

Physician Drug Program Procedure Codes And Rates
Effective January 1, 2019

The inclusion of a rate on this table does not guarantee that a service is covered. Please refer to the Medicaid Billing Guide and the Medicaid and Health Choice Clinical Policies on the DMA Web Site.

Providers should always bill their usual and customary charges. Please use the monthly NC Medicaid Bulletins for additions, changes, and deletion to this schedule.

****Please note: LARCs, Vaccines, and Clotting Factor rates are priced off of the NDC.****

ProcCode	NDC	Modifier	Description	Facility	Non-Facility	Effective Date	End/Obsolete Date
BIOLOGICALS							
J0129			Abatacept, 10 mg, injection (Orencia)	\$17.84	\$17.84	1/1/2015	
J0586			AbobotulinumtoxinA, 5 units (Dysport)	\$7.21	\$7.21	1/2/2015	
J0178			Aflibercept, 1 mg, injection (Eylea)	\$935.65	\$935.65	1/2/2015	
J0202			Alentuzumab, 1 mg (Leimtrada)	\$1,743.82	\$1,743.82	1/1/2016	
J0221			Alglucosidase alfa, 10 mg, injection (Lumizyme)	\$141.53	\$141.53	1/1/2015	
J7308			Aminolevulinic acid HCl for topical admin. 20% single unit dosage form (354 mg) (Levulan) (Kerastek)	\$104.74	\$104.74	1/1/2015	
J7196			Antithrombin (recombinant), 50 IU (ATryn)	\$100.49	\$100.49	1/1/2015	
J3590			Asfotase alfa 1 mg (Strensiq)	\$75.60	\$75.60	1/1/2015	
J9999			Avilumab injection, 1 mg (Bavencio)	\$8.12	\$8.12	4/1/2017	
J0485			Belatacept, 1 mg, injection (Nuliq)	\$3.63	\$3.63	1/1/2015	
J0490			Belimumab, 10 mg, injection (Benlysta)	\$36.66	\$36.66	1/1/2015	
J3590			Brolicizumab-dbbf injection 1 mg (Beeuvo)	\$333.00	\$333.00	10/10/2019	
J3590			Eurosurmab-twza injection 10 mg (Crysvita)	\$3,672.00	\$3,672.00	5/1/2018	
J0597			C1 Esterase Inhibitor (human), 10 units (Bernert)	\$26.27	\$26.27	1/1/2015	
J0598			C1 esterase inhibitor (human), 10 units, injection (Cinryze)	\$41.56	\$41.56	1/1/2015	
J0638			Canakinumab, 1 mg vial (Ilaris)	\$85.09	\$85.09	1/1/2015	
J0716			Centrinode Immune F(ab), 120 mg (Anasorp)	\$3,757.41	\$3,757.41	1/1/2015	
J3590			Ceritinibose alfa injection 1 kit (Brineura)	\$29,160.00	\$29,160.00	6/1/2017	
J0717			Cerolzumab pegol, 1 mg, injection (Cimzia)	\$5.19	\$5.19	1/1/2015	
J0775			Collagenase clostridium histolyticum, 0.01 mg (Xiaflex)	\$35.80	\$35.80	1/1/2015	
J0897			Denosumab, 1 mg (Xgeva) (Prolia)	\$13.77	\$13.77	1/1/2015	
J1300			Eculizumab, 10 mg, injection (Soliris)	\$168.34	\$168.34	1/1/2015	
J1458			Galsulfase injection for intravenous use 1 mg (Naglazyme)	\$380.50	\$380.50	6/1/2017	
J1602			Gollumab Hydrochloride 1 mg (Simponi)	\$24.59	\$24.59	1/1/2015	
J7178			Human fibrinogen concentrate, 1 mg, injection (Riastap)	\$0.93	\$0.93	1/1/2015	
J3590			Human Topical Protein, 1 IU (Recothrom)	\$0.02	\$0.02	1/1/2015	
J1744			Icatibant acetate, 1 mg (Frazy)	\$145.14	\$145.14	1/1/2015	
J3590			Idanacumab injection 2.5 g/50 mL (Praxbind)	\$1,890.00	\$1,890.00	10/1/2015	
J3590			Immune Globulin Subcutaneous, 20% solution 100 mg (Cuviru)	\$18.14	\$18.14	11/1/2016	
J0588			IncobotulinumtoxinA, 1 unit (Xeomin)	\$5.28	\$5.28	1/1/2015	
Q5108			Pegfilgrastim-mlds injection 0.5 mg (Fulphila)	\$368.79	\$368.79	10/1/2018	
S0145			Peginterferon Alfa-2a, 180 mcg/ml (Pegasys)	\$321.08	\$321.08	1/1/2015	
J3590			Peginterferon Alfa-2b, 1 mcg (Sylatron)	\$3.10	\$3.10	1/1/2015	
J2507			Pegloticase, 1 mg (Kyplexxa)	\$288.31	\$288.31	1/1/2015	
S0148			Pegylated interferon alfa-2b, 10 mcg (Peg-Intron)	\$100.29	\$100.29	1/1/2015	
J9306			Pertuzumab, 1 mg, injection (Perjeta)	\$10.33	\$10.33	1/1/2015	
J2724			Protein C concentrate, intravenous, human, 1 IU, injection (Ceprotin)	\$11.63	\$11.63	1/1/2015	
J3590			Prothrombin complex concentrate (Human) 1 IU (Kcentra)	\$2.04	\$2.04	1/1/2015	
J2778			Ranibizumab, 0.1 mg, injection (Lucentis)	\$386.71	\$386.71	1/1/2015	
J2786			Reslizumab injection 1 mL(Cinquear)	\$90.18	\$90.18	1/1/2017	
J2793			Rilonacept, 1 mg injection (Arcalyst)	\$23.42	\$23.42	1/1/2015	
J3590			Secukinumab injection 150 mg (Cosentyx)	\$3,656.66	\$3,656.66	4/1/2015	
J3262			Tocilizumab, 1 mg (Actemra)	\$3.32	\$3.32	1/1/2015	
J3357			Ustekinumab injection for subcutaneous use, 1 mg (Stelara)	\$106.76	\$106.76	1/1/2017	
J3358			Ustekinumab injection for intravenous use, 1 mg (Stelara IV)	\$12.85	\$12.85	1/1/2018	
J3385			Velaglucerase Alfa, 100 units (PVRIV)	\$334.55	\$334.55	1/1/2015	
J9400			Ziv-aflibercept, 1 ml or 25 mg, injection (Zaltrap)	\$9.48	\$9.48	1/1/2015	
DRUGS							
J3490			17 Alpha Hydroxyprogesterone Caproate, Bulk powder, 250 mg (17P)	\$19.80	\$19.80	1/1/2015	
J0130			Abciximab, 10mg, injection (ReoPro)	\$403.77	\$403.77	1/1/2015	
J1120			Acetazolamide sodium, up to 500 mg, injection (Diamox)	\$15.92	\$15.92	1/1/2015	
J0133			Acyclovir, 5 mg, injection (Zovirax)	\$0.02	\$0.02	1/1/2015	
J0153			Adenosine injection 1 mg (Adenoscan, Adenocard)	\$0.89	\$0.89	1/1/2015	
J9354			Ado-trastuzumab Emtansine, 1 mg, injection (Kadcyla)	\$30.58	\$30.58	1/1/2015	
J0180			Agalsidase Beta 1 mg, injection (Fabrazyme)	\$123.68	\$123.68	1/1/2015	
J3357			Ustekinumab injection for subcutaneous use, 1 mg (Stelara)	\$106.76	\$106.76	1/1/2017	
J3358			Ustekinumab injection for intravenous use, 1 mg (Stelara IV)	\$12.85	\$12.85	1/1/2018	
P9047			Albumin (human), 25%, 50 mL infusion (Albumin, Albutin, Bluminate), Plasbumin	\$38.30	\$38.30	1/1/2015	
P9041			Albumin (human), 5%, 50 mL infusion (Albimin, Albutein, Buminate, Plasbumin)	\$19.14	\$19.14	1/1/2015	
J9015			Adileukin, per single use vial (Proleukin, etc)	\$732.43	\$732.43	1/1/2015	
J0215			Alefacet, 0.5 mg, injection (Aneive)	\$25.44	\$25.44	1/1/2015	
J0205			Aliglutase, per 10 units, injection (Cerdase)	\$37.86	\$37.86	1/1/2015	
J0220			Aligusidase alfa, 10 mg, injection (Mycyzene)	\$121.40	\$121.40	1/1/2015	
J0257			Alpha 1 proteinase inhibitor (human), 10 mg (GlaGass)	\$3.67	\$3.67	1/1/2015	
J0256			Alpha 1-proteinase inhibitor, human, 10mg, injection (Prolastin) (Aralast, Zemaira)	\$3.49	\$3.49	1/1/2015	
J2997			Alteplase recombinant, 1 mg, injection (Activase)	\$30.71	\$30.71	1/1/2015	
J0207			Amifostine, 500mg, injection (Ethylol)	\$487.92	\$487.92	1/1/2015	
J0278			Amikacin sulfate, 100 mg, injection (Amikin)	\$0.70	\$0.70	1/1/2015	
J0280			Aminophylline, up to 250mg, injection	\$0.35	\$0.35	1/1/2015	
J0300			Amobarbital, up to 125mg, injection (Amytal)	\$11.41	\$11.41	1/1/2015	
J0285			Amphotericin B, 50 mg, injection (Amphotec) (Fungizone)	\$11.43	\$11.43	1/1/2015	
J0288			Amphotericin B cholesterol sulfate complex, 10 mg, injection (Amphotec)	\$11.45	\$11.45	1/1/2015	
J0287			Amphotericin B lipid complex, 10 mg, injection (Abcotel)	\$9.98	\$9.98	1/1/2015	
J0289			Amphotericin B liposome, 10 mg, injection (Ambisome)	\$16.38	\$16.38	1/1/2015	
J0290			Ampicillin sodium, 500mg, injection	\$2.15	\$2.15	1/1/2015	
J0295			Ampicillin sodium/subd湛am sodium, per 500 mg, injection (Unasyn)	\$4.20	\$4.20	1/1/2015	
J7188			Anthemophilic factor (recombinant) porcine sequence 1 IU (Orbizur)	\$5.57	\$5.57	1/1/2016	
J7199			Anthemophilic factor VIII (recombinant) 1 IU (Nuwig)	\$1.83	\$1.83	1/1/2016	
J7197			Antithrombin III (human), per 1 IU (Thrombate III)	\$1.82	\$1.82	1/1/2015	
J3490			Apigripalinate emulsion, for intravenous use 1 mg (Cirventi)	\$2.45	\$2.45	1/4/2018	
J0400			Aripiprazole, intramuscular, 0.25 mg, injection (Ability)	\$0.28	\$0.28	1/1/2015	
J0401			Aripiprazole, extended release, 1 mg, injection	\$3.85	\$3.85	1/1/2015	
J1943			Arripiprazole, lauroxil extended-release injectable suspension 1 mg (Aristada Initial)	\$2.86	\$2.86	10/1/2019	
J9017			Arsenic trioxide, 1 mg (Trisenox)	\$32.90	\$32.90	1/1/2015	
J9020			Asparaginase, 10,000 units (Elspar)	\$54.42	\$54.42	1/1/2015	
J9019			Asparaginase Erwinia Chrysanthemi, 1,000 IUs, injection (Erwinaze)	\$319.03	\$319.03	1/1/2015	
J0461			Atropine sulfate, 0.01 mg, injection	\$0.04	\$0.04	1/1/2015	
J9025			Azactidine, 1 mg (Vidaza)	\$4.28	\$4.28	1/1/2015	
J0456			Azithromycin, 500mg, injection (Zithromax)	\$17.16	\$17.16	1/1/2015	
Q0144			Azithromycin dihydrate, oral, capsules/powder, 1 gm (Zithromax, Zithromax Z-Pak)	\$20.75	\$20.75	1/1/2015	
J0475			Baclofen, 10mg, injection (Loresal)	\$182.15	\$182.15	1/1/2015	
J0476			Baclofen, 50 mcg for intrathecal trial, injection (Lioresal)	\$66.58	\$66.58	1/1/2015	
J9031			BCG live (Intravesical), per installation (Tice BCG, Theracy)	\$108.56	\$108.56	1/1/2015	
J9032			Belinostat, 10 mg (Belleodaq)	\$32.50	\$32.50	1/1/2016	
J9033			Benzethonium HCl, 1 mg, injection (Treanda)	\$17.76	\$17.76	1/1/2015	
J0702			Benzethonium chloride, 1 mg, injection (Betadine)	\$5.49	\$5.49	1/1/2015	
J9035			Bevacizumab, 10 mg, injection (Avastin)	\$54.83	\$54.83	1/1/2015	
J9040			Bleomycin sulfate, 15 units (Blenoxane)	\$27.70	\$27.70	1/1/2015	
J9039			Blinatumomab (Blincyto), 1 mcg	\$98.08	\$98.08	1/1/2016	
J9041			Bortezomib, 0.1 mg, inj. (Velcade)	\$32.86	\$32.86	1/1/2015	
J0585			Botulinum toxin type A, per unit (Botox)	\$5.67	\$5.67	1/1/2015	
J0587			Botulinum toxin type B, per 100 units (Myobloc)	\$8.31	\$8.31	1/1/2015	
J9042			Brentuximab vedotin, 1 mg (Adcetris)	\$94.47	\$94.47	1/1/2015	
J3490			Supernumerine extended-release injection 1 syringe (Sublocade)	\$1,706.40	\$1,706.40	3/1/2018	6/30/2018
O9991			Supernumerine extended-release injection (< or = 100 mg) (Sublocade)	\$1,674.80	\$1,674.80	7/1/2018	
O9992			Supernumerine extended-release injection (> 100 mg) (Sublocade)	\$1,674.80	\$1,674.80	7/1/2018	
J0570			Supernumerine implant, 74.2 mg (Probuphine)	\$1,280.52	\$1,280.52	1/1/2017	
J0595			Butorphenol tartrate, 1 mg, injection (Sladol)	\$0.48	\$0.48	1/1/2015	
J9043			Cabazitaxel, 1 mg, (Levetaxel)	\$120.02	\$120.02	1/1/2015	
J9118			Calaspargase pegol-mkni injection 10 Units (Asparlas)	\$69.12	\$69.12	9/27/2019	
J0636			Calcitriol, 0.1 mcg, injection (Calcijex)	\$0.41	\$0.41	1/1/2015	
J0610			Calcium gluconate, per 10ml, injection	\$0.34	\$0.34	1/1/2015	

J0620		Calcium glycerophosphate and calcium lactate, per 10ml, injection (Calphosan)	\$12.60	\$12.60	1/1/2015
J3590		Capicitabine-hydpr injection 11 mg (Cabiliv)	\$7,884.00	\$7,884.00	2/23/2019
J7336		Capsaicin 8% patch, per 1 square cm (Quetenza)	\$2.86	\$2.86	1/1/2015
J0945		Carboplatin, 50 mg (Paraplatin)	\$6.02	\$6.02	1/1/2015
J9047		Carfilzomib, 1 mg injection (Kyprolis)	\$29.63	\$29.63	1/1/2015
J0950		Carmustine, 100 mg (BiCNU)	\$149.68	\$149.68	1/1/2015
J0690		Cefazolin Sodium, 500 mg, injection	\$0.63	\$0.63	1/1/2015
J0692		Cefepime HCL, 500 mg, injection (Maxipime)	\$8.44	\$8.44	1/1/2015
J0698		Cefotaxime Sodium, per 1 g (Claforan)	\$4.09	\$4.09	1/1/2015
J0694		Cefoxitin Sodium, 1g, injection (Mefoxin)	\$7.82	\$7.82	1/1/2015
J0712		Cefotardine Fosamil Acetate, 10 mg (Teffaro)	\$0.70	\$0.70	1/1/2015
J0714		Cefazidime avibactam injection 0.625 g (Avycaz)	\$76.95	\$76.95	1/1/2016
J0713		Cefazidime, per 500 mg, injection (Forzar, Tazidime)	\$3.32	\$3.32	1/1/2015
J0715		Cefizoxime sodium, per 500mg, injection (Cefizox)	\$5.00	\$5.00	1/1/2015
J0965		Cefuroxane/Tazobactam 75 mg, 1-0.5 gm vial (Zerbaxa)	\$4.48	\$4.48	1/1/2016
J0696		Ceftriaxone Sodium, per 250mg, injection (Rocephin)	\$1.41	\$1.41	1/1/2015
J0967		Cefuroxime sodium, per 750mg, injection (Zinacef)	\$3.28	\$3.28	1/1/2015
J9119		Cemiplimab-rwlc injection, 1 mg (Libtayo)	\$27.45	\$27.45	10/1/2019
J0955		Celumab, 10 mg, injection (Erbitux)	\$47.54	\$47.54	1/1/2015
J0720		Chloramphenicol sodium succinate, up to 1g, injection (Chloromycetin)	\$17.54	\$17.54	1/1/2015
J1990		Chlordiazepoxide HCl, up to 100 mg, injection (Librium)	\$20.09	\$20.09	1/1/2015
J2400		Chlorprocaine HCl, per 30 mL, injection (Nesapine)	\$12.14	\$12.14	1/1/2015
J1205		Chlorothiazide sodium, per 500 mg, injection (Diuri Sodium)	\$157.60	\$157.60	1/1/2015
J3230		Chlormezанин HCl, up to 50 mg, injection (Thorazine)	\$3.07	\$3.07	1/1/2015
J0725		Chronic Gonadotropin, per 1,000 USP units, injection (Novarel, Pregnyl, Profasi HP)	\$3.22	\$3.22	1/1/2015
J0740		Cidofovir, 375 mg, injection (Viside)	\$727.70	\$727.70	1/1/2015
J0743		Cilastatin sodium imipenem, per 250mg, injection (Primaxin IM or IV)	\$13.63	\$13.63	1/1/2015
S0023		Cimetidine hydrochloride, 300 mg, injection (Tagamet)	\$0.58	\$0.58	1/1/2015
J0744		Ciprofloxacin for IV infusion, 200 mg, injection (Cipro)	\$5.10	\$5.10	1/1/2015
J0960		Cisplatin, powder or solution, per 10 mg	\$2.17	\$2.17	1/1/2015
J0965		Cladrubine, per 1 mg, injection (Leustatin)	\$29.23	\$29.23	1/1/2015
J3490		Clevudine injectable emulsion (Cleviprex)	\$2.89	\$2.89	1/1/2016
J0735		Clonidine hydrochloride, 1mg, 1 IU injection (Duracion)	\$53.45	\$53.45	1/1/2015
J7199		Coagulation factor IX (recombinant) vials (binity)	\$1.59	\$1.59	6/1/2015
J3590		Coagulation factor Xa (recombinant) 1 mg (Andexxa)	\$29.70	\$29.70	5/10/2018
J0745		Codene phosphate, per 30mg, injection	\$1.21	\$1.21	1/1/2015
J0770		Colistimethate Sodium, 150 mg, injection (Coly-Mycin M)	\$18.98	\$18.98	1/1/2015
S4993		Contraceptive pills for birth control, 1 tablet	\$3.00	\$3.00	1/1/2015
J9999		Copanlisib injection, 1 mg (Aliqopa)	\$75.60	\$75.60	9/18/2017
J0800		Corticortropin, up to 40 units, injection (Acthar, ACTH)	\$2,248.17	\$2,248.17	1/1/2015
J0834		Cosyntropin, 0.25 injection (Corotropin)	\$87.03	\$87.03	1/1/2015
J0833		Cosyntropin, not otherwise specified, 0.25 mg, injection	\$62.43	\$62.43	1/1/2015
J3590		Crotalidae immune f(ab')2 (equine), lyophilized powder for solution 1 vial (Anavip)	\$1,317.60	\$1,317.60	11/2/2018
J0840		Crotalidae polyvalent immune fab (ovine) powder for solution for intravenous injection, up to 1 gram (1 vial) (CroFab)	\$2,090.25	\$2,090.25	1/1/2015
J9070		Cyclophosphamide, 100 mg (Cytoxan, Neosar)	\$1.78	\$1.78	1/1/2015
J9100		Cytarabine, 100 mg (Cytosar-U)	\$1.15	\$1.15	1/1/2015
J9098		Cytarabine Liposome, 10 MG (Depocyt)	\$396.04	\$396.04	1/1/2015
J7070		D-5-W, 1,000 cc, infusion	\$2.08	\$2.08	1/1/2015
J9130		Dasaburabine, 100 mg (DTIC-Dome)	\$4.39	\$4.39	1/1/2015
J7513		Daclizumab, parenteral, 25 mg (Zenapax)	\$301.30	\$301.30	1/1/2015
J9120		Daclizumycin, 0.5 mg (Cosmegen)	\$470.94	\$470.94	1/1/2015
J0875		Dabavancin hydrochloride 5 mg (Davance)	\$14.58	\$14.58	1/1/2016
J1645		Dalteparin sodium, per 250IU, injection (Fragmin)	\$10.30	\$10.30	1/1/2015
J0878		Daptomycin, 1 mg (Cubicin)	\$0.33	\$0.33	1/1/2015
J0861		Darbepoetin alfa, 1 mcg, (for non-ESRD use), injection (Aranesp)	\$2.64	\$2.64	1/1/2015
J0862		Darbepoetin alfa for ESRD on dialysis, 1 mcg (Aranesp)	\$2.64	\$2.64	1/1/2015
J9999		Daunorubicin and Cytarabine Liposome injection (Vycox) 1 vial	\$8,370.00	\$8,370.00	8/1/2017
J9151		Daunorubicin citrate, liposomal formulation, 10 mg (Daunoxome)	\$53.51	\$53.51	1/1/2015
J9150		Daunorubicin HCl, 10 mg (Cerubidine)	\$16.36	\$16.36	1/1/2015
J0894		Decabrine, 1 mg, injection (Dacogen)	\$25.88	\$25.88	1/1/2015
J0895		Deteroxamine Mesylate, 500mg, injection (Desferal)	\$11.75	\$11.75	1/1/2015
J9155		Degarelix, 1 mg, injection (Firmagon)	\$2.74	\$2.74	1/1/2015
J3490		Delafloxacin for injection 300 mg (Baxdela)	\$0.48	\$0.48	11/12/2017
J9160		Denileukin Diftox, 300 mcg (Ontak)	\$1,345.78	\$1,345.78	1/1/2015
J1000		Denzoxatrol cyprionate, up to 5mg, injection (Depo-Estradiol)	\$5.90	\$5.90	1/1/2015
J2597		Dexamethasone acetate, per 1 mcg, injection (DDAVP)	\$1.78	\$1.78	1/1/2015
J1094		Dexamethasone acetate, 1 mg, injection (Dalaalone DP, Dexalone DA, Dexone LA, Cortastat LA)	\$0.22	\$0.22	1/1/2015
J1995		Dexamethasone Intracocular suspension 5% 1 mcg (Dexysu)	\$1.24	\$1.24	3/1/2019
J7312		Dexamethasone, Intravitreal implant, 0.1 mg (Ozurdex)	\$187.02	\$187.02	1/1/2015
J1096		Dexamethasone ophthalmic insert 0.4 mg, 1 mg (Dexenza)	\$145.48	\$145.48	10/1/2019
J1100		Dexamethasone sodium phosphate, 1mg, injection (Cortastat, Dalalone) (Hexadrol)	\$0.08	\$0.08	1/1/2015
J1190		Dexrazoxane hydrochloride, per 250 mg, injection (Zinercard) (Tolect)	\$172.70	\$172.70	1/1/2015
J7042		Dextrose 5% / normal saline (500 ml = 1 unit)	\$0.27	\$0.27	1/1/2015
J7060		Dextrose 5% / water (500 ml = 1 unit)	\$1.04	\$1.04	1/1/2015
J7121		Dextrose 5% in lactated ringers infusion, up to 1000 cc (Dextrose)	\$2.11	\$2.11	1/1/2016
J3360		Diazepam, up to 5 mg, injection (Valium, Zetran)	\$0.75	\$0.75	1/1/2015
J1730		Diazepam, up to 300 mg, injection (Hyperstat IV) (Proglycem)	\$106.75	\$106.75	1/1/2015
J0500		Dicyclomine HCl, up to 20mg, injection (Bentyl, Dilomine)	\$11.37	\$11.37	1/1/2015
J3490		Defibradine sodium injection, for intravenous use 1 ml (Delfitelio)	\$356.40	\$356.40	4/1/2016
J1160		Digoxin, up to 0.5 mg injection (Lanoxin)	\$1.13	\$1.13	1/1/2015
J1110		Dihydrexogestrol mesylate, per 1mg, injection (DHE-45)	\$23.38	\$23.38	1/1/2015
J1240		Dimehydrinate, up to 50 mg, injection	\$2.98	\$2.98	1/1/2015
J0470		Dimercaprol, per 100mg, injection (BAL in oil)	\$25.45	\$25.45	1/1/2015
J9999		Dinutuximab Vial 1 ml (Unituxin)	\$1,603.80	\$1,603.80	8/1/2015
J1200		DiphenthyDRAMINE HCl, up to 50 mg, injection (Benadryl)	\$0.72	\$0.72	1/1/2015
J1245		Dipyridamole, per 10 mg, injection (Persantine IV)	\$0.70	\$0.70	1/1/2015
J1212		DMSO, dimethyl sulfoxide, 50%, 50 ml, injection	\$48.19	\$48.19	1/1/2015
J1250		Dobutamine HCl, per 250 mg, injection (Dobutrex)	\$4.91	\$4.91	1/1/2015
J9171		Docetaxel, 1 mg, injection (Taxotere)	\$16.81	\$16.81	1/1/2015
J1260		Dolasetron mesylate, 10 mg, injection (Anzemet)	\$4.00	\$4.00	1/1/2015
J1265		Dopamine HCl, 40 mg, injection	\$0.49	\$0.49	1/1/2015
J1267		Doripenem, 10 mg, injection (Doribax)	\$0.62	\$0.62	1/1/2015
J1270		Doxercalciferol, 1 mcg, injection (Hectorol)	\$2.67	\$2.67	1/1/2015
J9000		Doxorubicin HCl, 10 mg (Adriamycin)	\$4.53	\$4.53	1/1/2015
Q2049		Doxorubicin HCL Liposomal, Imported Lipodox, 10 mg (Doxil)	\$475.47	\$475.47	1/1/2015
Q2050		Doxorubicin Hydrochloride, Injection, Liposomal, Not otherwise specified, 10 mg	\$551.74	\$551.74	1/1/2015
J1790		Droperidol, up to 5 mg, injection (Inapsine)	\$1.26	\$1.26	1/1/2015
J1290		Ecalanilide, 1 mg (Kabilitor)	\$262.69	\$262.69	1/1/2015
J3490		Edaravone injection (Radicava) 1 mg	\$19.55	\$19.55	8/1/2017
J0600		Edetate calcium disodium, up to 1000mg, injection (Calcium EDTA)	\$47.95	\$47.95	1/1/2015
J3590		Elapegadense-vir injection 1 mg (Revocil)	\$4,435.20	\$4,435.20	11/2/2018
J1322		Eloufusase alfa, injection 1mg (Vimizim)	\$228.38	\$228.38	1/1/2015
J1650		Enoxaparin sodium, 10 mg, injection (Lovenox)	\$5.63	\$5.63	1/1/2015
J0122		Eravacine for injection 1 mg (Xerava)	\$0.95	\$0.95	10/1/2019
J0171		Adrenalin, epinephrine, 0.1 mg ampule, injection (Adrenalin)	\$0.04	\$0.04	1/1/2015
J9178		Epirubicin HCl, 2 mg, inj. (Ellence)	\$5.96	\$5.96	1/1/2015
Q4081		Epoetin Alfa, 100 units (for ESRD on dialysis), injection (EpoGen, Procrit)	\$0.87	\$0.87	1/1/2015
Q5105		Epoetin Alfa, biosimilar injection (for ESRD on dialysis), 100 units (Retacrit)	\$1.17	\$1.17	6/7/2018
J5106		Epoetin Alfa-ebpx injection (for non-ESRD use), 1000 units (Retacrit)	\$11.69	\$11.69	6/7/2018
J0865		Epoetin alfa (for non-ESRD use), 1000 units, injection (Epogen, Procrit)	\$8.66	\$8.66	1/1/2015
J0887		Epoetin beta ESRD use, 1 microgram injection	\$1.92	\$1.92	1/1/2015
J0888		Epoetin beta non ESRD use, 1 microgram injection	\$1.92	\$1.92	1/1/2015
J1325		Eprostrenol, 0.5 mg, injection (Flolan)	\$13.70	\$13.70	1/1/2015
J9179		Erbitux Mesylate, 0.1 mg (Halaven)	\$85.93	\$85.93	1/1/2015
J1335		Ertapenem, 500 mg, injection (Invanz)	\$24.34	\$24.34	1/1/2015
J1364		Erythromycin lactobionate, per 500 mg, injection (Eritracin)	\$6.45	\$6.45	1/1/2015
J3490		Esketamine nasal spray 1 device (28 mg) (Spravato)	\$318.60	\$318.60	3/8/2019
J1380		Estriadiol valerate, up to 10 mg, injection (Delestrogen)	\$8.22	\$8.22	1/1/2015
J1410		Estrogen conjugated, per 25 mg, injection (Premarin IV)	\$68.00	\$68.00	1/1/2015
J0606		Etacalcidote injection 0.1 mg (Parasiv)	\$3.53	\$3.53	1/4/2018
J1436		Eldonarone disodium, per 300 mg, injection (Didrone)	\$68.15	\$68.15	1/1/2015
J9181		Eltoposide, 10 mg (VePesid)	\$0.38	\$0.38	1/1/2015
J7191		Factor VIII (antihemophilic factor (porcine)), per IU (Huatec C)	\$1.77	\$1.77	1/1/2015
J3010		Fentanyl Citrate, 0.1 mg, injection (Sublimaze)	\$0.27	\$0.27	1/1/2015
J1439		Femic Carboxymaltos injection, 1 mg	\$1.11	\$1.11	1/1/2015

Q0138		Ferumoxytol, for treatment of iron deficiency anemia, 1 mg (non-ESRD use), injection (Feraheme)	\$0.79	\$0.79	1/1/2015	
Q0139		Ferumoxytol, for treatment of iron deficiency anemia, 1 mg (for ESRD on dialysis), injection (Feraheme)	\$0.79	\$0.79	1/1/2015	
J3590		Fibrinogen concentrate (human) lyophilized powder 1 mg (Fibryga)	\$1.19	\$1.19	4/1/2018	
J1442		Figrastim (G-CSF), 1 mcg, injection (Neupogen)	\$1.01	\$1.01	1/1/2015	
Q5110		Figrastim-sa3a injection 1 mcg (Nivestym)	\$0.79	\$0.79	10/2/2018	
J9200		Floxuridine, 500 mg (UDR)	\$48.79	\$48.79	1/1/2015	
J7311		Fluconazole acetone intravaginal 1 implant (Retisert)	\$20,864.30	\$20,864.30	6/1/2015	
J7313		Fluconazole acetone intravaginal implant 0.01 mg (Iluvien)	\$490.95	\$490.95	1/1/2016	
J7314		Fluconazole acetone intravaginal implant 0.18 mg (Yutiq)	\$500.40	\$500.40	10/1/2019	
J9185		Fludarabine phosphate, 50 mg, injection (Fludara)	\$191.60	\$191.60	1/1/2015	
J9190		Fluorouracil, 500 mg (Adrucil)	\$1.78	\$1.78	1/1/2015	
J2680		Fluphenazine decanoate, up to 25 mg, injection (Prolixin)	\$2.26	\$2.26	1/1/2015	
J1652		Fondaparinux sodium, 0.5 mg, injection (Arixtra)	\$5.95	\$5.95	1/1/2015	
J1453		Fosareptant, 1 mg, injection (Emend)	\$1.50	\$1.50	1/1/2015	
J1455		Foscarnet sodium, per 1,000 mg, injection (Foscavir)	\$9.91	\$9.91	1/1/2015	
J9395		Fulvestrant, 25 mg, injection (Faslodex)	\$77.66	\$77.66	1/1/2015	
J1940		Furosemide, up to 20 mg, injection (Lasix)	\$0.18	\$0.18	1/1/2015	
J7310		Ganciclovir, 4.5 mg, long-acting implant (Vitraser)	\$4,552.62	\$4,552.62	1/1/2015	
J1570		Ganciclovir sodium, 500 mg, injection (Cytovene)	\$41.84	\$41.84	1/1/2015	
J1580		Gentamicin, up to 80 mg, injection	\$0.99	\$0.99	1/1/2015	
J9201		Gemcitabine HCl, 200 mg (Gemzar)	\$125.77	\$125.77	1/1/2015	
J9999		Gemcitabine in sodium chloride injection 10 mg (Infugem)	\$4.10	\$4.10	3/12/2019	
J9203		Gemtuzumab Ozogamicin, 0.1 mg, injection (Mylotarg)	\$193.16	\$193.16	1/1/2018	
J1610		Glucagon hydrochloride, per 1 mg, injection (Glucagon)	\$65.53	\$65.53	1/1/2015	
J1660		Gold sodium thiomalate, up to 50 mg, injection (Mycohrysine, Aurolate)	\$7.48	\$7.48	1/1/2015	
J9202		Goserelin acetate implant, per 3.6 mg (Zoladex)	\$181.08	\$181.08	1/1/2015	
J1626		Granisetron hydrochloride, 100 mcg, injection (Kytril)	\$4.73	\$4.73	1/1/2015	
J1631		Haloperidol decanoate, per 50 mg, injection (Haloperidate-50)	\$2.30	\$2.30	1/1/2015	
J1630		Haloperidol, up to 5 mg, injection (Haldol)	\$1.65	\$1.65	1/1/2015	
J1640		Hemin, 1 mg, injection (Panhematin)	\$6.98	\$6.98	1/1/2015	
J1642		Heparin sodium, per 10 units, injection (Heparin Lock Flush)	\$0.04	\$0.04	1/1/2015	
J1644		Heparin sodium per 1,000 units, injection (Heparin)	\$0.07	\$0.07	1/1/2015	
J9225		Histrelin implant (Vantas), 50 mg	\$1,439.36	\$1,439.36	1/1/2015	
J9226		Histrelin implant (Suprelle LA), 50 mg	\$13,987.88	\$13,987.88	1/1/2015	
J3470		Hyaluronidase injection up to 150 units (Hydase, Amphadase, Vitrase)	\$16.49	\$16.49	1/1/2015	
J3473		Hyaluronidase, recombinant, 1 USP unit (Hyalenex)	\$0.39	\$0.39	1/1/2015	
J0360		Hydralazine HCl, up to 20mg, injection (Apresoline)	\$5.79	\$5.79	1/1/2015	
J1720		Hydrocortisone sodium succinate, up to 100 mg, injection (A-Hydrocort, Solu-Cortef)	\$2.13	\$2.13	1/1/2015	
J1170		Hydromorphone, up to 4 mg, injection (Dilaudid)	\$1.22	\$1.22	1/1/2015	
J1729		Hydroxyprogesterone caproate injection, 10 mg	\$16.64	\$16.64	1/1/2018	
J1726		Hydroxyprogesterone caproate, 10 mg, injection (Makena)	\$33.02	\$33.02	1/1/2018	
J3410		Hydroxyzine HCl, up to 25 mg, injection (Vistaril)	\$0.13	\$0.13	1/1/2015	
J1980		Hysocamine sulfate, up to 0.25 mg, injection (Levsin)	\$8.87	\$8.87	1/1/2015	
J3590		Ibalizumab-ilyk injection 1 mg (Tzoggraz)	\$6.13	\$6.13	4/1/2018	
J1740		Isoproterenol sodium, 1 mg (Boniwa)	\$132.64	\$132.64	1/1/2015	
J1742		Isotilide fumarate, 1 mg, injection (Corvert)	\$306.56	\$308.56	1/1/2015	
J9211		Kanamycin HCl, 5 mg (Kamycin)	\$263.49	\$263.49	1/1/2015	
J1743		Klarsulfase, 1 mg, injection (Elaprase)	\$434.29	\$434.29	1/1/2015	
J9208		Kofamamide, per 1 g (Flex)	\$36.19	\$36.19	1/1/2015	
J1786		Imiglucerase, 10 units, injection (Cerezyme)	\$40.07	\$40.07	1/1/2015	
J1575		Immune Globulin Infusion 10% (Human) with recombinant human hyaluronidase 100 mg (Hypergamm)	\$10.83	\$10.83	1/1/2016	
J1599		Immune Globulin intravenous, human-fdas 500 mg (Panzyga)	\$89.64	\$89.64	10/16/2018	
J1745		Imiflimumab, 10 mg, injection (Remicade)	\$52.53	\$52.53	1/1/2015	
J0185		Injection, aperient, 1 mg (Cinvanti)	\$2.11	\$2.11	1/1/2019	
J1944		Injection, aripiprazole lauroxil, 1 mg (Aristada)	\$2.78	\$2.78	10/1/2019	
J9022		Injection, atezolizumab, 10 mg (Tecentriq)	\$75.79	\$75.79	1/1/2018	
J9023		Injection, avelumab, 10 mg (Bavencio)	\$79.37	\$79.37	1/1/2018	
J9034		Injection, bendamustine hcl (Bendeka), 1 mg	\$23.69	\$23.69	1/1/2017	
J5107		Injection, bevacizumab (Avastin) 10 mg	\$73.16	\$73.16	7/22/2019	
J0565		Injection, bezlotoxumab, 10 mg (Zinplava)	\$41.04	\$41.04	1/1/2018	
J9044		Injection, bortezomib, 0.1 mg	\$35.67	\$35.67	1/1/2019	
J0584		Injection, burosomab-fzw2 1 mg (Crysitva)	\$367.20	\$367.20	1/1/2019	
J0567		Injection, cerliponase alfa, 1 mg (Brineura)	\$97.20	\$97.20	1/1/2019	
J9057		Injection, copanlisib, 1 mg (Aliqopa)	\$75.60	\$75.60	1/1/2019	
J0841		Injection, cratolidae immune f(ab')2 (equine), 120 mg (Anavip)	\$1,317.60	\$1,317.60	1/1/2019	
J9145		Injection, daratumumab, 10 mg (Darzalex)	\$46.92	\$46.92	1/1/2017	
J1130		Injection, diclofenac sodium, 0.5 mg (Dyloject)	\$0.22	\$0.22	1/1/2017	
J9173		Injection, durvalumab, 10 mg (Imfinzi)	\$75.14	\$75.14	1/1/2019	
J1301		Injection, edaravone, 1 mg (Radiceva)	\$19.55	\$19.55	1/1/2019	
J9176		Injection, elotuzumab, 1 mg (Empliciti)	\$6.23	\$6.23	1/1/2017	
J7170		Injection, emicizumab-kwh, 0.5 mg (Hemlibra)	\$46.38	\$46.38	1/1/2019	
J7175		Injection, factor X (human), 1 IU (Coagadex)	\$8.36	\$8.36	1/1/2017	
J1443		Injection, ferric pyrophosphate citrate solution, 0.1 mg of iron (Triferic)	\$0.02	\$0.02	1/1/2016	
J1444		ferric pyrophosphate citrate solution, for hemodialysis use, 0.1 mg (Triferic)	\$0.03	\$0.03	7/1/2019	
Q5101		Injection, filgrastim (G-CSF), Biosimilar, 1 microgram (Zarxio)	\$1.02	\$1.02	9/1/2015	
J1454		Injection, fomepizolant 235 mg and palonosetron 0.25 mg (Akynzeo)	\$529.52	\$529.52	1/1/2019	
J1627		Injection, granisetron, extended-release, 0.1 mg (Sustol)	\$4.60	\$4.60	1/1/2018	
J7177		Injection, human fibrinogen concentrate (Fibryga), 1 mg	\$1.19	\$1.19	1/1/2019	
J1746		Injection, ibalizumab-ilyk, 10 mg (Trogarzo)	\$61.29	\$61.29	1/1/2019	
J1555		Injection, immune globulin, 100 mg (Civitru)	\$13.79	\$13.79	1/1/2018	
J5103		Injection, infliximab, biosimilar, 10 mg (Inflectra)	\$69.71	\$69.71	4/1/2018	
J9229		Injection, inotuzumab ozogamicin, 0.1 mg (Bponsa)	\$2,244.00	\$2,244.00	1/1/2019	
J0594		Injection, busulfan, 60 mg/10 ml (Busulfex)	\$33.18	\$33.18	1/1/2016	
J9205		Injection, irinotecan liposome, 1 mg (Onivyde)	\$30.51	\$39.51	1/1/2017	
J9153		Injection, liposomal 1 mg daunorubicin and 2.27 mg cytarabine (Vyxeos)	\$190.32	\$190.32	1/1/2019	
J2955		Injection, necitumumab 1 mg (Portrazza)	\$5.26	\$5.26	1/1/2017	
J9285		Injection, olaratumab 10 mg (Lartruvo)	\$49.95	\$49.95	1/1/2018	
J9311		Injection, rituximab, 10 mg and hyaluronidase (Rituxan Hycela)	\$46.64	\$46.64	1/1/2019	
J9312		Injection, rituximab, 10 mg (Rituxan)	\$95.40	\$95.40	1/1/2019	
Q5115		Injection, rituximab-abbs, biosimilar, 10 mg (Truxima)	\$91.32	\$91.32	11/1/2019	
J2797		Injection, rolapitant, 0.5 mg (Varubi)	\$0.96	\$0.96	1/1/2019	
Q5111		Injection, pegfilgrastim-bqbx, biosimilar, 0.5 mg (Udenyca)	\$375.75	\$375.75	1/2/2019	
J2840		Injection, sebelipase alfa, 1 mg (Karanu)	\$540.00	\$540.00	1/1/2017	
J9325		Injection, talimogene laherparevec, per 1 million plaque forming units (Imlygic)	\$46.13	\$46.13	1/1/2017	
J9352		Injection, trabectedin, 0.1 mg (Yondelis)	\$283.39	\$283.39	1/1/2017	
Q5114		Injection, trastuzumab-dkst 10 mg, (Ogivri)	\$95.07	\$95.07	11/7/2019	
J3304		Injection, triamcinolone acetonide, preservative-free, extended-release, microsphere formulation, 1 mg (Zirettta)	\$18.88	\$18.88	1/1/2019	
J3316		Injection, triptorelin, extended-release, 3.75 mg (Triptodur)	\$2,880.00	\$2,880.00	1/1/2019	
J3397		Injection, vestrinidase alfa-yjk, 1 mg (Mepesví)	\$228.42	\$228.42	1/1/2019	
J7342		Installation, ciprofloxacin otic suspension, 6 mg (Opromo)	\$30.59	\$30.59	1/1/2017	
J1815		Insulin, per 5 units, injection	\$0.27	\$0.27	1/1/2015	
J9212		Interferon Alfacon-1, recombinant, 1 mcg, injection (Infergen)	\$4.58	\$4.58	1/1/2015	
J9215		Interferon alfa-N3, (human leukocyte derived), 250,000 IU (Allerfer N)	\$18.46	\$18.46	1/1/2015	
J9213		Interferon alfa-2A, recombinant, 3 million units (Riferon-A)	\$39.06	\$39.06	1/1/2015	
J9214		Interferon alfa-2B, recombinant, 3 million units (Intron-A)	\$13.51	\$13.51	1/1/2015	
Q3027		Interferon beta-1a, 1 mcg for intramuscular use, injection	\$33.20	\$33.20	1/1/2015	
J3028		Interferon beta-1a, 1 mcg for subcutaneous use, injection	\$18.88	\$18.88	1/1/2015	
J1826		Interferon beta-1a, 30 mcg for intramuscular injection (Avonex)	\$744.09	\$744.09	1/1/2015	
J1830		Interferon beta-1b, 0.25 mg, injection (Extavia)	\$168.98	\$168.98	1/1/2015	
J9216		Interferon gamma-1B, 3 million units (Actimmune)	\$295.48	\$295.48	1/1/2015	
J9228		Ipilimumab, 1 mg (Yervoy)	\$119.33	\$119.33	1/1/2015	
J9206		Intratecan, 20 mg (Captepor)	\$120.48	\$120.48	1/1/2015	
J1750		Iron dextran, 50 mg, injection (InFeD, Dexferum)	\$11.25	\$11.25	1/1/2015	
J1756		Iron sucrose, 1 mg, injection (Venofer)	\$0.33	\$0.33	1/1/2015	
J1833		Isoavuconazonium sulfate injection 1 mg (Cresenza)	\$0.69	\$0.69	1/1/2016	
J9207		Ixabepilone, 1 mg, injection (Ixempra)	\$60.84	\$60.84	1/1/2015	
J1850		Kanamycin sulfate, up to 75 mg, injection (Kantrex)	\$0.73	\$0.73	1/1/2015	
J1840		Kanamycin sulfate, up to 500 mg, injection (Kantrex)	\$4.86	\$4.86	1/1/2015	
J1885		Ketorolac tromethamine, per 15 mg, injection (Toradol)	\$0.32	\$0.32	1/1/2015	
J3490		Lacosamide, 0.01 mg/10mg (Vimpal)	\$1.95	\$1.95	1/1/2015	
J1930		Lanreotide, 1 mg, injection (Somatuline Depot)	\$25.63	\$25.63	1/1/2015	
J1931		Laronidase, 0.1 mg, inj. (Adurazyme)	\$23.25	\$23.25	1/1/2015	
J3490		Lefermin injection, 1 mg (Xenleta)	\$0.74	\$0.74	8/22/2019	
J3490		Letorinovir injection, for intravenous use 1 vial (Preyminis)	\$291.60	\$291.60	12/1/2017	
J0640		Leucovorin Calcium, per 50 mg, injection (Wellcovorin)	\$0.74	\$0.74	1/1/2015	

J9218		Leuproreotide acetate, per 1 mg (Lupron)	\$7.13	\$7.13	1/1/2015
J9217		Leuproreotide acetate (for depot suspension), 7.5 mg (Lupron Depot) (Eligard)	\$210.79	\$210.79	1/1/2015
J1950		Leuproreotide acetate (for depot suspension), per 3.75 mg, injection (Lupron Depot) (Eligard)	\$421.52	\$421.52	1/1/2015
J9219		Leuproreotide Implant 65mg (Vadir)	\$1,534.89	\$1,534.89	1/1/2015
J1953		Levetiracetam, 10 mg, injection (Keppra)	\$0.41	\$0.41	1/1/2015
J1955		Levoacetazoline, per 1 g, injection (Carmitor)	\$5.61	\$5.61	1/1/2015
J1956		Levofoxacin, 250 mg, injection (Levaquin)	\$5.60	\$5.60	1/1/2015
J0641		Levolescovorin calcium, 0.5 mg, injection (Fusilev)	\$1.00	\$1.00	1/1/2015
J0642		Levolescovorin for injection, 0.5 mg (Khapzory)	\$2.04	\$2.04	10/1/2019
J1960		Levorphanol tartarate up to 2 mg, injection (Levo-Dromoran)	\$3.03	\$3.03	1/1/2015
J3490	Lidocaine , for topical use 1 mg	Invoice required ***See Rate Table below	1/1/2015		
J2001		Lidocaine HCl for IV infusion, injection 10 mg	\$0.02	\$0.02	1/1/2015
J2010		Lincosamine HCl, up to 300 mg, injection (Lincoxin)	\$4.07	\$4.07	1/1/2015
J2020		Linezolid, 200 mg, injection (Zyvox)	\$26.81	\$26.81	1/1/2015
J2060		Lorazepam, 2 mg, injection (Ativan)	\$0.61	\$0.61	1/1/2015
J3475		Magnesium sulfate, per 500 mg, injection	\$0.05	\$0.05	1/1/2015
J2150		Mannitol, 25% in 50 mL injection, (Osmotrol, Resectisol)	\$0.82	\$0.82	1/1/2015
J9230		Mechlorethamine HCl, 10 mg (Nitrogen Mustard)	\$137.86	\$137.86	1/1/2015
J9245		Melphalan HCl, 50 mg, injection (Alkeran)	\$1,492.38	\$1,492.38	1/1/2015
J2175		Mepiperidine HCl, per 100 mg, injection (Demerol)	\$1.45	\$1.45	1/1/2015
J0670		Mepivacaine HCl, per 10mL injection (Carbocaine) (Pilocaine)	\$1.10	\$1.10	1/1/2015
J2186		Merpopenem and vaborbactam for injection 10 mg/10 mg (20 mg) (Vabomere)	\$1.78	\$1.78	1/1/2019
J9209		Mesna, 200 mg (Mesnex)	\$7.51	\$7.51	1/1/2015
J0380		Metaraminol bitartrate, per 10mg, injection (Aramine)	\$1.10	\$1.10	1/1/2015
J7674		Methacholine chloride (Provocholine)	\$0.52	\$0.52	6/1/2016
J1230		Methadone HCl, up to 10 mg, injection (Dolophine)	\$2.82	\$2.82	1/1/2015
J2800		Methocarbamol up to 10 mL injection (Robaxin)	\$9.75	\$9.75	1/1/2015
J9250		Methotrexate sodium, 5 mg	\$0.20	\$0.20	1/1/2015
J9260		Methotrexate sodium, 50 mg	\$2.16	\$2.16	1/1/2015
J7309		Methyl amineoleucinate (MAL) for topical administration, 16.8%, 1 gram (Metavixia)	\$73.84	\$73.84	1/1/2015
J0210		Methylgladipate HCl, up to 250mg, injection IV	\$14.50	\$14.50	1/1/2015
J3490		Methylene blue injection 1 mL (Provablye)	\$20.14	\$20.14	9/1/2016
J2210		Methylergonovine maleate, up to 0.2 mg, injection (Methergine)	\$4.81	\$4.81	1/1/2015
J1020		Methylprednisolone acetate, 20mg, injection (Depo-Medrol)	\$2.30	\$2.30	1/1/2015
J1030		Methylprednisolone acetate, 40mg, injection (Depo-Medrol)	\$4.27	\$4.27	1/1/2015
J1040		Methylprednisolone acetate, 80mg, injection (Depo-Medrol)	\$8.98	\$8.98	1/1/2015
J2920		Methylprednisolone sodium succinate, up to 40 mg, injection (Solu-Medrol)	\$1.98	\$1.98	1/1/2015
J2930		Methylprednisolone sodium succinate, up to 125 mg, injection (Solu-Medrol)	\$2.88	\$2.88	1/1/2015
J2765		Metoclopramide HCl, up to 10 mg, injection (Reglan)	\$0.32	\$0.32	1/1/2015
J2250		Midazolam HCl, per 1 mg, injection (Versed)	\$0.14	\$0.14	1/1/2015
S0190		Mifepristone tablets, for oral use 200 mcg (Mifeprex)	\$73.80	\$73.80	2/1/2019
J2260		Milrinone lactate, per 5 mg, injection (Primacor)	\$4.34	\$4.34	1/1/2015
S0191		Misoprostol tablets, for oral use 200 mcg (Cytotec)	\$0.98	\$0.98	2/1/2019
J9280		Mitomycin, 5 mg (Mutamycin)	\$12.45	\$12.45	1/1/2015
J9293		Mitoxantrone HCl, per 5 mg, injection (Novantrone)	\$84.65	\$84.65	1/1/2015
J9204		Mogamulimab-kpkc injection 1 mg (Poteligeo)	\$200.87	\$200.87	10/1/2019
J7401		Mometarsone furoate sinus implant 10 mcg (Sinuva)	\$10.20	\$10.20	10/1/2019
J2274		Morphine preservative free, injection 10 mg	\$9.73	\$9.73	1/1/2015
J2270		Morphine sulfate, up to 10 mg, injection	\$1.71	\$1.71	1/1/2015
J9313		Moxetumomab pasudotox-tfkf for injection 0.1 mg (Lumoxiti)	\$22.50	\$22.50	10/1/2019
J2300		Nalbuphine HCl, per 10 mg, injection (Nubain)	\$0.92	\$0.92	1/1/2015
J2310		Naloxone HCl, per 1 mg, injection (Narcian)	\$3.02	\$3.02	1/1/2015
J2315		Naloxone, depot form, 1 mg, injection (Vitriol)	\$1.79	\$1.79	1/1/2015
J2320		Nandrolone decanoate, up to 50 mg, injection (Deca-Durabolin)	\$4.54	\$4.54	1/1/2015
J2323		Natalizumab, 1 mg, injection (Tysabri)	\$7.19	\$7.19	1/1/2015
J9261		Nelarabine, 50 mg, injection (Arranon)	\$87.51	\$87.51	1/1/2015
J2710		Neostigmine methylsulfate, up to 0.5 mg, injection (Prostigmin)	\$0.10	\$0.10	1/1/2015
J9299		Nivolumab, 1 mg, injection (Opdivo)	\$25.37	\$25.37	1/1/2016
J7050		Normal saline solution, 250 cc infusion	\$0.25	\$0.25	1/1/2015
J7040		Normal saline solution, sterile (500 mL = 1 unit), infusion	\$0.50	\$0.50	1/1/2015
J7030		Normal saline solution, 1,000 cc, infusion	\$0.98	\$0.98	1/1/2015
J2326		Nusinersen injection for intrathecal use 0.1 mg (Spinraza)	\$1,125.00	\$1,125.00	7/1/2018
J9301		Obinutuzumab Inj 10 mg (Gazyva)	\$56.92	\$56.92	1/1/2015
J7316		Ocireplatin, 0.125 mg, injection (Jetteva)	\$1,058.81	\$1,058.81	1/1/2015
J2353		Octreotide, depot form for IM injection, 1 mg (Sandostatin LAR Depot)	\$86.02	\$86.02	1/1/2015
J2354		Octreotide non-depot form for SC or IV injection, 25 mcg (Sandostatin)	\$2.11	\$2.11	1/1/2015
J9302		Olatumumab, per 10 mg (Avzera)	\$43.30	\$43.30	1/1/2015
S0166		Olanzapine, 2.5 mg (Zyprexa)	\$7.66	\$7.66	1/1/2015
J2358		Olanzapine long-acting, 1 mg (Zyprexa Relprev)	\$2.62	\$2.62	1/1/2015
J9262		Omacetaxine mepesuccinate, 0.01 mg, injection (Syntrobie)	\$2.46	\$2.46	1/1/2015
J0121		Omacaudine for injection, 1 mg (Nyura)	\$3.73	\$3.73	10/1/2019
J2405		Ondansetron HCl, per 1 mg, injection (Zofran)	\$0.21	\$0.21	1/1/2015
J2407		Orlatavancin diprophosphate 10 mg (Orbactiv)	\$25.62	\$25.62	1/1/2016
J2360		Orphenadrine citrate, up to 60 mg, injection (Norflex)	\$8.61	\$8.61	1/1/2015
J2700		Oxacillin sodium, up to 250 mg, injection (Bactocile, Prostaphlin)	\$1.51	\$1.51	1/1/2015
J9263		Oxaliplatin, 0.5 mg, injection (Eloxatin)	\$9.06	\$9.06	1/1/2015
J2410		Oxymorphone HCl, up to 1 mg, injection (Numorphan)	\$2.40	\$2.40	1/1/2015
J2460		Oxytetracycline HCl, up to 50 mg, injection (Terramycin IM)	\$0.90	\$0.90	1/1/2015
J2590		Oxytocin, up to 10 units, injection (Pitocin)	\$1.96	\$1.96	1/1/2015
J9267		Paclitaxel, 1 mg injection (Taxol)	\$0.17	\$0.17	1/1/2015
J9264		Paclitaxel protein-bound particles, 1 mg, (Abraxane)	\$8.45	\$8.45	1/1/2015
J4245		Palifermin injection 50 mcg (Kepivance)	\$11.35	\$11.35	1/1/2015
J3490		Paliperidone palmitate extended-release injectable suspension 1 mg (Invega Trinza)	\$8.82	\$8.82	3/1/2018
J2426		Paliperidone palmitate extended-release injectable suspension 1 mg (Invega Sustenna)	\$6.21	\$6.21	1/1/2015
J2469		Palonosetron HCl, 25 mcg, injection (Aloxi)	\$16.43	\$16.43	1/1/2015
J2430		Panidronate disodium, per 30 mg, injection (Aredia)	\$27.03	\$27.03	1/1/2015
J9303		Panitumumab, 10 mg, injection (Vectibix)	\$78.51	\$78.51	1/1/2015
J2440		Papaverine HCl, up to 60 mg, injection	\$0.54	\$0.54	1/1/2015
J2501		Paricaliclib, 1 mg, injection (Zemplar)	\$3.74	\$3.74	4/1/2015
J2502		Pasireotide suspension 1 mg (Signifor LAR)	\$290.77	\$290.77	1/1/2016
J0222		Patisiran lipid complex injection 0.1 mg (Onpattro)	\$102.60	\$102.60	10/1/2019
J2503		Pegaptanib sodium, 0.3 mg, (Macugen)	\$894.03	\$894.03	1/1/2015
J9266		Pegaspargase, per single dose vial (Oncaspar)	\$1,998.21	\$1,998.21	1/1/2015
J2505		Peflagastrin, 6 mg, injection (Neulasta)	\$2,099.84	\$2,099.84	1/1/2015
J0890		Peginesatide, 0.1 mg (Omotyne)	\$8.65	\$8.65	1/1/2015
J9271		Pembrolizumab Powder 1 mg (Keytruda)	\$45.70	\$45.70	1/1/2016
J9305		Pemetrexed, 10 mg, injection (Alimta)	\$44.09	\$44.09	1/1/2015
J0561		Penicillins G benzathine, per 100,000 units, injection (Bicillin L-A)	\$3.88	\$3.88	1/1/2015
J0558		Penicillins G potassium, up to 600,000 units, injection (Pfizerpen)	\$3.07	\$3.07	1/1/2015
J2540		Penicillins G procaine, aqueous, up to 600,000 units, injection (Wycillin)	\$0.90	\$0.90	1/1/2015
J2510		Pentamidine isethionate, inhalation solution, per 300 mg, administered through a DME (Pentam 300, NebuPen)	\$9.82	\$9.82	1/1/2015
J2545		Pentamidine isethionate, 300 mg, injection (NebuPen)	\$51.84	\$51.84	1/1/2015
S0080		Pentamidine isethionate, 300 mg, injection (NebuPen)	\$40.54	\$40.54	1/1/2015
J3070		Pentazocine HCl, up to 30 mg, injection (Talwin)	\$5.83	\$5.83	1/1/2015
J2515		Pentobarbital sodium, per 50 mg, injection (Nembutal Sodium)	\$7.26	\$7.26	1/1/2015
J9268		Pentostatin, per 10 mg (Nipent)	\$1,745.57	\$1,745.57	1/1/2015
J2547		Pernarim (Rapivab) 1 mg 200 mg/20 ml vial	\$1.71	\$1.71	1/1/2016
J2560		Phenobarbital sodium, up to 120 mg, injection	\$2.86	\$2.86	1/1/2015
J2760		Phentolamine mesylate, up to 5 mg, injection (Regitline)	\$20.12	\$20.12	1/1/2015
J1097		Phenylephrine and ketorolac injection ¹ mL (Omndria)	\$124.30	\$124.30	10/1/2019
J2370		Phenylephrine HCl, up to 1 mL injection (Neosynephrine)	\$0.67	\$0.67	1/1/2015
J1165		Phenytoin sodium, per 50 mg, injection (Dilantin)	\$0.43	\$0.43	1/1/2015
J3430		Phytomanidone (vitamin K), per 1 mg, injection (Mephityton)	\$3.45	\$3.45	1/1/2015
J2543		Piperacillin sodium/tazobactam sodium, injection, 1g/0.125g (Zoeyn)	\$4.91	\$4.91	1/1/2015
J0291		Plazomicin injection, for intravenous use 5 mg (Zenbrin)	\$3.40	\$3.40	10/1/2019
J2562		Plerixafor, 1 mg, injection (Mozobil)	\$256.43	\$256.43	1/1/2015
J9600		Pofimer sodium, 75 mg (Photofin)	\$2,389.45	\$2,389.45	1/1/2015
J3480		Potassium Chloride, per 2 mL EG ₂ , injection	\$0.01	\$0.01	1/1/2015
J9307		Pralatrexate, 1 mg (Folotyn)	\$158.05	\$158.05	1/1/2015
J2730		Pralidoxime chloride, up to 1 g, injection (Protopam)	\$84.07	\$84.07	1/1/2015
J2650		Prednisolone acetate, up to 1 mL injection (Predcor-50)	\$0.16	\$0.16	1/1/2015
J2690		Procainamide HCl, up to 1 g, injection (Pronesty)	\$2.53	\$2.53	1/1/2015
J0780		Prochlorperazine, up to 10 mg, injection, (Compazine)	\$1.11	\$1.11	1/1/2015
J2675		Progesterone, per 50 mg, injection	\$1.44	\$1.44	1/1/2015
J2550		Promethazine HCl, up to 50 mg, injection (Phenergan)	\$1.31	\$1.31	1/1/2015

J1800		Propranolol HCl, up to 1 mg, injection (Inderal)	\$3.03	\$3.03	1/1/2015
J2720		Prostamine sulfate, per 10 mg, injection	\$0.56	\$0.56	1/1/2015
90399		Rabies immune globulin (human) solution 150 IU (Kedrab)	\$367.57	\$367.57	6/26/2018
J2780		Ranitidine hydrochloride, 25 mg, injection (Zantac)	\$0.71	\$0.71	1/1/2015
J2783		Rasbucinase, 0.5 mg, injection (Elitek)	\$148.11	\$148.11	1/1/2015
J1303		Ravulizumab-cwzx injection, 10 mg (Ultomiris)	\$226.28	\$226.28	10/1/2019
J0596		Recombinant human C1 esterase inhibitor 10 units (rhC1INH) (Ruconest)	\$28.09	\$28.09	1/1/2016
J2993		Relaxenap, 18.1 mg, injection (Relavase)	\$795.74	\$795.74	1/1/2015
J7120		Ringer's lactate infusion, up to 1,000 cc	\$0.87	\$0.87	1/1/2015
J2798		Risperidone for extended-release injectable suspension 0.5 mg (Perseris)	\$9.87	\$9.87	10/1/2019
J2794		Risperidone, long acting 0.5 mg, injection (Risperdal Consta)	\$4.70	\$4.70	1/1/2015
J9310		Rituximab, 100 mg (Rituxan)	\$496.85	\$496.85	1/1/2015
J9308		Ramucirumab 5 mg (Cyramza)	\$54.02	\$54.02	1/1/2016
J3490		Relaparib injectable emulsion 1 vial (Vemabi)	\$318.60	\$318.60	11/15/2017
J9315		Romidepsin, 1 mg (Istodax)	\$209.27	\$209.27	1/1/2015
J2796		Romiplostim, 10 mcg, injection (Nplate)	\$41.61	\$41.61	1/1/2015
J3590		Romosozumab-aqqq injection 1 mg (Evenity)	\$8.95	\$8.95	10/1/2019
J2795		Ropivacaaine HCl injection 1 mg (Naropine)	\$0.07	\$0.07	1/1/2001
J2820		Sargramostim (GM-CSF), 50 mcg, injection (Leukine)	\$23.96	\$23.96	1/1/2015
J3490		Sildenafil, per vial (Revatio)	\$96.19	\$96.19	1/1/2015
O2043		Sipuleucel-T, 3 units, injection 250 ml (Provenge)	\$31,311.07	\$31,311.07	1/1/2015
J2860		Siltuximab injection 10 mg (Sylvantic)	\$9.27	\$9.27	1/1/2016
J3490		Sodium bicarbonate 7.5%, up to 50 ml	\$3.26	\$3.26	1/1/2015
J2916		Sodium ferric gluconate complex in sucrose, 12.5 mg, injection (Ferrlecit)	\$4.56	\$4.56	1/1/2015
J2995		Streptokinase, per 250,000 IU, injection (Streptase)	\$75.87	\$75.87	1/1/2015
J3000		Streptomycin, up to 1 g, injection	\$6.66	\$6.66	1/1/2015
J9320		Streptozocin, 1 g (Zanosar)	\$181.95	\$181.95	1/1/2015
J0330		Sucinycholine chloride, up to 20 mg, injection (Anecline) (Quelicin)	\$0.16	\$0.16	1/1/2015
J3030		Sumatriptan succinate, 6 mg, injection (Imitrex) (Alsuma)	\$63.58	\$63.58	1/1/2015
J9269		Tagraxofusp-ezrs injection 10 mcg (Elizoriz)	\$263.84	\$263.84	10/1/2019
J3060		Talglucerace alfa, 10 units, injection (Eylesto)	\$31.26	\$31.26	1/1/2015
J1447		TBC-filgrastim, 1 mcg, injection (Graxix)	\$0.77	\$0.77	1/1/2015
J3090		Tedizolid phosphate injection 1 mg (Sivextro)	\$0.12	\$0.12	1/1/2016
J3095		Telavancin, per 10 mg (Vibativ)	\$1.84	\$1.84	1/1/2015
J9328		Temozolamide, 1 mg, injection (Temodar)	\$4.86	\$4.86	1/1/2015
J9330		Tenemosolimus, 1 mg, injection (Tosisel)	\$45.73	\$45.73	1/1/2015
J3105		Terbutaline sulfate, up to 1 mg, injection (Brethine)	\$2.31	\$2.31	1/1/2015
J1071		Depo-Testosterone Cypionate, 1 mg, injection (Delastryl)	\$0.03	\$0.03	1/1/2015
J1211		Testosterone enanthate, 1 mg injection	\$0.06	\$0.06	1/1/2015
S0189		Testosterone pellet, 75 mg (Testopeel)	\$64.42	\$64.42	1/1/2015
J1345		Testosterone undecanoate 1 mg (Aveed) strength: 3 ml vial	\$1.18	\$1.18	1/1/2015
J9340		Thioplex, 15 mg (Thioplex)	\$38.56	\$38.56	1/1/2015
J3240		Thyrotropin alpha, 0.9 mg provided in 1.1 mg vial, injection (Thyrogen)	\$800.72	\$800.72	1/1/2015
J3243		Tigecycline, 1 mg (Tygacil)	\$1.19	\$1.19	1/1/2015
J3260		Tobramycin sulfate, up to 80 mg, injection (Nebcin)	\$2.21	\$2.21	1/1/2015
J9351		Topecan, 0.1 mg (Hycamin)	\$28.10	\$28.10	1/1/2015
J3265		Torsemide, 10 mg/ml, injection (Demadex)	\$2.08	\$2.08	1/1/2015
J3285		Tramadol injection 1 mg (Remodulin)	\$63.85	\$63.85	10/1/2019
J9355		Trastuzumab, 10 mg (Herceptin)	\$57.34	\$57.34	1/1/2015
J9999		Trastuzumab and hyaluronidase-oysk injection 1 mg (Herceptin Hylecta)	\$8.42	\$8.42	4/5/2019
G5117		Trastuzumab-anns for injection (Kanjinti)	\$90.67	\$90.67	10/1/2019
J3490		Triamcinolone acetonide extended-release injectable suspension 1 kit (Ziretta)	\$615.60	\$615.60	10/15/2017
G9993		Triamcinolone acetonide extended-release injectable suspension 1 mg (Ziretta)	\$18.81	\$18.81	7/1/2018
J3301		Triamcinolone acetonide, per 10 mg, injection (Kenalog-10, Kenalog-40)	\$1.32	\$1.32	1/1/2015
J3300		Triamcinolone acetate, preservative free, 1 mg, injection (Trivaris)	\$3.10	\$3.10	1/1/2015
J3302		Triamcinolone diacetate, per 5 mg, injection (Aristocort)	\$0.27	\$0.27	1/1/2015
J3303		Triamcinolone hexacetonide, per 5mg injection (Aristospan)	\$1.28	\$1.28	1/1/2015
J3250		Trimethobenzamide HCl, up to 200 mg, injection (Tigan)	\$4.26	\$4.26	1/1/2015
J3305		Trimetrexate gluc守�ate, per 25 mg, injection (Neutrexin)	\$142.89	\$142.89	1/1/2015
J3490		Triptorelin extended-release injectable suspension 1 kit (Triptodur)	\$17,290.00	\$17,290.00	9/25/2017
J3315		Triptorelin penicide (Trelstar Depot, Trelstar LA), 3.75 mg	\$142.37	\$142.37	1/1/2015
J3365		Urokinase, 250,000 U, injection IV (Abbokinase)	\$436.87	\$436.87	1/1/2015
J3490		Valproate sodium, 1 mg (Depacon)	\$0.0045	\$0.0045	1/1/2019
J9357		Valubicin, 200 mg, injection (Valstar)	\$920.30	\$920.30	1/1/2015
J3370		Vancosmyc HCl, 500 mg, injection (Vancoled)	\$3.00	\$3.00	1/1/2015
J3380		Vendolizumab injection 1 mg (Envioyo)	\$17.03	\$17.03	1/1/2016
J3396		Verteporfin, 0.1 mg, inj. (Visudyne)	\$8.73	\$8.73	1/1/2015
J9360		Vinblasine sulfate, 1 mg (Velban)	\$1.02	\$1.02	1/1/2015
J9370		Vincristine sulfate, 1 mg (Vincasar PFS)	\$6.70	\$6.70	1/1/2015
J9371		Vinorelbine sulfate liposome, 1 mg (Marqibo)	\$2,009.67	\$2,009.67	1/1/2015
J9390		Vinorelbine tartrate, per 10 mg (Navelbine)	\$15.48	\$15.48	1/1/2015
J3420		Vitamin B-12 cyanocobalamin, up to 1,000 mcg, injection	\$0.24	\$0.24	1/1/2015
J2278		Ziconotide 1 mcg (Prialt)	\$8.22	\$8.22	1/1/2015
J3489		Zoledronic acid, 1 mg, injection	\$106.63	\$106.63	1/1/2015
IMMUNE GLOBULINS					
90291		Cytomegalovirus Immune Globulin (CMV-IgV), Human, 1 ml (CytoGam)	\$22.70	\$22.70	1/1/2015
J1460		Gamma globulin, intramuscular, 1 cc, injection (Gammaglob S/D)	\$11.02	\$11.02	1/1/2015
J1560		Gamma globulin, intramuscular, over 10 cc, injection (Gammastan S/D)	\$110.27	\$110.27	1/1/2015
J1571		Injection, hepatitis B immune globulin, intramuscular, 0.5 ml, (Hepagam B)	\$46.14	\$46.14	1/1/2015
90371		Hepatitis B Immune globulin (HBIG), Human, 1 ml (BayHep B HepaGam B Nabi-HB)	\$114.50	\$114.50	1/1/2015
J1573		Hepatitis B immune globulin, intravenous, 0.5 ml, injection (Hepagam B)	\$46.14	\$46.14	1/1/2015
J1559		Immune Globulin subcutaneous, 20% 100 mg (Hizentra)	\$6.95	\$6.95	1/1/2015
J1556		Immune Globulin intravenous, 10% 500 mg, injection (Bivigam)	\$39.09	\$39.09	1/1/2015
J1557		Immune Globulin (Gammaglob) intravenous, non-lyophilized (e.g., liquid) 500 mg	\$35.58	\$35.58	1/1/2015
J1566		Immune Globulin, intravenous, lyophilized, (e.g. powder) 500 mg, injection (Gammagard S-D)	\$26.79	\$26.79	1/1/2015
J1568		Immune globulin, intravenous, nonlyophilized (e.g., liquid), 500 mg, injection (Octagamma)	\$33.47	\$33.47	1/1/2015
J1572		Immune globulin, intravenous, nonlyophilized (e.g., liquid), 500 mg, injection	\$31.04	\$31.04	1/1/2015
J1459		Immune globulin, intravenous, nonlyophilized (e.g., liquid), 500 mg, injection (Privigen)	\$32.60	\$32.60	1/1/2015
J1561		Immune Globulin, Intravenous, 500 mg, injection (Gamunex)	\$31.93	\$31.93	1/1/2015
J1569		Immune globulin, intravenous, nonlyophilized, (e.g., liquid), 500 mg, injection (Gamunex liquid)	\$30.34	\$30.34	1/1/2015
J1582		Immune globulin, subcutaneous, 100 mg (Vivaglobin)	\$6.76	\$6.76	1/1/2015
J7504		Lymphocyte Immune Globulin, anti-thymocyte globulin equine, parenteral, 250 mg (Atgam)	\$366.30	\$366.30	1/1/2015
90375		Rabies Immune Globulin (RIG), human, for intramuscular and/or subcutaneous use 150 IU (HyperRab-HyperRab-B)	\$64.74	\$64.74	1/1/2015
J0376		Rabies Immune Globulin, heat-treated (RIG-HT), human, 2 ml (Imogam Rabies-HT)	\$74.52	\$74.52	1/1/2015
J2790		Rho D immune globulin, human, full dose, 300 mcg	\$85.63	\$85.63	1/1/2015
J2788		Rho(D) Immune Globulin, 50 mcg	\$27.14	\$27.14	1/1/2015
J2792		Rho(D) Immune Globulin (RhIgIV), Intravenous, Human, Solvent Detergent, 100 IU, injection	\$14.91	\$14.91	1/1/2015
J2791		Rho(D) immune globulin (human), intramuscular or intravenous, 100 IU, injection	\$5.09	\$5.09	1/1/2015
90389		Tetanus Immune Globulin (TIG), Human, for intramuscular use, 250 U/ml (BayTet)	\$133.57	\$133.57	1/1/2015
J0396		Varicella-Zoster Immune Globulin, human, 125 units	\$105.38	\$105.38	1/1/2015
LARCs and Depo-Provera					
J1050	0009737611	DEPO-PROVERA 150 MG/ML SYRINGE - INJECTION, MEDROXYPROGESTERONE A	\$1.41	\$1.41	1/1/2018
J1050	00090746330	DEPO-PROVERA 150 MG/ML VIAL - INJECTION, MEDROXYPROGESTERONE ACET	\$1.48	\$1.48	1/1/2018
J1050	00090746350	DEPO-PROVERA 150 MG/ML VIAL - INJECTION, MEDROXYPROGESTERONE ACET	\$1.48	\$1.48	1/1/2018
J1050	0009470913	DEPO-SUBS PROVERA 104 SYRINGE - INJECTION, MEDROXYPROGESTERONE A	\$2.38	\$2.38	1/1/2018
J1050	00548540000	MEDROXYPROGESTERONE 150 MG/ML - INJECTION, MEDROXYPROGESTERONE	\$0.32	\$0.32	1/15/2018
J1050	00548540025	MEDROXYPROGESTERONE 150 MG/ML - INJECTION, MEDROXYPROGESTERONE	\$0.32	\$0.32	2/5/2019
J1050	00548541000	MEDROXYPROGESTERONE 150 MG/ML - INJECTION, MEDROXYPROGESTERONE	\$0.32	\$0.32	4/30/2019
J1050	00548541025	MEDROXYPROGESTERONE 150 MG/ML - INJECTION, MEDROXYPROGESTERONE	\$0.32	\$0.32	4/30/2019
J1050	00548570100	MEDROXYPROGESTERONE 150 MG/ML - INJECTION, MEDROXYPROGESTERONE	\$0.39	\$0.39	2/5/2018
J1050	00548571100	MEDROXYPROGESTERONE 150 MG/ML - INJECTION, MEDROXYPROGESTERONE	\$0.39	\$0.39	4/22/2019
J1050	0073680101	MEDROXYPROGESTERONE 150 MG/ML - INJECTION, MEDROXYPROGESTERONE	\$0.58	\$0.58	9/25/2017
J1050	0073680104	MEDROXYPROGESTERONE 150 MG/ML - INJECTION, MEDROXYPROGESTERONE	\$0.58	\$0.58	9/25/2017
J1050	59762453701	MEDROXYPROGESTERONE 150 MG/ML - INJECTION, MEDROXYPROGESTERONE	\$0.58	\$0.58	7/1/2017
J1050	59762453702	MEDROXYPROGESTERONE 150 MG/ML - INJECTION, MEDROXYPROGESTERONE	\$0.58	\$0.58	7/1/2017
J1050	59762453802	MEDROXYPROGESTERONE 150 MG/ML - INJECTION, MEDROXYPROGESTERONE	\$0.68	\$0.68	7/1/2017
J1050	62756009040	MEDROXYPROGESTERONE 150 MG/ML - INJECTION, MEDROXYPROGESTERONE	\$0.58	\$0.58	11/20/2019
J1050	62756009045	MEDROXYPROGESTERONE 150 MG/ML - INJECTION, MEDROXYPROGESTERONE	\$0.58	\$0.58	11/20/2019
J7296	50419042041	KYLEENA 19.5 MG SYSTEM - LEVONORGESTREL-RELEASING INTRAUTERINE CO	\$963.51	\$963.51	1/1/2018
J7296	50419042401	KYLEENA 19.5 MG SYSTEM - LEVONORGESTREL-RELEASING INTRAUTERINE CO	\$1,010.72	\$1,010.72	1/14/2019

90734	49281058905	MENACTRA VIAL - MENINGOCOCCAL CONJUGATE VACCINE, SEROGROUPS A,C	\$119.01	\$119.01	1/1/2018	
90734	49281058908	MENACTRA VIAL - MENINGOCOCCAL CONJUGATE VACCINE, SEROGROUPS A,C	\$119.02	\$119.02	1/1/2018	
90734	46028020081	MENIVEO A-C-Y-W-135-DIP VIAL KT - MENINGOCOCCAL CONJUGATE VACCINE, SE	\$126.26	\$126.26	7/1/2017	
90734	58160095509	MENIVEO A-C-Y-W-135-DIP VIAL KT - MENINGOCOCCAL CONJUGATE VACCINE, SE	\$129.99	\$129.99	1/1/2018	12/31/2018
90734	58160095509	MENIVEO A-C-Y-W-135-DIP VIAL KT - MENINGOCOCCAL CONJUGATE VACCINE, SE	\$133.90	\$133.90	1/1/2019	
90736	0006496300	ZOSTAVAX VIAL - ZOSTER (SHINGLES) VACCINE (HZV) LIVE_ FOR SUBCUTANEOU	\$229.81	\$229.81	7/1/2017	
90736	0006496341	ZOSTAVAX VIAL - ZOSTER (SHINGLES) VACCINE (HZV) LIVE_ FOR SUBCUTANEOU	\$219.05	\$219.05	7/1/2017	
90739	43528000201	HEPLISAV-B 20 MCG/0.5 ML VIAL - HEPATITIS B VACCINE (HEP) ADULT DOSAGE	\$118.45	\$118.45	2/5/2018	
90739	43528000205	HEPLISAV-B 20 MCG/0.5 ML VIAL - HEPATITIS B VACCINE (HEP) ADULT DOSAGE	\$118.45	\$118.45	1/8/2018	
90739	43528000301	HEPLISAV-B 20 MCG/0.5 ML SYRNG - HEPATITIS B VACCINE (HEP) ADULT DOSA	\$118.45	\$118.45	8/27/2018	
90739	43528000305	HEPLISAV-B 20 MCG/0.5 ML SYRNG - HEPATITIS B VACCINE (HEP) ADULT DOSA	\$118.45	\$118.45	8/27/2018	
90740	0006499200	RECOMBIVAX HB 40 MCC/ML VIAL - HEPATITIS B VACCINE (HEP) DIALYSIS OR I	\$170.25	\$170.25	7/1/2017	
90740	0006499201	RECOMBIVAX HB 40 MCC/ML VIAL - HEPATITIS B VACCINE (HEP) DIALYSIS OR I,N	\$170.25	\$170.25	7/1/2017	
90744	58160082001	ENGERIX-B 10 MCG/0.5 ML PED VL - HEPATITIS B VACCINE (HEPB) PEDIATRIC/AD	\$22.97	\$22.97	7/1/2017	
90744	58160082011	ENGERIX-B 10 MCG/0.5 ML PED VL - HEPATITIS B VACCINE (HEPB) PEDIATRIC/AD	\$22.97	\$22.97	7/1/2017	
90744	58160082043	ENGERIX-B PED 10 MCC/0.5 SYRN - HEPATITIS B VACCINE (HEPB) PEDIATRIC/AD	\$22.97	\$22.97	7/1/2017	12/31/2018
90744	58160082043	ENGERIX-B PED 10 MCC/0.5 SYRN - HEPATITIS B VACCINE (HEPB) PEDIATRIC/AD	\$23.66	\$23.66	1/1/2019	
90744	58160082052	ENGERIX-B 10 MCC/0.5 SYRN - HEPATITIS B VACCINE (HEPB) PEDIATRIC/AD	\$22.97	\$22.97	7/1/2017	12/31/2018
90744	58160082052	ENGERIX-B 10 MCC/0.5 SYRN - HEPATITIS B VACCINE (HEPB) PEDIATRIC/AD	\$23.66	\$23.66	1/1/2019	
90744	0006490301	RECOMBIVAX HB 5 MCG/0.5 ML SYR - HEPATITIS B VACCINE (HEPB) PEDIATRIC/AD	\$23.90	\$23.90	7/1/2017	4/7/2019
90744	0006490302	RECOMBIVAX HB 5 MCG/0.5 ML SYR - HEPATITIS B VACCINE (HEPB) PEDIATRIC/AD	\$23.90	\$23.90	7/1/2017	
90744	0006490309	RECOMBIVAX HB 5 MCG/0.5 ML SYR - HEPATITIS B VACCINE (HEPB) PEDIATRIC/AD	\$23.90	\$23.90	7/1/2017	
90744	0006498100	RECOMBIVAX HB 5 MCG/0.5 ML VL - HEPATITIS B VACCINE (HEPB) PEDIATRIC/AD	\$23.90	\$23.90	8/10/2017	
90744	0006498101	RECOMBIVAX HB 5 MCG/0.5 ML VL - HEPATITIS B VACCINE (HEPB) PEDIATRIC/AD	\$23.90	\$23.90	8/10/2017	
90746	58160082143	ENGERIX-B 20 MG/ML SYRN - HEPATITIS B VACCINE (HEPB) ADULT DOSAGE .3	\$58.20	\$58.20	1/1/2018	12/31/2018
90746	58160082143	ENGERIX-B 20 MG/ML SYRN - HEPATITIS B VACCINE (HEPB) ADULT DOSAGE .3	\$59.95	\$59.95	1/1/2019	
90746	58160082152	ENGERIX-B 20 MG/ML SYRN - HEPATITIS B VACCINE (HEPB) ADULT DOSAGE .3	\$58.20	\$58.20	1/1/2018	12/31/2018
90746	58160082152	ENGERIX-B 20 MG/ML SYRN - HEPATITIS B VACCINE (HEPB) ADULT DOSAGE .3	\$59.95	\$59.95	1/1/2019	
90746	58160082132	ENGERIX-B 20 MG/ML SYRN - HEPATITIS B VACCINE (HEPB) ADULT DOSAGE .3	\$53.30	\$53.30	7/1/2017	4/19/2018
90746	58160082101	ENGERIX-B 20 MG/ML VIAL - HEPATITIS B VACCINE (HEPB) ADULT DOSAGE .3	\$58.20	\$58.20	1/1/2018	12/31/2018
90746	58160082101	ENGERIX-B 20 MG/ML VIAL - HEPATITIS B VACCINE (HEPB) ADULT DOSAGE .3	\$59.95	\$59.95	1/1/2019	
90746	58160082111	ENGERIX-B 20 MG/ML VIAL - HEPATITIS B VACCINE (HEPB) ADULT DOSAGE .3	\$58.20	\$58.20	1/1/2018	12/31/2018
90746	58160082111	ENGERIX-B 20 MG/ML VIAL - HEPATITIS B VACCINE (HEPB) ADULT DOSAGE .3	\$59.95	\$59.95	1/1/2019	
90746	58160082121	ENGERIX-B 20 MG/ML VIAL - HEPATITIS B VACCINE (HEPB) ADULT DOSAGE .3	\$58.20	\$58.20	1/1/2018	12/31/2018
90746	0006490401	RECOMBIVAX HB 10 MCC/ML SYR - HEPATITIS B VACCINE (HEPB) ADULT DOSAG	\$62.28	\$62.28	7/1/2017	
90746	0006490402	RECOMBIVAX HB 10 MCC/ML SYR - HEPATITIS B VACCINE (HEPB) ADULT DOSAG	\$62.28	\$62.28	7/1/2017	
90746	0006490409	RECOMBIVAX HB 10 MCC/ML SYR - HEPATITIS B VACCINE (HEPB) ADULT DOSAG	\$62.28	\$62.28	7/1/2017	2/7/2019
90746	0006499500	RECOMBIVAX HB 10 MCC/ML VIAL - HEPATITIS B VACCINE (HEPB) ADULT DOSAG	\$63.39	\$63.39	8/10/2017	
90746	0006499501	RECOMBIVAX HB 10 MCC/ML VIAL - HEPATITIS B VACCINE (HEPB) ADULT DOSAG	\$62.28	\$62.28	8/10/2017	
90747	58160082143	ENGERIX-B 20 MG/ML SYRN - HEPATITIS B VACCINE (HEPB) DIALYSIS OR IMMUN	\$116.39	\$116.39	1/1/2018	12/31/2018
90747	58160082143	ENGERIX-B 20 MG/ML SYRN - HEPATITIS B VACCINE (HEPB) DIALYSIS OR IMMUN	\$119.89	\$119.89	1/1/2019	
90747	58160082152	ENGERIX-B 20 MG/ML SYRN - HEPATITIS B VACCINE (HEPB) DIALYSIS OR IMMUN	\$116.39	\$116.39	1/1/2018	12/31/2018
90747	58160082152	ENGERIX-B 20 MG/ML SYRN - HEPATITIS B VACCINE (HEPB) DIALYSIS OR IMMUN	\$119.89	\$119.89	1/1/2019	
90747	58160082120	ENGERIX-B 20 MG/ML VIAL - HEPATITIS B VACCINE (HEPB) DIALYSIS OR IMMUN	\$106.61	\$106.61	7/1/2017	4/19/2018
90747	58160082101	ENGERIX-B 20 MG/ML VIAL - HEPATITIS B VACCINE (HEPB) DIALYSIS OR IMMUN	\$116.39	\$116.39	1/1/2018	12/31/2018
90747	58160082111	ENGERIX-B 20 MG/ML VIAL - HEPATITIS B VACCINE (HEPB) DIALYSIS OR IMMUN	\$119.89	\$119.89	1/1/2019	
90747	58160082111	ENGERIX-B 20 MG/ML VIAL - HEPATITIS B VACCINE (HEPB) DIALYSIS OR IMMUN	\$119.89	\$119.89	1/1/2019	
90750	58160081912	SHINGRIX VIAL KIT - ZOSTER (SHINGLES) VACCINE (HZV) RECOMBINANT, SUBLIN	\$144.20	\$144.20	10/23/2017	
90750	58160081912	SHINGRIX VIAL KIT - ZOSTER (SHINGLES) VACCINE (HZV) RECOMBINANT, SUBLIN	\$144.20	\$144.20	10/23/2017	12/31/2018
90750	58160081912	SHINGRIX VIAL KIT - ZOSTER (SHINGLES) VACCINE (HZV) RECOMBINANT, SUBLIN	\$148.53	\$148.53	1/1/2019	
90750	58160082311	SHINGRIX VIAL KIT - ZOSTER (SHINGLES) VACCINE (HZV) RECOMBINANT, SUBLIN	\$148.53	\$148.53	1/1/2019	
90750	58160082311	SHINGRIX VIAL KIT - ZOSTER (SHINGLES) VACCINE (HZV) RECOMBINANT, SUBLIN	\$148.53	\$148.53	1/1/2019	
90756	70461041810	FLUCELVAX QUAD 2018-2019 VIAL - INFLUENZA VIRUS VACCINE, QUADRIVALENT	\$19.95	\$19.95	7/27/2018	6/30/2019
90756	70461041811	FLUCELVAX QUAD 2018-2019 VIAL - INFLUENZA VIRUS VACCINE, QUADRIVALENT	\$19.95	\$19.95	7/27/2018	6/30/2019
90756	70461041910	FLUCELVAX QUAD 2019-2020 VIAL - INFLUENZA VIRUS VACCINE, QUADRIVALENT	\$23.44	\$23.44	7/15/2019	
90756	70461041911	FLUCELVAX QUAD 2019-2020 VIAL - INFLUENZA VIRUS VACCINE, QUADRIVALENT	\$23.44	\$23.44	7/15/2019	

J7210	69911048002	AFSTYLA 1,500 UNIT RANGE VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FA	\$1.15	\$1.15	1/1/2018	
J7210	69911048002	AFSTYLA 1,500 UNIT RANGE VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FA	\$1.13	\$1.13	12/1/2018	
J7210	69911048102	AFSTYLA 2,500 UNIT RANGE VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FA	\$1.15	\$1.15	1/1/2018	11/30/2019
J7210	69911048102	AFSTYLA 2,500 UNIT RANGE VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FA	\$1.13	\$1.13	12/1/2018	
J7210	69911049001	AFSTYLA 1,500 UNIT RANGE VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FA	\$1.15	\$1.15	1/1/2018	11/30/2019
J7210	69911049001	AFSTYLA 1,500 UNIT RANGE VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FA	\$1.13	\$1.13	12/1/2018	
J7210	69911049101	AFSTYLA 2,500 UNIT RANGE VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FA	\$1.15	\$1.15	1/1/2018	11/30/2019
J7210	69911049101	AFSTYLA 2,500 UNIT RANGE VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FA	\$1.13	\$1.13	12/1/2018	
J7211	00026382125	KOVALTRY 250 UNIT KIT - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, R	\$1.10	\$1.10	1/5/2018	11/30/2018
J7211	00026382125	KOVALTRY 250 UNIT KIT - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, R	\$1.09	\$1.09	12/1/2018	1/7/2019
J7211	00026382125	KOVALTRY 250 UNIT KIT - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, R	\$1.10	\$1.10	1/8/2019	5/31/2019
J7211	00026382225	KOVALTRY 500 UNIT KIT - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, R	\$1.10	\$1.10	6/1/2019	
J7211	00026382225	KOVALTRY 500 UNIT KIT - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, R	\$1.09	\$1.09	12/1/2018	1/7/2019
J7211	00026382225	KOVALTRY 500 UNIT KIT - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, R	\$1.10	\$1.10	1/5/2018	11/30/2018
J7211	00026382225	KOVALTRY 500 UNIT KIT - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, R	\$1.09	\$1.09	12/1/2018	
J7211	00026382650	KOVALTRY 2,000 UNIT KIT - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR,	\$1.10	\$1.10	1/8/2019	5/31/2019
J7211	00026382650	KOVALTRY 2,000 UNIT KIT - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR,	\$1.10	\$1.10	6/1/2019	
J7211	00026382650	KOVALTRY 3,000 UNIT KIT - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR,	\$1.10	\$1.10	1/5/2018	11/30/2018
J7211	00026382650	KOVALTRY 3,000 UNIT KIT - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR,	\$1.09	\$1.09	12/1/2018	1/7/2019
J7211	00026382650	KOVALTRY 3,000 UNIT KIT - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR,	\$1.10	\$1.10	6/1/2019	
J7211	00026382650	KOVALTRY 2,000 UNIT KIT - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR,	\$1.10	\$1.10	1/5/2018	11/30/2018
J7211	00026382650	KOVALTRY 2,000 UNIT KIT - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR,	\$1.09	\$1.09	12/1/2018	
J7211	00026482101	KOVALTRY 250 UNIT VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, S	\$1.10	\$1.10	1/8/2019	5/31/2019
J7211	00026482101	KOVALTRY 250 UNIT VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, S	\$1.09	\$1.09	12/1/2018	
J7211	00026482101	KOVALTRY 250 UNIT VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, S	\$1.10	\$1.10	1/8/2019	5/31/2019
J7211	00026482101	KOVALTRY 250 UNIT VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, S	\$1.10	\$1.10	6/1/2019	
J7211	00026482101	KOVALTRY 500 UNIT VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, S	\$1.10	\$1.10	1/5/2018	11/30/2018
J7211	00026482101	KOVALTRY 500 UNIT VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, S	\$1.09	\$1.09	12/1/2018	
J7211	00026482101	KOVALTRY 500 UNIT VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, S	\$1.10	\$1.10	1/8/2019	5/31/2019
J7211	00026482101	KOVALTRY 500 UNIT VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, S	\$1.10	\$1.10	6/1/2019	
J7211	00026482101	KOVALTRY 1,000 UNIT VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, S	\$1.10	\$1.10	1/5/2018	11/30/2018
J7211	00026482101	KOVALTRY 1,000 UNIT VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, S	\$1.09	\$1.09	12/1/2018	
J7211	00026482101	KOVALTRY 1,000 UNIT VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, S	\$1.10	\$1.10	1/8/2019	5/31/2019
J7211	00026482101	KOVALTRY 1,000 UNIT VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, S	\$1.10	\$1.10	6/1/2019	
J7211	00026482101	KOVALTRY 2,000 UNIT VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, S	\$1.10	\$1.10	1/5/2018	11/30/2018
J7211	00026482101	KOVALTRY 2,000 UNIT VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, S	\$1.09	\$1.09	12/1/2018	
J7211	00026482101	KOVALTRY 2,000 UNIT VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, S	\$1.10	\$1.10	1/8/2019	5/31/2019
J7211	00026482101	KOVALTRY 2,000 UNIT VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, S	\$1.10	\$1.10	6/1/2019	
J7211	00026482101	KOVALTRY 3,000 UNIT VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, S	\$1.10	\$1.10	1/5/2018	11/30/2018
J7211	00026482101	KOVALTRY 3,000 UNIT VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, S	\$1.09	\$1.09	12/1/2018	
J7211	00026482101	KOVALTRY 3,000 UNIT VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, S	\$1.10	\$1.10	1/8/2019	5/31/2019
J7211	00026482101	KOVALTRY 3,000 UNIT VIAL - INJECTION, FACTOR VIII, (ANTHEMOPHILIC FACTOR, S	\$1.10	\$1.10	6/1/2019	
Q9955	50242092001	HEMLIBRA 30 MG/ML VIAL - INJECTION, EMCIZUMAB-KXWH, 0.5 MG	\$46.38	\$46.38	7/1/2018	12/31/2018
Q9955	50242092101	HEMLIBRA 60 MG/0.4 ML VIAL - INJECTION, EMCIZUMAB-KXWH, 0.5 MG	\$46.38	\$46.38	7/1/2018	12/31/2018
Q9955	50242092201	HEMLIBRA 105 MG/0.7 ML VIAL - INJECTION, EMCIZUMAB-KXWH, 0.5 MG	\$46.38	\$46.38	7/1/2018	12/31/2018
Q9955	50242092301	HEMLIBRA 150 MG/1 ML VIAL - INJECTION, EMCIZUMAB-KXWH, 0.5 MG	\$46.38	\$46.38	7/1/2018	12/31/2018

*** J3490	GCN	Lidocaine, for topical use 1 mg Strength	Invoice Required	Invoice Required	1/1/2015	
05987		LIODCANE-PRilocaine CREAM TOPICAL CREAM - 2%/-2.5%	\$0.89	\$0.89		
09614		LIODCANE HCl 2% ISL/PF APP	\$0.03	\$0.03		
11700		SENSORCAINE 0.25% VIAL	\$0.17	\$0.17		
11701		MARCAINE 0.5% VIAL	\$0.06	\$0.06		
11852		LIODCANE HCl 0.5% VIAL/INJECTION	\$0.06	\$0.06		
11854		LIODCANE HCl 0.5% VIAL/INJECTION	\$0.03	\$0.03		
11857		LIODCANE HCl 2% VIAL/INJECTION	\$0.03	\$0.03		
11870		LIODCANE HCl 2% GEL/TOPICAL JELLY	\$0.38	\$0.38		
11941		LIODCANE 2% VIGORES SOFT ORAL SOLUTION - 20 MG/ML	\$0.03	\$0.03		
11942		LIodcaine HCl 4% SOLN-TOPICAL SOLUTION - 40 MG/ML	\$0.16	\$0.16		
12715		LIODCANE 2% EP 1-100,000	\$0.18	\$0.18		
19750		MARCAINE-EP 0.25%-0.0005 VIAL	\$0.27	\$0.27		
19752		SENSORCAINE-EP 0.5%-0.0005	\$0.43	\$0.43		
19753		SENSORCAINE-MPF 0.2%-0.0005 AMPUL	\$0.18	\$0.18		
19754		SENSORCAINE 0.5% AMPUL	\$0.18	\$0.18		
19755		BUPIVACANE 0.75% AMPUL	\$0.16	\$0.16		
19755		BUPIVACANE 0.25% AMPUL	\$0.45	\$0.45		
19757		BUPIVACANE 0.25% VIAL	\$0.17	\$0.17		
19758		BUPIVACANE 0.5% VIAL	\$0.17	\$0.17		
19759		BUPIVACANE 0.25% VIAL	\$0.16	\$0.16		
19768		BUPIVACANE DCTR 0.75% AMP	\$0.08	\$0.08		
19783		XYLOCAINE HCl/EPINEPHRINE/PF 7.5 MG/ML (0.75%)1:200,000 VIAL	\$0.05	\$0.05		
20893		LIODCANE 1%-2% LOTION-TOPICAL LOTION	\$0.59	\$0.59		
26151		LIODCANE HCl 4% AMPUL	\$0.68	\$0.68		
26877		LIODCANE HCl 1.5% AMPUL	\$0.35	\$0.35		
26879		LIODCANE HCl 1.5% AMPUL	\$0.20	\$0.20		
26884		LIODCANE HCl/PF 20 MG/ML (2%) AMPUL	\$0.02	\$0.02		
26885		LIODCANE HCl 2% VIAL	\$0.39	\$0.39		
26886		XYLOCANE-MPF 1% VIAL	\$0.47	\$0.47		
26887		XYLOCANE 1% L5 SYRINGE	\$0.14	\$0.14		
26888		XYLOCANE-MPF 0.5% VIAL	\$0.23	\$0.23		
26889		XYLOCANE IV 2% AMPUL	\$0.80	\$0.80		
26893		XYLOCANE 1%-2% SYRINGE	\$0.39	\$0.39		
26894		XYLOCANE HCl 1% SYRINGE	\$0.50	\$0.50		
26898		LIODCANE 0.4% IN DSWL SOLN	\$0.03	\$0.03		
26899		LIODCANE 0.8% IN DSWL SOLN	\$0.03	\$0.03		
26902		LIODCANE 5% IN D7.5W AMPUL	\$2.65	\$2.65		
30480		LIODCANE 3% CREAM TOPICAL CREAM	\$0.59	\$0.59		
30750		LIODCANE 5% OINTMENT (C) 1 MG	\$0.03	\$0.03		
34812		CHLOROPROCaine HCl/PF 50 MG/5 ML (1%) AMPUL	\$0.32	\$0.32		
41997		LIODCANE HCl/EPINEPHRINE 15 MG/ML (1.5%)-1:200,000 AMPUL	\$0.06	\$0.06		
41998		LIODCANE HCl/EPINEPHRINE 15 MG/ML (1.5%)-1:200,000 VIAL	\$0.02	\$0.02		
41999		LIODCANE HCl/EPINEPHRINE 20 MG/ML (2%)1:200,000 VIAL	\$0.01	\$0.01		
59511		LIODCANE-PRilocaine KIT	\$0.06	\$0.06		
68170		BUPIVACANE-EP 0.25%-0.0005	\$0.25	\$0.25		
68171		MARCAINE 0.5%-EP 0.0005 VIAL	\$0.28	\$0.28		
68211		LIODCANE HCl-EP 1:200,000	\$0.18	\$0.18		
68212		XYLOCANE 1.5%-EP 1:200,000	\$0.50	\$0.50		
68230		XYLOCANE 0.5%-EP 1:200,000	\$0.11	\$0.11		
68231		LIODCANE 1%-EP 1:200,000	\$0.24	\$0.24		
68233		LIODCANE 1%-EP 1:100,000	\$0.10	\$0.10		
68237		LIODCANE 2%-EP 1:100,000	\$0.12	\$0.12		
68238		XYLOCANE 2%-EP 1:100,000	\$0.35	\$0.35		
68239		XYLOCANE 2%-EP 1:200,000	\$0.67	\$0.67		
62964		BUPIVACANE-EP 0.25%-0.0005	\$0.33	\$0.33		
95405		LIODCANE 4% CREAM TOPICAL CREAM	\$0.93	\$0.93		
97001		LIODCANE HCl 4% SOLUTION	\$1 MG	\$0.17	\$0.17	
97420		LIODCANE HCl 2% VIAL	20 MG/ML	\$0.35	\$0.35	
97684		XYLOCANE-MPF 2% AMPUL	20 MG/ML	\$0.63	\$0.63	
99759		LIODCANE 2%-EP 1:50,000	2%-1:5000	\$0.18	\$0.18	