

J-Code to National Drug Code (NDC) Billing Cross-Reference Guide

J0129 10 MG Injection, abatacept, 10 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0129	UN	250 MG	250	MG			25	ABATACEPT/MALTOSE

J0150 6 MG Injection adenosine 6 MG

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0150	ML	3 MG/ML	3	MG	ML	1	0.5	ADENOSINE

J0171 0.1 MG Adrenalin epinephrine inject

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0171	ML	0.1MG/ML	0.1	MG	ML	1	1	EPINEPHRINE
J0171	ML	1 MG/ML	1	MG	ML	1	10	EPINEPHRINE

J0178 1 MG Injection, aflibercept, 1 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0178	ML	2MG/0.05ML	2	MG	ML	0.05	40	AFLIBERCEPT

J0180 1 MG Injection, agalsidase beta, 1 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0180	UN	35 MG	35	MG			35	AGALSIDASE BETA
J0180	UN	5 MG	5	MG			5	AGALSIDASE BETA

J0256 10 MG Injection, alpha 1-proteinase inhibitor - human, 10 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0256	UN	1000 MG	1000	MG			100	ALPHA-1-PROTEINASE INHIBITOR
J0256	UN	500 MG	500	MG			50	ALPHA-1-PROTEINASE INHIBITOR

J0280 250 MG Aminophyllin 250 MG inj

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0280	ML	250MG/10ML	250	MG	ML	10	0.1	AMINOPHYLLINE
J0280	ML	500MG/20ML	500	MG	ML	20	0.1	AMINOPHYLLINE

J0290 500 MG Ampicillin 500 MG inj

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0290	UN	1 G	1	GM			2	AMPICILLIN SODIUM
J0290	UN	10 G	10	GM			20	AMPICILLIN SODIUM
J0290	UN	125 MG	125	MG			0.25	AMPICILLIN SODIUM
J0290	UN	2 G	2	GM			4	AMPICILLIN SODIUM
J0290	UN	250 MG	250	MG			0.5	AMPICILLIN SODIUM
J0290	UN	500 MG	500	MG			1	AMPICILLIN SODIUM

J0295 1.5 GM Ampicillin sodium per 1.5 gm

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0295	UN	1.5 G	1.5	GM			1	AMPICILLIN SODIUM/SULBACTAM NA
J0295	UN	15 G	15	GM			10	AMPICILLIN SODIUM/SULBACTAM NA
J0295	UN	3 G	3	GM			2	AMPICILLIN SODIUM/SULBACTAM NA

J0360 20 MG Hydralazine hcl injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0360	ML	20 MG/ML	20	MG	ML	1	1	HYDRALAZINE HCL

J0456 500 MG Azithromycin

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0456	UN	500 MG	500	MG			1	AZITHROMYCIN

J0461 0.01 MG Atropine sulfate injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0461	ML	0.05MG/ML	0.05	MG	ML	1	5	ATROPINE SULFATE
J0461	ML	0.1 MG/ML	0.1	MG	ML	1	10	ATROPINE SULFATE
J0461	ML	0.4 MG/ML	0.4	MG	ML	1	40	ATROPINE SULFATE
J0461	ML	1 MG/ML	1	MG	ML	1	100	ATROPINE SULFATE

J0475 10 MG Baclofen 10 MG injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0475	ML	10000/20ML	10000	MCG	ML	20	0.05	BACLOFEN
J0475	ML	2000MCG/ML	2000	MCG	ML	1	0.2	BACLOFEN
J0475	ML	20K MCG/20	20000	MCG	ML	20	0.1	BACLOFEN
J0475	ML	40000/20ML	40000	MCG	ML	20	0.2	BACLOFEN
J0475	ML	500 MCG/ML	500	MCG	ML	1	0.05	BACLOFEN

J0485 1 MG Injection, belatacept, 1 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0485	UN	250 MG	250	MG			250	BELATACEPT

J0490 10 MG Injection, belimumab, 10 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0490	UN	120 MG	120	MG			12	BELIMUMAB
J0490	UN	400 MG	400	MG			40	BELIMUMAB

J0500 20 MG Dicyclomine injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0500	ML	10 MG/ML	10	MG	ML	1	0.5	DICYCLOMINE HCL

J0515 1 MG Inj benztropine mesylate

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0515	ML	2 MG/2 ML	2	MG	ML	2	1	BENZTROPINE MESYLATE

J0585 1 UNIT Botulinum toxin type A, per unit

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0585	UN	100 UNIT	100	UNIT			100	ONABOTULINUMTOXINA
J0585	UN	200 UNIT	200	UNIT			200	ONABOTULINUMTOXINA
J0585	UN	50 UNIT	50	UNIT			50	ONABOTULINUMTOXINA

J0587 100 UNITS Inj, rimabotulinumtoxinB

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0587	ML	10000/2ML	10000	UNITS	ML	2	50	RIMABOTULINUMTOXINB
J0587	ML	2500/0.5ML	2500	UNITS	ML	0.5	50	RIMABOTULINUMTOXINB
J0587	ML	5000/ML	5000	UNITS	ML	1	50	RIMABOTULINUMTOXINB

J0588 1 UNIT Injection, incobotulinumtoxinA, 1 unit

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0588	UN	100 UNIT	100	UNIT			100	INCOBOTULINUMTOXINA
J0588	UN	50 UNIT	50	UNIT			50	INCOBOTULINUMTOXINA

J0610 10 ML Calcium gluconate injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0610	ML	100 MG/ML	100	MG	ML	1	0.1	CALCIUM GLUCONATE

J0636 0.1 MCG Inj calcitriol per 0.1 mcg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0636	ML	1 MCG/ML	1	MCG	ML	1	10	CALCITRIOL

J0640 50 MG**Injection, leucovorin calcium, per 50 mg**

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0640	UN	100 MG	100	MG			2	LEUCOVORIN CALCIUM
J0640	UN	200 MG	200	MG			4	LEUCOVORIN CALCIUM
J0640	UN	350 MG	350	MG			7	LEUCOVORIN CALCIUM
J0640	UN	50 MG	50	MG			1	LEUCOVORIN CALCIUM
J0640	ML	500MG/50ML	500	MG	ML	50	0.2	LEUCOVORIN CALCIUM
J0640	UN	500 MG	500	MG			10	LEUCOVORIN CALCIUM

J0641 0.5 MG**Injection, levoleucovorin calcium, 0.5 mg**

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0641	UN	50 MG	50	MG			100	LEVOLEUCOVORIN CALCIUM

J0690 500 MG**Cefazolin sodium injection**

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0690	ML	1 G/50 ML	1	GM	ML	50	0.04	CEFAZOLIN SODIUM/DEXTROSE,ISO
J0690	UN	1 G	1	GM			2	CEFAZOLIN SODIUM
J0690	UN	10 G	10	GM			20	CEFAZOLIN SODIUM
J0690	ML	2 G/50 ML	2	GM	ML	50	0.08	CEFAZOLIN SODIUM/DEXTROSE,ISO
J0690	UN	20 G	20	GM			40	CEFAZOLIN SODIUM
J0690	UN	500 MG	500	MG			1	CEFAZOLIN SODIUM

J0692 500 MG**Cefepime HCl for injection**

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0692	ML	1 G/50 ML	1	GM	ML	50	0.04	CEFEPIME HCL/DEXTROSE, ISO-OSM
J0692	ML	1 G/50 ML	1	GM	ML	50	0.04	CEFEPIME HCL/D5W
J0692	UN	1 G	1	GM			2	CEFEPIME HCL
J0692	ML	2 G/50 ML	2	GM	ML	50	0.08	CEFEPIME HCL/D5W
J0692	ML	2 G/100 ML	2	GM	ML	100	0.04	CEFEPIME HCL/DEXTROSE, ISO-OSM
J0692	UN	2 G	2	GM			4	CEFEPIME HCL

J0696 250 MG Ceftriaxone sodium injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0696	ML	1 G/50 ML	1	GM	ML	50	0.08	CEFTRIAXONE NA/DEXTROSE,ISO
J0696	UN	1 G	1	GM			4	CEFTRIAXONE SODIUM
J0696	UN	10 G	10	GM			40	CEFTRIAXONE SODIUM
J0696	ML	2 G/50 ML	2	GM	ML	50	0.16	CEFTRIAXONE NA/DEXTROSE,ISO
J0696	UN	2 G	2	GM			8	CEFTRIAXONE SODIUM
J0696	UN	250 MG	250	MG			1	CEFTRIAXONE SODIUM
J0696	UN	500 MG	500	MG			2	CEFTRIAXONE SODIUM

J0702 3 MG & 3 MG Betamethasone acet&sod phosp

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0702	ML	6 MG/ML	6	MG	ML	1	1	BETAMET ACET/BETAMET NA PH

J0713 500 MG Inj ceftazidime per 500 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0713	ML	1 G/50 ML	1	GM	ML	50	0.04	CEFTAZIDIME NA/DEXTROSE,ISO
J0713	UN	1 G	1	GM			2	CEFTAZIDIME PENTAHYDRATE
J0713	ML	2 G/50 ML	2	GM	ML	50	0.08	CEFTAZIDIME NA/DEXTROSE,ISO
J0713	UN	2 G	2	GM			4	CEFTAZIDIME PENTAHYDRATE
J0713	UN	500 MG	500	MG			1	CEFTAZIDIME PENTAHYDRATE
J0713	UN	6G	6	GM			12	CEFTAZIDIME PENTAHYDRATE

J0735 1 MG Clonidine hydrochloride

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0735	ML	1000MCG/10	1000	MCG	ML	10	0.1	CLONIDINE HCL/PF
J0735	ML	5000MCG/10	5000	MCG	ML	10	0.5	CLONIDINE HCL/PF

J0743 250 MG Cilastatin sodium injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0743	UN	250 MG	250	MG			1	IMIPENEM/CILASTATIN SODIUM
J0743	UN	500 MG	500	MG			2	IMIPENEM/CILASTATIN SODIUM

J0780 10 MG Prochlorperazine injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0780	ML	10 MG/2 ML	10	MG	ML	2	0.5	PROCHLORPERAZINE EDISYLATE
J0780	ML	5 MG/ML	5	MG	ML	1	0.5	PROCHLORPERAZINE EDISYLATE

J0800 40 UNITS Corticotropin injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0800	ML	80 UNIT/ML	80	UNITS	ML	1	2	CORTICOTROPIN

J0878 1 MG Daptomycin injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0878	UN	500 MG	500	MG			500	DAPTOMYCIN

J0881 1 MCG

Injection, darbepoetin alfa, 1 microgram (non-ESRD use)

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0881	ML	100MCG/0.5	100	MCG	ML	0.5	200	DARBEPOETIN ALFA IN POLYSORBAT
J0881	ML	100MCG/ML	100	MCG	ML	1	100	DARBEPOETIN ALFA IN ALBUMN SOL
J0881	ML	100 MCG/ML	100	MCG	ML	1	100	DARBEPOETIN ALFA IN POLYSORBAT
J0881	ML	150MCG/.75	150	MCG	ML	0.75	200	DARBEPOETIN ALFA IN POLYSORBAT
J0881	ML	150MCG/0.3	150	MCG	ML	0.3	500	DARBEPOETIN ALFA IN POLYSORBAT
J0881	ML	200MCG/ML	200	MCG	ML	1	200	DARBEPOETIN ALFA IN ALBUMN SOL
J0881	ML	200 MCG/ML	200	MCG	ML	1	200	DARBEPOETIN ALFA IN POLYSORBAT
J0881	ML	200MCG/0.4	200	MCG	ML	0.4	500	DARBEPOETIN ALFA IN POLYSORBAT
J0881	ML	25MCG/0.42	25	MCG	ML	0.42	59.524	DARBEPOETIN ALFA IN POLYSORBAT
J0881	ML	25MCG/ML	25	MCG	ML	1	25	DARBEPOETIN ALFA IN ALBUMN SOL
J0881	ML	25 MCG/ML	25	MCG	ML	1	25	DARBEPOETIN ALFA IN POLYSORBAT
J0881	ML	300MCG/0.6	300	MCG	ML	0.6	500	DARBEPOETIN ALFA IN POLYSORBAT
J0881	ML	300MCG/ML	300	MCG	ML	1	300	DARBEPOETIN ALFA IN POLYSORBAT
J0881	ML	40 MCG/0.4	40	MCG	ML	0.4	100	DARBEPOETIN ALFA IN POLYSORBAT
J0881	ML	40MCG/ML	40	MCG	ML	1	40	DARBEPOETIN ALFA IN POLYSORBAT
J0881	ML	500 MCG/ML	500	MCG	ML	1	500	DARBEPOETIN ALFA IN POLYSORBAT
J0881	ML	60MCG/ML	60	MCG	ML	1	60	DARBEPOETIN ALFA IN POLYSORBAT
J0881	ML	60MCG/0.3	60	MCG	ML	0.3	200	DARBEPOETIN ALFA IN POLYSORBAT

J0882 1 MCG**Injection, darbepoetin alfa, 1 microgram (for ESRD on dialysis)**

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0882	ML	10MCG/0.4	10	MCG	ML	0.4	25	DARBEPOETIN ALFA IN POLYSORBAT
J0882	ML	100MCG/0.5	100	MCG	ML	0.5	200	DARBEPOETIN ALFA IN POLYSORBAT
J0882	ML	100 MCG/ML	100	MCG	ML	1	100	DARBEPOETIN ALFA IN POLYSORBAT
J0882	ML	150MCG/.75	150	MCG	ML	0.75	200	DARBEPOETIN ALFA IN POLYSORBAT
J0882	ML	150MCG/0.3	150	MCG	ML	0.3	500	DARBEPOETIN ALFA IN POLYSORBAT
J0882	ML	200MCG/0.4	200	MCG	ML	0.4	500	DARBEPOETIN ALFA IN POLYSORBAT
J0882	ML	200 MCG/ML	200	MCG	ML	1	200	DARBEPOETIN ALFA IN POLYSORBAT
J0882	ML	25MCG/0.42	25	MCG	ML	0.42	#####	DARBEPOETIN ALFA IN POLYSORBAT
J0882	ML	25 MCG/ML	25	MCG	ML	1	25	DARBEPOETIN ALFA IN POLYSORBAT
J0882	ML	300 MCG/ML	300	MCG	ML	1	300	DARBEPOETIN ALFA IN POLYSORBAT
J0882	ML	300MCG/0.6	300	MCG	ML	0.6	500	DARBEPOETIN ALFA IN POLYSORBAT
J0882	ML	40 MCG/0.4	40	MCG	ML	0.4	100	DARBEPOETIN ALFA IN POLYSORBAT
J0882	ML	40 MCG/ML	40	MCG	ML	1	40	DARBEPOETIN ALFA IN POLYSORBAT
J0882	ML	500 MCG/ML	500	MCG	ML	1	500	DARBEPOETIN ALFA IN POLYSORBAT
J0882	ML	60MCG/ML	60	MCG	ML	1	60	DARBEPOETIN ALFA IN POLYSORBAT
J0882	ML	60MCG/0.3	60	MCG	ML	0.3	200	DARBEPOETIN ALFA IN POLYSORBAT

J0885 1000 UNITS**Injection, epoetin alfa, (for non-ESRD use), 1000 units**

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0885	ML	10000/ML	10000	UNIT	ML	1	10	EPOETIN ALFA
J0885	ML	2000/ML	2000	UNIT	ML	1	2	EPOETIN ALFA
J0885	ML	20000/ML	20000	UNIT	ML	1	20	EPOETIN ALFA
J0885	ML	20000/2ML	20000	UNIT	ML	2	10	EPOETIN ALFA
J0885	ML	3000/ML	3000	UNIT	ML	1	3	EPOETIN ALFA
J0885	ML	4000/ML	4000	UNIT	ML	1	4	EPOETIN ALFA
J0885	ML	40000/ML	40000	UNIT	ML	1	40	EPOETIN ALFA

J0897 1 MG Injection, denosumab, 1 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J0897	ML	120 MG/1.7	120	MG	ML	1.7	70.588	DENOSUMAB
J0897	ML	60 MG/ML	60	MG	ML	1	60	DENOSUMAB

J1030 40 MG Methylprednisolone 40 MG inj

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1030	ML	40 MG/ML	40	MG	ML	1	1	METHYLPREDNISOLONE ACETATE

J1040 80 MG Methylprednisolone 80 MG inj

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1040	ML	80 MG/ML	80	MG	ML	1	1	METHYLPREDNISOLONE ACETATE

J1050 1 MG Medroxyprogesterone acetate

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1050	ML	104 MG/0.65ML	104	MG	ML	0.65	160	MEDROXYPROGESTERONE ACETATE
J1050	ML	150 MG/ML	150	MG	ML	1	150	MEDROXYPROGESTERONE ACETATE
J1050	ML	400 MG/ML	400	MG	ML	1	400	MEDROXYPROGESTERONE ACETATE

J1100 1 MG Injection, dexamethasone sodium phosphate, 1 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1100	ML	10 MG/ML	10	MG	ML	1	10	DEXAMETHASONE SOD PHOSPHATE/PF
J1100	ML	10 MG/ML	10	MG	ML	1	10	DEXAMETHASONE SOD PHOSPHATE
J1100	ML	4MG/ML	4	MG	ML	1	4	DEXAMETHASONE SOD PHOSPHATE
J1100	ML	4 MG/ML	4	MG	ML	1	4	DEXAMETHASONE SOD PHOSPHATE

J1110 1 MG Inj dihydroergotamine mesylt

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1110	ML	1 MG/ML	1	MG	ML	1	1	DIHYDROERGOTAMINE MESYLATE

J1165 50 MG Phenytoin sodium injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1165	ML	50 MG/ML	50	MG	ML	1	1	PHENYTOIN SODIUM

J1170 4 MG Hydromorphone injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1170	ML	0.5MG/.5ML	0.5	MG	ML	0.5	0.25	HYDROMORPHONE HCL
J1170	ML	1 MG/ML	1	MG	ML	1	0.25	HYDROMORPHONE HCL
J1170	ML	10 MG/ML	10	MG	ML	1	2.5	HYDROMORPHONE HCL/PF
J1170	ML	2 MG/ML	2	MG	ML	1	0.5	HYDROMORPHONE HCL
J1170	UN	250 MG	250	MG			62.5	HYDROMORPHONE HCL/PF
J1170	ML	4 MG/ML	4	MG	ML	1	1	HYDROMORPHONE HCL

J1200 50 MG Diphenhydramine hcl injectio

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1200	ML	50 MG/ML	50	MG	ML	1	1	DIPHENHYDRAMINE HCL

J1245 10 MG Dipyrindamole injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1245	ML	5 MG/ML	5	MG	ML	1	0.5	DIPYRIDAMOLE

J1300 10 MG Eculizumab injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1300	ML	300MG/30ML	300	MG	ML	30	1	ECULIZUMAB

J1335 500 MG Ertapenem injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1335	UN	1 G	1	GM			2	ERTAPENEM SODIUM

J1440 300 MCG Injection, filgrastim (G-CSF), 300 mcg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1440	ML	300MCG/ML	300	MCG	ML	1	1	FILGRASTIM
J1440	ML	300MCG/0.5	300	MCG	ML	0.5	2	FILGRASTIM

J1441 480 MCG Injection, filgrastim (G-CSF), 480 mcg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1441	ML	480MCG/1.6	480	MCG	ML	1.6	0.625	FILGRASTIM
J1441	ML	480MCG/0.8	480	MCG	ML	0.8	1.25	FILGRASTIM

J1442 1 MCG Injection, filgrastim (G-CSF), 1 microgram

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1442	ML	300 MCG/ML	300	MCG	ML	1	300	FILGRASTIM
J1442	ML	480MCG/1.6	480	MCG	ML	1.6	300	FILGRASTIM
J1442	ML	480MCG/0.8	480	MCG	ML	0.8	600	FILGRASTIM

J1447 1 MCG Injection, tbo-filgrastim, 1 microgram

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1447	ML	300MCG/0.5	300	MCG	ML	0.5	600	TBO-FILGRASTIM
J1447	ML	480MCG/0.8	480	MCG	ML	0.8	600	TBO-FILGRASTIM

J1453 1 MG Injection, fosaprepitant, 1 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1453	UN	150MG	150	MG			150	FOSAPREPITANT DIMEGLUMINE

J1459 500 MG Injection, immune globulin (Privigen), intravenous, nonlyophilized (e.g., liquid), 500 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1459	ML	10 %	10				0.2	IMMUNE GLOBULIN,GAMMA(IGG)

J1561 500 MG Injection, Immune Globulin, Intravenous, Per 500 Mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1561	ML	1 G/10 ML	1000	MG	ML	10	0.2	IMMUN GLOB G (IGG)/GLY/IGA 50+
J1561	ML	10 G/100ML	10000	MG	ML	100	0.2	IMMUN GLOB G (IGG)/GLY/IGA 50+
J1561	ML	20 G/200ML	20000	MG	ML	200	0.2	IMMUN GLOB G (IGG)/GLY/IGA 50+
J1561	ML	2.5G/25ML	2500	MG	ML	25	0.2	IMMUN GLOB G (IGG)/GLY/IGA 50+
J1561	ML	40 G/400ML	40000	MG	ML	400	0.2	IMMUN GLOB G (IGG)/GLY/IGA 50+
J1561	ML	5 G/50 ML	5000	MG	ML	50	0.2	IMMUN GLOB G (IGG)/GLY/IGA 50+

J1566 500 MG Injection, immune globulin, intravenous, lyophilized (e.g. powder), 500 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1566	UN	10 G	10000	MG			20	IMMUN GLOB G/GLY/GLUC/IGA 0-50
J1566	UN	12 G	12000	MG			24	IMMUN GLOB G(IGG)/SUCR/IGA 50+
J1566	UN	5 G	5000	MG			10	IMMUN GLOB G/GLY/GLUC/IGA 0-50
J1566	UN	6 G	6000	MG			12	IMMUN GLOB G(IGG)/SUCR/IGA 50+

J1568 500 MG Injection, immune globulin, (Octagam), intravenous, non-lyophilized (e.g. liquid), 500 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1568	ML	2gm/20ml(10g m/100ml) 10%	100	MG	ML		0.2	IMMUN GLOB G(IGG)/MALT/IGA 50+
J1568	ML	25gm/500ml(5g m/100ml) 5%	50	MG	ML		0.1	IMMUN GLOB G(IGG)/MALT/IGA 50+
J1568	ML	2.5gm/50ml(5 mg/100ml) 5%	50	MG	ML		0.1	IMMUN GLOB G(IGG)/MALT/IGA 50+
J1568	ML	1gm/20ml(5gm /100ml) 5%	50	MG	ML		0.1	IMMUN GLOB G(IGG)/MALT/IGA 50+
J1568	ML	10gm/200ml(5g m/100ml) 5%	50	MG	ML		0.1	IMMUN GLOB G(IGG)/MALT/IGA 50+
J1568	ML	(5gm/100ml) 5%	50	MG	ML		0.1	IMMUN GLOB G(IGG)/MALT/IGA 50+

J1569 500 MG

Injection, immune globulin, (Gammagard liquid), intravenous, non-lyophilized, (e.g. liquid), 500 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1569	ML	10 %	10				0.2	IMMUNE GLOBULIN,GAMMA(IGG)

J1572 500 MG

Injection, immune globulin, (Flebogamma), intravenous, non-lyophilized (e.g. liquid), 500 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1572	ML	2gm/20ml(10g m/100ml) 10%	100	MG	ML		0.2	IMM GLOB G (IGG)/SORB/IGA 50+
J1572	ML	20gm/400ml(5g m/100ml) 5%	50	MG	ML		0.1	IMM GLOB G (IGG)/SORB/IGA 0-50
J1572	ML	2.5gm/50ml(5g m/100ml) 5%	50	MG	ML		0.1	IMM GLOB G (IGG)/SORB/IGA 0-50
J1572	ML	10gm/200ml(5g m/100ml) 5%	50	MG	ML		0.1	IMM GLOB G (IGG)/SORB/IGA 0-50
J1572	ML	0.5gm/10ml(5g m/100ml) 5%	50	MG	ML		0.1	IMM GLOB G (IGG)/SORB/IGA 0-50
J1572	ML	(5gm/100ml) 5%	50	MG	ML		0.1	IMM GLOB G (IGG)/SORB/IGA 0-50

J1580 80 MG

Garamycin gentamicin inj

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1580	ML	100MG/50ML	100	MG	ML	50	0.025	GENTAMICIN IN NAACL, ISO-OSM
J1580	ML	100MG/0.1L	100	MG	ML	100	0.0125	GENTAMICIN IN NAACL, ISO-OSM
J1580	ML	120MG/0.1L	120	MG	ML	100	0.015	GENTAMICIN IN NAACL, ISO-OSM
J1580	ML	20 MG/2 ML	20	MG	ML	2	0.125	GENTAMICIN SULFATE
J1580	ML	40 MG/ML	40	MG	ML	1	0.5	GENTAMICIN SULFATE
J1580	ML	60 MG/50ML	60	MG	ML	50	0.015	GENTAMICIN IN NAACL, ISO-OSM
J1580	ML	80MG/100ML	80	MG	ML	100	0.01	GENTAMICIN IN NAACL, ISO-OSM
J1580	ML	80 MG/50ML	80	MG	ML	50	0.02	GENTAMICIN IN NAACL, ISO-OSM

J1602 1 MG Injection, golimumab, 1 mg, for intravenous use

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1602	ML	50 MG/4 ML	50	MG	ML	4	12.5	GOLIMUMAB

J1610 1 MG Glucagon hydrochloride/1 MG

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1610	ML	1 MG/ML	1	MG	ML	1	1	GLUCAGON,HUMAN RECOMBINANT
J1610	UN	1 MG	1	MG			1	GLUCAGON,HUMAN RECOMBINANT

J1626 100 MCG Granisetron hcl injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1626	ML	1 MG/ML	1	MG	ML	1	10	GRANISETRON HCL
J1626	ML	100 MCG/ML	100	MCG	ML	1	1	GRANISETRON HCL/PF

J1630 5 MG Haloperidol injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1630	ML	5 MG/ML	5	MG	ML	1	1	HALOPERIDOL LACTATE

J1642 10 UNITS Injection, heparin sodium, (Heparin Lock Flush), per 10 units

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1642	ML	1 UNIT/ML	1	UNIT	ML	1	0.1	HEPARIN SODIUM,PORCINE/PF
J1642	ML	10 UNIT/ML	10	UNIT	ML	1	1	HEPARIN SODIUM,PORCINE/PF
J1642	ML	100/ML (1)	100	UNIT	ML	1	10	HEPARIN SODIUM,PORCINE/PF
J1642	ML	1000/10 ML	1000	UNIT	ML	10	10	HEPARIN SODIUM,PORCINE/PF
J1642	ML	200/2 ML	200	UNIT	ML	2	10	HEPARIN SODIUM,PORCINE/PF
J1642	ML	300/3 ML	300	UNIT	ML	3	10	HEPARIN SODIUM,PORCINE/PF
J1642	ML	500/5 ML	500	UNIT	ML	5	10	HEPARIN SODIUM,PORCINE/PF

J1644 1000 UNITS Inj heparin sodium per 1000u

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1644	ML	1000/ML	1000		ML	1	1	HEPARIN SODIUM,PORCINE
J1644	ML	1000/500ML	1000		ML	500	0.002	HEPARIN SODIUM,PORCINE/NS/PF
J1644	ML	10000/ML	10000		ML	1	10	HEPARIN SODIUM,PORCINE
J1644	ML	12500/250	12500		ML	250	0.05	HEPARIN SOD,PORK IN 0.45% NAACL
J1644	ML	2K/1000ML	20000		ML	1000	0.02	HEPARIN SODIUM,PORCINE/NS/PF
J1644	ML	20K/500ML	20000		ML	500	0.04	HEPARIN SODIUM,PORCINE/D5W
J1644	ML	20000/ML	20000		ML	1	20	HEPARIN SODIUM,PORCINE
J1644	ML	25000/500	25000		ML	500	0.05	HEPARIN SOD,PORK IN 0.45% NAACL
J1644	ML	25000/250	25000		ML	250	0.1	HEPARIN SODIUM,PORCINE/D5W
J1644	ML	5000/ML	5000		ML	1	5	HEPARIN SODIUM,PORCINE
J1644	ML	5000/0.5ML	5000		ML	0.5	10	HEPARIN SODIUM,PORCINE/PF

J1645 2500 IU Dalteparin sodium

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1645	ML	10000/ML	10000		ML	1	4	DALTEPARIN SODIUM,PORCINE
J1645	ML	12500/0.5	12500		ML	0.5	10	DALTEPARIN SODIUM,PORCINE
J1645	ML	15000/0.6	15000		ML	0.6	10	DALTEPARIN SODIUM,PORCINE
J1645	ML	18000/0.72	18000		ML	0.72	10	DALTEPARIN SODIUM,PORCINE
J1645	ML	2500/0.2ML	2500		ML	0.2	5	DALTEPARIN SODIUM,PORCINE
J1645	ML	25000/ML	25000		ML	1	10	DALTEPARIN SODIUM,PORCINE
J1645	ML	5000/0.2ML	5000		ML	0.2	10	DALTEPARIN SODIUM,PORCINE
J1645	ML	7500/0.3ML	7500		ML	0.3	10	DALTEPARIN SODIUM,PORCINE

J1650 10 MG Inj enoxaparin sodium

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1650	ML	100 MG/ML	100	MG	ML	1	10	ENOXAPARIN SODIUM
J1650	ML	120MG/.8ML	120	MG	ML	0.8	15	ENOXAPARIN SODIUM
J1650	ML	150 MG/ML	150	MG	ML	1	15	ENOXAPARIN SODIUM
J1650	ML	30MG/0.3ML	30	MG	ML	0.3	10	ENOXAPARIN SODIUM
J1650	ML	300MG/3ML	300	MG	ML	3	10	ENOXAPARIN SODIUM
J1650	ML	40MG/0.4ML	40	MG	ML	0.4	10	ENOXAPARIN SODIUM
J1650	ML	60MG/0.6ML	60	MG	ML	0.6	10	ENOXAPARIN SODIUM
J1650	ML	80MG/0.8ML	80	MG	ML	0.8	10	ENOXAPARIN SODIUM

J1720 100 MG Hydrocortisone sodium succ i

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1720	ML	100 MG/2ML	100	MG	ML	2	0.5	HYDROCORTISONE SOD SUCC/PF
J1720	UN	100 MG	100	MG			1	HYDROCORTISONE SOD SUCCINATE
J1720	ML	1000MG/8ML	1000	MG	ML	8	1.25	HYDROCORTISONE SOD SUCC/PF
J1720	ML	250 MG/2ML	250	MG	ML	2	1.25	HYDROCORTISONE SOD SUCC/PF
J1720	ML	500 MG/4ML	500	MG	ML	4	1.25	HYDROCORTISONE SOD SUCC/PF

J1745 10 MG Injection, infliximab, 10 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1745	UN	100 MG	100	MG			10	INFLIXIMAB

J1756 1 MG Injection, iron sucrose, 1 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1756	ML	100 MG/5ML	100	MG	ML	5	20	IRON SUCROSE COMPLEX
J1756	ML	200MG/10ML	200	MG	ML	10	20	IRON SUCROSE COMPLEX

J1790 5 MG Droperidol injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1790	ML	2.5 MG/ML	2.5	MG	ML	1	0.5	DROPERIDOL

J1815 5 UNITS Insulin injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1815	ML	70-30/ML	100	UNITS	ML	1	20	HUM INSULIN NPH/REG INSULIN HM
J1815	ML	50-50/ML	100	UNITS	ML	1	20	INSULIN NPL/INSULIN LISPRO
J1815	ML	100/ML	100	UNITS	ML	1	20	NPH, HUMAN INSULIN ISOPHANE
J1815	ML	500/ML	500	UNITS	ML	1	100	INSULIN REGULAR, HUMAN

J1885 15 MG Ketorolac tromethamine inj

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1885	ML	15 MG/ML	15	MG	ML	1	1	KETOROLAC TROMETHAMINE
J1885	ML	30 MG/ML	30	MG	ML	1	2	KETOROLAC TROMETHAMINE
J1885	ML	60 MG/2 ML	60	MG	ML	2	2	KETOROLAC TROMETHAMINE

J1940 20 MG Furosemide injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1940	ML	10 MG/ML	10	MG	ML	1	0.5	FUROSEMIDE

J1950 3.75 MG Leuprolide acetate /3.75 MG

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1950	UN	11.25 MG	11.25	MG			3	LEUPROLIDE ACETATE
J1950	UN	3.75 MG	3.75	MG			1	LEUPROLIDE ACETATE
J1950	UN	30 MG	30	MG			8	LEUPROLIDE ACETATE

J1956 250 MG Levofloxacin injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J1956	ML	25 MG/ML	25	MG	ML	1	0.1	LEVOFLOXACIN
J1956	ML	250MG/50ML	250	MG	ML	50	0.02	LEVOFLOXACIN/D5W
J1956	ML	500MG/0.1L	500	MG	ML	100	0.02	LEVOFLOXACIN/D5W
J1956	ML	750MG/.15L	750	MG	ML	150	0.02	LEVOFLOXACIN/D5W

J2001 10 MG Lidocaine injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2001	ML	4 MG/ML	4	MG	ML	1	0.4	LIDOCAINE HCL/D5W/PF
J2001	ML	8 MG/ML	8	MG	ML	1	0.8	LIDOCAINE HCL/D5W/PF

J2020 200 MG Linezolid injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2020	ML	200MG/0.1L	200	MG	ML	100	0.01	LINEZOLID
J2020	ML	600MG/300	600	MG	ML	300	0.01	LINEZOLID

J2060 2 MG Injection, lorazepam, 2 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2060	ML	2 MG/ML	2	MG	ML	1	1	LORAZEPAM
J2060	ML	4 MG/ML	4	MG	ML	1	2	LORAZEPAM

J2150 50 ML Mannitol injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2150	ML	25 %		MG			0.02	MANNITOL

J2175 100 MG Meperidine hydrochl /100 MG

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2175	ML	10 MG/ML	10	MG	ML	1	0.1	MEPERIDINE HCL
J2175	ML	100 MG/ML	100	MG	ML	1	1	MEPERIDINE HCL/PF
J2175	ML	100 MG/2ML	100	MG	ML	2	0.5	MEPERIDINE HCL/PF
J2175	ML	25MG/0.5ML	25	MG	ML	0.5	0.5	MEPERIDINE HCL/PF
J2175	ML	25 MG/ML	25	MG	ML	1	0.25	MEPERIDINE HCL/PF
J2175	ML	50 MG/ML	50	MG	ML	1	0.5	MEPERIDINE HCL
J2175	ML	75MG/1.5ML	75	MG	ML	150	0.005	MEPERIDINE HCL/PF
J2175	ML	75 MG/ML	75	MG	ML	1	0.75	MEPERIDINE HCL/PF

J2185 100 MG Meropenem

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2185	UN	1 G	1	GM			10	MEROPENEM
J2185	UN	500 MG	500	MG			5	MEROPENEM

J2248 1 MG Micafungin sodium injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2248	UN	100 MG	100	MG			100	MICAFUNGIN SODIUM
J2248	UN	50 MG	50	MG			50	MICAFUNGIN SODIUM

J2250 1 MG Inj midazolam hydrochloride

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2250	ML	1MG/ML	1	MG	ML	1	1	MIDAZOLAM HCL
J2250	ML	10 MG/2 ML	10	MG	ML	2	5	MIDAZOLAM HCL
J2250	ML	10 MG/10ML	10	MG	ML	10	1	MIDAZOLAM HCL
J2250	ML	2 MG/2 ML	2	MG	ML	2	1	MIDAZOLAM HCL
J2250	ML	5 MG/ML	5	MG	ML	1	5	MIDAZOLAM HCL
J2250	ML	5 MG/5 ML	5	MG	ML	5	1	MIDAZOLAM HCL

J2270 10 MG Morphine sulfate injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2270	ML	10 MG/ML	10	MG	ML	1	1	MORPHINE SULFATE
J2270	ML	100 MG/4ML	100	MG	ML	4	2.5	MORPHINE SULFATE
J2270	ML	15 MG/ML	15	MG	ML	1	1.5	MORPHINE SULFATE
J2270	ML	150MG/30ML	150	MG	ML	30	0.5	MORPHINE SULFATE/PF
J2270	ML	2 MG/ML	2	MG	ML	1	0.2	MORPHINE SULFATE
J2270	ML	25 MG/ML	25	MG	ML	1	2.5	MORPHINE SULFATE
J2270	ML	250MG/10ML	250	MG	ML	10	2.5	MORPHINE SULFATE
J2270	ML	30 MG/30ML	30	MG	ML	30	0.1	MORPHINE SULFATE/PF
J2270	ML	4 MG/ML	4	MG	ML	1	0.4	MORPHINE SULFATE
J2270	ML	5 MG/ML	5	MG	ML	1	0.5	MORPHINE SULFATE
J2270	ML	50 MG/ML	50	MG	ML	1	5	MORPHINE SULFATE
J2270	ML	8 MG/ML	8	MG	ML	1	0.8	MORPHINE SULFATE

J2275 10 MG Morphine sulfate (preservative-free)

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2275	ML	0.5 MG/ML	0.5	MG	ML	1	0.05	MORPHINE SULFATE/PF
J2275	ML	1 MG/ML	1	MG	ML	1	0.1	MORPHINE SULFATE/PF
J2275	ML	10 MG/ML	10	MG	ML	1	1	MORPHINE SULFATE/PF
J2275	ML	2MG/ML	2	MG	ML	1	0.2	MORPHINE SULFATE/PF
J2275	ML	25MG/ML	25	MG	ML	1	2.5	MORPHINE SULFATE/PF
J2275	ML	3MG/ML	3	MG	ML	1	0.3	MORPHINE SULFATE/PF
J2275	ML	4MG/ML	4	MG	ML	1	0.4	MORPHINE SULFATE/PF
J2275	ML	50MG/ML	50	MG	ML	1	5	MORPHINE SULFATE/PF

J2300 10 MG Inj nalbuphine hydrochloride

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2300	ML	10 MG/ML	10	MG	ML	1	1	NALBUPHINE HCL
J2300	ML	20 MG/ML	20	MG	ML	1	2	NALBUPHINE HCL

J2310 1 MG Inj naloxone hydrochloride

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
-----------	--------------------	--------------	---------------------	-------------------	-----------------	---------------------	----	------------------

J2310	ML	0.4 MG/ML	0.4	MG	ML	1	0.4	NALOXONE HCL
-------	----	-----------	-----	----	----	---	-----	--------------

J2323 1 MG Injection, natalizumab, 1 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
-----------	--------------------	--------------	---------------------	-------------------	-----------------	---------------------	----	------------------

J2323	ML	300MG/15ML	300	MG	ML	15	20	NATALIZUMAB
-------	----	------------	-----	----	----	----	----	-------------

J2353 1 MG Octreotide injection, depot

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
-----------	--------------------	--------------	---------------------	-------------------	-----------------	---------------------	----	------------------

J2353	UN	10 MG	10	MG			10	OCTREOTIDE ACETATE
-------	----	-------	----	----	--	--	----	--------------------

J2353	UN	20 MG	20	MG			20	OCTREOTIDE ACETATE
-------	----	-------	----	----	--	--	----	--------------------

J2353	UN	30 MG	30	MG			30	OCTREOTIDE ACETATE
-------	----	-------	----	----	--	--	----	--------------------

J2357 5 MG Injection, omalizumab, 5 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
-----------	--------------------	--------------	---------------------	-------------------	-----------------	---------------------	----	------------------

J2357	UN	150 MG	150	MG			30	OMALIZUMAB
-------	----	--------	-----	----	--	--	----	------------

J2360 60 MG Orphenadrine injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
-----------	--------------------	--------------	---------------------	-------------------	-----------------	---------------------	----	------------------

J2360	ML	30 MG/ML	30	MG	ML	1	0.5	ORPHENADRINE CITRATE
-------	----	----------	----	----	----	---	-----	----------------------

J2370 1 ML Phenylephrine hcl injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
-----------	--------------------	--------------	---------------------	-------------------	-----------------	---------------------	----	------------------

J2370	ML	10 MG/ML	10	MG	ML	1	1	PHENYLEPHRINE HCL
-------	----	----------	----	----	----	---	---	-------------------

J2405 1 MG Injection, ondansetron hydrochloride, per 1 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2405	ML	2 MG/ML	2	MG	ML	1	2	ONDANSETRON HCL
J2405	ML	32 MG/50ML	32	MG	ML	50	0.64	ONDANSETRON HCL/D5W/PF
J2405	ML	4 MG/2 ML	4	MG	ML	2	2	ONDANSETRON HCL/PF

J2426 1 MG Injection, paliperidone palmitate extended release, 1 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2426	ML	117MG/0.75	117	MG	ML	0.75	156	PALIPERIDONE PALMITATE
J2426	ML	156 MG/ML	156	MG	ML	1	156	PALIPERIDONE PALMITATE
J2426	ML	234MG/1.5	234	MG	ML	1.5	156	PALIPERIDONE PALMITATE
J2426	ML	39MG/0.25	39	MG	ML	0.25	156	PALIPERIDONE PALMITATE
J2426	ML	78MG/0.5ML	78	MG	ML	0.5	156	PALIPERIDONE PALMITATE

J2430 30 MG Pamidronate disodium /30 MG

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2430	ML	30MG/10ML	30	MG	ML	10	0.1	PAMIDRONATE DISODIUM
J2430	UN	30 MG	30	MG			1	PAMIDRONATE DISODIUM
J2430	ML	60 MG/10ML	60	MG	ML	10	0.2	PAMIDRONATE DISODIUM
J2430	ML	90 MG/10ML	90	MG	ML	10	0.3	PAMIDRONATE DISODIUM
J2430	UN	90 MG	90	MG			3	PAMIDRONATE DISODIUM

J2469 25 MCG Injection, palonosetron HCl, 25 mcg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2469	ML	0.25MG/5ML	0.25	MG	ML	5	2	PALONOSETRON HCL

J2501 1 MCG Paricalcitol

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2501	ML	2 MCG/ML	2	MCG	ML	1	2	PARICALCITOL
J2501	ML	5 MCG/ML	5	MCG	ML	1	5	PARICALCITOL

J2505 6 MG Injection, pegfilgrastim, 6 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2505	ML	6MG/0.6ML	6	MG	ML	0.6	1.667	PEGFILGRASTIM

J2515 50 MG Pentobarbital sodium inj

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2515	ML	50 MG/ML	50	MG	ML	1	1	PENTOBARBITAL SODIUM

J2543 1.125 GM Piperacillin/tazobactam

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2543	ML	2.25G/50ML	2.25	GM	ML	50	0.04	PIPERACILLIN-TAZO-DEXTROSE,ISO
J2543	UN	2.25 G	2.25	GM			2	PIPERACILLIN SODIUM/TAZOBACTAM
J2543	ML	3.375G/50	3.375	GM	ML	50	0.06	PIPERACILLIN-TAZO-DEXTROSE,ISO
J2543	UN	3.375 G	3.375	GM			3	PIPERACILLIN SODIUM/TAZOBACTAM
J2543	ML	4.5G/100ML	4.5	GM	ML	100	0.04	PIPERACILLIN-TAZO-DEXTROSE,ISO
J2543	UN	4.5G	4.5	GM			4	PIPERACILLIN SODIUM/TAZOBACTAM
J2543	UN	40.5G	40.5	GM			36	PIPERACILLIN SODIUM/TAZOBACTAM

J2550 50 MG Promethazine hcl injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2550	ML	25 MG/ML	25	MG	ML	1	0.5	PROMETHAZINE HCL
J2550	ML	50 MG/ML	50	MG	ML	1	1	PROMETHAZINE HCL

J2590 10 UNITS Oxytocin

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2590	ML	10 UNIT/ML	10	UNITS	ML	1	1	OXYTOCIN

J2765 10 MG Metoclopramide hcl injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2765	ML	10 MG/2 ML	10	MG	ML	2	0.5	METOCLOPRAMIDE HCL
J2765	ML	5 MG/ML	5	MG	ML	1	0.5	METOCLOPRAMIDE HCL

J2780 25 MG Ranitidine hydrochloride inj

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2780	ML	25 MG/ML	25	MG	ML	1	1	RANITIDINE HCL
J2780	ML	50 MG/50ML	50	MG	ML	50	0.04	RANITIDINE IN 0.45 % SODIUM CL
J2780	ML	50 MG/2 ML	50	MG	ML	2	1	RANITIDINE HCL

J2785 0.1 MG Injection, regadenoson, 0.1 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2785	ML	0.4 MG/5ML	0.4	MG	ML	5	0.8	REGADENOSON

J2790 300 MCG (1500 IU) Injection, Rho d immune globulin, human, full dose, 300 mcg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2790	UN	1500 UNIT	1500	UNIT			1	RHO(D) IMMUNE GLOBULIN

J2791 100 UNITS Rhophylac injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2791	ML	1500/2 ML	1500	IU	ML	2	7.5	RHO(D) IMMUNE GLOBULIN

J2794 0.5 MG Injection, risperidone, long acting, 0.5 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2794	ML	12.5MG/2ML	12.5	MG	ML	2	12.5	RISPERIDONE MICROSPHERES
J2794	ML	25 MG/2 ML	25	MG	ML	2	25	RISPERIDONE MICROSPHERES
J2794	ML	37.5MG/2ML	37.5	MG	ML	2	37.5	RISPERIDONE MICROSPHERES
J2794	ML	50 MG/2 ML	50	MG	ML	2	50	RISPERIDONE MICROSPHERES

J2795 1 MG Ropivacaine HCl injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2795	ML	10 MG/ML	10	MG	ML	1	10	ROPIVACAINE HCL/PF
J2795	ML	2 MG/ML	2	MG	ML	1	2	ROPIVACAINE HCL/PF
J2795	ML	5 MG/ML	5	MG	ML	1	5	ROPIVACAINE HCL/PF
J2795	ML	7.5 MG/ML	7.5	MG	ML	1	7.5	ROPIVACAINE HCL/PF

J2796 10 MCG "Injection, romiplostim, 10 mcg"

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2796	UN	250 MCG	250	MCG			25	ROMIPILOSTIM
J2796	UN	500 MCG	500	MCG			50	ROMIPILOSTIM

J2805 5 MCG Sincalide injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2805	UN	5 MCG	5	MCG			1	SINCALIDE

J2810 40 MG Inj theophylline per 40 MG

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2810	ML	400MG/0.5L	400	MG	ML	500	0.02	THEOPHYLLINE/D5W
J2810	ML	800MG/0.5L	800	MG	ML	500	0.04	THEOPHYLLINE/D5W

J2916 12.5 MG Injection, sodium ferric gluconate complex in sucrose injection, 12.5 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2916	ML	62.5MG/5ML	62.5	MG	ML	5	1	SODIUM FERRIC GLUCONAT/SUCROSE

J2920 40 MG Methylprednisolone injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2920	ML	40 MG/ML	40	MG	ML	1	1	METHYLPREDNISOLONE SOD SUCC
J2920	UN	40 MG	40	MG			1	METHYLPREDNISOLONE SOD SUCC

J2930 125 MG Methylprednisolone injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2930	ML	1000MG/8ML	1000	MG	ML	8	1	METHYLPREDNISOLONE SOD SUCC
J2930	UN	1000 MG	1000	MG			8	METHYLPREDNISOLONE SOD SUCC
J2930	ML	125 MG/2ML	125	MG	ML	2	0.5	METHYLPREDNISOLONE SOD SUCC
J2930	UN	125 MG	125	MG			1	METHYLPREDNISOLONE SOD SUCC
J2930	UN	2 G	2	GM			16	METHYLPREDNISOLONE SOD SUCC
J2930	ML	500 MG/4ML	500	MG	ML	4	1	METHYLPREDNISOLONE SOD SUCC
J2930	UN	500 MG	500	MG			4	METHYLPREDNISOLONE SOD SUCC

J2997 1 MG Injection, alteplase recombinant, 1 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J2997	UN	100 MG	100	MG			100	ALTEPLASE
J2997	UN	2 MG	2	MG			2	ALTEPLASE
J2997	UN	50 MG	50	MG			50	ALTEPLASE

J3010 0.1 MG Fentanyl citrate injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J3010	ML	100MCG/2ML	100	MCG	ML	2	0.5	FENTANYL CITRATE/PF
J3010	ML	50 MCG/ML	50	MCG	ML	1	0.5	FENTANYL CITRATE/PF

J3030 6 MG Sumatriptan succinate

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J3030	ML	4 MG/0.5ML	4	MG	ML	0.5	1.333	SUMATRIPTAN SUCCINATE
J3030	ML	6 MG/0.5ML	6	MG	ML	0.5	2	SUMATRIPTAN SUCCINATE

J3105 1 MG Terbutaline sulfate inj

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J3105	ML	1 MG/ML	1	MG	ML	1	1	TERBUTALINE SULFATE

J3230 50 MG Chlorpromazine hcl injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J3230	ML	25 MG/ML	25	MG	ML	1	0.5	CHLORPROMAZINE HCL

J3240 1.1 MG Injection, thyrotropin alpha, 0.9 mg, provided in 1.1 mg vial

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J3240	UN	1.1 MG	1.1	MG			1	THYROTROPIN ALFA

J3260 80 MG Tobramycin sulfate injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J3260	UN	1.2 G	1.2	GM			15	TOBRAMYCIN SULFATE
J3260	ML	10 MG/ML	10	MG	ML	1	0.125	TOBRAMYCIN SULFATE
J3260	ML	40 MG/ML	40	MG	ML	1	0.5	TOBRAMYCIN SULFATE
J3260	ML	80MG/100ML	80	MG	ML	100	0.01	TOBRAMYCIN/SODIUM CHLORIDE

J3262 1 MG Injection, tocilizumab, 1 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J3262	ML	200MG/10ML	200	MG	ML	10	20	TOCILIZUMAB
J3262	ML	400MG/20ML	400	MG	ML	20	20	TOCILIZUMAB
J3262	ML	80 MG/4 ML	80	MG	ML	4	20	TOCILIZUMAB

J3301 10 MG Triamcinolone acet inj NOS

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J3301	ML	10 MG/ML	10	MG	ML	1	1	TRIAMCINOLONE ACETONIDE
J3301	ML	40 MG/ML	40	MG	ML	1	4	TRIAMCINOLONE ACETONIDE

J3357 1 MG Injection, ustekinumab, 1 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J3357	ML	45MG/0.5ML	45	MG	ML	0.5	90	USTEKINUMAB
J3357	ML	90 MG/ML	90	MG	ML	1	90	USTEKINUMAB

J3360 5 MG Diazepam injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J3360	ML	5 MG/ML	5	MG	ML	1	1	DIAZEPAM

J3370 500 MG Vancomycin hcl injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J3370	ML	1G/200ML	1	GM	ML	200	0.01	VANCOMYCIN HCL/D5W
J3370	UN	1 G	1	GM			2	VANCOMYCIN HCL
J3370	UN	10 G	10	GM			20	VANCOMYCIN HCL
J3370	UN	5 G	5	GM			10	VANCOMYCIN HCL
J3370	ML	500MG/0.1L	500	MG	ML	100	0.01	VANCOMYCIN HCL/D5W
J3370	UN	500 MG	500	MG			1	VANCOMYCIN HCL
J3370	UN	600 MG	600	MG			1.2	RIFAMPIN
J3370	ML	750MG/.15L	750	MG	ML	150	0.01	VANCOMYCIN IN DEXTROSE,ISO-OSM
J3370	UN	750 MG	750	MG			1.5	VANCOMYCIN HCL

J3410 25 MG Hydroxyzine hcl injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J3410	ML	25 MG/ML	25	MG	ML	1	1	DIAZEPAM
J3410	ML	50 MG/ML	50	MG	ML	1	2	DIAZEPAM

J3420 1000 MCG Vitamin b12 injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J3420	ML	1000MCG/ML	1000	MCG	ML	1	1	CYANOCOBALAMIN (VITAMIN B-12)

J3475 500 MG Inj magnesium sulfate

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J3475	ML	4 MEQ/ML	4	MEQ	ML	1	1	MAGNESIUM SULFATE

J3480 2 MEQ Inj potassium chloride

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J3480	ML	10MEQ/50ML	10	MEQ	ML	50	0.1	POTASSIUM CHLORIDE
J3480	ML	10MEQ/0.1L	10	MEQ	ML	100	0.05	POTASSIUM CHLORIDE
J3480	ML	2 MEQ/ML	2	MEQ	ML	1	1	POTASSIUM CHLORIDE
J3480	ML	20MEQ/50ML	20	MEQ	ML	50	0.2	POTASSIUM CHLORIDE
J3480	ML	20MEQ/0.1L	20	MEQ	ML	100	0.1	POTASSIUM CHLORIDE
J3480	ML	20 MEQ/L	20	MEQ	ML	1000	0.01	POTASSIUM CHLORIDE IN 0.9%NACL
J3480	ML	40MEQ/0.1L	40	MEQ	ML	100	0.2	POTASSIUM CHLORIDE
J3480	ML	40 MEQ/L	40	MEQ	ML	1000	0.02	POTASSIUM CHLORIDE IN 0.9%NACL

J3487 1 MG Injection, zoledronic acid, 1 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J3487	ML	4 MG/5 ML	4	MG	ML	5	0.8	ZOLEDRONIC ACID
J3487	ML	4 MG/100ML	4	MG	ML	100	0.04	ZOLEDRONIC ACID/MANNITOL&WATER

J3488 1MG INJECTION, ZOLEDRONIC ACID (RECLAST), 1 MG

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J3488	ML	5MG/100ML	5	MG	ML	100	0.05	ZOLEDRONIC ACID/MANNITOL/WATER

J3489 1 MG Injection, zoledronic acid, 1 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J3489	ML	4 MG/5 ML	4	MG	ML	5	0.8	ZOLEDRONIC ACID
J3489	ML	4 MG/100ML	4	MG	ML	100	0.04	ZOLEDRONIC ACID/MANNITOL&WATER
J3489	UN	4 MG	4	MG			4	ZOLEDRONIC ACID
J3489	ML	5 MG/100ML	5	MG	ML	100	0.05	ZOLEDRONIC ACID/MANNITOL&WATER

J7030 1000 ML Normal saline solution infus

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J7030	ML	0.9 %			ML		0.001	0.9 % SODIUM CHLORIDE

J7040 500 ML Normal saline solution infus

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
-----------	--------------------	--------------	---------------------	-------------------	-----------------	---------------------	----	------------------

J7040 ML 0.9 % ML 0.002 0.9 % SODIUM CHLORIDE

J7050 250 ML Normal saline solution infus

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
-----------	--------------------	--------------	---------------------	-------------------	-----------------	---------------------	----	------------------

J7050 ML 0.9 % ML 0.004 0.9 % SODIUM CHLORIDE

J7060 500 ML 5% dextrose/water

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
-----------	--------------------	--------------	---------------------	-------------------	-----------------	---------------------	----	------------------

J7060 ML 5 % 0.002 DEXTROSE 5 % IN WATER

J7070 1000 CC D5w infusion

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
-----------	--------------------	--------------	---------------------	-------------------	-----------------	---------------------	----	------------------

J7070 ML 5 % ML 0.001 DEXTROSE 5 % IN WATER

J7120 1000 CC Ringers lactate infusion

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
-----------	--------------------	--------------	---------------------	-------------------	-----------------	---------------------	----	------------------

J7120 ML 0.001 RINGERS SOLUTION,LACTATED

J7185 1 IU "Injection, factor VIII (antihemophilic factor, recombinant) (XYNTHA), per IU"

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
-----------	--------------------	--------------	---------------------	-------------------	-----------------	---------------------	----	------------------

J7185 UN 500 (+/-) UNIT 1 ANTIHEMOPH.FVIII PLAS/ALB FREE

J7185 UN 3000 (+/-) UNIT 1 ANTIHEMOPH.FVIII PLAS/ALB FREE

J7185 UN 250 (+/-) UNIT 1 ANTIHEMOPH.FVIII PLAS/ALB FREE

J7185 UN 2000 (+/-) UNIT 1 ANTIHEMOPH.FVIII PLAS/ALB FREE

J7185 UN 1000 (+/-) UNIT 1 ANTIHEMOPH.FVIII PLAS/ALB FREE

J7187 1 IU Humate-P, inj

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J7187	UN	500-1200		UNITS			1	ANTIHEMOPHILIC FACTOR/VWF
J7187	UN	250-600		UNITS			1	ANTIHEMOPHILIC FACTOR/VWF
J7187	UN	1000-2400		UNITS			1	ANTIHEMOPHILIC FACTOR/VWF

J7189 1 MCG Factor viia

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J7189	UN	1 MG	1	MG			1000	COAGULATION FACTOR VIIA,RECOMB
J7189	UN	2 MG	2	MG			2000	COAGULATION FACTOR VIIA,RECOMB
J7189	UN	5 MG	5	MG			5000	COAGULATION FACTOR VIIA,RECOMB
J7189	UN	8 MG	8	MG			8000	COAGULATION FACTOR VIIA,RECOMB

J7190 1 IU Factor viii

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J7190	UN	801-1500		UNITS			1	ANTIHEMOPHILIC FACTOR, HUMAN
J7190	UN	500 (200)		UNITS			1	ANTIHEMOPHILIC FACTOR/VWF
J7190	UN	500 (+/-)		UNITS			1	ANTIHEMOPHILIC FACTOR, HUMAN
J7190	UN	401-800		UNITS			1	ANTIHEMOPHILIC FACTOR, HUMAN
J7190	UN	250 (100)		UNITS			1	ANTIHEMOPHILIC FACTOR/VWF
J7190	UN	250 (+/-)		UNITS			1	ANTIHEMOPHILIC FACTOR, HUMAN
J7190	UN	220-400		UNITS			1	ANTIHEMOPHILIC FACTOR, HUMAN
J7190	UN	1501-2000		UNITS			1	ANTIHEMOPHILIC FACTOR, HUMAN
J7190	UN	1500 (600)		UNITS			1	ANTIHEMOPHILIC FACTOR/VWF
J7190	UN	1500 (+/-)		UNITS			1	ANTIHEMOPHILIC FACTOR, HUMAN
J7190	UN	1000 (400)		UNITS			1	ANTIHEMOPHILIC FACTOR/VWF
J7190	UN	1000 (+/-)		UNITS			1	ANTIHEMOPHILIC FACTOR, HUMAN

J7192 1 IU**Factor VIII (anti-hemophilic factor, recombinant), per IU**

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J7192	UN	500 (+/-)		UNIT			1	ANTIHEMOPH.FVIII PLAS/ALB FREE
J7192	UN	4000 (+/-)		UNIT			1	ANTIHEMOPH.FVIII PLAS/ALB FREE
J7192	UN	3000 (+/-)		UNIT			1	ANTIHEMOPH.FVIII PLAS/ALB FREE
J7192	UN	250 (+/-)		UNIT			1	ANTIHEMOPH.FVIII PLAS/ALB FREE
J7192	UN	2000 (+/-)		UNIT			1	ANTIHEMOPH.FVIII PLAS/ALB FREE
J7192	UN	1500 (+/-)		UNIT			1	ANTIHEMOPH.FVIII PLAS/ALB FREE
J7192	UN	1000 (+/-)		UNIT			1	ANTIHEMOPH.FVIII PLAS/ALB FREE

J7193 1 IU**Factor IX non-recombinant**

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J7193	UN	812 (+/-)U		UNITS			1	FACTOR IX
J7193	UN	500 (+/-)		UNITS			1	FACTOR IX
J7193	UN	1500 (+/-)		UNITS			1	FACTOR IX
J7193	UN	1000 (+/-)		UNITS			1	FACTOR IX

J7194 1 IU**Factor ix complex**

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J7194	UN	1000 (+/-)	1000	UNITS			1	FACTOR IX COMPLEX HUMAN
J7194	UN	1200 (+/-)	1200	UNITS			1	FACTOR IX COMPLEX HUMAN
J7194	UN	1500 (+/-)	1500	UNITS			1	FACTOR IX COMPLEX HUMAN
J7194	UN	500 (+/-)	500	UNITS			1	FACTOR IX COMPLEX HUMAN
J7194	UN	700 (+/-)	700	UNITS			1	FACTOR IX COMPLEX HUMAN

J7195 1 IU Factor IX recombinant

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J7195	UN	1000 UNIT	1000	UNITS			1	FACTOR IX HUMAN RECOMBINANT
J7195	UN	2000 UNIT	2000	UNITS			1	FACTOR IX HUMAN RECOMBINANT
J7195	UN	250 UNIT	250	UNITS			1	FACTOR IX HUMAN RECOMBINANT
J7195	UN	3000 UNIT	3000	UNITS			1	FACTOR IX HUMAN RECOMBINANT
J7195	UN	500 UNIT	500	UNITS			1	FACTOR IX HUMAN RECOMBINANT

J7198 1 IU Anti-inhibitor

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J7198	UN	651-1200		UNITS			1	ANTI-INHIBITOR COAGULANT COMP.
J7198	UN	400-650		UNITS			1	ANTI-INHIBITOR COAGULANT COMP.
J7198	UN	1750-3250		UNITS			1	ANTI-INHIBITOR COAGULANT COMP.

J7297 52 MG Levonorgestrel-releasing intrauterine contraceptive system, 52 mg, 3 year duration

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J7297	UN	18.6MCG/24	18.6MCG/2	MCG			1	LEVONORGESTREL

J7298 52 MG Levonorgestrel-releasing intrauterine contraceptive system, 52 mg, 5 year duration

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J7298	UN	20MCG/24HR	20MCG/24H	MCG			1	LEVONORGESTREL

J7300 Intrauterine copper contraceptive

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J7300	UN	380 SQ MM	380 SQ MM				1	COPPER

J7301 13.5MG Levonorgestrel-releasing intrauterine contraceptive system (Skyla), 13.5 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J7301	UN	14MCG/24HR	14MCG/24H	MCG			1	LEVONORGESTREL

J7303 Contraceptive supply, hormone containing vaginal ring, each

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J7303	UN	.12-.015MG	.12-.015MG	MG			1	ETONOGESTREL/ETHINYL ESTRADIOL

J7304 Contraceptive supply, hormone containing patch, each

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J7304	UN	150-35/24H	150-35/24H				1	NORELGESTROMIN/ETHIN. ESTRADIOL

J7307 Etonogestrel (contraceptive) implant system, including implant and supplies

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J7307	UN	68 MG	68	MG			1	ETONOGESTREL

J7325 1 MG "Hyaluronan or derivative, Synvisc or Synvisc-One, for intra-articular injection, 1 mg"

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J7325	ML	16MG/2ML	16	MG	ML	2	8	HYLAN G-F 20
J7325	ML	48 MG/6 ML	48	MG	ML	6	8	HYLAN G-F 20

J7506 5 MG Prednisone oral

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J7506	ML	5 MG/ML	5	MG	ML	1	1	PREDNISONE
J7506	ML	5 MG/5 ML	5	MG	ML	5	0.2	PREDNISONE

J7510 5 MG Prednisolone oral per 5 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J7510	ML	15 MG/5 ML	15	MG	ML	5	0.6	PREDNISOLONE ACETATE
J7510	ML	5 MG/5 ML	5	MG	ML	5	0.2	PREDNISOLONE SOD PHOSPHATE

J7611 1 MG Albuterol non-comp con

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J7611	ML	2.5 MG/0.5	2.5	MG	ML	0.5	5	ALBUTEROL SULFATE
J7611	ML	5 MG/ML	5	MG	ML	1	5	ALBUTEROL SULFATE

J7613 1 MG Albuterol non-comp unit

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J7613	ML	0.63MG/3ML	0.63	MG	ML	3	#####	ALBUTEROL SULFATE
J7613	ML	1.25MG/3ML	1.25	MG	ML	3	#####	ALBUTEROL SULFATE
J7613	ML	2.5 MG/3ML	2.5	MG	ML	3	1	ALBUTEROL SULFATE

J7644 1 MG Ipratropium bromide non-comp

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J7644	ML	0.2 MG/ML	0.2	MG	ML	1	0.2	IPRATROPIUM BROMIDE

J7674 1 MG Methacholine chloride, neb

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J7674	UN	100 MG	100	MG			100	METHACHOLINE CHLORIDE

J8501 5 MG Aprepitant, oral, 5 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J8501	UN	125 MG	125	MG			25	APREPITANT
J8501	UN	125MG-80MG	285	MG			19	APREPITANT
J8501	UN	40 MG	40	MG			8	APREPITANT
J8501	UN	80 MG	80	MG			16	APREPITANT

J8540 0.25 MG Oral dexamethasone

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J8540	ML	0.5 MG/5ML	0.5	MG	ML	5	0.4	DEXAMETHASONE
J8540	UN	4 MG	4	MG			16	DEXAMETHASONE

J9000 10 MG Doxorubicin HCl, 10 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9000	ML	10 MG/5 ML	10	MG	ML	5	0.2	DOXORUBICIN HCL
J9000	UN	10 MG	10	MG			1	DOXORUBICIN HCL
J9000	ML	2 MG/ML	2	MG	ML	1	0.2	DOXORUBICIN HCL
J9000	ML	20 MG/10ML	20	MG	ML	10	0.2	DOXORUBICIN HCL
J9000	UN	20 MG	20	MG			2	DOXORUBICIN HCL
J9000	ML	50 MG/25ML	50	MG	ML	25	0.2	DOXORUBICIN HCL
J9000	UN	50 MG	50	MG			5	DOXORUBICIN HCL

J9019 1,000 IU Injection, asparaginase (Erwinaze), 1,000 IU

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9019	UN	10000 UNIT	10000	UNITS			10	ASPARAGINASE (ERWINIA CHRYSAN)

J9025 1 MG Azacitidine injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9025	UN	100 MG	100	MG			100	AZACITIDINE

J9031 1 EA Bcg live intravesical vac

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9031	UN	50 MG	50				1	BCG LIVE
J9031	UN	81 MG	81				1	BCG LIVE

J9033 1 MG Bendamustine injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9033	UN	100 MG	100	MG			100	BENDAMUSTINE HCL
J9033	UN	25 MG	25	MG			25	BENDAMUSTINE HCL

J9035 10 MG Injection, bevacizumab, 10 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9035	ML	25 MG/ML	25	MG	ML	1	2.5	BEVACIZUMAB

J9040 15 UNITS Bleomycin sulfate, 15 units

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9040	UN	15 UNIT	15	UNIT			1	BLEOMYCIN SULFATE
J9040	UN	30 UNIT	30	UNIT			2	BLEOMYCIN SULFATE

J9041 0.1 MG Injection, bortezomib, 0.1 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9041	UN	3.5 MG	3.5	MG			35	BORTEZOMIB

J9043 1 MG Injection, cabazitaxel, 1 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9043	ML	FDN10MG/ML (60MG/1.5ML)	60	MG	ML	1.5	40	CABAZITAXEL

J9045 50 MG Carboplatin, 50 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9045	ML	10 MG/ML	10	MG	ML	1	0.2	CARBOPLATIN
J9045	UN	150 MG	150	MG			3	CARBOPLATIN

J9055 10 MG Injection, cetuximab, 10 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9055	ML	100MG/50ML	100	MG	ML	50	0.2	CETUXIMAB
J9055	ML	200MG/0.1L	200	MG	ML	100	0.2	CETUXIMAB

J9060 10 MG Cisplatin, powder or solution, per 10 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9060	ML	1 MG/ML	1	MG	ML	1	0.1	CISPLATIN

J9070 100 MG Cyclophosphamide, 100 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9070	UN	1 G	1	G			10	CYCLOPHOSPHAMIDE
J9070	UN	2 G	2	G			20	CYCLOPHOSPHAMIDE
J9070	UN	500 MG	500	MG			5	CYCLOPHOSPHAMIDE

J9130 100 MG Dacarbazine 100 mg inj

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9130	UN	100 MG	100	MG			1	DACARBAZINE
J9130	UN	200 MG	200	MG			2	DACARBAZINE

J9171 1 MG "Injection, docetaxel, 1 mg"

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9171	ML	160MG/16ML	160	MG	ML	16	10	DOCETAXEL
J9171	ML	160 MG/8ML	160	MG	ML	8	20	DOCETAXEL
J9171	ML	FNL 20MG/2	20	MG	ML	2	10	DOCETAXEL
J9171	ML	20MG/ML(1)	20	MG	ML	1	20	DOCETAXEL
J9171	ML	20 MG/2 ML	20	MG	ML	2	10	DOCETAXEL
J9171	UN	20 MG	20	MG			20	DOCETAXEL
J9171	ML	FNL 80MG/8	80	MG	ML	8	10	DOCETAXEL
J9171	ML	80 MG/8 ML	80	MG	ML	8	10	DOCETAXEL
J9171	ML	80 MG/4 ML	80	MG	ML	4	20	DOCETAXEL
J9171	UN	80 MG	80	MG			80	DOCETAXEL

J9178 2 MG Inj, epirubicin hcl, 2 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9178	ML	200MG/0.1L	200	MG	ML	100	1	EPIRUBICIN HCL
J9178	ML	50 MG/25ML	50	MG	ML	25	1	EPIRUBICIN HCL
J9178	UN	50 MG	50	MG			25	EPIRUBICIN HCL

J9179 0.1 MG Eribulin mesylate injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9179	ML	1 MG/2 ML	1	MG	ML	2	5	ERIBULIN MESYLATE

J9181 10 MG Etoposide, 10 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9181	UN	100 MG	100	MG			10	ETOPOSIDE PHOSPHATE
J9181	ML	20 MG/ML	20	MG	ML	1	2	ETOPOSIDE

J9190 500 MG Fluorouracil, 500 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9190	ML	1 G/20 ML	1	G	ML	20	0.1	FLUOROURACIL
J9190	ML	2.5 G/50ML	2.5	G	ML	50	0.1	FLUOROURACIL
J9190	ML	5 G/100 ML	5	G	ML	100	0.1	FLUOROURACIL
J9190	ML	500MG/10ML	500	MG	ML	10	0.1	FLUOROURACIL

J9201 200 MG Gemcitabine HCL, 200 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9201	UN	1 G	1	G			5	GEMCITABINE HCL
J9201	UN	200 MG	200	MG			1	GEMCITABINE HCL

J9206 20 MG Irinotecan, 20 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9206	ML	100 MG/5ML	100	MG	ML	5	1	IRINOTECAN HCL
J9206	ML	40 MG/2 ML	40	MG	ML	2	1	IRINOTECAN HCL
J9206	ML	500MG/25ML	500	MG	ML	25	1	IRINOTECAN HCL

J9207 1 MG Ixabepilone injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9207	UN	15 MG	15	MG			15	IXABEPILONE
J9207	UN	45 MG	45	MG			45	IXABEPILONE

J9217 7.5 MG Leuprolide acetate (for depot suspension), 7.5 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9217	UN	22.5 MG	22.5	MG			3	LEUPROLIDE ACETATE
J9217	UN	30 MG	30	MG			4	LEUPROLIDE ACETATE
J9217	UN	45 MG	45	MG			6	LEUPROLIDE ACETATE
J9217	UN	7.5 MG	7.5	MG			1	LEUPROLIDE ACETATE

J9225 50 MG Vantas implant

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9225	UN	50 MG	50	MG			1	HISTRELIN ACETATE

J9226 50 MG Histrelin implant (Supprelin LA), 50 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9226	UN	50 MG	50	MG			1	HISTRELIN ACETATE
J9226	UN	50 MG	50	MG			1	HISTRELIN AC

J9226 50 MG Supprelin LA implant

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9226	UN	50 MG	50	MG			1	HISTRELIN ACETATE
J9226	UN	50 MG	50	MG			1	HISTRELIN AC

J9250 5 MG Methotrexate sodium inj

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9250	UN	1 G	1000	MG			200	METHOTREXATE SODIUM/PF
J9250	ML	25 MG/ML	25	MG	ML	1	5	METHOTREXATE SODIUM/PF

J9263 0.5 MG Injection, oxaliplatin, 0.5 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9263	ML	100MG/20ML	100	MG	ML	20	10	OXALIPLATIN
J9263	ML	200MG/40ML	200	MG	ML	40	10	OXALIPLATIN
J9263	ML	50 MG/10ML	50	MG	ML	10	10	OXALIPLATIN

J9264 1 MG Paclitaxel protein bound

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9264	UN	100 MG	100	MG			100	PACLITAXEL PROTEIN-BOUND

J9265 30 MG Paclitaxel, 30 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9265	ML	6 MG/ML	6	MG	ML	1	0.2	PACLITAXEL

J9280 5 MG Mitomycin injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9280	UN	20 MG	20	MG			4	MITOMYCIN
J9280	UN	40 MG	40	MG			8	MITOMYCIN
J9280	UN	5 MG	5	MG			1	MITOMYCIN

J9299 1 MG Injection, nivolumab, 1 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9299	ML	100MG/10ML	100	MG	ML	10	10	NIVOLUMAB
J9299	ML	40 MG/4 ML	40	MG	ML	4	10	NIVOLUMAB

J9305 10 MG Injection, pemetrexed, 10 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9305	UN	100 MG	100	MG			10	PEMETREXED DISODIUM
J9305	UN	500 MG	500	MG			50	PEMETREXED DISODIUM

J9306 1 MG Injection, pertuzumab, 1 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9306	ML	420MG/14ML	420	MG	ML	14	30	PERTUZUMAB

J9307 1 MG Pralatrexate injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9307	ML	20MG/ML	20	MG	ML	1	20	PRALATREXATE
J9307	ML	40 MG/2 ML	40	MG	ML	2	20	PRALATREXATE

J9310 100 MG Rituximab, 100 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9310	ML	10 MG/ML	10	MG	ML	1	0.1	RITUXIMAB

J9315 1 MG Romidepsin injection

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9315	ML	10 MG/2 ML	10	MG	ML	2	5	ROMIDEPSIN

J9351 0.1 MG Injection, topotecan, 0.1 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9351	ML	4 MG/4 ML	4	MG	ML	4	10	TOPOTECAN HCL
J9351	UN	4 MG	4	MG			40	TOPOTECAN HCL

J9354 1 MG Injection, ado-trastuzumab emtansine, 1 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9354	UN	100 MG	100	MG			100	ADO-TRASTUZUMAB EMTANSINE
J9354	UN	160 MG	160	MG			160	ADO-TRASTUZUMAB EMTANSINE

J9355 10 MG Trastuzumab, 10 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9355	UN	440 MG	440	MG			44	TRASTUZUMAB

J9360 1 MG Vinblastine sulfate inj

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9360	ML	1 MG/ML	1	MG		1	1	VINBLASTINE SULFATE
J9360	UN	10 MG	10	MG			10	VINBLASTINE SULFATE

J9370 1 MG Vincristine sulfate 1 MG inj

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9370	ML	1 MG/ML	1	MG	ML	1	1	VINCRIStINE SULFATE
J9370	ML	2 MG/2 ML	2	MG	ML	2	1	VINCRIStINE SULFATE

J9390 10 MG Vinorelbine tartrate inj

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9390	ML	10 MG/ML	10	MG	ML	1	1	VINORELBINE TARTRATE
J9390	ML	50 MG/5 ML	50	MG	ML	5	1	VINORELBINE TARTRATE

J9395 25 MG Injection, Fulvestrant

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
J9395	ML	250 MG/5ML	250	MG	ML	5	2	FULVESTRANT

Q9986 1 MG Injection, hydroxyprogesterone caproate (Makena), 10 mg

HCPC CODE	NDC UNIT QUALIFIER	NDC STRENGTH	NDC STRENGTH NUMBER	NDC STRENGTH UNIT	NDC VOLUME UNIT	NDC VOLUME STRENGTH	CF	NDC GENERIC NAME
Q9986	ML	250 MG/ML	250	MG			250	HYDROXYPROGESTERONE CAPROATE