate injection	85			\$0.33	95	¢0.70
			\$0.83	95	\$26.56	95	\$0.70
J3030	Sumatriptan succinate / 6 MG	85	\$23.76	95			
J3070	Pentazocine injection	85	\$4.67	95	\$5.23		
J3100	Tenecteplase injection	85	\$2,407.63		\$2,690.88		
J3105	Terbutaline sulfate inj	85	\$26.30	95	\$29.39		
J3120	Testosterone enanthate inj	85	\$8.03		\$8.98		
J3130	Testosterone enanthate inj	85	\$16.07	95	\$17.96		
J3140	Testosterone suspension inj	85	\$0.28		\$0.40		
J3150	Testosteron propionate inj	85	\$0.84	95	\$0.94		
J3230	Chlorpromazine hcl injection	85	\$3.93		\$4.40		
J3240	Thyrotropin injection	85	\$552.50	95	\$617.50		
J3245	Tirofiban hydrochloride	85	\$421.77	95	\$471.39		
J3250	Trimethobenzamide hcl inj	85	\$1.25	95	\$1.55		
J3260	Tobramycin sulfate injection	85	\$3.99	95	\$4.46		
J3265	Injection torsemide 10 mg/ml	85	\$1.39	95	\$1.56		
J3280	Thiethylperazine maleate inj	85	\$5.06	95	\$5.65		
J3301	Triamcinolone acetonide inj	85	\$1.43		\$1.60		
J3302	Triamcinolone diacetate inj	85	\$0.31	95	\$0.33		
J3303	Triamcinolone hexacetonl inj	85	\$0.90		\$1.01		
J3305	Inj trimetrexate glucoronate	85	\$127.50	95	\$142.50		

	T		T		T	I	
			2004 Limit for		Payment		
			Drugs (other than		Limit for		
			ESRD drugs		ESRD		
			separately billed by		Drugs		2004 Payment
			independent ESRD		Separately		Limit for
			Facilities and drugs		Billed by	DME	Drugs when
HCPCS			infused through	ESRD	Independe	Infusion	Infused
Code	Short_Description	AWP %	DME)	%	nt ESRD	%	through DME
J3315	Triptorelin pamoate	85	\$356.66	95	\$398.62		
J3320	Spectinomycn di-hcl inj	85	\$25.30	95	\$28.27		
J3360	Diazepam injection	85	\$0.77	95	\$0.86		
J3364	Urokinase 5000 IU injection	85	\$50.65	95	\$10.23		
J3365	Urokinase 250,000 IU inj	85	\$457.66	95	\$511.50		
J3370	Vancomycin hcl injection	85	\$2.58	95	\$7.03		
J3395	Verteporfin injection	85	\$1,304.75	95	\$1,603.13		
J3410	Hydroxyzine hcl injection	85	\$1.08	95	\$1.21		
J3411	Thiamine hcl 100 mg	85	\$0.81	95	\$0.90		
J3415	Pyridoxine hcl 100 mg	85	\$0.47	95	\$0.52		
J3420	Vitamin b12 injection	85	\$0.15	95	\$0.17		
J3430	Vitamin k phytonadione inj	85	\$1.98	95	\$2.21		
J3465	Injection, voriconazole	85	\$4.51	95	\$4.99		
J3475	Inj magnesium sulfate	85	\$0.20	95	\$0.23		
J3480	Inj potassium chloride	85	\$0.07	95	\$0.08		
J3485	Zidovudine	85	\$0.91	95	\$1.02		
J3486	Ziprasidone mesylate	85	\$18.60	95	\$20.79		
J3487	Zoledronic acid	85	\$194.54	95	\$227.86		
J7030	Normal saline solution infus	85	\$8.89	95	\$11.31		
J7040	Normal saline solution infus	85	\$5.64	95	\$4.68		
J7040	5% dextrose/normal saline	85	\$8.45	95	\$9.44		
J7050	Normal saline solution infus	85	\$2.22	95	\$2.83		
J7050	Sterile saline/water	85	\$0.68	95	\$2.03		
J7060	5% dextrose/water	85	\$8.09	95	\$7.51		
J7070		85	·	95			
	D5w infusion Dextran 40 infusion	85	\$9.78	95	\$10.97		
J7100 J7110	Dextran 75 infusion	85	\$22.47		\$25.11 \$14.21		
J7110			\$12.72 \$11.13	95			
	Ringers lactate infusion	85		95	\$12.45		
J7130	Hypertonic saline solution	85	\$0.44	95	\$0.52		
J7190	Factor viii	95	\$0.87	95	\$0.87		
J7191	Factor VIII (porcine)	95	\$2.04	95	\$2.04		
J7192	Factor viii recombinant	95	\$1.29		\$1.29		
J7193	Factor IX non-recombinant	95	\$1.12		\$1.12		
J7194	Factor ix complex	95	\$0.40		\$0.40		
J7195	Factor IX recombinant	95	\$0.95		\$0.95		
J7197	Antithrombin iii injection	95	\$1.50		\$1.50		
J7198	Anti-inhibitor	95	\$1.43		\$1.43		
J7308	Aminolevulinic acid hcl top	85	\$90.31	95	\$100.94		
J7310	Ganciclovir long act implant	85	\$4,250.00	95	\$4,750.00		
J7317	Sodium hyaluronate injection	85	\$124.11	95	\$138.71		
J7320	Hylan G-F 20 injection	82	\$201.24		\$233.14		
J7330	Cultured chondrocytes implnt	85	\$13,566.00		\$15,920.10		
J7340	Metabolic active D/E tissue	85	\$26.21	95	\$29.30		
J7342	Metabolically active tissue	85	\$13.78		\$16.16		
J7500	Azathioprine oral 50mg	85	\$1.11				
J7501	Azathioprine parenteral	85	\$53.54	95	\$59.84		

	T		T		T		
			2004 Limit for		Payment		
			Drugs (other than		Limit for		
			ESRD drugs		ESRD		
			separately billed by		Drugs		2004 Payment
			independent ESRD		Separately		Limit for
			Facilities and drugs		Billed by	DME	Drugs when
HCPCS			infused through	ESRD	Independe	Infusion	Infused
Code	Short Description	AWP %		%	nt ESRD	%	through DME
J7502	Cyclosporine oral 100 mg	85	\$4.68				Ŭ.
J7504	Lymphocyte immune globulin	85	\$249.36	95	\$289.85		
J7506	Prednisone oral	85	\$0.03				
J7507	Tacrolimus oral per 1 MG	85	\$3.13				
J7508	Tacrolimus oral per 5 MG	85	\$15.64				
J7509	Methylprednisolone oral	85	\$0.44				
J7510	Prednisolone oral per 5 mg	85	\$0.03				
J7511	Antithymocyte globuln rabbit	85	\$319.94	95	\$357.58		
J7513	Daclizumab, parenteral	85	\$380.36	95	\$425.11		
J7515	Cyclosporine oral 25 mg	85	\$1.17		V. 20111		
J7517	Mycophenolate mofetil oral	86	\$2.55				
J7520	Sirolimus, oral	85	\$6.38				
J7525	Tacrolimus injection	85	\$106.29	95	\$118.80		
J7608	Acetylcysteine inh sol u d	80	\$5.33	30	ψ110.00		
J7618	Albuterol inh sol con	80	\$0.12				
J7619	Albuterol inh sol u d	80	\$0.39	95	\$0.41		
J7621	(Levo)albuterol/lpra-bromide	85	\$3.40	95	\$1.90		
J7621	Beclomethasone inhalatn sol	85	\$0.58	95	φ1.90		
J7626	Budesonide inhalation sol	85	\$4.04				
J7631	Cromolyn sodium inh sol u d	80	\$0.31				
J7633	Budesonide concentrated sol	85	\$0.05				
J7635		85					
J7636	Atropine inhal sol con	85	\$0.20 \$0.32				
	Atropine inhal sol unit dose	85	1.5				
J7637	Dexamethasone inhal sol con		\$0.09				
J7638	Dexamethasone inhal sol u d	85	\$0.16				
J7639	Dornase alpha inhal sol u d	85	\$14.92				
J7641	Flunisolide, inhalation sol	85	\$0.63				
J7642	Glycopyrrolate inhal sol con	85	\$0.50				
J7643	Glycopyrrolate inhal sol u d	85	\$0.83				
J7644	Ipratropium brom inh sol u d	80	\$2.82				
J7658	Isoproterenolhcl inh sol con	85	\$6.51				
J7659	Isoproterenol hcl inh sol ud	85	\$6.56				
J7681	Terbutaline so4 inh sol u d	85	\$25.71				
J7682	Tobramycin inhalation sol	85	\$44.08				
J7683	Triamcinolone inh sol con	85	\$0.10				
J7684	Triamcinolone inh sol u d	85	\$0.17				
J8510	Oral busulfan	85	\$1.86				
J8520	Capecitabine, oral, 150 mg	90	\$3.21				
J8521	Capecitabine, oral, 500 mg	90	\$10.69				
J8530	Cyclophosphamide oral 25 MG	85	\$1.75				
J8560	Etoposide oral 50 MG	85	\$40.49				
J8600	Melphalan oral 2 MG	85	\$2.24				
J8610	Methotrexate oral 2.5 MG	85	\$2.61				
J8700	Temozolomide	85	\$6.58				
J9000	Doxorubic hcl 10 MG vI chemo	80	\$8.16		\$12.54		
J9001	Doxorubicin hcl liposome inj	85	\$352.06	95	\$416.69	95	\$393.48

	T		T		T	I	
			2004 Limit for		Payment		
			Drugs (other than		Limit for		
			ESRD drugs		ESRD		
			separately billed by		Drugs		2004 Payment
			independent ESRD		Separately		Limit for
			Facilities and drugs		Billed by	DME	Drugs when
HCPCS			infused through	ESRD	Independe	Infusion	
Code	Short Description	AWP %		%	nt ESRD	%	through DME
J9010	Alemtuzumab injection	85	\$523.00	95	\$584.54		
J9015	Aldesleukin/single use vial	85	\$657.15	95	\$734.46		
J9017	Arsenic trioxide	85	\$32.94	95	\$36.81		
J9020	Asparaginase injection	85	\$56.02	95	\$62.61		
J9031	Bcg live intravesical vac	85	\$143.28	95	\$160.13		
J9040	•	85		95		O.E.	¢200.27
	Bleomycin sulfate injection		\$150.61		\$182.40	95	\$289.37
J9045	Carboplatin injection	81	\$126.83	95	\$155.65		
J9050	Carmus bischl nitro inj	85	\$121.84	95	\$142.49		
J9060	Cisplatin 10 MG injection	85	\$13.56	95	\$15.15		
J9062	Cisplatin 50 MG injection	85	\$67.79	95	\$75.76		
J9065	Inj cladribine per 1 MG	85	\$45.90	95	\$51.30	95	\$61.72
J9070	Cyclophosphamide 100 MG inj	85	\$5.13	95	\$5.73		
J9080	Cyclophosphamide 200 MG inj	85	\$9.74	95	\$10.89		
J9090	Cyclophosphamide 500 MG inj	85	\$20.45	95	\$22.86		
J9091	Cyclophosphamide 1.0 grm inj	85	\$40.92	95	\$45.73		
J9092	Cyclophosphamide 2.0 grm inj	85	\$81.82	95	\$91.45		
J9093	Cyclophosphamide lyophilized	85	\$5.21	95	\$4.88		
J9094	Cyclophosphamide lyophilized	85	\$10.41	95	\$9.77		
J9095	Cyclophosphamide lyophilized	85	\$20.45	95	\$24.42		
J9096	Cyclophosphamide lyophilized	85	\$40.92	95	\$48.86		
J9097	Cyclophosphamide lyophilized	85	\$83.95	95	\$97.75		
J9098	Cytarabine liposome	85	\$332.35	95	\$371.45		
J9100	Cytarabine hcl 100 MG inj	85	\$7.33	95	\$8.19	95	\$8.19
J9110	Cytarabine hcl 500 MG inj	85	\$7.65	95	\$8.55	95	\$8.55
J9110	Dactinomycin actinomycin d	85	\$12.41	95	\$13.87	95	φ0.55
		85		95			
J9130	Dacarbazine 100 mg inj		\$10.04		\$11.22		
J9140	Dacarbazine 200 MG inj	85	\$19.47	95	\$22.06		
J9150	Daunorubicin	85	\$66.42	95	\$74.23		
J9151	Daunorubicin citrate liposom	85	\$57.80	95	\$64.60		
J9160	Denileukin diftitox, 300 mcg	85	\$1,190.85		\$1,330.95		
J9165	Diethylstilbestrol injection	85	\$12.89		\$14.41		
J9170	Docetaxel	80	\$301.40		\$357.90		
J9178	Inj, epirubicin hcl, 2 mg	85	\$24.73	95	\$27.64		
J9180	Epirubicin HCI injection	85	\$618.26	95	\$711.71		
J9181	Etoposide 10 MG inj	85	\$1.53	95	\$1.71		
J9182	Etoposide 100 MG inj	85	\$15.30	95	\$17.10		
J9185	Fludarabine phosphate inj	85	\$318.59		\$348.67		
J9190	Fluorouracil injection	85	\$1.85		\$2.07	95	\$2.07
J9200	Floxuridine injection	85	\$122.40	95	\$136.80	95	\$136.80
J9201	Gemcitabine HCl	80	\$101.90		\$129.49		÷ : 55:50
J9202	Goserelin acetate implant	80	\$375.99		\$446.49		
J9206	Irinotecan injection	80	\$122.73	95	\$152.88		
J9208	Ifosfomide injection	85	\$134.55		\$150.38		\$150.38
J9209	Mesna injection	85	\$31.45		\$35.15		ψ150.50
J9209 J9211	Idarubicin hcl injection	85	\$375.73		\$419.94		
		85					
J9212	Interferon alfacon-1	60	\$3.67	95	\$4.09		

_	1				T		T.
			2004 Limit for		Payment		
			Drugs (other than		Limit for		
			ESRD drugs		ESRD		
			separately billed by		Drugs		2004 Payment
			independent ESRD		Separately		Limit for
			Facilities and drugs		Billed by	DME	Drugs when
HCPCS			infused through	ESRD	Independe	Infusion	Infused
Code	Short_Description	AWP %	DME)	%	nt ESRD	%	through DME
J9213	Interferon alfa-2a inj	85	\$31.21	95	\$34.88		
J9214	Interferon alfa-2b inj	85	\$13.31	95	\$14.88		
J9215	Interferon alfa-n3 inj	85	\$7.03	95	\$7.86		
J9216	Interferon gamma 1-b inj	85	\$187.19	95	\$209.22		
J9217	Leuprolide acetate suspnsion	81	\$500.58	95	\$622.33		
J9218	Leuprolide acetate injeciton	85	\$23.26	95	\$25.10		
J9219	Leuprolide acetate implant	85	\$4,831.40	95	\$5,399.80		
J9230	Mechlorethamine hcl inj	85	\$10.74	95	\$12.01		
J9245	Inj melphalan hydrochl 50 MG	85	\$375.88	95	\$420.10		
J9250	Methotrexate sodium inj	85	\$0.35	95	\$0.39		
J9260	Methotrexate sodium inj	85	\$4.25	95	\$4.75		
J9263	Oxaliplatin	85	\$8.45	95	\$9.45		
J9265	Paclitaxel injection	81	\$138.28	95	\$162.17		
J9266	Pegaspargase/singl dose vial	85	\$1,277.13	95	\$1,543.75		
J9268	Pentostatin injection	85	\$1,644.27	95	\$1,837.72		
J9270	Plicamycin (mithramycin) inj	85	\$83.93	95	\$93.80		
J9280	Mitomycin 5 MG inj	85	\$57.12	95	\$63.84	95	\$127.40
J9290	Mitomycin 20 MG inj	85	\$185.64	95	\$207.48	- 00	Ψ127.40
J9291	Mitomycin 40 MG inj	85	\$255.00	95	\$285.00		
J9293	Mitoxantrone hydrochl / 5 MG	85	\$321.52	95	\$359.35		
J9300	Gemtuzumab ozogamicin	85	\$1,953.94	95	\$2,183.81		
J9310	Rituximab cancer treatment	81	\$427.28	95	\$501.13		
J9320	Streptozocin injection	85	\$126.58	95	\$141.47		
J9340	Thiotepa injection	85	\$83.73	95	\$93.58		
J9350	Topotecan	84	\$706.17	95	\$798.65		
J9355	Trastuzumab	85	\$52.01	95	\$58.13	95	\$58.13
J9355 J9357		85	\$471.24		\$526.68	95	φ30.13
	Valrubicin, 200 mg		· ·	95		OF	¢4.40
J9360	Vinblastine sulfate inj	85	\$2.81	95	\$3.15	95	\$4.10
J9370	Vincristine sulfate 1 MG inj	85	\$30.40	95	\$33.98	95	\$33.98
J9375	Vincristine sulfate 2 MG inj	85	\$60.81	95	\$67.96	95	\$67.96
J9380	Vincristine sulfate 5 MG inj	85	\$152.02	95	\$160.36	95	\$169.91
J9390	Vinorelbine tartrate/10 mg	81	\$76.19		\$89.36		
J9395	Injection, Fulvestrant	85	\$78.36		\$87.58		
J9600	Porfimer sodium	85	\$2,329.60		\$2,603.67		
P9041	Albumin (human),5%, 50ml	85	\$13.01	95	\$14.54		
P9043	Plasma protein fract,5%,50ml	85	\$13.01	95	\$14.54		
P9045	Albumin (human), 5%, 250 ml	85	\$49.30		\$55.10		
P9046	Albumin (human), 25%, 20 ml	85	\$13.01	95	\$14.54		
P9047	Albumin (human), 25%, 50ml	85	\$49.30	95	\$55.10		
P9048	Plasmaprotein fract,5%,250ml	85	\$26.04		\$29.10		
Q0136	Non esrd epoetin alpha inj	87	\$11.62	95	\$12.69		
Q0137	Darbepoetin alfa, non-esrd	85	\$4.24		\$4.74		
Q0163	Diphenhydramine HCI 50mg	85	\$0.08				
Q0164	Prochlorperazine maleate 5mg	85	\$0.51				
Q0165	Prochlorperazine maleate10mg	85	\$0.77				
Q0166	Granisetron HCl 1 mg oral	85	\$39.98				

	T		T		T	1	T
			2004 Limit for		Payment		
			Drugs (other than		Limit for		
			ESRD drugs		ESRD		
			separately billed by		Drugs		2004 Payment
			independent ESRD		Separately		Limit for
			Facilities and drugs		Billed by	DME	Drugs when
HCPCS			infused through	ESRD	Independe	Infusion	Infused
Code	Short_Description	AWP %	DME)	%	nt ESRD	%	through DME
Q0167	Dronabinol 2.5mg oral	85	\$2.93				
Q0168	Dronabinol 5mg oral	85	\$7.96				
Q0169	Promethazine HCl 12.5mg oral	85	\$0.28				
Q0170	Promethazine HCl 25 mg oral	85	\$0.02				
Q0171	Chlorpromazine HCl 10mg oral	85	\$0.06				
Q0172	Chlorpromazine HCl 25mg oral	85	\$0.08				
Q0173	Trimethobenzamide HCI 250mg	85	\$0.40				
Q0174	Thiethylperazine maleate10mg	85	\$0.67				
Q0175	Perphenazine 4mg oral	85	\$0.51				
Q0176	Perphenazine 8mg oral	85	\$0.83				
Q0177	Hydroxyzine pamoate 25mg	85	\$0.38				
Q0178	Hydroxyzine pamoate 50mg	85	\$0.27				
Q0179	Ondansetron HCI 8mg oral	85	\$27.22				
Q0180	Dolasetron mesylate oral	85	\$64.80				
Q0183	Nonmetabolic active tissue	85	\$13.78	95	\$16.16		
Q0187	Factor viia recombinant	95	\$1,681.50	95	\$1,681.50		
Q2009	Fosphenytoin, 50 mg	85	\$5.44	33	ψ1,001.00		
Q2003 Q2011	Hemin, per 1 mg	85	\$6.62				
Q2022	VonWillebrandFactrCmplxperIU	95	\$0.95	95	\$0.95		
Q2022 Q3025	IM inj interferon beta 1-a	85	\$76.23	95	\$85.21		
Q3023 Q4052	Octreotide injection, depot	85	\$70.23	95	\$83.03		
Q4052 Q4053	Pegfilgrastim, 1 mg	85	\$417.92	95	\$467.09		
Q4053 Q4054	Darbepoetin alfa, esrd use	85	\$4.24	95	\$407.09		
Q4054 Q4055	Epoetin alfa, esrd use	87	\$11.62	95	Φ4.74		
	Acyclovir, 5 mg			OF	CO 47	OF	¢0.47
Q4075 Q4076	, ,	85	\$0.42	95	\$0.47	95	\$0.47
Q4076 Q4077	Dopamine hcl, 40 mg Treprostinil, 1 mg					95 95	\$0.62 \$61.75
	Epoetin with hct <= 20	07	£44.60			95	Φ01.73
Q9920		87	\$11.62				
Q9921	Epoetin with hot = 21	87	\$11.62				
Q9922	Epoetin with hot = 22	87	\$11.62				
Q9923	Epoetin with hct = 23	87	\$11.62				
Q9924	Epoetin with hct = 24	87	\$11.62				
Q9925	Epoetin with hct = 25	87	\$11.62				
Q9926	Epoetin with hct = 26	87	\$11.62				
Q9927	Epoetin with hct = 27	87	\$11.62				
Q9928	Epoetin with hct = 28	87	\$11.62				
Q9929	Epoetin with hct = 29	87	\$11.62				
Q9930	Epoetin with hct = 30	87	\$11.62				
Q9931	Epoetin with hct = 31	87	\$11.62				
Q9932	Epoetin with hct = 32	87	\$11.62				
Q9933	Epoetin with hct = 33	87	\$11.62				
Q9934	Epoetin with hct = 34	87	\$11.62				
Q9935	Epoetin with hct = 35	87	\$11.62				
Q9936	Epoetin with hct = 36	87	\$11.62				
Q9937	Epoetin with hct = 37	87	\$11.62				
Q9938	Epoetin with hct = 38	87	\$11.62				

Addendum F_Revised

			2004 Limit for		Payment		
			Drugs (other than		Limit for		
			ESRD drugs		ESRD		
			separately billed by		Drugs		2004 Payment
			independent ESRD		Separately		Limit for
			Facilities and drugs		Billed by	DME	Drugs when
HCPCS			infused through	ESRD	Independe	Infusion	Infused
Code	Short_Description	AWP %	DME)	%	nt ESRD	%	through DME
Q9939	Epoetin with hct = 39	87	\$11.62				
Q9940	Epoetin with hct >= 40	87	\$11.62				

,	1
ne drug.	
pecific	
pcomo	

_	

	_
<u></u>	
	_
<u></u>	

<u></u>

_	

_	

<u></u>

ī	
	_
	-]
	-
	_
	٦
	-
	_
	٦
	-

	ı
	ı
	ı
	ı
	ı
	ı
	ı
	-
	1
	ı
	1
	ı
	_
	ı
<u></u>	J
	٦
	ı
	-
	ı
	ı
	ı
	٦
	ı
	-
	ı
	1
	ı
	-
	-

 Ī
 /

	2004
	Payment
Name	Limit
Acyclovir Sodium, 500 mg	\$43.52
Allopurinal Sodium (Aloprim) 500 mg	\$425.00
Amikacin Sulfate, 500 mg	\$5.10
Amino Acid, 500 ml	\$21.11
Amino Acid, 1000 ml	\$35.19
Aztreonam, 500 mg	\$9.89
Bretylium Tosylate, 500 mg	\$19.07
Bumetanide, 1 mg	\$1.43
Bupivacaine Hydrochloride 0.25% 2 ml	\$0.14
Bupivacaine Hydrochloride 0.5% 2 ml	\$0.26
Butorphanol Tartrate, 20 mg	\$54.15
Cefotetan Disodium, 1 gm	\$9.49
Cimetidine HCL, 150 mg	\$1.27
Cimetidine HCL, 300 mg	\$2.65
Clavulanate Potassium, 100 mg	\$12.81
Clindamycin Phosphate, 150 mg	\$1.19
Cytarabine Liposome, 10 mg	\$332.35
Dantrolene Sodium, 20 mg	\$73.00
Denileukin Diftitox, 150 mcg	\$595.43
Dextrose, 2.5%	\$7.68
Dextrose, 5%	\$7.86
Dextrose, 10%	\$10.00
Dextrose, 50%	\$10.32
Diltiazem HCL, 5 mg	\$1.73
Edrophonium Chloride, 10 mg	\$0.59
Ergocalciferol, 500,000 iu	\$29.84
Ertapenem Sodium, 1 gm	\$42.48
Esmolol Hydrochloride, 100 mg	\$18.76
Ethacrynate Sodium, 50 mg	\$20.23
Famotidine, 10 mg	\$1.60
Flumazenil, 0.5 mg	\$42.83
Folic Acid, 5 mg	\$1.02
Fulvestrant, 50mg	\$156.72
Glycopyrrolate, 0.2 mg	\$0.71
Goserelin Acetate, 10.8 mg	\$1,198.48
Heparin Sodium, 100 u/ml	\$0.47
Hetastarch Sod CL, 6 gm	\$4.89
Isoproterenol Hydrochloride, 0.2 mg	\$0.65
Lidocaine HCL, 2% in 5 ml	\$3.57
Meropenem, 1 gm	\$44.06
Metoprolol Tartrate, 1mg	\$0.68
Metronidazole Hydrochloride, 500 mg	\$21.71

Minocycline Hydrochloride, 100 mg	\$39.42
Morrhuate Sodium, 50 mg	\$1.40
Nafcillin Sodium, 1 gm	\$2.41
Nitroglycerin, 5 mg	\$0.42
Potassium Acetate, 2 meq	\$0.07
Procaine Hydrochloride, 1%	\$2.36
Procaine Hydrochloride, 2%	\$3.40
Propofol, 10mg	\$0.04
Rifampin, 600 mg	\$76.74
Sincalide, 5mcg	\$29.41
Sodium Acetate, 100 meq	\$3.49
Sodium Bicarbonate, 8.4% in 50 ml	\$0.04
Tetanus Toxoid	\$12.86
Valproate Sodium, 100 mg	\$2.02
Vasopressin, 20 u/ml	\$5.91
Verapamil Hydrochloride, 2.5 mg	\$0.98
Vitamin C (Ascorbic Acid), 500 mg	\$0.59

To download the Filename R75CP4.xls associated with this instruction, click here.

To download the Filename R75CP5.xls associated with this instruction, click here.

To download the Filename R75CP6.xls associated with this instruction, click here.

To download the Filename R75CP7.xls associated with this instruction, click here.