

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

Drug Name	CPT Code	Dosage	Covered Diagnosis
Atezolizumab (Tecentriq)	J9999	1200mg/20mL	C65.1; C65.2; C65.9; C66.1; C66.2; C66.9; C67.0; C67.1; C67.2; C67.3; C67.4; C67.5; C67.6; C67.7; C67.8; C67.9
Aldesleukin; Proleukin, Interleukin II (IL-2)	J9015	per single use vial	C43.0; C43.11; C43.12; C43.21; C43.22; C43.31; C43.39; C43.4; C43.51; C43.52; C43.59; C43.61; C43.62; C43.71; C43.72; C43.8; C43.9; C45.9; C64.1; C64.2; C65.1; C65.2; C80.0; C80.1; C80.2; C92.00; C92.01; C92.02; C92.10; C92.11; C92.12; C92.20; C92.20; C92.21; C92.22; C92.30; C92.31; C92.32; C92.40; C92.41; C92.42; C92.50; C92.51; C92.52; C92.60; C92.61; C92.62; C92.90; C92.91; C92.92; C92.A0; C92.A1; C92.A2; C92.Z0; C92.Z1; C92.Z2; D03.0; D03.11; D03.12; D03.21; D03.22; D03.39; D03.4; D03.51; D03.52; D03.59; D03.61; D03.62; D03.71; D03.72; D03.8; D03.9; Z85.528; Z85.820
Beleodaq (Belinostat)	J9032- effective 01/01/2016 for Part B J9999-no longer used after 12/31/2015 for Part B Effective 01/01/2015 Part A should use C9442	500 mg	C84.00; C84.01; C84.02; C84.03; C84.04; C84.05; C84.06; C84.07; C84.08; C84.09; C84.40; C84.41; C84.42; C84.43; C84.44; C84.45; C84.46; C84.47; C84.48; C84.49; C84.60; C84.61; C84.62; C84.63; C84.64; C84.65; C84.66; C84.67; C84.68; C84.69; C84.70; C84.71; C84.72; C84.73; C84.74; C84.75; C84.76; C84.77; C84.78; C84.79; C86.2; C86.5; C86.6; C91.50; C91.52; Z85.72
Bendamustine hydrochloride; Treanda Bendeka	J9033		C33; C34.00; C34.01; C34.02; C34.10; C34.11; C34.12; C34.2; C34.30; C34.31; C34.32; C34.80; C34.81; C34.82; C34.90; C34.91; C34.92; C78.00; C78.01; C78.02; C79.31; C79.51; C79.52; C81.01; C81.02; C81.03; C81.04; C81.05; C81.06; C81.07; C81.08; C81.09; C81.10; C81.11; C81.12; C81.13; C81.14; C81.15; C81.16; C81.17; C81.18; C81.19; C81.20; C81.21; C81.22; C81.23; C81.24; C81.25; C81.26; C81.27; C81.28; C81.29; C81.30; C81.31; C81.32; C81.33; C81.34; C81.35; C81.36; C81.37; C81.38; C81.39; C81.40; C81.41; C81.42; C81.43;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

		C81.44; C81.45; C81.46; C81.47; C81.48; C81.49; C81.71; C81.72; C81.73; C81.74; C81.75; C81.76; C81.77; C81.78; C81.79; C81.90; C81.91; C81.92; C81.93; C81.94; C81.95; C81.96; C81.97; C81.98; C81.99; C82.01; C82.02; C82.03; C82.04; C82.05; C82.06; C82.07; C82.08; C82.09; C82.11; C82.12; C82.13; C82.14; C82.15; C82.16; C82.17; C82.18; C82.19; C82.20; C82.21; C82.22; C82.23; C82.24; C82.25; C82.26; C82.27; C82.28; C82.29; C82.30; C82.31; C82.32; C82.33; C82.34; C82.35; C82.36; C82.37; C82.38; C82.39; C82.40; C82.41; C82.42; C82.43; C82.44; C82.45; C82.46; C82.47; C82.48; C82.49; C82.51; C82.52; C82.53; C82.54; C82.55; C82.56; C82.57; C82.58; C82.59; C82.60; C82.61; C82.62; C82.63; C82.64; C82.65; C82.66; C82.67; C82.68; C82.69; C82.81; C82.82; C82.83; C82.84; C82.85; C82.86; C82.87; C82.88; C82.89; C82.90; C82.91; C82.92; C82.93; C82.94; C82.95; C82.96; C82.97; C82.98; C82.99; C83.00; C83.01; C83.02; C83.03; C83.04; C83.05; C83.06; C83.07; C83.08; C83.09; C83.10; C83.11; C83.12; C83.13; C83.14; C83.15; C83.16; C83.17; C83.18; C83.19; C83.30; C83.31; C83.32; C83.33; C83.34; C83.35; C83.36; C83.37; C83.38; C83.39; C83.51; C83.52; C83.53; C83.54; C83.55; C83.56; C83.57; C83.58; C83.59; C83.80; C83.81; C83.82; C83.83; C83.84; C83.85; C83.86; C83.87; C83.88; C83.89; C83.91; C83.92; C83.93; C83.94; C83.95; C83.96; C83.97; C83.98; C83.99; C84.00; C84.01; C84.02; C84.03; C84.04; C84.05; C84.06; C84.07; C84.08; C84.09; C84.40; C84.41; C84.42; C84.43; C84.44; C84.45; C84.46; C84.47; C84.48; C84.49; C84.60; C84.61; C84.62; C84.63; C84.64; C84.65; C84.66; C84.67; C84.68; C84.69; C84.70; C84.71; C84.72; C84.73; C84.74; C84.75; C84.76; C84.77; C84.78; C84.79; C84.91; C84.92; C84.93; C84.94; C84.95; C84.96; C84.97; C84.98; C84.99; C84.A1; C84.A2; C84.A3; C84.A4; C84.A5; C84.A6; C84.A7; C84.A8; C84.A9; C84.Z1; C84.Z2; C84.Z3; C84.Z4; C84.Z5; C84.Z6; C84.Z7; C84.Z8;
--	--	---

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C84.Z9; C85.11; C85.12; C85.13; C85.14; C85.15; C85.16; C85.17; C85.18; C85.19; C85.20; C85.21; C85.22; C85.23; C85.24; C85.25; C85.26; C85.27; C85.28; C85.29; C85.81; C85.82; C85.83; C85.84; C85.85; C85.86; C85.87; C85.88; C85.89; C85.91; C85.92; C85.93; C85.94; C85.95; C85.96; C85.97; C85.98; C85.99; C86.0; C86.1; C86.2; C86.3; C86.4; C86.5; C86.6; C88.0; C88.2; C88.3; C88.4; C88.8; C90.00; C90.02; C90.10; C90.12; C90.20; C90.22; C90.30; C90.32; C91.10; C91.11; C91.12; C91.30; C91.32; C91.50; C91.52; C91.60; C91.62; C91.A0; C91.A2; C91.Z0; C91.Z2; D47.Z9; Z85.118; Z85.71; Z85.72; Z85.79
Bevacizumab; Avastin Note: If billing for ocular bevacizumab please see the Not Otherwise Classified Chart on the CGS website under fee schedules. Ocular bevacizumab should be billed using J3490 or J3590.	J9035	10mg	C17.0; C17.1; C17.2; C17.8; C17.9; C18.0; C18.1; C18.2; C18.3; C18.4; C18.5; C18.6, C18.7, C18.8; C18.9; C19; C20; C21.2; C21.8; C34.01; C34.02; C34.11; C34.12; C34.2; C34.31; C34.32; C34.81; C34.82; C34.91; C34.92; C38.4; C45.0; C45.1; c47.0; C47.11; C47.12; C47.21; C47.22; C47.3; C47.4; C47.5; C47.6; C47.8; C47.9; C48.0; C48.1; C48.2; C48.8; C49.0; C49.11; C49.12; C49.21; C49.22; C49.3; C49.4; C49.5; C49.6; C49.8; C49.9; C50.011; C50.012; C50.021; C50.022; C50.111; C50.112; C50.121; C50.122; C50.211; C50.212; C50.221; C50.222; C50.311; C50.312; C50.321; C50.322; C50.411; C50.412; C50.421; C50.422; C50.511; C50.512; C50.521; C50.522; C50.611; C50.612; C50.621; C50.622; C50.811; C50.812; C50.821; C50.822; C50.911; C50.912; C50.921; C50.922; C53.0; C53.1, C53.8; C53.9. C54.1; C54.2; C54.3, C56.1; C56.2; C57.01; C57.02; C57.11; C57.12; C57.21; C57.22; C57.3; C57.4; C64.1; C64.2; C65.1; C65.2; C71.0; C71.1; C71.2; C71.3; C71.4; C71.5; C71.6; C71.7; C71.8; C78.01; C78.02; C78.6; C78.7; C79.01; C79.02; C79.61; C79.62; D43.0; D43.1; D43.4; Z80.49; Z85.038; Z85.118; Z85.3; Z85.43; Z85.528; Z85.841
Cabazitaxel; Jevtana	J9043		C45.9; C61; C77.0; C77.1; C77.2; C77.3; C77.4; C77.5; C77.8; C77.9; C78.01; C78.02; C78.1; C78.2, C78.30, C78.39, C78.4; C78.5; C78.6; C78.7, C78.80, C78.89; C79.01; C79.02; C79.10; C79.11; C79.19; C79.2; C79.31; C79.32; C79.40; C79.49; C79.51; C79.52; C79.61; C79.62; C79.71; C79.72; C79.81; C79.82; C80.0; C80.1;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C80.2; Z85.46
Carboplatin	J9045	50mg	C00.4; C00.5; C00.6; C00.8; C00.9; C01; C02.0; C02.1; C02.2; C02.3; C02.4; C02.8; C02.9; C03.0; C03.1; C03.9; C04.0; C04.1; C04.8; C04.9; C05.0; C05.1; C05.2; C05.8; C06.0; C06.1; C06.2; C06.89; C06.9; C07; C08.0; C08.1; C08.9; C09.0; C09.1; C09.8; C10.0; C10.1; C10.2; C10.3; C10.4; C10.8; C10.9; C11.0; C11.1; C11.2; C11.3; C11.8; C11.9; C13.0; C13.2; C13.8; C13.9; C14.0; C14.2; C14.8; C15.3; C15.5; C15.8; C15.9; C16.0 C16.1; C16.2; C16.3; C16.4; C16.5; C16.6; C16.8; C16.9; C30.0; C30.1; C31.0; C31.1; C31.2; C31.3; C31.8; C31.9; C32.0; C32.1; C32.2; C32.3; C32.8; C32.9; C33; C34.01; C34.02; C34.11; C34.12; C34.2; C34.31; C34.32; C34.81; C34.82; C34.91; C34.92; C37; C38.4; C40.01; C40.02; C40.11; C40.12; C40.21; C40.22; C40.31; C40.32; C40.81; C40.82; C40.91; C40.92; C41.0; C41.1; C41.2; C41.3; C41.4; C41.9; C43.0; C43.11; C43.12; C43.21; C43.22; C43.31; C43.39; C43.4; C43.51; C43.52; C43.59; C43.61; C43.62; C43.71; C43.72; C43.8; C43.9; C44.00; C44.01; C44.02; C44.09; C44.102; C44.109; C44.112; C44.119; C44.122; C44.129; C44.192; C44.199; C44.202; C44.209; C44.212; C44.219; C44.222; C44.229; C44.292; C44.299; C44.301; C44.309; C44.311; C44.319; C44.321; C44.329; C44.391; C44.399; C44.40; C44.41; C44.42; C44.49; C44.500; C44.501; C44.509; C44.510; C44.511; C44.519; C44.520; C44.521; C44.529; C44.590; C44.591; C44.599; C44.602; C44.609; C44.612; C44.619; C44.622; C44.629; C44.692; C44.699; C44.702; C44.709; C44.712; C44.719; C44.722; C44.729; C44.792; C44.799; C44.80; C44.81; C44.82; C44.89; C44.90; C44.91; C44.92; C44.99; C45.0; C45.1; C45.9; C47.9; C48.1; C48.2; C48.8; C49.9; C4A.0; C4A.11; C4A.12; C4A.21; C4A.22; C4A.31; C4A.39; C4A.4; C4A.51; C4A.52; C4A.59; C4A.61; C4A.62; C4A.71; C4A.72; C4A.8; C50.011; C50.012; C50.021; C50.022; C50.111; C50.112; C50.121; C50.122; C50.211; C50.212; C50.221; C50.222; C50.311; C50.312; C50.321; C50.322; C50.411; C50.412; C50.421; C50.422; C50.511; C50.512; C50.521; C50.522; C50.611; C50.612; C50.621; C50.622; C50.811; C50.812;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

		C50.821; C50.822; C50.911; C50.912; C50.921; C50.922; C51.9; C53.0; C53.1; C53.8; C53.9; C54.1; C54.2; C54.3; C56.1; C56.2; C57.01; C57.02; C57.11; C57.12; C57.21; C57.22; C57.3; C57.4; C60.0; C60.1; C60.2; C60.8; C60.9; C61; C62.01; C62.02; C62.11; C62.12; C62.91;; C62.92; C63.7; C63.8; C63.9; C64.1; C64.2; C65.1; C65.2; C66.1; C66.2; C67.0; C67.1; C67.2; C67.3; C67.4; C67.5; C67.6; C67.7; C67.8; C67.9; C69.21; C69.22; C69.31; C69.32; C71.0; C71.1; C71.2; C71.3; C71.4; C71.5; C71.6; C71.7; C71.8; C71.9; C72.9; C73; C74.01; C74.02; C74.11; C74.12; C74.91; C74.92; C75.0; C75.1; C75.2; C75.3; C75.4; C75.5; C75.8; C75.9; C76.0; C77.0; C78.01; C78.02; C79.31; C79.51; C79.52; C79.89; C7A.091; C7A.1; C7A.8; C7B.00; C7B.01; C7B.02; C7B.03; C7B.09; C7B.1; C7B.8; C80.0; C80.1; C81.01; C81.02; C81.03; C81.04; C81.05; C81.06; C81.07; C81.08; C81.09; C81.11; C81.12; C81.13; C81.14; C81.15; C81.16; C81.17; C81.18; C81.19; C81.21; C81.22; C81.23; C81.24; C81.25; C81.26; C81.27; C81.28; C81.29; C81.31; C81.32; C81.33; C81.34; C81.35; C81.36; C81.37; C81.38; C81.39; C81.41; C81.42; C81.43; C81.44; C81.45; C81.46; C81.47; C81.48; C81.49; C81.71; C81.72; C81.73; C81.74; C81.75; C81.76; C81.77; C81.78; C81.79; C81.91; C81.92; C81.93; C81.94; C81.95; C81.96; C81.97; C81.98; C81.99; C82.01; C82.02; C82.03; C82.04; C82.05; C82.06; C82.07; C82.08; C82.09; C82.11; C82.12; C82.13; C82.14; C82.15; C82.16; C82.17; C82.18; C82.19; C82.21; C82.22; C82.23; C82.24; C82.25; C82.26; C82.27; C82.28; C82.29; C82.31; C82.32; C82.33; C82.34; C82.35; C82.36; C82.37; C82.38; C82.39; C82.41; C82.42; C82.43; C82.44; C82.45; C82.46; C82.47; C82.48; C82.49; C82.51; C82.52; C82.53; C82.54; C82.55; C82.56; C82.57; C82.58; C82.59; C82.61; C82.62; C82.63; C82.64; C82.65; C82.66; C82.67; C82.68; C82.69; C82.81; C82.82; C82.83; C82.84; C82.85; C82.86; C82.87; C82.88; C82.89; C82.91; C82.92; C82.93; C82.94; C82.95; C82.96; C82.97; C82.98; C82.99; C83.01; C83.02;
--	--	--

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C83.03; C83.04; C83.05; C83.06; C83.07; C83.08; C83.09; C83.11; C83.12; C83.13; C83.14; C83.15; C83.16; C83.17; C83.18; C83.19; C83.31; C83.32; C83.33; C83.34; C83.35; C83.36; C83.37; C83.38; C83.39; C83.51; C83.52; C83.53; C83.54; C83.55; C83.56; C83.57; C83.58; C83.59; C83.71; C83.72; C83.73; C83.74; C83.75; C83.76; C83.77; C83.78; C83.79; C83.81; C83.82; C83.83; C83.84; C83.85; C83.86; C83.87; C83.88; C83.89 C83.91; C83.92; C83.93; C83.94; C83.95; C83.96; C83.97; C83.98; C83.99; C84.01; C84.02; C84.03; C84.04; C84.05; C84.06; C84.07; C84.08; C84.09; C84.11; C84.12; C84.13; C84.14; C84.15; C84.16; C84.17; C84.18; C84.19; C84.41; C84.42; C84.43; C84.44; C84.45; C84.46; C84.47; C84.48; C84.49; C84.61; C84.62; C84.63; C84.64; C84.65; C84.66; C84.67; C84.68; C84.69; C84.71; C84.72; C84.73; C84.74; C84.75; C84.76; C84.77; C84.78; C84.79; C84.91; C84.92; C84.93; C84.94; C84.95; C84.96; C84.97; C84.98; C84.99; C84.A1; C84.A2; C84.A3; C84.A4; C84.A5; C84.A6; C84.A7; C84.A8; C84.A9; C84.Z1; C84.Z2; C84.Z3; C84.Z4; C84.Z5; C84.Z6; C84.Z7; C84.Z8; C84.Z9; C85.11; C85.12; C85.13; C85.14; C85.15; C85.16; C85.17; C85.18; C85.19; C85.21; C85.22; C85.23; C85.24; C85.25; C85.26; C85.27; C85.28; C85.29; C85.81; C85.82; C85.83; C85.84; C85.85; C85.86; C85.87; C85.88; C85.89; C85.91; C85.92; C85.93; C85.94; C85.95; C85.96; C85.97; C85.98; C85.99; C86.0; C86.1; C86.2; C86.3; C86.4; C86.5; C86.6; C88.4; C91.00; C91.01; C91.02; C91.10; C91.11; C91.12; C91.30; C91.31; C91.32; C91.40; C91.41; C91.42; C91.50; C91.51; C91.52; C91.60; C91.61; C91.62; C91.90; C91.91; C91.92; C91.A0; C91.A1; C91.A2; C91.Z0; C91.Z1; C91.Z2; C92.00; C92.01; C92.02; C92.10; C92.11; C92.12; C92.20; C92.21; C92.22; C92.30; C92.31; C92.32; C92.40; C92.41; C92.42; C92.50; C92.51; C92.52; C92.60; C92.61; C92.62; C92.90; C92.91; C92.92; C92.A0; C92.A1; C92.A2; C92.Z0; C92.Z1; C92.Z2; C93.00; C93.01;
--	--	--	--

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C93.02; C93.10; C93.11; C93.12; C93.30; C93.31; C93.32; C93.90; C93.91; C93.92; C93.Z0; C93.Z1; C93.Z2; C94.00; C94.01; C94.02; C94.20; C94.21; C94.22; C94.30; C94.31; C94.32; C94.80; C94.81; C94.82; C95.00; C95.01; C95.02; C95.10; C95.11; C95.12; C95.90; C95.91; C95.92; C96.0; C96.2; C96.4; C96.9; C96.A; C96.Z; D03.0; D03.11; D03.12; D03.21; D03.22; D03.30; D03.39; D03.4; D03.51; D03.52; D03.59; D03.61; D03.62; D03.71; D03.72; D03.8; D03.9; D09.0; D15.0; D37.01; D37.02; D37.04; D37.05; D37.09; D37.1; D37.2; D37.3; D37.4; D37.5; D37.8; D38.0; D38.5; D38.6; D43.0; D43.1; D43.4; D45; D49.0; D49.1; D49.2; D49.6; D49.89; D49.9; Z85.00; Z85.01; Z85.020; Z85.028; Z85.030; Z85.040; Z85.060; Z85.110; Z85.118; Z85.230; Z85.238; Z85.21; Z85.22; Z85.29; Z85.3; Z85.43; Z85.46; Z85.47; Z85.51; Z85.520; Z85.528; Z85.71; Z85.72; Z85.79; Z85.810; Z85.818; Z85.819; Z85.820; Z85.821; Z85.830; Z85.841; Z85.858
Carfilzomib (Kyprolis)	J9047	60mg	C83.01; C83.02; C83.03; C83.04; C83.05; C83.06; C83.07; C83.08; C83.09; C83.80; C83.81; C83.82; C83.83; C83.84; C83.85; C83.86; C83.87; C83.88; C83.89; C90.00; C90.02; C90.10; C90.12; C90.20; C90.22; C90.30; C90.32; D47.Z9; Z85.72; Z85.79
Capsaicin 8% patch (Qutenza®)	J7335-end dated 12/31/2014 J7336-DOS 01/01/2015 and forward		B02.0; B02.29
Cetuximab; Erbitux	J9055	10 mg	C00.0; C00.1; C00.2; C00.3; C00.4; C00.5; C00.6; C00.8; C00.9; C01; C02.0; C02.1; C02.2; C02.3; C02.4; C02.8; C02.9; C03.0; C03.1; C03.9; C04.0; C04.1; C04.8; C04.9; C05.0; C05.1; C05.2; C05.8; C05.9; C06.0; C06.1; C06.2; C06.89; C06.9; C07; C08.0; C08.1; C08.9; C09.0; C09.1; C09.8; C10.0; C10.1; C10.2; C10.3; C10.4; C10.8; C10.9; C11.0; C11.1; C11.2; C11.3; C11.8; C11.9; C12; C13.0; C13.1; C13.2; C13.8; C13.9; C14.0; C14.2; C14.8; C17.0; C17.1; C17.2; C17.8; C17.9; C18.0;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C18.1; C18.2; C18.3; C18.4; C18.5; C18.6; C18.7; C18.8; C18.9; C19; C20; C21.2; C21.8; C30.0; C30.1; C31.0; C31.1; C31.2; C31.3; C31.8; C31.9; C32.0; C32.1; C32.2; C32.3; C32.8; C32.9; C33; C34.01; C34.02; C34.11; C34.12; C34.2; C34.31; C34.32; C34.81; C34.82; C34.91; C34.92; C41.0; C44.00; C44.01; C44.02; C44.09; C44.122; C44.129; C44.222; C44.229; C44.321; C44.329; C44.40; C44.41; C44.42; C44.520; C44.521; C44.529; C44.622; C44.629; C44.722; C44.729; C44.82; C44.92; C47.0; C49.0; C76.0; C77.0; C78.01; C78.02; C78.6; C78.7; C79.89; D00.01; D00.02; D00.03; D00.04; D00.05; D00.06; D00.07; D00.08; D04.0; D04.39; D04.4; D37.01; D37.02; D37.04; D37.05; D37.09; D38.0; D38.5; D38.6; Z85.038; Z85.118; Z85.821; Z85.22; Z85.810; Z85.818; Z85.819; Z85.828
Daratumumab (Darzalex)	J9999	100mg	C90.00; C90.02; C91.10; C91.12; C90.20; C90.22; C90.30; C90.32; Z85.79
Decitabine; DACOGEN	J0894	1mg	C92.00; C92.01; C92.02; C92.10; C92.11; C92.12; C92.40; C92.41; C92.42; C92.50; C92.51; C92.52; C92.60; C92.61; C92.62; C92.90; C92.91; C92.92; C92.A0; C92.A1; C92.A2; C92.Z0; C92.Z1; C92.Z2; C93.00; C93.01; C93.02; C94.00; C94.01; C94.02; C94.20; C94.21; C94.22; D46.0; D46.1; D46.20; D46.21; D46.A; D46.B; D46.22; D46.9; D46.C; D46.Z; D47.1; D47.Z1
Denileukin Diftitox; Ontak Limitations: Prior to the administration of denileukin difitox, the patient's malignant cells should be tested for CD25 expression	J9160	300mcg	C82.51; C82.54; C82.55; C82.58; C82.59; C84.01; C84.02; C84.03; C84.04; C84.05; C84.06; C84.07; C84.08; C84.09; C84.11; C84.12; C84.13; C84.14; C84.15; C84.16; C84.17; C84.18; C84.19; C84.41; C84.42; C84.43; C84.44; C84.45; C84.46; C84.47; C84.48; C84.49; C84.61; C84.62; C84.63; C84.64; C84.65; C84.66; C84.67; C84.68; C84.69; C84.71; C84.72; C84.73; C84.74; C84.75; C84.76; C84.77; C84.78; C84.79; C84.91; C84.94; C84.95; C84.98; C84.99; C84.A1; C84.A4; C84.A5; C84.A8; C84.A9; C84.Z1; C84.Z4; C84.Z5; C84.Z8; C84.Z9; C85.11; C85.14; C85.15; C85.18; C85.19; C85.21; C85.24; C85.25; C85.28; C85.29; C85.81; C85.84; C85.85; C85.88; C85.89; C85.91; C85.94; C85.95; C85.98; C85.99; C86.0;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C86.4; C91.00; C91.01; C91.02; C91.10; C91.11; C91.12; C91.30; C91.31; C91.32; C91.50; C91.51; C91.52; C91.60; C91.61; C91.62; C91.90; C91.91; C91.92; C91.A0; C91.A1; C91.A2; C91.Z0; C91.Z1; C91.Z2
Denosumab (Prolia, Xgeva)	96372 J0897 Part A only C9399		C33; C34.01; C34.02; C34.11; C34.12; C34.2; C34.31; C34.32; C34.81; C34.82; C34.91; C34.92; C40.01; C40.02; C40.11; C40.12; C40.21; C40.22; C40.31; C40.32; C41.0; C41.1; C41.2; C41.3; C41.4; C50.011; C50.012; C50.021; C50.022; C50.111; C50.112; C50.121; C50.122; C50.211; C50.212; C50.221; C50.222; C50.311; C50.312; C50.321; C50.322; C50.411; C50.412; C50.421; C50.422; C50.511; C50.512; C50.521; C50.522; C50.611; C50.612; C50.621; C50.622; C50.811; C50.812; C50.821; C50.822; C50.911; C50.912; C61; C64.1; C64.2; C65.1; C65.2; C73; C79.51; C79.52; C7B.03; C7B.09, C7B.8; D48.0; M80.011A, M80.012A, M80.011D, M80.012D, M80.011G, M80.012G, M80.011K, M80.012K, M80.011P, M80.012P, M80.011S, M80.012S, M80.021A, M80.022A, M80.021D, M80.022D, M80.021G, M80.022G, M80.021K, M80.022K, M80.021P, M80.022P, M80.031A, M80.032A, M80.031D, M80.032D, M80.031G, M80.032G, M80.031K, M80.032K, M80.031P, M80.032P, M80.031S, M80.032S, M80.041A, M80.042A, M80.041D, M80.042D, M80.041G, M80.042G, M80.041K, M80.042K, M80.041P, M80.042P, M80.041S, M80.042S, M80.051A, M80.052A, M80.051D, M80.052D, M80.051G, M80.052G, M80.051K, M80.052K, M80.051P, M80.052P, M80.051S, M80.052S, M80.061A, M80.062A, M80.061D, M80.062D, M80.061G, M80.062G, M80.061K, M80.062K, M80.061P, M80.062P, M80.061S, M80.062S, M80.071A, M80.072A, M80.071D, M80.072D, M80.071G, M80.072G, M80.071K, M80.072K, M80.071P, M80.072P, M80.071S, M80.072S, M80.08XA, M80.08XD, M80.08XG, M80.08XK, M80.08XP, M80.08XS; M81.0; M81.6; M81.8; M85.80; M85.811; M85.812; M85.821; M85.822; M85.831; M85.832; M85.841; M85.842; M85.851; M85.852; M85.861; M85.862; M85.871; M85.872; M85.88; M85.89; M85.9; M89.9; M94.9; Z51.89; Z79.3;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			<p>Z79.811, Z79.818; Z79.891; Z79.899; Z85.3, Z85.46, Z85.528;</p> <p>Hypercalcemia E83.52 plus the ICD10 for the malignancy causing the hypercalcemia</p> <p>FDA approved indications for Prolia outside of chemotherapy: M80.011A, M80.012A, M80.021A, M80.022A, M80.031A, M80.032A, M80.041A, M80.042A, M80.051A, M80.052A, M80.061A, M80.062A, M80.071A, M80.072A, M80.08XA, M80.811A, M80.812A, M80.821A, M80.822A, M80.831A, M80.832A, M80.841A, M80.842A, M80.851A, M80.852A, M80.861A, M80.862A, M80.871A, M80.872A, M80.88XA</p> <p>FDA approved indications for Xgeva outside of chemotherapy: M48.51XA, M48.52XA, M48.53XA, M48.54XA, M48.55XA, M48.56XA, M48.57XA, M48.58XA, M84.411A, M84.412A, M84.421A, M84.422A, M84.431A, M84.432A, M84.433A, M84.434A, M84.441A, M84.442A, M84.444A, M84.445A, M84.451A, M84.452A, M84.454A, M84.459A, M84.461A, M84.462A, M84.463A, M84.464A, M84.471A, M84.472A, M84.474A, M84.475A, M84.477A, M84.478A, M84.48XA, M84.511A, M84.512A, M84.521A, M84.522A, M84.531A, M84.532A, M84.533A, M84.534A, M84.541A, M84.542A, M84.550A, M84.551A, M84.552A, M84.559A, M84.561A, M84.562A, M84.563A, M84.564A, M84.571A, M84.572A, M84.574A, M84.575A, M84.58XA, M84.611A, M84.612A, M84.621A, M84.622A, M84.631A, M84.632A, M84.633A, M84.634A, M84.641A, M84.642A, M84.650A, M84.651A, M84.652A, M84.659A, M84.661A, M84.662A, M84.663A, M84.664A, M84.671A, M84.672A, M84.674A, M84.675A, M84.68XA</p>
Docetaxel; Taxotere	J9171	1mg	<p>C00.0; C00.1; C00.2; C00.3; C00.4; C00.5; C00.6; C00.8; C01; C02.0; C02.1; C02.2; C02.3; C02.4; C02.8; C02.9; C07; C03.0; C03.1; C03.9; C04.0; C04.1; C04.8; C04.9; C05.0; C05.1; C05.2; C05.8; C05.9; C06.0; C06.1; C06.2;</p>

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

		C06.89; C06.9; C08.0; C08.1; C08.9; C09.0; C09.1; C09.8; C10.0; C10.1; C10.3; C10.4; C10.8; C10.9; C11.0; C11.1; C11.2; C11.3; C11.8; C11.9; C12; C13.0; C13.1; C13.2; C13.8; C13.9; C14.0; C14.2; C14.8; C15.3; C15.4; C15.5; C15.8; C15.9; C16.0; C16.1; C16.2; C16.3; C16.4; C16.5; C16.6; C16.8; C16.9; C25.0; C25.1; C25.2; C25.3; C25.4; C25.7; C25.8; C25.9; C30.0; C30.1; C31.0; C31.1; C31.2; C31.3; C31.8; C31.9; C32.0; C32.1; C32.2; C32.3; C32.8; C32.9; C33; C34.01; C34.02; C34.11; C34.12; C34.2; C34.31; C34.32; C34.81; C34.82; C34.91; C34.92; C40.01; C40.02; C40.11; C40.12; C40.21; C40.22; C40.31; C40.32; C40.81; C40.82; C40.91; C40.92; C41.0; C41.1; C41.2; C41.3; C41.4; C43.0; C43.11; C43.12; C43.21; C43.22; C43.31; C43.39; C43.4; C43.51; C43.52; C43.59; C43.61; C43.62; C43.71; C43.72; C43.8; C43.9; C44.00; C44.01; C44.02; C44.09; C44.202; C44.209; C44.212; C44.219; C44.222; C44.229; C44.292; C44.299; C44.300; C44.301; C44.310; C44.311; C44.320; C44.321; C44.390; C44.391; C44.40; C44.41; C44.42; C44.49; C45.1; C45.9; C46.0; C46.1; C46.2; C46.3; C46.4; C46.51; C46.52; C46.7; C46.9; C47.0; C47.11; C47.12; C47.21; C47.22; C47.4; C47.8; C47.9; C48.0; C48.1; C48.2; C48.8; C49.0; C49.11; C49.12; C49.21; C49.22; C49.4; C49.8; C49.9; C50.011; C50.012; C50.021; C50.022; C50.111; C50.112; C50.121; C50.122; C50.211; C50.212; C50.221; C50.222; C50.311; C50.312; C50.321; C50.322; C50.411; C50.412; C50.421; C50.422; C50.511; C50.512; C50.521; C50.522; C50.611; C50.612; C50.621; C50.622; C50.811; C50.812; C50.821; C50.822; C50.911; C50.912; C50.921; C50.922; C53.0; C53.1; C53.8; C53.9; C54.0; C54.1; C54.2; C54.3; C54.8; C55; C56.1; C56.2; C57.01; C57.02; C57.11; C57.12; C57.21; C57.22; C57.3; C57.4; C60.0; C60.1; C60.2; C60.8; C60.9; C61; C63.7; C63.8; C63.9; C65.1; C65.2; C66.1; C66.2; C67.0; C67.1; C67.2; C67.3; C67.4; C67.5; C67.6; C67.7; C67.8; C67.9; C68.0; C68.8; C68.9; C69.01; C69.02; C69.11; C69.12; C69.21; C69.22; C69.31; C69.32; C69.41; C69.42; C69.51; C69.52; C69.61; C69.62; C69.81; C69.82; C69.91; C69.92; C70.0; C71.0;
--	--	---

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C71.1; C71.2; C71.3; C71.4; C71.5; C71.6; C71.7; C71.8; C71.9; C72.21; C72.22; C72.31; C72.32; C72.41; C72.42; C72.59; C73; C75.0; C75.4; C76.0; C77.0; C78.01; C78.02; C79.31; C79.51; C79.52; C79.89; C7B.00; C7B.01; C7B.02; C7B.03; C7B.04; C7B.09; C7B.1; C7B.8; C80.0; C80.1; D03.0; D03.11; D03.12; D03.21; D03.22; D03.30; D03.39; D03.4; D03.51; D03.52; D03.59; D03.61; D03.62; D03.71; D03.72; D03.8; D03.9; D09.0; D37.01; D37.02; D37.04; D37.05; D37.09; D37.1; D37.2; D37.3; D37.4; D37.5; D37.8; D37.9; D38.0; D38.5; D38.6; D48.1; D48.2; D49.0; D49.1; D49.2; D49.6; D49.81; D49.89; D49.9; Z80.49; Z85.00; Z85.01; Z85.028; Z85.118; Z85.21; Z85.22; Z85.3; Z85.43; Z85.46; Z85.51; Z85.54; Z85.59; Z85.810; Z85.818; Z85.819; Z85.830
Doxorubicin Doxorubician Hydrochloride	J9000	10mg	C00.0; C00.1; C00.2; C00.3; C00.4; C00.5; C00.6; C00.8; C00.9; C01; C02.0; C02.1; C02.2; C02.3; C02.4; C02.8; C02.9; C03.0; C03.1; C03.9; C04.0; C04.1; C04.8; C04.9; C05.0; C05.1; C05.2; C05.8; C05.9; C06.0; C06.1; C06.2; C06.89; C06.9; C07; C08.0; C08.1; C08.9; C09.0; C09.1; C09.8; C10.0; C10.1; C10.2; C10.3; C10.4; C10.8; C10.9; C11.0; C11.1; C11.2; C11.3; C11.8; C11.9; C12; C13.0; C13.1; C13.2; C13.8; C13.9; C14.0; C14.2; C14.8; C15.3; C15.4; C15.5; C15.8; C15.9; C16.0; C16.1; C16.2; C16.3; C16.4; C16.5; C16.6; C16.8; C16.9; C17.0; C17.1; C17.2; C17.3; C17.8; C17.9; C18.0; C18.1; C18.2; C18.3; C18.4; C18.5; C18.6; C18.7; C18.8; C18.9; C22.0; C22.1; C22.2; C22.3; C22.4; C22.7; C22.9; C23; C24.0; C24.1; C24.8; C24.9; C25.0; C25.1; C25.2; C25.3; C25.4; C25.7; C25.8; C25.9; C30.0; C30.1; C31.0; C31.1; C31.2; C31.3; C31.8; C31.9; C32.0; C32.1; C32.2; C32.3; C32.8; C32.9; C33; C34.01; C34.02; C34.11; C34.12; C34.2; C34.31; C34.32; C34.81; C34.82; C34.91; C34.92; C37; C38.8; C40.01; C40.02; C40.11; C40.12; C40.21; C40.22; C40.31; C40.32; C40.81; C40.82; C40.91; C40.92; C41.0; C41.1; C41.2; C41.3; C41.4; C41.9; C44.00; C44.01; C44.02; C44.09; C44.102; C44.109; C44.112; C44.119; C44.122; C44.129; C44.192; C44.199; C44.202; C44.209; C44.212; C44.219; C44.222; C44.229; C44.292;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C44.299; C44.301; C44.309; C44.311; C44.319; C44.321; C44.329; C44.391; C44.399; C44.40; C44.41; C44.42; C44.49; C44.500; C44.501; C44.509; C44.510; C44.511; C44.519; C44.520; C44.521; C44.529; C44.590; C44.591; C44.599; C44.602; C44.609; C44.612; C44.619; C44.622; C44.629; C44.692; C44.699; C44.702; C44.709; C44.712; C44.719; C44.722; C44.729; C44.792; C44.799; C44.80; C44.81; C44.82; C44.89; C44.90; C44.91; C44.92; C44.99; C45.1; C46.0; C46.1; C46.2; C46.3; C46.4; C46.51; C46.52; C46.7; C46.9; C47.0; C47.11; C47.12; C47.21; C47.22; C47.3; C47.4; C47.5; C47.6; C47.8; C47.9; C48.0; C48.1; C48.2; C48.8; C49.0; C49.11; C49.12; C49.21; C49.22; C49.3; C49.4; C49.5; C49.6; C49.8; C49.9; C4A.4; C4A.51; C4A.52; C4A.59; C4A.71; C4A.72; C4A.8; C50.011; C50.012; C50.021; C50.022; C50.111; C50.112; C50.121; C50.122; C50.211; C50.212; C50.221; C50.222; C50.311; C50.312; C50.321; C50.322; C50.411; C50.412; C50.421; C50.422; C50.511; C50.512; C50.521; C50.522; C50.611; C50.612; C50.621; C50.622; C50.811; C50.812; C50.821; C50.822; C50.911; C50.912; C50.921; C50.922; C52; C53.0; C53.1; C53.8; C53.9; C54.0; C54.1; C54.2; C54.3; C54.8; C55; C56.1; C56.2; C57.01; C57.02; C57.4; C58; C61; C62.01; C62.02; C62.11; C62.12; C62.91; C62.92; C64.1; C64.2; C65.1; C65.2; C66.1; C66.2; C67.0; C67.1; C67.2; C67.3; C67.4; C67.5; C67.6; C67.7; C67.8; C67.9; C69.21; C69.22; C73; C74.01; C74.02; C74.11; C74.12; C74.91; C74.92; C75.0; C75.1; C75.2; C75.3; C75.4; C75.5; C75.8; C75.9; C76.0; C78.01; C78.02; C78.6; C79.31; C79.51; C79.52; C7A.00; C7A.010; C7A.011; C7A.012; C7A.019; C7A.020; C7A.021; C7A.022; C7A.023; C7A.024; C7A.025; C7A.026; C7A.029; C7A.090; C7A.091; C7A.092; C7A.093; C7A.094; C7A.095; C7A.096; C7A.098; C7A.1; C7A.8; C7B.00; C7B.01; C7B.02; C7B.03; C7B.09; C7B.1; C7B.8; C81.01; C81.02; C81.03; C81.04; C81.05; C81.06; C81.07; C81.08; C81.09; C81.11; C81.12; C81.13; C81.14; C81.15; C81.16; C81.17; C81.18; C81.19; C81.21; C81.22; C81.23; C81.24; C81.25; C81.26; C81.27; C81.28; C81.29; C81.31;
--	--	--	---

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C81.32; C81.33; C81.34; C81.35; C81.36; C81.37; C81.38; C81.39; C81.41; C81.42; C81.43; C81.44; C81.45; C81.46; C81.47; C81.48; C81.49; C81.71; C81.72; C81.73; C81.74; C81.75; C81.76; C81.77; C81.78; C81.79; C81.91; C81.92; C81.93; C81.94; C81.95; C81.96; C81.97; C81.98; C81.99; C82.01; C82.02; C82.03; C82.04; C82.05; C82.06; C82.07; C82.08; C82.09; C82.11; C82.12; C82.13; C82.14; C82.15; C82.16; C82.17; C82.18; C82.19; C82.21; C82.22; C82.23; C82.24; C82.25; C82.26; C82.27; C82.28; C82.29; C82.31; C82.32; C82.33; C82.34; C82.35; C82.36; C82.37; C82.38; C82.39; C82.41; C82.42; C82.43; C82.44; C82.45; C82.46; C82.47; C82.48; C82.49; C82.51; C82.52; C82.53; C82.54; C82.55; C82.56; C82.57; C82.58; C82.59; C82.61; C82.62; C82.63; C82.64; C82.65; C82.66; C82.67; C82.68; C82.69; C82.81; C82.82; C82.83; C82.84; C82.85; C82.86; C82.87; C82.88; C82.89; C82.91; C82.92; C82.93; C82.94; C82.95; C82.96; C82.97; C82.98; C82.99; C83.01; C83.02; C83.03; C83.04; C83.05; C83.06; C83.07; C83.08; C83.09; C83.11; C83.12; C83.13; C83.14; C83.15; C83.16; C83.17; C83.18; C83.19; C83.31; C83.32; C83.33; C83.34; C83.35; C83.36; C83.37; C83.38; C83.39; C83.51; C83.52; C83.53; C83.54; C83.55; C83.56; C83.57; C83.58; C83.59; C83.71; C83.72; C83.73; C83.74; C83.75; C83.76; C83.77; C83.78; C83.79; C83.81; C83.82; C83.83; C83.84; C83.85; C83.86; C83.87; C83.88; C83.89; C83.91; C83.92; C83.93; C83.94; C83.95; C83.96; C83.97; C83.98; C83.99; C84.01; C84.02; C84.03; C84.04; C84.05; C84.06; C84.07; C84.08; C84.09; C84.11; C84.12; C84.13; C84.14; C84.15; C84.16; C84.17; C84.18; C84.19; C84.41; C84.42; C84.43; C84.44; C84.45; C84.46; C84.47; C84.48; C84.49; C84.61; C84.62; C84.63; C84.64; C84.65; C84.66; C84.67; C84.68; C84.69; C84.71; C84.72; C84.73; C84.74; C84.75; C84.76; C84.77; C84.78; C84.79; C84.91; C84.92; C84.93; C84.94; C84.95; C84.96; C84.97; C84.98; C84.99; C84.A1; C84.A2;
--	--	--	---

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C84.A3; C84.A4; C84.A5; C84.A6; C84.A7; C84.A8; C84.A9; C84.Z1; C84.Z2; C84.Z3; C84.Z4; C84.Z5; C84.Z6; C84.Z7; C84.Z8; C84.Z9; C85.11; C85.12; C85.13; C85.14; C85.15; C85.16; C85.17; C85.18; C85.19; C85.21; C85.22; C85.23; C85.24; C85.25; C85.26; C85.27; C85.28; C85.29; C85.81; C85.82; C85.83; C85.84; C85.85; C85.86; C85.87; C85.88; C85.89; C85.91; C85.92; C85.93; C85.94; C85.95; C85.96; C85.97; C85.98; C85.99; C86.0; C86.1; C86.3; C86.4; C86.5; C86.6; C88.0; C88.2; C88.3; C88.4; C88.8; C90.00; C90.01; C90.02; C90.10; C90.12; C90.20; C90.22; C90.30; C90.32; C91.00; C91.01; C91.02; C91.10; C91.11; C91.12; C91.40; C91.41; C91.42; C91.90; C91.92; C92.00; C92.01; C92.02; C92.10; C92.11; C92.12; C92.20; C92.21; C92.22; C92.30; C92.31; C92.32; C92.40; C92.41; C92.42; C92.50; C92.51; C92.52; C92.60; C92.61; C92.62; C92.90; C92.91; C92.92; C92.A0; C92.A1; C92.A2; C92.Z0; C92.Z1; C92.Z2; C93.00; C93.01; C93.02; C94.00; C94.01; C94.02; C94.41; C96.0; C96.2; C96.4; C96.9; C96.A; C96.Z; D09.0; D39.2; D3A.010; D3A.011; D3A.012; D3A.019; D3A.020; D3A.021; D3A.022; D3A.023; D3A.024; D3A.025; D3A.026; D3A.029; D3A.090; D3A.091; D3A.092; D3A.093; D3A.094; D3A.095; D3A.096; D3A.098; D3A.8; D13.7; D15.0; D47.Z1; D47.Z9; D48.1; D48.2; D49.2; E16.0; E16.1; E16.3; E16.8; E34.0; O09.71; O09.72; O09.73; O09.891; O09.892; O09.893; T81.9XXA; Z80.49; Z85.020; Z85.030; Z85.040; Z85.060; Z85.068; Z85.07; Z85.09; Z85.110; Z85.118; Z85.230; Z85.3; Z85.51; Z85.520; Z85.528; Z85.71; Z85.72; Z85.79; Z85.821; Z85.831; Z85.858; Z85.89; Z85.9;
Doxorubicin, Liposomal; Doxil, Caelyx Doxorubicin hydrochloride, all lipid formulations	Q2050	10mg	C40.01; C40.02; C40.11; C40.12; C40.21; C40.22; C40.31; C40.32; C40.81; C40.82; C40.91; C40.92; C41.0; C41.1; C41.2; C41.3; C41.4; C41.9; C45.1; C46.0; C46.1; C46.2; C46.3; C46.4; C46.51; C46.52; C46.7; C46.9; C47.0; C47.11; C47.12; C47.21; C47.22; C47.4; C47.8; C47.9; C48.0; C48.1; C48.2; C48.8; C49.0; C49.11; C49.12; C49.21; C49.22; C49.4; C49.8; C49.9; C50.011; C50.012; C50.021;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

Lipodox-still available for use in place of unavailable Doxil			C50.022; C50.111; C50.112; C50.121; C50.122; C50.211; C50.212; C50.221; C50.222; C50.311; C50.312; C50.321; C50.322; C50.411; C50.412; C50.421; C50.422; C50.511; C50.512; C50.521; C50.522; C50.611; C50.612; C50.621; C50.622; C50.811; C50.812; C50.821; C50.822; C50.911; C50.912; C50.921; C50.922; C54.0; C54.1; C54.2; C54.3; C54.8; C56.1; C56.2; C57.01; C57.02; C57.11; C57.12; C57.21; C57.22; C57.3; C57.4; C78.01; C78.02; C78.6; C81.01; C81.02; C81.03; C81.04; C81.05; C81.06; C81.07; C81.08; C81.09; C81.10; C81.18; C81.19; C81.21; C81.22; C81.23; C81.24; C81.25; C81.26; C81.27; C81.28; C81.29; C81.30; C81.31; C81.32; C81.33; C81.34; C81.35; C81.36; C81.37; C81.38; C81.39; C81.41; C81.42; C81.43; C81.44; C81.45; C81.46; C81.47; C81.48; C81.49; C81.91; C81.92; C81.93; C81.94; C81.95; C81.96; C81.97; C81.98; C81.99; C84.01; C84.02; C84.03; C84.04; C84.05; C84.06; C84.07; C84.08; C84.09; C84.11; C84.12; C84.13; C84.15; C84.16; C84.17; C84.18; C84.19; C88.2; C88.3; C88.8; C90.00; C90.01; C90.02; C90.10; C90.20; C90.30; C4A.0; C4A.11; C4A.12; C4A.21; C4A.22; C4A.31; C4A.39; C4A.4; C4A.51; C4A.52; C4A.59; C4A.61; C4A.62; C4A.71; C4A.72; C4A.8; C7A.00; C7A.010; C7A.011; C7A.012; C7A.019; C7A.020; C7A.021; C7A.022; C7A.023; C7A.024; C7A.025; C7A.026; C7A.029; C7A.090; C7A.091; C7A.092; C7A.093; C7A.094; C7A.095; C7A.096; C7A.098; C7A.1; C7A.8; C7B.00; C7B.01; C7B.02; C7B.03; C7B.04; C7B.09; C7B.1; C7B.8; D47.Z9; D48.1; D48.2
Ecuzumab; Soliris	J1300	300mg	D59.3; D59.5; D59.6; D59.8
Elotuzumab (Empliciti)	J9999	10mg	C90.00, C90.02, C90.10, C90.12, C90.20, C90.22, C90.30, C90.32, Z85.79
Epirubicin; Epirubicin HC1	J9178	2mg	C11.0; C11.1; C11.2; C11.3; C11.8; C11.9; C14.0; C14.2; C15.3; C15.4; C15.5; C15.8; C15.9; C16.0; C16.1; C16.2; C16.3; C16.4; C16.5; C16.6; C16.8; C16.9; C34.01; C34.02; C34.11; C34.12; C34.2; C34.31; C34.32; C34.81; C34.82; C34.91; C34.92; C40.01; C40.02; C40.11; C40.12; C40.21; C40.22; C40.31; C40.32; C40.81; C40.82; C40.91; C40.92; C41.0;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C41.1; C41.2; C41.3; C41.4; C41.9; C45.1; C47.0; C47.11; C47.12; C47.21; C47.22; C47.3; C47.4; C47.5; C47.6; C47.8; C47.9; C48.0; C48.1; C48.2; C48.8; C49.0; C49.11; C49.12; C49.21; C49.22; C49.3; C49.4; C49.5; C49.6; C49.8; C49.9; C4A.0; C4A.11; C4A.12; C4A.21; C4A.22; C4A.31; C4A.39; C4A.4; C4A.51; C4A.52; C4A.59; C4A.61; C4A.62; C4A.71; C4A.72; C4A.8; C50.011; C50.012; C50.021; C50.022; C50.111; C50.112; C50.121; C50.122; C50.211; C50.212; C50.221; C50.222; C50.311; C50.312; C50.321; C50.322; C50.411; C50.412; C50.421; C50.422; C50.511; C50.512; C50.521; C50.522; C50.611; C50.612; C50.621; C50.622; C50.811; C50.812; C50.821; C50.822; C50.911; C50.912; C50.921; C50.922; C53.0; C54.0; C54.1; C54.2; C54.3; C54.8; C55; C56.1; C56.2; C57.01; C57.02; C57.11; C57.12; C57.21; C57.22; C57.3; C57.4; C67.0; C67.1; C67.2; C67.3; C67.4; C67.5; C67.6; C67.7; C67.8; C67.9; C78.01; C78.02; C7B.1; C81.01; C81.02; C81.03; C81.04; C81.05; C81.06; C81.07; C81.08; C81.09; C81.11; C81.12; C81.13; C81.14; C81.15; C81.16; C81.17; C81.18; C81.19; C81.21; C81.22; C81.23; C81.24; C81.25; C81.26; C81.27; C81.28; C81.29; C81.31; C81.32; C81.33; C81.34; C81.35; C81.36; C81.37; C81.38; C81.39; C81.41; C81.42; C81.43; C81.44; C81.45; C81.46; C81.47; C81.48; C81.49; C81.71; C81.72; C81.73; C81.74; C81.75; C81.76; C81.77; C81.78; C81.79; C81.91; C81.92; C81.93; C81.94; C81.95; C81.96; C81.97; C81.98; C81.99; C82.01; C82.02; C82.03; C82.04; C82.05; C82.06; C82.07; C82.08; C82.09; C82.11; C82.12; C82.13; C82.14; C82.15; C82.16; C82.17; C82.18; C82.19; C82.21; C82.22; C82.23; C82.24; C82.25; C82.26; C82.27; C82.28; C82.29; C82.31; C82.32; C82.33; C82.34; C82.35; C82.36; C82.37; C82.38; C82.39; C82.41; C82.42; C82.43; C82.44; C82.45; C82.46; C82.47; C82.48; C82.49; C82.51; C82.52; C82.53; C82.54; C82.55; C82.56; C82.57; C82.58; C82.59; C82.61; C82.62; C82.63; C82.64; C82.65; C82.66; C82.67; C82.68; C82.69; C82.81; C82.82; C82.83; C82.84; C82.85; C82.86;
--	--	--	--

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C82.87; C82.88; C82.89; C82.91; C82.92; C82.93; C82.94; C82.95; C82.96; C82.97; C82.98; C82.99; C83.01; C83.02; C83.03; C83.04; C83.05; C83.06; C83.07; C83.08; C83.09; C83.11; C83.12; C83.13; C83.14; C83.15; C83.16; C83.17; C83.18; C83.19; C83.31; C83.32; C83.33; C83.34; C83.35; C83.36; C83.37; C83.38; C83.39; C83.51; C83.52; C83.53; C83.54; C83.55; C83.56; C83.57; C83.58; C83.59; C83.71; C83.72; C83.73; C83.74; C83.75; C83.76; C83.77; C83.78; C83.79; C83.81; C83.82; C83.83; C83.84; C83.85; C83.86; C83.87; C83.88; C83.89; C83.91; C83.92; C83.93; C83.94; C83.95; C83.96; C83.97; C83.98; C83.99; C84.01; C84.02; C84.03; C84.04; C84.05; C84.06; C84.07; C84.08; C84.09; C84.11; C84.12; C84.13; C84.14; C84.15; C84.16; C84.17; C84.18; C84.19; C84.41; C84.42; C84.43; C84.44; C84.45; C84.46; C84.47; C84.48; C84.49; C84.61; C84.62; C84.63; C84.64; C84.65; C84.66; C84.67; C84.68; C84.69; C84.71; C84.72; C84.73; C84.74; C84.75; C84.76; C84.77; C84.78; C84.79; C84.91; C84.92; C84.93; C84.94; C84.95; C84.96; C84.97; C84.98; C84.99; C84.A1; C84.A2; C84.A3; C84.A4; C84.A5; C84.A6; C84.A7; C84.A8; C84.A9; C84.Z1; C84.Z2; C84.Z3; C84.Z4; C84.Z5; C84.Z6; C84.Z7; C84.Z8; C84.Z9; C85.11; C85.12; C85.13; C85.14; C85.15; C85.16; C85.17; C85.18; C85.19; C85.21; C85.22; C85.23; C85.24; C85.25; C85.26; C85.27; C85.28; C85.29; C85.81; C85.82; C85.83; C85.84; C85.85; C85.86; C85.87; C85.88; C85.89; C85.91; C85.92; C85.93; C85.94; C85.95; C85.96; C85.97; C85.98; C85.99; C86.0; C86.1; C86.2; C86.3; C86.4; C86.6; C88.4; C91.40; C91.41; C91.42; C96.0; C96.2; C96.4; C96.9; C96.A; C96.Z; D37.01; D37.02; D37.04; D37.05; D37.09; D37.1; D37.2; D37.3; D37.4; D37.5; D37.8; D48.1; D48.2; Z80.49; Z85.00; Z85.01; Z85.020; Z85.028; Z85.030; Z85.040; Z85.060; Z85.110; Z85.230; Z85.3; Z85.520; Z85.821
Eribulin Mesylate; Halaven	J3490 J3590		C48.0; C48.1; C48.2; C48.8; C49.0; C49.10; C49.11; C49.12; C49.20; C49.21; C49.22; C49.3;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

Halaven Injection	J9179		C49.4; C49.5; C49.6; C49.8; C49.9; C50.011; C50.012; C50.019; C50.021; C50.022; C50.029; C50.111; C50.112; C50.119; C50.121; C50.122; C50.129; C50.211; C50.212; C50.219; C50.221; C50.222; C50.229; C50.311; C50.312; C50.319; C50.321; C50.322; C50.329; C50.411; C50.412; C50.419; C50.421; C50.422; C50.429; C50.511; C50.512; C50.519; C50.521; C50.522; C50.529; C50.611; C50.612; C50.619; C50.621; C50.622; C50.629; C50.811; C50.812; C50.819; C50.821; C50.822; C50.829; C50.911; C50.912; C50.919; C50.921; C50.922; C50.929; C53.0; C54.0; C54.1; C54.2; C54.3; C54.8; C54.9; C55; C78.00; C78.01; C78.02; Z80.49; Z85.3
Etoposide Limitations: for AIDS related B-cell lymphoma, ICD- 10-CM code B20 should be reported in addition to ICD.10-CM codes ; C83.01; C83.02; C83.03; C83.04; C83.05; C83.06; C83.07; C83.08; C83.09; C83.31; C83.32; C83.33; C83.34; C83.35; C83.36; C83.37; C83.38; C83.39; C83.71; C83.72; C83.73; C83.74; C83.75; C83.76; C83.77; C83.78; C83.79; C83.81; C83.82; C83.83; C83.84; C83.85; C83.86; C83.87; C83.88; C83.89; C83.91; C83.92; C83.93; C83.94; C83.95; C83.96; C83.97; C83.98; C83.99; C84.91; C84.92; C84.93; C84.94; C84.95; C84.96; C84.97; C84.98;	J9181	10mg	C16.0; C16.1; C16.2; C16.3; C16.4; C16.5; C16.6; C16.8; C16.9; C22.0; C22.2; C22.3; C22.4; C22.7; C22.9; C30.0; C30.1; C31.0; C31.1; C31.2; C31.3; C31.8; C31.9; C33; C34.01; C34.02; C34.11; C34.12; C34.2; C34.31; C34.32; C34.81; C34.82; C34.91; C34.92; C37; C38.8; C40.01; C40.02; C40.11; C40.12; C40.21; C40.22; C40.31; C40.32; C40.81; C40.82; C40.91; C40.92; C41.0; C41.1; C41.2; C41.3; C41.4; C41.9; C44.00 C44.01; C44.02; C44.09; C44.102; C44.109; C44.112; C44.119; C44.122; C44.129; C44.192; C44.199; C44.202; C44.209; C44.212; C44.219; C44.222; C44.229; C44.292; C44.299; C44.301; C44.309; C44.311; C44.319; C44.321; C44.329; C44.391; C44.399; C44.40; C44.41; C44.42; C44.49; C44.500; C44.501; C44.509; C44.510; C44.511; C44.519; C44.520; C44.521; C44.529; C44.590; C44.591; C44.599; C44.602; C44.609; C44.612; C44.619; C44.622; C44.629; C44.692; C44.699; C44.702; C44.709; C44.712; C44.719; C44.722; C44.729; C44.792; C44.792; C44.80; C44.81; C44.82; C44.89; C44.90; C44.91; C44.92; C44.99; C45.1; C45.9; C46.0; C46.1; C46.2; C46.3; C46.4; C46.51; C46.52; C46.7;

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

C84.99; C84.A1; C84.A2; C84.A3; C84.A4; C84.A5; C84.A6; C84.A7; C84.A8; C84.A9; C84.Z1; C84.Z2; C84.Z3; C84.Z4; C84.Z5; C84.Z6; C84.Z7; C84.Z8; C84.Z9; C85.11; C85.12; C85.13; C85.14; C85.15; C85.16; C85.17; C85.18; C85.19; C85.21; C85.22; C85.23; C85.24; C85.25; C85.26; C85.27; C85.28; C85.29; C85.81; C85.82; C85.83; C85.84; C85.85; C85.86; C85.87; C85.88; C85.89; C85.91; C85.92; C85.93; C85.94; C85.95; C85.96; C85.97; C85.98; C85.99; C86.0; C86.1; C86.2; C86.3; C86.4; C86.5; C86.6;C95.92;			C46.9; C47.0; C47.11; C47.12; C47.21; C47.22; C47.3; C47.4; C47.5;C47.6; C47.8; C47.9; C48.1; C48.2; C48.8; C49.0; C49.11; C49.12; C49.21; C49.22; C49.3 C49.4; C49.5; C49.6; C49.8; C49.9; C4A.0; C4A.11; C4A.12; C4A.21; C4A.22; C4A.31; C4A.39; C4A.4; C4A.51; C4A.52; C4A.59; C4A.61; C4A.62; C4A.71; C4A.72; C4A.8; C50.011; C50.012; C50.021; C50.022; C50.111; C50.112; C50.121; C50.122; C50.211; C50.212; C50.221; C50.222; C50.311; C50.312; C50.321; C50.322; C50.411; C50.412; C50.421; C50.422; C50.511; C50.512; C50.521; C50.522; C50.611; C50.612; C50.621; C50.622; C50.811; C50.812; C50.821; C50.822; C50.911; C50.912; C50.921; C50.922; C54.0; C54.1; C54.2; C54.3; C54.8; C56.1; C56.2; C57.01; C57.02; C57.11;C57.12; C57.21; C57.22; C57.3; C57.4; C58; C61; C62.01; C62.02; C62.11; C62.12; C62.91; C62.92; C64.1; C64.2; C67.0; C67.1; C67.2; C67.3; C67.4; C67.5; C67.6; C67.7; C67.8; C67.9; C69.21; C69.22; C71.0; C71.1; C71.2; C71.3; C71.4; C71.5; C71.6; C71.7; C71.8;C71.9; C72.9; C74.01; C74.02; C74.11; C74.12; C74.91; C74.92; C75.0; C75.1; C75.2; C75.3; C75.4; C75.5; C75.8; C75.9; C78.01; C78.02; C79.31; C79.32; C79.49; C79.51; C79.52; C7A.090; C7A.091; C7A.1; C7A.8; C7B.00; C7B.01; C7B.02; C7B.03; C7B.09;C7B.1; C7B.8; C80.0; C80.1; C81.01; C81.02; C81.03; C81.04; C81.05; C81.06; C81.07; C81.08; C81.09; C81.11; C81.12; C81.13; C81.14; C81.15; C81.16; C81.17; C81.18; C81.19; C81.21; C81.22; C81.23; C81.24; C81.25; C81.26; C81.27; C81.28; C81.29; C81.31; C81.32; C81.33; C81.34; C81.35; C81.36; C81.37; C81.38; C81.39; C81.41; C81.42; C81.43; C81.44; C81.45; C81.46; C81.47; C81.48; C81.49; C81.71; C81.72; C81.73; C81.74;
--	--	--	--

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

		C81.75; C81.76; C81.77; C81.78; C81.79; C81.91; C81.92; C81.93; C81.94; C81.95; C81.96; C81.97; C81.98; C81.99; C82.01; C82.02; C82.03; C82.04; C82.05; C82.06; C82.07; C82.08; C82.09; C82.11; C82.12; C82.13; C82.14; C82.15; C82.16; C82.17; C82.18; C82.19; C82.21; C82.22; C82.23; C82.24; C82.25; C82.26; C82.27; C82.28; C82.29; C82.31; C82.32; C82.33; C82.34; C82.35; C82.36; C82.37; C82.38; C82.39; C82.41; C82.42; C82.43; C82.44; C82.45; C82.46; C82.47; C82.48; C82.49; C82.51; C82.52; C82.53; C82.54; C82.55; C82.56; C82.57; C82.58; C82.59; C82.61; C82.62; C82.63; C82.64; C82.65; C82.66; C82.67; C82.68; C82.69; C82.81; C82.82; C82.83; C82.84; C82.85; C82.86; C82.87; C82.88; C82.89; C82.91; C82.92; C82.93; C82.94; C82.95; C82.96; C82.97; C82.98; C82.99; C83.01; C83.02; C83.03; C83.04; C83.05; C83.06; C83.07; C83.08; C83.09; C83.11; C83.12; C83.13; C83.14; C83.15; C83.16; C83.17; C83.18; C83.19; C83.31; C83.32; C83.33; C83.34; C83.35; C83.36; C83.37; C83.38; C83.39; C83.51; C83.52; C83.53; C83.54; C83.55; C83.56; C83.57; C83.58; C83.59; C83.71; C83.72; C83.74; C83.75; C83.76; C83.77; C83.78; C83.79; C83.81; C83.82; C83.83; C83.84; C83.85; C83.86; C83.87; C83.88; C83.89; C83.91; C83.92; C83.93; C83.94; C83.95; C83.96; C83.97; C83.98; C83.99; C84.01; C84.02; C84.03; C84.04; C84.05; C84.06; C84.07; C84.08; C84.09; C84.11; C84.12; C84.13; C84.14; C84.15; C84.16; C84.17; C84.18; C84.19; C84.41; C84.42; C84.43; C84.44; C84.45; C84.46; C84.47; C84.49; C84.61; C84.62; C84.63; C84.64; C84.65; C84.66; C84.67; C84.68; C84.69; C84.71; C84.72; C84.73; C84.74; C84.75; C84.76; C84.77; C84.78; C84.79; C84.91; C84.92; C84.93; C84.94; C84.95; C84.96; C84.97; C84.98; C84.99; C84.A1; C84.A2; C84.A3; C84.A4; C84.A5; C84.A6;
--	--	--

Confidential, unpublished property of CGS
Do not duplicate or distribute

Use and distribution limited solely to authorized personnel
© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C84.A7; C84.A8; C84.A9; C84.Z1; C84.Z2; C84.Z3; C84.Z4; C84.Z5; C84.Z6; C84.Z7; C84.Z8; C84.Z9; C85.11; C85.12; C85.13; C85.14; C85.15; C85.16; C85.17; C85.18; C85.19; C85.21; C85.22; C85.23; C85.24; C85.25; C85.26; C85.27; C85.28; C85.29; C85.81; C85.82; C85.83; C85.84; C85.85; C85.86; C85.87; C85.88; C85.89; C85.91; C85.92; C85.93; C85.94; C85.95; C85.96; C85.97; C85.98; C85.99; C86.0; C86.1; C86.2; C86.3; C86.4; C86.5; C86.6; C88.2; C88.3; C88.4; C88.8; C90.00; C90.01; C90.02; C90.10; C90.12; C90.20; C90.22; C90.30; C90.32; C91.00; C91.01; C91.02; C91.10; C91.12; C91.30; C91.32; C91.40; C91.41; C91.42; C91.50; C91.52; C91.60; C91.62; C91.90; C91.92; C91.A0; C91.A2; C91.Z0; C91.Z2; C92.00; C92.01; C92.02; C92.10; C92.11; C92.12; C92.40; C92.41; C92.42; C92.50; C92.51; C92.52; C92.60; C92.61; C92.62; C92.A0; C92.A1; C92.A2; C93.00; C93.01; C93.02; C94.00; C94.01; C94.02; C94.40; C94.41; C94.42; C96.0; C96.2; C96.4; C96.9; C96.A; C96.Z; D15.0; D15.7; D39.2; D43.0; D43.1; D43.4; D46.0; D46.1; D46.21; D46.22; D46.A; D46.B; D46.C; D46.Z; D47.1; D47.3; D47.Z1; D47.Z9; D48.1; D48.2; D49.0; D49.1; D49.2; D49.6; D49.89; D49.9; Z76.82; Z85.020; Z85.030; Z85.040; Z85.060; Z85.110; Z85.118; Z85.230; Z85.238; Z85.29; Z85.3; Z85.46; Z85.520; Z85.528; Z85.820; Z85.821; Z85.830; Z85.841; Z85.43; Z85.47; Z85.71; Z85.72; Z85.79; Z85.858
Floxuridine	J9200	500mg	C16.0; C16.1; C16.2; C16.3; C16.4; C16.5; C16.6; C16.8; C16.9; C17.0; C17.1; C17.2; C17.8; C17.9; C18.0; C18.1; C18.2; C18.3; C18.4; C18.5; C18.6; C18.7; C18.8; C18.9; C19; C20; C21.0; C21.1; C21.2; C21.8; C22.0; C22.1; C22.2; C22.3; C22.4; C22.7; C22.9; C56.1;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C56.2; C57.01; C57.02; C57.4; C64.1; C64.2; C65.1; C65.2; C78.7; Z85.038
Fluocinolone acetonide intravitreal implant * Code ICD-10- CM code A18.53 or H30.131- H30.133 first with any underlying disease	J7311		H30.001; H30.002; H30.003; H30.101; H30.102; H30.103; H30.121; H30.122; H30.123; H30.131; H30.132; H30.133; H30.21; H30.22; H30.23; H30.891; H30.892; H30.893; H30.91; H30.92; H30.93; H35.061; H35.062; H35.063; H44.111; H44.112; H44.113; H44.131; H44.132; H44.133
Gemcitabine Gemzar, Gemcitabine hydrochloride	J9201	200mg	C11.0; C11.1; C11.2; C11.3; C11.8; C11.9; C14.0; C14.2; C14.8; C22.1; C23; C24.0; C24.1; C24.8; C24.9; C25.0; C25.1; C25.2; C25.3; C25.4; C25.7; C25.8; C25.9; C33; C34.01; C34.02; C34.11; C34.12; C34.2; C34.31; C34.32; C34.81; C34.82; C34.91; C34.92; C37; C38.1; C38.2; C38.3; C38.4; C38.8; C40.01; C40.02; C40.11; C40.12; C40.21; C40.22; C40.31; C40.32; C40.81; C40.82; C40.91; C40.92; C41.0; C41.1; C41.2; C41.3; C41.4; C41.9; C45.0; C45.1; C45.7; C45.9; C46.0; C46.1; C46.2; C46.3; C46.4; C46.51; C46.52; C46.7; C46.9; C47.0; C47.11; C47.12; C47.21; C47.22; C47.3; C47.4; C47.5; C47.6; C47.8; C47.9; C48.0; C48.1; C48.2; C48.8; C49.0; C49.11; C49.12; C49.21; C49.22; C49.3; C49.4; C49.5; C49.6; C49.8; C49.9; C50.011; C50.012; C50.021; C50.022; C50.111; C50.112; C50.121; C50.122; C50.211; C50.212; C50.221; C50.222; C50.311; C50.312; C50.321; C50.322; C50.411; C50.412; C50.421; C50.422; C50.511; C50.512; C50.521; C50.522; C50.611; C50.612; C50.621; C50.622; C50.811; C50.812; C50.821; C50.822; C50.911; C50.912; C50.921; C50.922; C53.0; C53.1; C53.8; C53.9; C54.0; C54.1; C54.2; C54.3; C54.8; C55;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C56.1; C56.2; C57.01; C57.02; C57.11; C57.12; C57.21; C57.22; C57.3; C57.4; C58; C61; C62.01; C62.02; C62.11; C62.12; C62.91; C62.92; C64.1; C64.2; C65.1; C65.2; C66.1; C66.2; C67.0; C67.1; C67.2; C67.3; C67.4; C67.5; C67.6; C67.7; C67.8; C67.9; C75.3; C76.0; C76.1; C76.2; C76.3; C76.41; C76.42; C76.51; C76.52; C76.8; C78.01; C78.02; C79.31; C79.51; C79.52; C79.89; C7A.1; C7A.8; C80.0; C80.1; C81.01; C81.02; C81.03; C81.04; C81.05; C81.06; C81.07; C81.08; C81.09; C81.11; C81.12; C81.13; C81.14; C81.15; C81.16; C81.17; C81.18; C81.19; C81.21; C81.22; C81.23; C81.24; C81.25; C81.26; C81.27; C81.28; C81.29; C81.31; C81.32; C81.33; C81.34; C81.35; C81.36; C81.37; C81.38; C81.39; C81.41; C81.42; C81.43; C81.44; C81.45; C81.46; C81.47; C81.48; C81.49; C81.71; C81.72; C81.73; C81.74; C81.75; C81.76; C81.77; C81.78; C81.79; C81.91; C81.92; C81.93; C81.94; C81.95; C81.96; C81.97; C81.98; C81.99; C82.01; C82.02; C82.03; C82.04; C82.05; C82.06; C82.07; C82.08; C82.09; C82.11; C82.12; C82.13; C82.14; C82.15; C82.16; C82.17; C82.18; C82.19; C82.21; C82.22; C82.23; C82.24; C82.25; C82.26; C82.27; C82.28; C82.29; C82.31; C82.32; C82.33; C82.34; C82.35; C82.36; C82.37; C82.38; C82.39; C82.41; C82.42; C82.43; C82.44; C82.45; C82.46; C82.47; C82.48; C82.49; C82.51; C82.52; C82.53; C82.54; C82.55; C82.56; C82.57; C82.58; C82.59; C82.61; C82.62; C82.63; C82.64; C82.65; C82.66; C82.67; C82.68; C82.69; C82.81; C82.82; C82.83; C82.84; C82.85; C82.86; C82.87; C82.88; C82.89; C82.91; C82.92; C82.93; C82.94; C82.95; C82.96; C82.97; C82.98; C82.99; C83.01; C83.02; C83.03; C83.04; C83.05; C83.06; C83.07; C83.08; C83.09; C83.11; C83.12; C83.13; C83.14; C83.15; C83.16; C83.17; C83.18; C83.19; C83.31;
--	--	--	--

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

		C83.32; C83.33; C83.34; C83.35; C83.36; C83.37; C83.38; C83.39; C83.51; C83.52; C83.53; C83.54; C83.55; C83.56; C83.57; C83.58; C83.59; C83.71; C83.72; C83.73; C83.74; C83.75; C83.76; C83.77; C83.78; C83.79; C83.81; C83.82; C83.83; C83.84; C83.85; C83.86; C83.87; C83.88; C83.89; C83.91; C83.92; C83.93; C83.94; C83.95; C83.96; C83.97; C83.98; C83.99; C84.01; C84.02; C84.03; C84.04; C84.05; C84.06; C84.07; C84.08; C84.09; C84.11; C84.12; C84.13; C84.14; C84.15; C84.16; C84.17; C84.18; C84.19; C84.41; C84.42; C84.43; C84.44; C84.45; C84.46; C84.47; C84.48; C84.49; C84.61; C84.62; C84.63; C84.64; C84.65; C84.66; C84.67; C84.68; C84.69; C84.71; C84.72; C84.73; C84.74; C84.75; C84.76; C84.77; C84.78; C84.79; C84.91; C84.92; C84.93; C84.94; C84.95; C84.96; C84.97; C84.98; C84.99; C84.A1; C84.A2; C84.A3; C84.A4; C84.A5; C84.A6; C84.A7; C84.A8; C84.A9; C84.Z1; C84.Z2; C84.Z3; C84.Z4; C84.Z5; C84.Z6; C84.Z7; C84.Z8; C84.Z9; C85.11; C85.12; C85.13; C85.14; C85.15; C85.16; C85.17; C85.18; C85.19; C85.21; C85.22; C85.23; C85.24; C85.25; C85.26; C85.27; C85.28; C85.29; C85.81; C85.82; C85.83; C85.84; C85.85; C85.86; C85.87; C85.88; C85.89; C85.91; C85.92; C85.93; C85.94; C85.95; C85.96; C85.97; C85.98; C85.99; C86.0; C86.1; C86.2; C86.3; C86.4; C86.5; C86.6; C88.4; C91.40; C91.41; C91.42; C96.0; C96.2; C96.4; C96.9; C96.A; C96.Z; D09.0; D15.0; D37.01; D37.02; D37.04; D37.05; D37.09; D48.1; D48.2; D49.0; D49.1; D49.2; D49.6; D49.89; D49.9; Z85.05; Z85.068; Z85.07; Z85.09; Z85.118; Z85.12; Z85.20; Z85.238; Z85.29; Z85.3; Z85.42; Z85.43; Z85.44; Z85.47; Z85.51; Z85.528; Z85.53; Z85.54; Z85.59; Z85.71; Z85.72; Z85.79; Z85.818; Z85.828; Z85.830; Z85.831; Z85.858; Z85.89
--	--	---

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

Gemtuzumab Ozogamicin; Mylotarg	J9300	5mg	C92.00; C92.01; C92.02; C92.40; C92.41; C92.42; C92.50; C92.51; C92.52; C92.60; C92.61; C92.62; C92.A0; C92.A1; C92.A2
Goserelin Acetate Implant Limitations: The ICD-10-CM codes listed with an asterisk (*) are considered secondary codes. When these codes are reported for J9202, the claim must also include a diagnosis from the primary diagnosis list.	J9202	Per 3.6mg	C50.011; C50.012; C50.021; C50.022; C50.111; C50.112; C50.121; C50.122; C50.211; C50.212; C50.221; C50.222; C50.311; C50.312; C50.321; C50.322; C50.411; C50.412; C50.421; C50.422; C50.511; C50.512; C50.521; C50.522; C50.611; C50.612; C50.621; C50.622; C50.811; C50.812; C50.821; C50.822; C50.911; C50.912; C50.921; C50.922; C61; C77.2*; C77.4*; C77.8*; C77.9*; C78.01*; C78.02*; C78.6*; C78.7*; C79.2*; C79.31*; C79.51*; C79.52*; D07.5; D25.0; D25.1; D25.2; D25.9; N80.0; N80.1; N80.2; N80.3; N80.4; N80.5; N80.6; N80.8; N80.9; N89.7; N92.5; N93.8; Z85.3; Z85.46
Ifosfamide NOTE: for AIDS related B-cell lymphoma, ICD- 10-CM code B20 should be reported in addition to ICD-10-CM codes C83.01-C83.09; C83.71-C83.79; C83.81-C83.89; C83.91-C83.99; and C86.5-C86.6	J9208	1 gram	C00.0; C00.1; C00.2; C00.3; C00.4; C00.5; C00.6; C00.8; C00.9; C01; C02.0; C02.1; C02.2; C02.3; C02.4; C02.8; C02.9; C03.0; C03.1; C03.9; C04.0; C04.1; C04.8; C04.9; C05.0; C05.1; C05.2; C05.8; C06.0; C06.1; C06.2; C06.89; C06.9; C07; C08.0; C08.1; C08.9; C09.0; C09.1; C09.8; C10.0; C10.1; C10.2; C10.3; C10.4; C10.8; C10.9; C11.0; C11.1; C11.2; C11.3; C11.8; C11.9; C12; C13.0; C13.1; C13.2; C13.8; C13.9; C14.0; C14.2; C14.8; C22.0; C22.1; C22.2; C22.3; C22.4; C22.7; C22.9; C25.0; C25.1; C25.2; C25.3; C25.4; C25.7; C25.8; C25.9; C30.0; C30.1; C31.0; C31.1; C31.2; C31.3; C31.8; C31.9; C32.0; C32.1; C32.2; C32.3; C32.8; C32.9; C33; C34.01; C34.02; C34.11; C34.12; C34.2; C34.31; C34.32; C34.81; C34.82; C34.91; C34.92; C37; C38.8; C40.01; C40.02; C40.11; C40.12; C40.21; C40.22; C40.31; C40.32; C40.81; C40.82; C40.91; C40.92; C41.0; C41.1; C41.2;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C41.3; C41.4; C41.9; C44.00; C44.01; C44.02; C44.09; C44.102; C44.109; C44.112; C44.119; C44.122; C44.129; C44.192; C44.199; C44.202; C44.209; C44.212; C44.219; C44.222; C44.229; C44.292; C44.299; C44.300; C44.301; C44.309; C44.310; C44.311; C44.319; C44.320; C44.321; C44.329; C44.390; C44.391; C44.399; C44.40; C44.41; C44.42; C44.49; C44.500; C44.501; C44.509; C44.510; C44.511; C44.519; C44.520; C44.521; C44.529; C44.590; C44.591; C44.599; C44.602; C44.609; C44.612; C44.619; C44.622; C44.629; C44.692; C44.699; C44.702; C44.709; C44.712; C44.719; C44.722; C44.729; C44.792; C44.799; C44.80; C44.81; C44.82; C44.89; C44.90; C44.91; C44.92; C44.99; C45.1; C47.0; C47.11; C47.12; C47.21; C47.22; C47.3; C47.4; C47.5; C47.6; C47.8; C47.9; C48.0; C48.1; C48.2; C48.8; C49.0; C49.11; C49.12; C49.21; C49.22; C49.3; C49.4; C49.5; C49.6; C49.8; C49.9; C50.011; C50.012; C50.021; C50.022; C50.111; C50.112; C50.121; C50.122; C50.211; C50.212; C50.221; C50.222; C50.311; C50.312; C50.321; C50.322; C50.411; C50.412; C50.421; C50.422; C50.511; C50.512; C50.521; C50.522; C50.611; C50.612; C50.621; C50.622; C50.811; C50.812; C50.821; C50.822; C50.911; C50.912; C50.921; C50.922; C53.0; C53.1; C53.8; C53.9; C54.0; C54.1; C54.2; C54.3; C54.8; C55; C56.1; C56.2; C57.01; C57.02; C57.11; C57.12; C57.21; C57.22; C57.3; C57.4; C62.01; C62.02; C62.11; C62.12; C62.91; C62.92; C64.1; C64.2; C65.1; C65.2; C66.1; C66.2; C67.0; C67.1; C67.2; C67.3; C67.4; C67.5; C67.6; C67.7; C67.8; C67.9; C76.0; C78.01; C78.02; C79.31; C79.89; C7A.1; C7A.8; C81.01;
--	--	--	---

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C81.02; C81.03; C81.04; C81.05; C81.06; C81.07; C81.08; C81.09; C81.11; C81.12; C81.13; C81.14; C81.15; C81.16; C81.17; C81.18; C81.19; C81.21; C81.22; C81.23; C81.24; C81.25; C81.26; C81.27; C81.28; C81.29; C81.31; C81.32; C81.33; C81.34; C81.35; C81.36; C81.37; C81.38; C81.39; C81.41; C81.42; C81.43; C81.44; C81.45; C81.46; C81.47; C81.48; C81.49; C81.71; C81.72; C81.73; C81.74; C81.75; C81.76; C81.77; C81.78; C81.79; C81.91; C81.92; C81.93; C81.94; C81.95; C81.96; C81.97; C81.98; C81.99; C82.01; C82.02; C82.03; C82.04; C82.05;; C82.06; C82.07; C82.08; C82.09; C82.11; C82.12; C82.13; C82.14; C82.15; C82.16; C82.17; C82.18; C82.19; C82.21; C82.22; C82.23; C82.24; C82.25; C82.26; C82.27; C82.28; C82.29; C82.31; C82.32; C82.33; C82.34; C82.35; C82.36; C82.37; C82.38; C82.39; C82.41; C82.42; C82.43; C82.44; C82.45; C82.46; C82.47; C82.48; C82.49; C82.51; C82.52; C82.53; C82.54; C82.55; C82.56; C82.57; C82.58; C82.59; C82.61; C82.62; C82.63; C82.64; C82.65; C82.66; C82.67; C82.68; C82.69; C82.81; C82.82; C82.83; C82.84; C82.85; C82.86; C82.87; C82.88; C82.89; C82.91; C82.92; C82.93; C82.94; C82.95; C82.96; C82.97; C82.98; C82.99; C83.01; C83.02; C83.03; C83.04; C83.05; C83.06; C83.07; C83.08; C83.09; C83.11; C83.12; C83.13; C83.14; C83.15; C83.16; C83.17; C83.18; C83.19; C83.31; C83.32; C83.33; C83.34; C83.35; C83.36; C83.37; C83.38; C83.39; C83.51; C83.52; C83.53; C83.54; C83.55; C83.56; C83.57; C83.58; C83.59; C83.71; C83.72; C83.73; C83.74; C83.75; C83.76; C83.77; C83.78; C83.79; C83.81; C83.82; C83.83; C83.84; C83.85; C83.86; C83.87; C83.88; C83.89; C83.91; C83.92; C83.93; C83.94; C83.95; C83.96; C83.97; C83.98; C83.99; C84.01; C84.02; C84.03; C84.04; C84.05; C84.06; C84.07; C84.08; C84.09;
--	--	--	---

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C84.11; C84.12; C84.13; C84.14; C84.15; C84.16; C84.17; C84.18; C84.19; C84.41; C84.42; C84.43; C84.44; C84.45; C84.46; C84.47; C84.48; C84.49; C84.61; C84.62; C84.63; C84.64; C84.65; C84.66; C84.67; C84.68; C84.69; C84.71; C84.72; C84.73; C84.74; C84.75; C84.76; C84.77; C84.78; C84.79; C84.91; C84.92; C84.93; C84.94; C84.95; C84.96; C84.97; C84.98; C84.99; C84.A1; C84.A2; C84.A3; C84.A4; C84.A5; C84.A6; C84.A7; C84.A8; C84.A9; C84.Z1; C84.Z2; C84.Z3; C84.Z4; C84.Z5; C84.Z6; C84.Z7; C84.Z8; C84.Z9; C85.11; C85.12; C85.13; C85.14; C85.15; C85.16; C85.17; C85.18; C85.19; C85.21; C85.22; C85.23; C85.24; C85.25; C85.26; C85.27; C85.28; C85.29; C85.81; C85.82; C85.83; C85.84; C85.85; C85.86; C85.87; C85.88; C85.89; C85.91; C85.92; C85.93; C85.94; C85.95; C85.96; C85.97; C85.98; C85.99; C86.0; C86.1; C86.2; C86.3; C86.4; C86.5; C86.6; C88.4; C90.00; C90.02; C91.00; C91.02; C91.40; C91.41; C91.42; C96.0; C96.2; C96.4; C96.9; C96.A; C96.Z; D09.0; D15.0; D26.7; D37.01; D37.02; D37.04; D37.05; D37.09; D38.0; D48.1; D48.2
Iron Sucrose, Iron Dextran and Ferumoxytol, (Intravenous Iron Therapy)	J1439 J1750 J1756 J3490 Q0138 Q0139 <u>Part A</u> use J1756		One of the primary diagnoses AND one of the secondary diagnoses listed with an asterisk (*) are required for payment of iron sucrose or iron dextran or ferumoxytol. For patients with iron deficiency anemia who do not respond to oral iron supplementation due to malabsorption disorders or patients who have documented intolerance to oral iron supplementation. D50.0; D50.1; D50.8; D50.9; K90.9*; K91.2*; O99.011; O99.012; O99.013; T36.0X5A*; T36.1X5A*; T36.2X5A*; T36.3X5A*; T36.4X5A*; T36.5X5A*; T36.6X5A*; T36.7X5A*;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			<p>T36.8X5A*; T37.0X5A*; T37.1X5A*; T37.2X5A*; T37.3X5A*; T37.4X5A*; T37.5X5A*; T37.8X5A*; T38.0X5A*; T38.1X5A*; T38.2X5A*; T38.3X5A*; T38.4X5A*; T38.5X5A*; T38.7X5A*; T38.815A*; T38.895A*; T38.995A*; T39.015A*; T39.095A*; T39.1X5A*; T39.2X5A*; T39.315A*; T39.395A*; T39.4X5A*; T39.8X5A*; T40.0X5A*; T40.2X5A*; T40.3X5A*; T40.4X5A*; T40.5X5A*; T40.695A*; T40.7X5A*; T40.995A*; T41.5X5A*; T42.0X5A*; T42.1X5A*; T42.2X5A*; T42.3X5A*; T42.4X5A*; T42.5X5A*; T42.6X5A*; T42.75XA*; T42.8X5A*; T43.015A*; T43.025A*; T43.1X5A*; T43.215A*; T43.225A*; T43.295A*; T43.3X5A*; T43.4X5A*; T43.595A*; T43.615A*; T43.625A*; T43.8X5A*; T44.0X5A*; T44.1X5A*; T44.2X5A*; T44.3X5A*; T44.4X5A*; T44.5X5A*; T44.6X5A*; T44.7X5A*; T44.8X5A*; T44.995A*; T45.0X5A*; T45.1X5A*; T45.2X5A*; T45.3X5A*; T45.4X5A*; T45.4X5D*; T45.515A*; T45.525A*; T45.615A*; T45.625A*; T45.695A*; T45.7X5A*; T45.8X5A*; T46.0X5A*; T46.1X5A*; T46.2X5A*; T46.3X5A*; T46.4X5A*; T46.5X5A*; T46.6X5A*; T46.7X5A*; T46.8X5A*; T46.995A*; T47.0X5A*; T47.1X5A*; T47.2X5A*; T47.3X5A*; T47.4X5A*; T47.5X5A*; T47.6X5A*; T47.7X5A*; T47.8X5A*; T48.0X5A*; T48.1X5A*; T48.295A*; T48.3X5A*; T48.4X5A*; T48.6X5A*; T48.995A*; T49.0X5A*; T49.1X5A*; T49.2X5A*; T49.3X5A*; T49.4X5A*; T49.5X5A*; T49.6X5A*; T49.7X5A*; T49.8X5A*; T49.8X6A*; T50.0X5A*; T50.1X5A*; T50.2X5A*; T50.3X5A*; T50.4X5A*; T50.5X5A*; T50.6X5A*; T50.7X5A*; T50.8X5A*; T50.995A*; T50.A15A*; T50.A25A*; T50.A95A*; T50.B15A*; T50.B95A*; T50.Z15A*; T50.Z95A*; Z87.19*</p> <p>For anemia related to chronic kidney disease:</p> <p>D50.0*; D50.1*; D50.8*; D50.9*; D63.1*; N18.3; N18.4; N18.5; N18.6</p> <p>Initial treatment of absolute</p>
--	--	--	--

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

		<p>iron deficiency in patients receiving myelosuppressive chemotherapy who have asymptomatic anemia and risk factors for the development of symptomatic anemia requiring transfusion:</p> <p>D63.0; Z51.11*; Z51.89*</p> <p>For patients with anemia related to chemotherapy, claims must be reported with ICD-10-CM code D64.81 (antineoplastic chemotherapy induced anemia) related to chemotherapy plus the non-myeloid malignancy for which the chemotherapy was administered.</p> <p>(Note: C92.00; C92.01; C92.02; C92.10; C92.11; C92.12; C92.20; C92.21; C92.22; C92.30; C92.31; C92.32; C92.40; C92.41; C92.42; C92.50; C92.51; C92.52; C92.60; C92.61; C92.62; C92.90; C92.91; C92.A0; C92.A1; C92.A2; C92.Z0; C92.Z1; C92.Z2, C93.00; C93.01; C93.02; C93.10; C93.11; C93.12; C93.30; C93.31; C93.32; C93.90; C93.91; C93.92; C93.Z0; C93.Z1; C93.Z2 C94.00; C94.01; C94.02; C94.20; C94.21; C94.22; C94.30; C94.31; C94.32; C94.80; C94.81; C94.82; C95.00; C95.01; C95.02; C95.10; C95.11; C95.12; C95.90; C95.91; C95.92; D45 are myeloid malignancies and are excluded from coverage.)</p> <p>C00.0; C00.1; C00.2; C00.3; C00.4; C00.5; C00.6; C00.8; C00.9; C01; C02.0; C02.1; C02.2; C02.3; C02.4; C02.8; C02.9; C03.0; C03.1; C03.9; C04.0; C04.1; C04.8; C04.9; C05.0; C05.1; C05.2; C05.8; C05.9; C06.0; C06.1; C06.2; C06.89; C06.9; C07; C08.0; C08.1; C08.9; C09.0; C09.1; C09.8; C10.0; C10.1; C10.2; C10.3; C10.4; C10.8; C10.9; C11.0; C11.1; C11.2; C11.3; C11.8; C11.9; C12; C13.0; C13.1; C13.2; C13.8; C13.9; C14.0; C14.2; C14.8; C15.3;</p>
--	--	---

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

		C15.4; C15.5; C15.8; C15.9; C16.0; C16.1; C16.2; C16.3; C16.4; C16.5; C16.6; C16.8; C16.9; C17.0; C17.1; C17.2; C17.3; C17.8; C17.9; C18.0; C18.1; C18.2; C18.3; C18.4; C18.5; C18.6; C18.7; C18.8; C18.9; C19; C20; C21.0; C21.1; C21.2; C21.8; C22.0; C22.1; C22.2; C22.3; C22.4; C22.7; C22.8; C22.9; C23; C24.0; C24.1; C24.8; C24.9; C25.0; C25.1; C25.2; C25.3; C25.4; C25.7; C25.8; C25.9; C26.0; C26.1; C26.9; C30.0; C30.1; C31.0; C31.1; C31.2; C31.3; C31.8; C31.9; C32.0; C32.1; C32.2; C32.3; C32.8; C32.9; C33; C34.01; C34.02; C34.11; C34.12; C34.2; C34.31; C34.32; C34.81; C34.82; C34.91; C34.92; C37; C38.0; C38.1; C38.2; C38.3; C38.4; C38.8; C39.0; C39.9; C40.01; C40.02; C40.11; C40.12; C40.21; C40.22; C40.31; C40.32; C40.81; C40.82; C40.91; C40.92; C41.0; C41.1; C41.2; C41.3; C41.4; C41.9; C43.0; C43.11; C43.12; C43.21; C43.22; C43.30; C43.31 C43.39; C43.4; C43.51; C43.52; C43.59; C43.61; C43.62; C43.71; C43.72; C43.8; C43.9; C44.00; C44.01; C44.02; C44.09; C44.102; C44.109; C44.112; C44.119; C44.122; C44.129; C44.192; C44.199; C44.202; C44.209; C44.212; C44.219; C44.222; C44.229; C44.292; C44.299; C44.300; C44.301; C44.309; C44.310; C44.311; C44.319; C44.320; C44.321; C44.329; C44.390; C44.391; C44.399; C44.40; C44.41; C44.42; C44.49; C44.500; C44.501; C44.509; C44.510; C44.511; C44.519; C44.520; C44.521; C44.529; C44.590; C44.591; C44.599; C44.602; C44.609; C44.612; C44.619; C44.622; C44.629; C44.692; C44.699; C44.702; C44.709; C44.712; C44.719; C44.722; C44.729; C44.792; C44.799; C44.80; C44.81; C44.82; C44.89; C44.90; C44.91; C44.92;
--	--	---

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C44.99; C45.0; C45.1; C45.2; C45.7; C45.9; C46.0; C46.1; C46.2; C46.3; C46.4; C46.51; C46.52; C46.7; C46.9; C47.0; C47.11; C47.12; C47.21; C47.22; C47.3; C47.4; C47.5; C47.6; C47.8; C47.9; C48.0; C48.1; C48.2; C48.8; C49.0; C49.11; C49.12; C49.21; C49.22; C49.3; C49.4; C49.5; C49.6; C49.8; C49.9; C50.011; C50.012; C50.021; C50.022; C50.111; C50.112; C50.121; C50.122; C50.211; C50.212; C50.221; C50.222; C50.311; C50.312; C50.321; C50.322; C50.411; C50.412; C50.421; C50.422; C50.511; C50.512; C50.521; C50.522; C50.611; C50.612; C50.621; C50.622; C50.811; C50.812; C50.821; C50.822; C50.911; C50.912; C50.921; C50.922; C51.0; C51.1; C51.2; C51.8; C51.9; C52; C53.0; C53.1; C53.8; C53.9; C54.0; C54.1; C54.2; C54.3; C54.8; C55; C56.1; C56.2; C57.01; C57.02; C57.11; C57.12; C57.21; C57.22; C57.3; C57.4; C57.7; C57.8; C57.9; C58; C60.0; C60.1; C60.2; C60.8; C60.9; C61; C62.01; C62.02; C62.11; C62.12; C62.91; C62.92; C63.01; C63.02; C63.11; C63.12; C63.2; C63.7; C63.8; C63.9; C64.1; C64.2; C65.1; C65.2; C66.1; C66.2; C67.0; C67.1; C67.2; C67.3; C67.4; C67.5; C67.6; C67.7; C67.8; C67.9; C68.0; C68.1; C68.8; C68.9; C69.01; C69.02; C69.11; C69.12; C69.21; C69.22; C69.31; C69.32; C69.41; C69.42; C69.51; C69.52; C69.61; C69.62; C69.81; C69.82; C69.91; C69.92; C70.0; C70.1; C71.0; C71.1; C71.2; C71.3; C71.4; C71.5; C71.6; C71.7; C71.8; C71.9; C72.0; C72.1; C72.21; C72.22; C72.31; C72.32; C72.41; C72.42; C72.59; C72.9; C73; C74.01; C74.02; C74.11; C74.12; C74.91; C74.92; C75.0; C75.1; C75.2; C75.3; C75.4; C75.5; C75.8; C75.9; C76.0; C76.1; C76.2; C76.3; C76.41; C76.42; C76.51; C76.52;
--	--	--	--

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

		C76.8; C77.0; C77.1; C77.2; C77.3; C77.4; C77.5; C77.8; C77.9; C78.01; C78.02; C78.1; C78.2; C78.39; C78.4; C78.5; C78.6; C78.7; C78.89; C79.01; C79.02; C79.2; C79.31; C79.32; C79.49; C79.51; C79.52; C79.61; C79.62; C79.71; C79.72; C79.81; C79.82; C79.89; C80.0; C80.1; C81.01; C81.02; C81.03; C81.04; C81.05; C81.06; C81.07; C81.08; C81.09; C81.11; C81.12; C81.13; C81.14; C81.15; C81.16; C81.17; C81.18; C81.19; C81.21; C81.22; C81.23; C81.24; C81.25; C81.26; C81.27; C81.28; C81.29; C81.31; C81.32; C81.33; C81.34; C81.35; C81.36; C81.37; C81.38; C81.39; C81.41; C81.42; C81.43; C81.44; C81.45; C81.46; C81.47; C81.48; C81.49; C81.71; C81.72; C81.73; C81.74; C81.75; C81.76; C81.77; C81.78; C81.79; C81.91; C81.92; C81.93; C81.94; C81.95; C81.96; C81.97; C81.98; C81.99; C82.01; C82.02; C82.03; C82.04; C82.05; C82.06; C82.07; C82.08; C82.09; C82.11; C82.12; C82.13; C82.14; C82.15; C82.16; C82.17; C82.18; C82.19; C82.21; C82.22; C82.23; C82.24; C82.25; C82.26; C82.27; C82.28; C82.29; C82.31; C82.32; C82.33; C82.34; C82.35; C82.36; C82.37; C82.38; C82.39; C82.41; C82.42; C82.43; C82.44; C82.45; C82.46; C82.47; C82.48; C82.49; C82.51; C82.52; C82.53; C82.54; C82.55; C82.56; C82.57; C82.58; C82.59; C82.61; C82.62; C82.63; C82.64; C82.65; C82.66; C82.67; C82.68; C82.69; C82.81; C82.82; C82.83; C82.84; C82.85; C82.86; C82.87; C82.88; C82.89; C82.91; C82.92; C82.93; C82.94; C82.95; C82.96; C82.97; C82.98; C82.99; C83.01; C83.02; C83.03; C83.04; C83.05; C83.06; C83.07; C83.08; C83.09; C83.11; C83.12; C83.13; C83.14; C83.15; C83.16; C83.17; C83.18; C83.19; C83.31; C83.32; C83.33; C83.34; C83.35; C83.36; C83.37; C83.38; C83.39; C83.51; C83.52; C83.53; C83.54; C83.55; C83.56; C83.57; C83.58; C83.59;
--	--	--

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C83.71; C83.72; C83.73; C83.74; C83.75; C83.76; C83.77; C83.78; C83.79; C83.81; C83.82; C83.83; C83.84; C83.85; C83.86; C83.87; C83.88; C83.89; C83.91; C83.92; C83.93; C83.94; C83.95; C83.96; C83.97; C83.98; C83.99; C84.01; C84.02; C84.03; C84.04; C84.05; C84.06; C84.07; C84.08; C84.09; C84.11; C84.12; C84.13; C84.14; C84.15; C84.16; C84.17; C84.18; C84.19; C84.41; C84.42; C84.43; C84.44; C84.45; C84.46; C84.47; C84.48; C84.49; C84.61; C84.62; C84.63; C84.64; C84.65; C84.66; C84.67; C84.68; C84.69; C84.71; C84.72; C84.73; C84.74; C84.75; C84.76; C84.77; C84.78; C84.79; C84.91; C84.92; C84.93; C84.94; C84.95; C84.96; C84.97; C84.98; C84.99; C84.A1; C84.A2; C84.A3; C84.A4; C84.A5; C84.A6; C84.A7; C84.A8; C84.A9; C84.Z1; C84.Z2; C84.Z3; C84.Z4; C84.Z5; C84.Z6; C84.Z7; C84.Z8; C84.Z9; C85.11; C85.12; C85.13; C85.14; C85.15; C85.16; C85.17; C85.18; C85.19; C85.21; C85.22; C85.23; C85.24; C85.25; C85.26; C85.27; C85.28; C85.29; C85.81; C85.82; C85.83; C85.84; C85.85; C85.86; C85.87; C85.88; C85.89; C85.91; C85.92; C85.93; C85.94; C85.95; C85.96; C85.97; C85.98; C85.99; C86.0; C86.1; C86.2; C86.3; C86.4; C86.5; C86.6; C88.0; C88.2; C88.3; C88.4; C88.8; C88.9; C90.00; C90.01; C90.02; C90.10; C90.11; C90.12; C90.20; C90.21; C90.22; C90.30; C90.31; C90.32; C91.00; C91.01; C91.02; C91.10; C91.11; C91.12; C91.30; C91.31; C91.32; C91.40; C91.41; C91.42; C91.50; C91.51; C91.52; C91.60; C91.61; C91.62; C91.90; C91.91; C91.92; C91.A0; C91.A1; C91.A2; C91.Z0; C91.Z1; C91.Z2; C94.40; C94.41; C94.42; C94.6; C96.0; C96.2; C96.4; C96.9; C96.A; C96.Z; D03.0; D03.11; D03.12; D03.21; D03.22; D03.30; D03.39; D03.4; D03.51; D03.52; D03.59; D03.61; D03.62; D03.71; D03.72; D03.8; D03.9; D07.1; D07.2;
--	--	--	--

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			D07.30; D07.39; D37.01; D37.02; D37.031; D37.032;; D37.04; D37.05; D37.030; D37.1; D37.2; D37.3; D37.4; D37.5; D37.6; D37.8; D37.9; D38.0; D38.1; D38.2; D38.3; D38.4; D38.5; D38.6; D39.0; D39.11; D39.12; D39.2; D39.8; D39.9; D40.0; D40.11; D40.12; D40.8; D40.9; D41.01; D41.02; D41.11; D41.12; D41.21; D41.22; D41.3; D41.4; D41.8; D41.9; D42.0; D42.1; D43.0; D43.1; D43.3; D43.4; D43.8; D44.0; D44.11; D44.12; D44.2; D44.3; D44.4; D44.5; D44.6; D44.7; D44.9; D46.0; D46.1; D46.21; D46.22; D46.4; D46.9; D46.A; D46.B; D46.C; D46.Z; D47.0; D47.1; D47.3; D47.Z1; D47.Z9; D48.0; D48.1; D48.2; D48.3; D48.4; D48.5; D48.61; D48.62; D48.7; D48.9; D49.0; D49.1; D49.2; D49.3; D49.4; D49.5; D49.6; D49.7; D49.81; D49.89; D49.9; Q85.00; Q85.02
Infliximab; Remicade	J1745	10mg	D86.0; D86.1; D86.2; D86.3, D86.81; D86.82; D86.83; D86.84; D86.85; D86.86; D86.87; D86.89; K50.00; K50.011; K50.012; K50.013; K50.014; K50.018; K50.10; K50.111; K50.112; K50.113; K50.114; K50.118; K50.80; K50.811; K50.812; K50.813; K50.814; K50.818; K50.90; K50.911; K50.912; K50.913; K50.914; K50.918; K51.00; K51.011; K51.012; K51.013; K51.014; K51.018; K51.20; K51.211; K51.212; K51.213; K51.214; K51.218; K51.30; K51.311; K51.312; K51.313; K51.314; K51.318; K51.40; K51.411; K51.412; K51.413; K51.414; K51.418; K51.50; K51.511; K51.512; K51.513; K51.514; K51.518; K51.80; K51.811; K51.812; K51.813; K51.814; K51.818; K51.90; K51.911; K51.912; K51.913; K51.914; K51.918; K60.3; K60.4; K60.5; K63.2; L40.0; L40.1; L40.2; L40.3; L40.4; L40.8; L40.51; L40.52; L40.53; L40.54; L40.59; M05.011; M05.012; M05.021; M05.022; M05.031; M05.032; M05.041; M05.042; M05.051; M05.052; M05.061; M05.062; M05.071; M05.072; M05.09; M05.211; M05.212; M05.221; M05.222; M05.231; M05.232; M05.241; M05.242; M05.251; M05.252;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

		M05.261; M05.262; M05.271; M05.272; M05.29; M05.311; M05.312; M05.321; M05.322; M05.331; M05.332; M05.341; M05.342; M05.351; M05.352; M05.361; M05.362; M05.371; M05.372; M05.39; M05.411; M05.412; M05.421; M05.422; M05.431; M05.432; M05.441; M05.442; M05.451; M05.452; M05.461; M05.462; M05.471; M05.472; M05.49; M05.511; M05.512; M05.521; M05.522; M05.531; M05.532; M05.541; M05.542; M05.551; M05.552; M05.561; M05.562; M05.571; M05.572; M05.59; M05.611; M05.612; M05.621; M05.622; M05.631; M05.632; M05.641; M05.642; M05.651; M05.652; M05.661; M05.662; M05.671; M05.672; M05.69; M05.711; M05.712; M05.721; M05.722; M05.731; M05.732; M05.741; M05.742; M05.751; M05.752; M05.761; M05.762; M05.771; M05.772; M05.79; M05.811; M05.812; M05.821; M05.822; M05.831; M05.832; M05.841; M05.842; M05.851; M05.852; M05.861; M05.862; M05.871; M05.872; M05.89; M06.00; M06.011; M06.012; M06.021; M06.022; M06.031; M06.032; M06.041; M06.042; M06.051; M06.052; M06.061; M06.062; M06.071; M06.072; M06.08; M06.09; M06.1; M06.211; M06.212; M06.221; M06.222; M06.231; M06.232; M06.241; M06.242; M06.251; M06.252; M06.261; M06.262; M06.271; M06.272; M06.28; M06.29; M06.311; M06.312; M06.321; M06.322; M06.331; M06.332; M06.341; M06.342; M06.351; M06.352; M06.361; M06.362; M06.371; M06.372; M06.38; M06.39; M06.811; M06.812; M06.821; M06.822; M06.831; M06.832; M06.841; M06.842; M06.851; M06.852; M06.861; M06.862; M06.871; M06.872; M06.88; M06.89; M08.1; M30.1; M31.30; M31.31; M33.01; M33.02; M33.09; M33.11; M33.12; M33.19; M33.21; M33.22; M33.29; M33.91; M33.92; M33.99; M36.0; M45.0; M45.1; M45.2; M45.3; M45.4; M45.5; M45.6; M45.7; M45.8; M45.9; M48.8X1; M48.8X2; M48.8X3; M48.8X4; M48.8X5; M48.8X6; M48.8X7;
--	--	--

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			M48.8X8; M84.811; M84.812; M84.821; M84.822; M84.831; M84.832; M84.841; M84.842; M84.851; M84.852; M84.861; M84.862; M84.863; M84.864; M84.871; M84.872; M84.88; M85.111; M85.112; M85.121; M85.122; M85.131; M85.132; M85.141; M85.142; M85.151; M85.152; M85.161; M85.162; M85.171; M85.172; M85.18; M85.19; M85.811; M85.812; M85.821; M85.822; M85.831; M85.832; M85.841; M85.842; M85.851; M85.852; M85.861; M85.862; M85.871; M85.872; M85.88; M85.89; M89.211; M89.212; M89.221; M89.222; M89.231; M89.232; M89.233; M89.234; M89.241; M89.242; M89.251; M89.252; M89.261; M89.262; M89.263; M89.264; M89.271; M89.272; M89.28; M89.29; M89.311; M89.312; M89.321; M89.322; M89.331; M89.332; M89.333; M89.334; M89.341; M89.342; M89.351; M89.352; M89.361; M89.362; M89.363; M89.364; M89.371; M89.372; M89.38; M89.39; M89.511; M89.512; M89.521; M89.522; M89.531; M89.532; M89.541; M89.542; M89.551; M89.552; M89.661; M89.662; M89.571; M89.572; M89.58; M89.59; M89.8X0; M89.8X1; M89.8X2; M89.8X3; M89.8X4; M89.8X5; M89.8X6; M89.8X7; M89.8X8; M94.1; M94.351; M94.352; M94.8X0; M94.8X1; M94.8X2; M94.8X3; M94.8X4; M94.8X5; M94.8X6; M94.8X7; M94.8X8
Irinotecan	J9206	20mg	C15.3; C15.4; C15.5; C15.8; C15.9; C16.0; C16.1; C16.2; C16.3; C16.4; C16.5; C16.6; C16.8; C16.9; C17.0; C17.1; C17.2; C17.3; C17.8; C17.9; C18.0; C18.1; C18.2; C18.3; C18.4; C18.5; C18.6; C18.7; C18.8; C18.9; C19; C20; C21.0; C21.1; C21.2; C21.8; C25.0; C25.1; C25.2; C25.3; C25.4; C25.7; C25.8; C25.9; C33; C34.01; C34.02; C34.11; C34.12; C34.2; C34.31; C34.32; C34.81; C34.82; C34.90; C34.91; C34.92; C40.01; C40.02; C40.11; C40.12; C40.21; C40.22; C40.31; C40.32; C40.81; C40.82; C40.91; C40.92; C41.0; C41.1; C41.2; C41.3; C41.4; C41.9; C45.1; C45.9; C47.9; C48.1; C48.2; C48.8; C49.9; C53.0;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C53.1; C53.8; C53.9; C56.1; C56.2; C57.01; C57.02; C57.11; C57.12; C57.21; C57.22; C57.3; C57.4; C71.0; C71.1; C71.2; C71.3; C71.4; C71.5; C71.6; C71.7; C71.8; C71.9; C72.9; C77.0; C77.1; C77.2; C77.3; C77.4; C77.5; C77.8; C77.9; C78.00; C78.01; C78.02; C78.1; C78.2; C78.30; C78.39; C78.4; C78.5; C78.6; C78.7; C78.80; C78.89; C79.01; C79.02; C79.11; C79.19; C79.2; C79.31; C79.32; C79.40; C79.49; C79.51; C79.52; C79.61; C79.62; C79.71; C79.72; C79.81; C79.82; C79.89; C80.0; C80.1; C80.2; D37.1; D37.8; D37.9; Z80.49; Z85.00; Z85.01; Z85.028; Z85.038; Z85.07; Z85.118; Z85.830; Z85.841; Z85.43
Irinotecan Liposome Injection (Onivyde)	J9999	50mg/70mg	Irinotecan Liposome Injection (Onivyde) Treatment of metastatic adenocarcinoma of the pancreas (in combination with fluorouracil - J9190 and leucovorin – J0640) after disease progression following gemcitabine-based therapy C25.0; C25.1; C25.2; C25.3; C25.4; C25.7; C25.8; C25.9
Ixabepilone; Ixempra Injection	J9207		C50.011; C50.012; C50.021; C50.022; C50.111; C50.112; C50.121; C50.122; C50.211; C50.212; C50.221; C50.222; C50.311; C50.312; C50.321; C50.322; C50.411; C50.412; C50.421; C50.422; C50.511; C50.512; C50.521; C50.522; C50.611; C50.612; C50.621; C50.622; C50.811; C50.812; C50.821; C50.822; C50.911; C50.912; C50.921; C50.922; Z85.3
Leuprolide Acetate (for depot suspension),	J1950	per 3.75mg	C50.011; C50.012; C50.021; C50.022; C50.111; C50.112; C50.121; C50.122; C50.211; C50.212; C50.221; C50.222; C50.311; C50.312; C50.321; C50.322; C50.411; C50.412; C50.421; C50.422; C50.511; C50.512; C50.521; C50.522; C50.611; C50.612; C50.621; C50.622; C50.811; C50.812; C50.821; C50.822; C50.911; C50.912; C50.921; C50.922; D25.0; D25.1; D25.2; D25.9; N80.0; N80.1; N80.2; N80.3; N80.4; N80.5; N80.6; N80.8; N80.9; N89.7; N92.5; N93.8; Z85.3
Leuprolide Acetate (for depot suspension)	J9217	Per 7.5mg	C56.1; C56.2; C61; C77.2*; C77.4*; C77.8*; C77.9*; C78.01*; C78.02*; C78.6*; C78.7*; C79.2*; C79.31*; C79.51*; C79.52*; D07.5; N89.7; N92.5; N93.8; Z85.3;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

Primary ICD-10-CM codes (these diagnoses can be billed as a single diagnosis or in conjunction with the secondary ICD-10-CM codes listed with an asterisk (*)) The ICD-10-CM codes listed with an asterisk (*) are considered secondary codes. When these codes are reported for J9217, the claim must also include a primary diagnosis			Z85.46
Leuprolide acetate implant; Lupron implant The ICD-10-CM codes listed with an asterisk(*) are considered secondary codes. When these codes are reported for J9219, the claim must also include a diagnosis from the primary diagnosis list.	J9219	65mg	C61; C77.2*; C77.4*; C77.8*; C77.9*; C78.01*; C78.02*; C78.6*; C78.7*; C79.2*; C79.31*; C79.51*; C79.52*; D07.5; Z85.46
Marqibo (VinCRISTine Sulfate	J9371	1mg	C91.00; C91.02

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

Liposome)			
Mitomycin	J9280	5mg	C00.0; C00.1; C00.2; C00.3; C00.4; C00.5; C00.6; C00.8; C00.9; C01; C02.0; C02.1; C02.2; C02.3; C02.4; C02.8; C02.9; C03.0; C03.1; C04.0; C04.1; C04.8; C04.9; C05.0; C05.1; C05.2; C05.8; C06.0; C06.2; C06.80; C06.89; C06.9; C07; C08.0; C08.1; C08.9; C09.0; C09.1, C09.8; C10.0; C10.1; C10.2; C10.3; C10.4; C10.8; C10.9; C11.0; C11.1; C11.2; C11.3; C11.8; C11.9; C12; C13.0; C13.1; C13.2; C13.8; C13.9; C14.0; C14.2; C14.8; C15.3; C15.4; C15.5; C15.8; C15.9; C16.0; C16.1; C16.2; C16.3; C16.4; C16.5; C16.6; C16.8; C16.9; C18.0; C18.1; C18.2; C18.3; C18.4; C18.5; C18.6; C18.7; C18.8; C18.9; C19; C20; C21.0; C21.1; C21.2; C21.8; C22.0; C22.1; C22.2; C22.3; C22.4; C22.7; C22.8; C22.9; C23; C24.0; C24.1; C24.8; C24.9; C25.0; C25.1; C25.2; C25.3; C25.4; C25.7; C25.8; C25.9; C30.0; C30.1; C31.0; C31.1; C31.2; C31.3; C31.8; C31.9; C32.0; C32.1; C32.2; C32.3; C32.8; C32.9; C33; C34.01; C34.02; C34.11; C34.12; C34.2; C34.31; C34.32; C34.81; C34.82; C34.91; C34.92; C37; C38.0; C38.1; C38.2; C38.4; C38.8; C45.0; C45.1; C45.2; C47.0; C47.11; C47.12; C47.21; C47.22; C47.3; C47.4; C47.5; C47.6; C47.8; C47.9; C48.0; C48.1; C48.2; C48.8; C49.0; C49.11; C49.12; C49.21; C49.22; C49.3; C49.4; C49.5; C49.6; C49.8; C49.9; C50.011; C50.012; C50.021; C50.022; C50.111; C50.112; C50.121; C50.122; C50.211; C50.212; C50.221; C50.222; C50.311; C50.312; C50.321; C50.322; C50.411; C50.412; C50.421; C50.422; C50.511; C50.512; C50.521; C50.522; C50.611; C50.612; C50.621; C50.622; C50.811; C50.812; C50.821; C50.822; C50.911; C50.912; C50.921; C50.922; C51.0; C51.1; C51.2; C51.8; C53.0; C53.1; C53.8; C53.9; C57.7; C57.8; C60.0; C60.1; C60.2; C60.8; C60.9; C61; C63.7; C63.8; C63.9; C65.1; C65.2; C66.1; C66.2; C67.0; C67.1; C67.2; C67.3; C67.4; C67.5; C67.6; C67.7; C67.8; C67.9; C68.0; C76.0; C92.10; C92.11; C92.12; D09.0; D37.1; D37.2; D37.3; D37.4; D37.5; D37.8; D37.9; Z76.82; Z80.49; Z85.00; Z85.01; Z85.028; Z85.038; Z85.118; Z85.3; Z85.51
Necitumumab	16mg/ml	J9999	First-line treatment of metastatic squamous

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

(Portrazza) Injection			<p>non–small cell lung cancer (NSCLC) in combination with gemcitabine and cisplatin – Administration: Necitumumab should be administered prior to gemcitabine and cisplatin. Gemcitabine and cisplatin were administered for a maximum of 6 cycles, while patients without disease progression continued Necitumumab as single-agent therapy.</p> <p>C33; C34.00; C34.01; C34.02; C34.10; C34.11; C34.12; C34.2; C34.30; C34.31; C34.32; C34.80; C34.81; C34.82; C34.90; C34.91; C34.92; Z85.118</p>
Nivolumab (Opdivo)	1mg	J9299	<p>C33; C34.00; C34.01; C34.02; C34.10; C34.11; C34.12; C34.2; C34.30; C34.31; C34.32; C34.80; C34.81; C34.82; C34.90; C34.91; C34.92; C43.0; C43.10; C43.11; C43.12; C43.20; C43.21; C43.22; C43.30; C43.31; C43.39; C43.4; C43.51; C43.52; C43.59; C43.60; C43.61; C43.62; C43.70; C43.71; C43.72; C43.8; C43.9; C45.9; C64.1; C64.2; C64.9; C65.1; C65.2; C65.9; C69.00; C69.01; C69.02; C69.10; C69.11; C69.12; C69.20; C69.21; C69.22; C69.30; C69.31; C69.32; C69.40; C69.41; C69.42; C69.50; C69.51; C69.52; C69.60; C69.61; C69.62; C69.80; C69.81; C69.82; C69.90; C69.91; C69.92; C79.31; C80.0; C81.00; C81.01; C81.02; C81.03; C81.04; C81.05; C81.06; C81.07; C81.08; C81.09; C81.10; C81.11; C81.12; C81.13; C81.14; C81.15; C81.16; C81.17; C81.18; C81.19; C81.20; C81.21; C81.21; C81.22; C81.23; C81.24; C81.25; C81.26; C81.27; C81.28; C81.29; C81.30; C81.31; C81.32; C81.33; C81.34; C81.35; C81.36; C81.37; C81.38; C81.39; C81.40; C81.41; C81.42; C81.43; C81.44; C81.45; C81.46; C81.47; C81.48; C81.49; C81.90; C81.91; C81.92; C81.93; C81.94; C81.95; C81.96; C81.97; C81.98; C81.99; Z85.118; Z85.528; Z85.71; Z85.820</p>
Obinutuzumab (Gazyva)	J9301 should be used effective 01/01/2015 J9999-for		<p>C82.00; C82.01; C82.02; C82.03; C82.04; C82.05; C82.06; C82.07; C82.08; C82.09; C82.10; C82.11; C82.12; C82.13; C82.14; C82.15; C82.16; C82.17; C82.18; C82.19; C82.20; C82.21; C82.22; C82.23; C82.24;</p>

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

	DOS 12/31/14 and prior		C82.25; C82.26; C82.27; C82.28; C82.29; C82.30; C82.31; C82.32; C82.33; C82.34; C82.35; C82.36; C82.37; C82.38; C82.39; C82.40; C82.41; C82.42; C82.43; C82.44; C82.45; C82.46; C82.47; C82.48; C82.49; C82.80; C82.81; C82.82; C82.83; C82.84; C82.85; C82.86; C82.87; C82.88; C82.89; C82.90; C82.91; C82.92; C82.93; C82.94; C82.95; C82.96; C82.97; C82.98; C82.99; C83.00; C83.01; C83.02; C83.03; C83.04; C83.05; C83.06; C83.07; C83.08; C83.09; C83.50; C83.51; C83.52; C83.53; C83.54; C83.55; C83.56; C83.57; C83.58; C83.59; C83.80; C83.81; C83.82; C83.84; C83.85; C83.86; C83.87; C83.88; C83.89; C88.4; C91.10; C91.12; Z85.72
Ofatumumab; Arzerra	J9302		C83.01; C83.02; C83.03; C83.04; C83.05; C83.06; C83.07; C83.08; C83.09; C83.51; C83.52; C83.53; C83.54; C83.55; C83.56; C83.57; C83.58; C83.59; C83.81; C83.82; C83.83; C83.84; C83.85; C83.86; C83.87; C83.88; C83.89; C83.91; C83.92; C83.93; C83.94; C83.95; C83.96; C83.97; C83.98; C83.99; C86.5; C86.6; C88.0; C91.10; C91.11; C91.12; Z85.72; Z85.79
Oxaliplatin; Eloxatin	J9263	0.5mg	C15.3; C15.4; C15.5; C15.8; C15.9; C16.0; C16.1; C16.2; C16.3; C16.4; C16.5; C16.6; C16.8; C16.9; C17.0; C17.1; C17.2; C17.3; C17.8; C17.9; C18.0; C18.1; C18.2; C18.3; C18.4; C18.5; C18.6; C18.7; C18.8; C18.9; C19; C20; C21.2; C21.8; C22.1; C23; C24.0; C24.1; C24.8; C24.9; C25.0; C25.1; C25.2; C25.3; C25.4; C25.7; C25.8; C25.9; C33; C34.91; C34.92; C45.1; C45.9; C48.1; C48.2; C48.8; C50.021; C50.022; C50.121; C50.122; C50.211; C50.212; C50.221; C50.222; C50.311; C50.312; C50.321; C50.322; C50.411; C50.412; C50.421; C50.422; C50.511; C50.512; C50.521; C50.522; C50.611; C50.612; C50.621; C50.622; C50.811; C50.812; C50.821; C50.822; C50.911; C50.912; C50.921; C50.922; C56.1; C56.2; C57.01; C57.02; C57.11; C57.12;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C57.21; C57.22; C57.3; C57.4; C62.01; C62.02; C62.11; C62.12; C62.91; C62.92; C7B.00; C7B.01; C7B.02; C7B.03; C7B.09; C7B.1; C7B.8; C78.01; C78.02; C78.6; C78.7; C80.0; C80.1; C82.00; C82.01; C82.02; C82.03; C82.04; C82.05; C82.06; C82.07; C82.08; C82.09; C82.10; C82.11; C82.12; C82.13; C82.14; C82.15; C82.16; C82.17; C82.18; C82.19; C82.20; C82.21; C82.22; C82.23; C82.24; C82.25; C82.26; C82.27; C82.28; C82.29; C82.30; C82.31; C82.32; C82.33; C82.34; C82.35; C82.36; C82.37; C82.38; C82.39; C82.40; C82.41; C82.42; C82.43; C82.44; C82.45; C82.46; C82.47; C82.48; C82.49; C82.51; C82.52; C82.53; C82.54; C82.55; C82.56; C82.57; C82.58; C82.59; C82.60; C82.61; C82.62; C82.63; C82.64; C82.65; C82.66; C82.67; C82.68; C82.69; C82.80; C82.81; C82.82; C82.83; C82.84; C82.85; C82.86; C82.87; C82.88; C82.89; C82.90; C82.91; C82.92; C82.93; C82.94; C82.95; C82.96; C82.97; C82.98; C82.99; C83.11; C83.12; C83.13; C83.14; C83.15; C83.16; C83.17; C83.18; C83.19; C83.31; C83.32; C83.33; C83.34; C83.35; C83.36; C83.37; C83.38; C83.39; C83.50; C83.51; C83.52; C83.53; C83.54; C83.55; C83.56; C83.57; C83.58; C83.59; C83.00; C83.01; C83.02; C83.03; C83.04; C83.05; C83.06; C83.07; C83.08; C83.09; C83.80; C83.81; C83.82; C83.83; C83.84; C83.85; C83.86; C83.87; C83.88; C83.89; C83.90; C83.91; C83.92; C83.93; C83.94; C83.95; C83.96; C83.97; C83.98; C83.99; C84.00; C84.01; C84.02; C84.03; C84.04; C84.05; C84.06; C84.07; C84.08; C84.09; C84.40; C84.41; C84.42; C84.43; C84.44; C84.45; C84.46; C84.47; C84.48; C84.49; C84.61; C84.62; C84.63; C84.64; C84.65; C84.66; C84.67; C84.68; C84.69; C84.71; C84.72; C84.73; C84.74; C84.75; C84.76; C84.77; C84.78; C84.79; C84.91; C84.92; C84.93; C84.94; C84.95; C84.96; C84.97; C84.98;
--	--	--	--

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C84.99; C84.A1; C84.A2; C84.A3; C84.A5; C84.A6; C84.A7; C84.A8; C84.A9, C84.Z1; C84.Z2; C84.z3; C84.Z4; C84.Z5; C84.Z6; C84.Z7; C84.Z8; C84.Z9, C85.11; C85.12; C85.13; C85.14; C85.15; C85.16; C85.17; C85.18; C85.19, C85.21; C85.22; C85.23; C85.24; C85.25; C85.26; C85.27; C85.28; C85.29; C85.81; C85.82; C85.83; C85.84; C85.85; C85.86; C85.87; C85.88; C85.89, C85.91; C85.92; C85.93; C85.94; C85.95; C85.96; C85.97; C85.98; C85.99, C86.0; C86.1; C86.2; C86.3; C86.4; C86.5; C86.6; C88.4; C91.10; C91.12; C91.30; C91.32; C91.50; C91.52; C91.60; C91.62; C91.A0; C91.A2; C91.Z0; C91.Z2; C96.4; C96.9; C96.Z; D37.1; D37.2; D37.3; D37.4; D37.5; D37.8; E16.0; E16.1; E16.3; E16.8; Z85.00; Z85.01; Z85.028; Z85.038; Z85.068; Z85.07; Z85.09; Z85.43; Z85.47; Z85.72; z85.79; Z85.020; Z85.030; Z85.040; Z85.060; Z85.110; Z85.230; Z85.520; Z85.821; Z85.858
Paclitaxel; Taxol	J9265-end dated 12/31/2015 J9267	30mg	C00.0; C00.1; C00.2; C00.3; C00.4; C00.5; C00.6; C00.8; C00.9; C01; C02.0; C02.1; C02.3; C02.4; C02.8; C02.9; C03.0; C03.1; C03.9; C04.0; C04.1; C04.8; C04.9; C05.0; C05.1; C05.2; C05.8; C06.0; C06.2; C06.89; C06.9; C07; C08.0; C08.1; C08.9; C09.0; C09.1; C09.8; C10.0; C10.1; C10.2; C10.3; C10.4; C10.8; C10.9; C11.0; C11.1; C11.2; C11.3; C11.8; C11.9; C12; C13.0; C13.1; C13.2; C13.8; C13.9; C14.0; C14.2; C14.8; C15.3; C15.4; C15.5; C15.8; C15.9; C16.0; C16.1; C16.2; C16.3; C16.4; C16.5; C16.6; C16.8; C16.9; C21.0; C21.1; C30.0; C30.1; C31.0; C31.1; C31.2; C31.3; C31.8; C31.9; C32.0; C32.1; C32.2; C32.3; C32.8; C32.9; C33; C34.01; C34.02; C34.11; C34.12; C34.2; C34.31; C34.32; C34.81; C34.82; C34.91; C34.92; C37; C43.0;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

		C43.11; C43.12; C43.21; C43.22; C43.31; C43.39; C43.4; C43.51; C43.52; C43.59; C43.61; C43.62; C43.71; C43.72; C43.8; C43.9; C44.00; C44.01; C44.02; C44.09; C44.102; C44.109; C44.112; C44.119; C44.122; C44.129; C44.192; C44.199; C44.202; C44.209; C44.212; C44.219; C44.222; C44.229; C44.292; C44.299; C44.301; C44.309; C44.311; C44.319; C44.321; C44.329; C44.391; C44.399; C44.40; C44.41; C44.42; C44.49; C44.500; C44.501; C44.509; C44.510; C44.511; C44.519; C44.520; C44.521; C44.529; C44.590; C44.591; C44.599; C44.602; C44.609; C44.612; C44.619; C44.622; C44.629; C44.692; C44.699; C44.702; C44.709; C44.712; C44.719; C44.722; C44.729; C44.792; C44.799; C44.80; C44.81; C44.82; C44.89; C44.90; C44.91; C44.92; C44.99; C45.1; C45.9; C46.0; C46.1; C46.2; C46.3; C46.4; C46.51; C46.52; C46.7; C46.9; C47.0; C47.11; C47.12; C47.21; C47.22; C47.3; C47.4; C47.5; C47.6; C47.8; C47.9; C48.0; C48.1; C48.2; C48.8; C49.0; C49.11; C49.12; C49.21; C49.22; C49.3; C49.4; C49.5; C49.6; C49.8; C49.9; C50.011; C50.012; C50.021; C50.022; C50.111; C50.112; C50.121; C50.122; C50.211; C50.212; C50.221; C50.222; C50.311; C50.312; C50.321; C50.322; C50.411; C50.412; C50.421; C50.422; C50.511; C50.512; C50.521; C50.522; C50.611; C50.612; C50.621; C50.622; C50.811; C50.812; C50.821; C50.822; C50.911; C50.912; C50.921; C50.922; C51.0; C51.1; C51.2; C51.8; C57.7; C57.8; C51.9; C53.0; C53.1; C53.8; C53.9; C54.0; C54.1; C54.2; C54.3; C54.8; C55; C56.1; C56.2; C57.01; C57.02; C57.11; C57.12; C57.21; C57.22; C57.3; C57.4; C58; C60.0; C60.1; C60.2; C60.8; C60.9; C61;
--	--	--

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C62.01; C62.02; C62.11; C62.12; C62.91; C62.92; C63.7; C63.8; C63.9; C64.1; C64.2; C64.9; C65.1; C65.2; C66.1; C66.2; C67.0; C67.1; C67.2; C67.3; C67.4; C67.5; C67.6; C67.7; C67.8; C67.9; C68.0; C71.0; C71.1; C71.2; C71.3; C71.4; C71.5; C71.6; C71.7; C71.8; C71.9; C73; C76.0; C77.0; C78.01; C78.02; C79.31; C79.51; C79.52; C79.89; C7A.1; C7A.8; C80.0; C80.1; C82.51; C82.52; C82.53; C82.54; C82.55; C82.56; C82.57; C82.58; C82.59; C83.01; C83.02; C83.03; C83.04; C83.05; C83.06; C83.07; C83.08; C83.09; C83.81; C83.82; C83.83; C83.84; C83.85; C83.86; C83.87; C83.88; C83.89; C83.91; C83.92; C83.93; C83.94; C83.95; C83.96; C83.97; C83.98; C83.99; C84.41; C84.42; C84.43; C84.45; C84.46; C84.47; C84.48; C84.49; C84.91; C84.92; C84.93; C84.94; C84.95; C84.96; C84.97; C84.98; C84.99; C84.A1; C84.A2; C84.A3; C84.A4; C84.A5; C84.A6; C84.A7; C84.A8; C84.A9; C84.Z1; C84.Z2; C84.Z3; C84.Z4; C84.Z5; C84.z6; C84.Z7; C84.Z8; C84.Z9; C85.11; C85.12; C85.13; C85.14; C85.15; C85.16; C85.17; C85.18; C85.19; C85.21; C85.22; C85.23; C85.24; C85.25; C85.26; C85.27; C85.28; C85.29; C85.81; C85.82; C85.83; C85.84; C85.85; C85.86; C85.87; C85.88; C85.89; C85.91; C85.92; C85.93; C85.94; C85.95; C85.96; C85.97; C85.98; C85.99; C86.0; C86.1; C86.2; C86.3; C86.4; C86.5; C86.6; C90.00; C90.01; C90.02; C96.4; C96.9; C96.Z; D03.0; D03.11; D03.12; D03.21; D03.22; D03.39; D03.4; D03.51; D03.52; D03.59; D03.61; D03.62; D03.71; D03.72; D03.8; D03.9; D09.0; D15.0; D37.01; D37.02; D37.04; D37.05; D37.1; D37.2; D37.3; D37.4; D37.5; D37.8; D37.9; D38.0; D38.5; D38.6; D49.0; D49.1; D49.2; D49.3; D49.4; D49.5; D49.6; D49.7; D49.81; D49.89; D49.9; O09.71; O09.72; O09.73; O09.891;
--	--	--	--

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			O09.892; O09.893; T81.9XXA; Z80.49; Z85.00; Z85.01; Z85.028; Z85.118; Z85.12; Z85.21; Z85.22; Z85.238; Z85.29; Z85.3; Z85.43; Z85.47; Z85.528; Z85.51; Z85.54; Z85.59; Z85.810; Z85.818; Z85.819
Paclitaxel protein-bound particles; Abraxane	J9264	1mg	C00.0; C00.1; C00.2; C00.3; C00.4; C00.5; C00.6; C00.8; C00.9; C01; C02.0; C02.1; C02.2; C02.3; C02.4; C02.8; C02.9; C03.0; C03.1; C03.9; C04.0; C04.1; C04.8; C04.9; C05.0; C05.1; C05.2; C05.8; C05.9; C06.0; C06.1; C06.2; C06.89; C06.9; C07; C08.0; C08.1; C08.9; C09.0; C09.1; C09.8; C10.0; C10.1; C10.2; C10.3; C10.4; C10.8; C10.9; C11.0; C11.1; C11.2; C11.3; C11.8; C11.9; C12; C13.0; C13.1; C13.2; C13.8; C13.9; C14.0; C14.2; C14.8; C21.0; C21.1; C25.0; C25.1; C25.2; C25.3; C25.4; C25.7; C25.8; C25.9; C33; C34.01; C34.02; C34.11; C34.12; C34.2; C34.31; C34.32; C34.81; C34.82; C34.91; C34.92; C43.0; C43.11; C43.12; C43.21; C43.22; C43.31; C43.39; C43.4; C43.51; C43.52; C43.59; C43.61; C43.62; C43.71; C43.72; C43.8; C43.9; C45.1; C45.9; C48.0; C48.1; C48.2; C48.8; C50.011; C50.012; C50.021; C50.022; C50.111; C50.112; C50.121; C50.122; C50.211; C50.212; C50.221; C50.222; C50.311; C50.312; C50.321; C50.322; C50.411; C50.412; C50.421; C50.422; C50.511; C50.512; C50.521; C50.522; C50.611; C50.612; C50.621; C50.622; C50.811; C50.812; C50.821; C50.822; C50.911; C50.912; C50.921; C50.922; C56.1; C56.2; C57.01; C57.02; C57.11; C57.12; C57.21; C57.22; C57.3; C57.4; C76.0; C77.0; C77.1; C77.2; C77.3; C77.4; C77.5; C77.8; C77.9; C78.01; C78.02; C78.1; C78.2; C78.30; C78.39; C78.4; C78.5; C78.6; C78.7; C78.80; C78.89; C79.01; C79.02; C79.10; C79.11; C79.19; C79.2; C79.31; C79.32; C79.40; C79.49; C79.51; C79.52; C79.61; C79.62; C79.71; C79.72; C79.81; C79.82; C79.89; C79.9; C7B.00; C7B.01; C7B.02; C7B.03; C7B.04; C7B.09; C7B.1; C7B.8; C80.0; C80.2; D03.0; D03.11; D03.12; D03.21; D03.22; D03.39; D03.4; D03.51; D03.52; D03.59; D03.61; D03.62; D03.71; D03.72; D03.8; D03.9

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

Pamidronate Disodium; Aredia	J2430	30mg	<p>Paget's Disease, Osteogenesis Imperfecta, Senile Osteoporosis, Complex regional pain syndrome, type 1: G90.50; G90.511; G90.512; G90.513; G90.521; G90.522; G90.523; G90.59; M81.0, M88.0; M88.811; M88.812; M88.821; M88.822; M88.831; M88.832; M88.841; M88.842; M88.851; M88.852; M88.861; M88.862; M88.871; M88.872; M88.88; M88.89; Q78.0</p> <p>Osteolytic lesions of multiple myeloma: C90.00; C90.01; C90.02</p> <p>Glucocorticoid-induced osteoporosis: Primary: M81.6; M81.8 Secondary: Z79.51; Z79.52; Z79.3; Z79.891; Z79.899</p> <p>Osteopenia - Quadriplegic cerebral palsy: Primary: M85.9; M89.9; M94.9 Secondary: G80.0,</p> <p>Osteolytic bone metastasis of breast cancer: Primary: C79.51; C79.52 Secondary: C33; C34.01; C34.02; C34.11; C34.12; C34.2; C34.31; C34.32; C34.81; C34.82; C34.91; C34.92; C50.011; C50.012; C50.021; C50.022; C50.111; C50.112; C50.121; C50.122; C50.211; C50.212; C50.221; C50.222; C50.311; C50.312; C50.321; C50.322; C50.411; C50.412; C50.421; C50.422; C50.511; C50.512; C50.521; C50.522; C50.611; C50.612; C50.621; C50.622; C50.811; C50.812; C50.821; C50.822; C50.911; C50.912; C50.921; C50.922; C61; C7A.090; Z85.118; Z85.12; Z85.3; Z85.46</p> <p>Moderate or severe hypercalcemia associated with malignancy, including Tamoxifen induced tumor flare:</p>
------------------------------------	-------	------	---

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			Primary: E83.52 Secondary: C00.1; C00.1; C00.2; C00.3; C00.4; C00.5; C00.6; C00.8; C00.9; C01; C02.0; C02.1; C02.2; C02.3; C02.4; C02.8; C02.9; C03.0; C03.1; C03.9; C04.0; C04.1; C04.8; C04.9; C05.0; C05.1; C05.2; C05.8; C06.0; C06.1; C06.2; C06.89; C06.9; C07; C08.0; C08.1; C08.9; C09.0; C09.1; C09.8; C10.0; C10.1; C10.2; C10.3; C10.4; C10.8; C10.9; C11.0; C11.1; C11.2; C11.3; C11.8; C11.9; C12; C13.0; C13.1; C13.2; C13.8; C13.9; C14.0; C14.2; C14.8; C15.3; C15.4; C15.5; C15.8; C15.9; C16.0; C16.1; C16.2; C16.3; C16.4; C16.5; C16.6; C16.8; C16.9; C17.0; C17.1; C17.2; C17.3; C17.8; C17.9; C18.0; C18.1; C18.2; C18.3; C18.4; C18.5; C18.6; C18.7; C18.8; C18.9; C19; C20; C21.0; C21.1; C21.2; C21.8; C22.0; C22.1; C22.2; C22.3; C22.4; C22.7; C22.9; C23; C24.0; C24.1; C24.8; C24.9; C25.0; C25.1; C25.2; C25.3; C25.4; C25.7; C25.8; C25.9; C26.0; C26.1; C26.9; C30.0; C30.1; C31.0; C31.1; C31.2; C31.3; C31.8; C31.9; C32.0; C32.1; C32.2; C32.3; C32.8; C32.9; C33; C34.01; C34.02; C34.11; C34.12; C34.2; C34.31; C34.32; C34.81; C34.82; C34.91; C34.92; C37; C38.0; C38.1; C38.2; C38.3; C38.4; C38.8; C39.0; C39.9; C40.01; C40.02; C40.11; C40.12; C40.21; C40.22; , C40.31; C40.32; C40.81; C40.82; C40.91; C40.92; C41.0; C41.1; C41.2; C41.3; C41.4; C43.0; C43.11; C43.12; C43.21; C43.22; C43.30; C43.31; C43.4; C43.51; C43.52; C43.59; C43.61; C43.62; C43.71; C43.72; C43.8; C43.9; C44.00; C44.01; C44.02; C44.09; C44.102; C44.109; C44.112; C44.119; C44.122; C44.129; C44.192; C44.199; C44.202; C44.212; C44.219; C44.222; C44.229; C44.292; C44.299; C44.300; C44.301;
--	--	--	--

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C44.309; C44.310; C44.311; C44.319; C44.320; C44.321; C44.329; C44.390; C44.391; C44.399; C44.40; C44.41; C44.42; C44.49; C44.500; C44.501; C44.509; C44.510; C44.511; C44.519; C44.520; C44.521; C44.529; C44.590; C44.591; C44.599; C44.602; C44.609; C44.612; C44.619; C44.622; C44.629; C44.692; C44.699; C44.702; C44.709; C44.712; C44.719; C44.722; C44.729; C44.792; C44.799; C44.80; C44.81; C44.82; C44.89; C44.90; C44.91; C44.92; C44.99; C45.0; C45.1; C45.2; C45.7; C45.9; C46.0; C46.1; C46.2; C46.3; C46.4; C46.51; C46.52; C46.7; C46.9; C47.0; C47.11; C47.12; C47.21; C47.22; C47.3; C47.4; C47.5; C47.6; C47.8; C47.9; C48.0; C48.1; C48.2; C48.8; C49.0; C49.11; C49.12; C49.21; C49.22; C49.3; C49.4; C49.5; C49.6; C49.8; C49.9; C4A.0; C4A.11; C4A.12; C4A.21; C4A.22; C4A.30; C4A.31; C4A.39; C4A.4; C4A.51; C4A.52; C4A.59; C4A.61; C4A.62; C4A.71; C4A.72; C4A.8; C50.011; C50.012; C50.021; C50.022; C50.111; C50.112; C50.121; C50.122; C50.211; C50.212; C50.221; C50.222; C50.311; C50.312; C50.321; C50.322; C50.411; C50.412; C50.421; C50.422; C50.511; C50.512; C50.521; C50.522; C50.611; C50.612; C50.621; C50.622; C50.811; C50.812; C50.821; C50.822; C50.911; C50.912; C50.921; C50.922; C51.0; C51.1; C51.2; C51.8; C51.9; C52; C53.0; C53.1; C53.8; C53.9; C54.0; C54.1; C54.2; C54.3; C54.8; C55; C56.1; C56.2; C57.01; C57.02; C57.11; C57.12; C57.21; C57.22; C57.3; C57.4; C57.7; C57.8; C57.9; C58; C60.0; C60.1; C60.2; C60.8; C60.9; C61; C62.01; C62.02; C62.11; C62.12; C62.91; C62.92; C63.01; C63.02; C63.11; C63.12; C63.2; C63.7; C63.8; C63.9; C64.1; C64.2; C65.1;
--	--	--	--

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C65.2; C66.1; C66.2; C67.0; C67.1; C67.2; C67.3; C67.4; C67.5; C67.6; C67.7; C67.8; C67.9; C68.0; C68.1; C68.8; C68.9; C69.01; C69.02; C69.11; C69.12; C69.21; C69.22; C69.31; C69.32; C69.41; C69.42; C69.51; C69.52; C69.61; C69.62; C69.81; C69.82; C69.91; C69.92; C70.0; C70.1; C71.0; C71.1; C71.2; C71.3; C71.4; C71.5; C71.6; C71.7; C71.8; C71.9; C72.0; C72.1; C72.21; C72.22; C72.31; C72.32; C72.41; C72.42; C72.59; C72.9; C73; C74.01; C74.02; C74.11; C74.12; C74.91; C74.92; C75.0; C75.1; C75.2; C75.3; C75.4; C75.5; C75.8; C75.9; C76.0; C76.1; C76.2; C76.3; C76.41; C76.42; C76.51; C76.52; C76.8; C77.0; C77.1; C77.2; C77.3; C77.4; C77.5; C77.8; C77.9; C78.01; C78.02; C78.1; C78.2; C78.39; C78.4; C78.5; C78.6; C78.7; C78.89; C79.01; C79.02; C79.11; C79.19; C79.2; C79.31; C79.32; C79.49; C79.61; C79.62; C79.71; C79.72; C79.81; C79.82; C79.89; C7A.00; C7A.010; C7A.011; C7A.012; C7A.019; C7A.020; C7A.021; C7A.022; C7A.023; C7A.024; C7A.025; C7A.026; C7A.029; C7A.090; C7A.091; C7A.092; C7A.093; C7A.094; C7A.095; C7A.096; C7A.098; C7A.1; C7A.8; C7B.01; C7B.02; C7B.03; C7B.04; C7B.09; C7B.1; C7B.8; C80.0; C80.1; C81.01; C81.02; C81.03; C81.04; C81.05; C81.06; C81.07; C81.08; C81.09; C81.11; C81.12; C81.13; C81.14; C81.15; C81.16; C81.17; C81.18; C81.19; C81.21; C81.22; C81.23; C81.24; C81.25; C81.26; C81.27; C81.28; C81.29; C81.31; C81.32; C81.33; C81.34; C81.35; C81.36; C81.37; C81.38; C81.39; C81.41; C81.42; C81.43; C81.44; C81.45; C81.46; C81.47; C81.48; C81.49; C81.71; C81.72; C81.73; C81.74; C81.75; C81.76; C81.77; C81.78; C81.79; C81.91; C81.92; C81.93; C81.94; C81.95; C81.96; C81.97; C81.98; C81.99; C82.01;
--	--	--	---

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C82.02; C82.03; C82.04; C82.05; C82.06; C82.07; C82.08; C82.09; C82.11; C82.12; C82.13; C82.14; C82.15; C82.16; C82.17; C82.18; C82.19; C82.21; C82.22; C82.23; C82.24; C82.25; C82.26; C82.27; C82.28; C82.29; C82.31; C82.32; C82.33; C82.34; C82.35; C82.36; C82.37; C82.38; C82.39; C82.41; C82.42; C82.43; C82.44; C82.45; C82.46; C82.47; C82.48; C82.49; C82.51; C82.52; C82.53; C82.54; C82.55; C82.56; C82.57; C82.58; C82.59; C82.61; C82.62; C82.63; C82.64; C82.65; C82.66; C82.67; C82.68; C82.69; C82.81; C82.82; C82.83; C82.84; C82.85; C82.86; C82.87; C82.88; C82.89; C82.91; C82.92; C82.93; C82.94; C82.95; C82.96; C82.97; C82.98; C82.99; C83.01; C83.02; C83.03; C83.04; C83.05; C83.06; C83.07; C83.08; C83.09; C83.11; C83.12; C83.13; C83.14; C83.15; C83.16; C83.17; C83.18; C83.19; C83.31; C83.32; C83.33; C83.34; C83.35; C83.36; C83.37; C83.38; C83.39; C83.51; C83.52; C83.53; C83.54; C83.55; C83.56; C83.57; C83.58; C83.59; C83.71; C83.72; C83.73; C83.74; C83.75; C83.76; C83.77; C83.78; C83.79; C83.81; C83.82; C83.83; C83.84; C83.85; C83.86; C83.87; C83.88; C83.89; C83.91; C83.92; C83.93; C83.94; C83.95; C83.96; C83.97; C83.98; C83.99; C84.01; C84.02; C84.03; C84.04; C84.05; C84.06; C84.07; C84.08; C84.09; C84.11; C84.12; C84.13; C84.14; C84.15; C84.16; C84.17; C84.18; C84.19; C84.41; C84.42; C84.43; C84.44; C84.45; C84.46; C84.47; C84.48; C84.49; C84.61; C84.62; C84.63; C84.64; C84.65; C84.66; C84.67; C84.68; C84.69; C84.71; C84.72; C84.73; C84.74; C84.75; C84.76; C84.77; C84.78; C84.79; C84.91; C84.92; C84.93; C84.94; C84.95; C84.96; C84.97; C84.98; C84.99; C84.A1; C84.A2; C84.A3; C84.A4; C84.A5; C84.A6; C84.A7; C84.A8; C84.A9; C84.Z1; C84.Z2; C84.Z3; C84.Z4; C84.Z5; C84.Z6; C84.Z7; C84.Z8; C84.Z9; C85.11;
--	--	--	--

Confidential, unpublished property of CGS
Do not duplicate or distribute

Use and distribution limited solely to authorized personnel
© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C85.12; C85.13; C85.14; C85.15; C85.16; C85.17; C85.18; C85.19; C85.21; C85.22; C85.23; C85.24; C85.25; C85.26; C85.27; C85.28; C85.29; C85.81; C85.82; C85.83; C85.84; C85.85; C85.86; C85.87; C85.88; C85.89; C85.91; C85.92; C85.93; C85.94; C85.95; C85.96; C85.97; C85.98; C85.99; C86.0; C86.1; C86.2; C86.3; C86.4; C86.5; C86.6; C88.2; C88.3; C88.4; C88.8; C90.00; C90.01; C90.02; C90.10; C90.11; C90.12; C90.20; C90.21; C90.22; C90.30; C90.31; C90.32; C91.00; C91.01; C91.02; C91.10; C91.11; C91.12; C91.30; C91.31; C91.32; C91.40; C91.41; C91.42; C91.50; C91.51; C91.52; C91.60; C91.61; C91.62; C91.90; C91.91; C91.92; C91.A0; C91.A1; C91.A2; C91.Z0; C91.Z1; C91.Z2; C92.00; C92.01; C92.02; C92.10; C92.11; C92.12; C92.20; C92.21; C92.22; C92.30; C92.31; C92.32; C92.40; C92.41; C92.42; C92.50; C92.51; C92.52; C92.60; C92.61; C92.62; C92.90; C92.91; C92.92; C92.A0; C92.A1; C92.A2; C92.Z0; C92.Z1; C92.Z2; C93.00; C93.01; C93.02; C93.10; C93.11; C93.12; C93.90; C93.91; C93.92; C93.30; C93.31; C93.32; C93.Z0; C93.Z1; C93.Z2; C94.00; C94.01; C94.02; C94.20; C94.21; C94.22; C94.30; C94.31; C94.32; C94.80; C94.81; C94.82; C95.00; C95.01; C95.02; C95.10; C95.11; C95.12; C95.90; C95.91; C95.92; C96.0; C96.2; C96.4; C96.9; C96.A; C96.Z; D03.0; D03.11; D03.12; D03.21; D03.22; D03.30; D03.39; D03.4; D03.51; D03.52; D03.59; D03.61; D03.62; D03.71; D03.72; D03.8; D03.9; D13.7; D45; D47.Z9; E34.0; Z85.00; Z85.01; Z85.020; Z85.028; Z85.030; Z85.038; Z85.040; Z85.048; Z85.05; Z85.060; Z85.068; Z85.07; Z85.09; Z85.110; Z85.230; Z85.520; Z85.810; Z85.818; Z85.819; Z85.821; Z85.9
Panitumumab; Vectibix	J9303		C17.0; C17.1; C17.2; C17.8; C17.9; C18.0; C18.1; C18.2;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C18.3; C18.4; C18.5; C18.6; C18.7; C18.8; C18.9; C19; C20; C21.2; C21.8; C78.01; C78.02; C78.6; C78.7
Pembrolizumab (Keytruda)	J9271	1mg	C00.0; C00.1; C00.2; C00.3; C00.4; C00.5; C00.6; C00.8; C00.9; C01; C02.0; C02.1; C02.2; C02.3; C02.4; C02.8; C02.9; C03.0; C03.1; C03.9; C04.0; C04.1; C04..8; C04.9; C05.0; C05.1; C05.2; C05.8; C05.9; C06.0; C06.1; C06.2; C06.80; C06.89; C06.9; C07; C08.0; C08.1; C08.9; C09.0; C09.1; C09.8; C09.9; C10.0; C10.1; C10.2; C10.3; C10.4; C10.8; C10.9; C11.0; C11.1 C11.2; C11.3; C11.8; C11.9; C12; C13.0; C13.1; C13.2; C13.8; C13.9; C14.0; C14.2; C14.8; C33; C34.00; C34.01; C34.02; C34.10; C34.11; C34.12; C34.2; C34.30; C34.31; C34.32; C34.80; C34.81; C34.82; C34.90; C34.91; C34.92; C43.0; C43.10; C43.11; C43.12; C43.20; C43.21; C43.22; C43.30; C43.31; C43.39; C43.4; C43.51; C43.52; C43.59; C43.60; C43.61; C43.62; C4370; C43.71; C43.72; C43.8; C43.9; C44.02; C44.122; C44.129; C44.222; C44.229; C44.32; C44.320; C44.321; C44.329; C44.442; C69.90; C69.91; C69.92; C79.31; C80.0; C80.01; C80.02; C81.10; C81.11, C81.12; C81.13; C81.14; C81.15; C81.16; C81.17; C81.18; C81.19; C81.20; C81.21; C81.22; C81.23; C81.24; C81.25; C81.26; C81.27; C81.28; ;C81.29; C81.30; C81.31; C81.32; C81.33; C81.34; C81.35; C81.36; C81.37; C81.38; C81.39; C81.40; C81.41; C81.42; C81.43; C81.44; C81.45; C81.46; C81.47; C81.48; C81.49; C81.90; C81.92; C81.93; C81.94; C81.95; C81.96; C81.97; C81.98; C81.99; Z85.118; Z85.71; Z85.820
Pemetrexed; Alimta	J9305	10mg	C33; C34.01; C34.02; C34.11; C34.12; C34.2; C34.31; C34.32; C34.81; C34.82; C34.91; C34.92; C37; C38.4; C45.0; C45.1; C45.9; C48.1; C48.8; C53.0; C53.1;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C53.8; C53.9; C56.1; C56.2; C57.01; C57.02; C57.11; C57.12; C57.21; C57.22; C57.3; C57.4; C61; C65.1; C65.2; C66.1; C66.2; C67.0; C67.1; C67.2; C67.3; C67.4; C67.5; C67.6; C67.7; C67.8; C67.9; C68.0; C77.0; C77.1; C77.2; C77.3; C77.4; C77.5; C77.8; C77.9; C78.01; C78.02; C78.1; C78.2; C78.30; C78.39; C78.4; C78.5; C78.6; C78.7; C78.80; C78.89; C79.01; C79.02; C79.10; C79.11; C79.19; C79.2; C79.31; C79.32; C79.40; C79.49; C79.51; C79.52; C79.61; C79.62; C79.71; C79.72; C79.81; C79.82; C79.89; C79.9; C80.0; C80.1; C80.2; C83.39; C83.80; C83.81; C83.89; D09.0; D15.0; Z80.49; Z85.118; Z85.43; Z85.54; Z85.59
Pertuzumab	J9306	1mg	C50.011; C50.012; C50.021; C50.022; C50.111; C50.112; C50.121; C50.122; C50.211; C50.212; C50.221; C50.222; C50.311; C50.312; C50.321; C50.322; C50.411; C50.412; C50.421; C50.422; C50.511; C50.512; C50.521; C50.522; C50.611; C50.612; C50.621; C50.622; C50.811; C50.812; C50.821; C50.822; C50.911; C50.912; C50.921; C50.922; Z85.3
Porfimer Sodium; Photofrin	J9600	75mg	C15.3; C15.4; C15.5; C15.8; C15.9; C33; C34.01; C34.02; C34.11; C34.12; C34.2; C34.31; C34.32; C34.81; C34.82; C34.91; C34.92; C44.01; C44.02; C44.112; C44.119; C44.122; C44.129; C44.212; C44.219; C44.222; C44.229; C44.310; C44.311; C44.319; C44.320; C44.321; C44.329; C44.41; C44.42; C44.510; C44.511; C44.519; C44.520; C44.521; C44.529; C44.612; C44.619; C44.622; C44.629; C44.712; C44.719; C44.722; C44.729; C44.81; C44.82; C44.91; C44.92; C78.01; C78.02; C78.2; C78.39; D04.0; D04.11; D04.12; D04.21; D04.22; D04.30; D04.39; D04.4; D04.5; D04.61; D04.62;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			D04.71; D04.72; D04.8; D04.9; K22.70; K22.710; K22.711; L57.0
Pralatrexate; Folotyn; Injection	J9307	1mg	C82.51; C82.52; C82.53; C82.54; C82.55; C82.56; C82.57; C82.58; C82.59; C83.01; C83.02; C83.03; C83.04; C83.05; C83.06; C83.07; C83.08; C83.09; C83.81; C83.82; C83.83; C83.84; C83.85; C83.86; C83.87; C83.88; C83.89; C83.91; C83.92; C83.93; C83.94; C83.95; C83.96; C83.97; C83.98; C83.99; C84.01; C84.02; C84.03; C84.04; C84.05; C84.06; C84.07; C84.08; C84.09; C84.11; C84.12; C84.13; C84.14; C84.15; C84.16; C84.17; C84.18; C84.19; C84.41; C84.42; C84.43; C84.44; C84.45; C84.46; C84.47; C84.48; C84.49; C84.61; C84.62; C84.63; C84.64; C84.65; C84.66; C84.67; C84.68; C84.69; C84.71; C84.72; C84.73; C84.74; C84.75; C84.76; C84.77; C84.78; C84.79; C84.91; C84.92; C84.93; C84.94; C84.95; C84.96; C84.97; C84.98; C84.99; C84.A1; C84.A2; C84.A3; C84.A4; C84.A5; C84.A6; C84.A7; C84.A8; C84.A9; C84.Z1; C84.Z2; C84.Z3; C84.Z4; C84.Z5; C84.Z6; C84.Z7; C84.Z8; C84.Z9; C85.11; C85.12; C85.13; C85.14; C85.15; C85.16; C85.17; C85.18; C85.19; C85.21; C85.22; C85.23; C85.24; C85.25; C85.26; C85.27; C85.28; C85.29; C85.81; C85.82; C85.83; C85.84; C85.85; C85.86; C85.87; C85.88; C85.89; C85.91; C85.92; C85.93; C85.94; C85.95; C85.96; C85.97; C85.98; C85.99; C86.0; C86.1; C86.2; C86.3; C86.4; C86.5; C86.6; C91.30; C91.32; C91.50; C91.52; C91.60; C91.62; C91.A0; C91.A2; C91.Z0; C91.Z2; Z85.72; Z85.79
Ramucirumab (Cyramza)	J9308	5mg	C15.3; C15.4; C15.5; C15.8, C15.9; C16.0; C16.1; C16.2; C16.3; C16.4; C16.5; C16.6; C16.8; C16.9; C17.0; C17.1; C17.2, C17.8; C17.9; C18.0; C18.1; C18.2; C18.3; C18.4; C18.5; C18.6; C18.7; C18.8; C18.9; C19; C20; C21.8; C33;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C34.00; C34.01; C34.02; C34.10; C34.11; C34.12; C34.2; C34.30; C34.31; C34.32; C34.80; C34.81; C34.82; C34.90; C34.91; C34.92; C78.00; C78.01; C78.02; C78.6; C78.7; D00.1; D00.2; D37.1; D37.8; D37.9; Z85.00; Z85.01; Z85.028; Z85.038; Z85.118
Rituximab; Rituxan	J9310	100mg	C79.32; C79.49; C81.01; C81.02; C81.03; C81.04; C81.05; C81.06; C81.07; C81.08; C81.09; C81.11; C81.12; C81.13; C81.14; C81.15; C81.16; C81.17; C81.18; C81.19; C81.21; C81.22; C81.23; C81.24; C81.25; C81.26; C81.27; C81.28; C81.29; C81.31; C81.32; C81.33; C81.34; C81.35; C81.36; C81.37; C81.38; C81.39; C81.41; C81.42; C81.43; C81.44; C81.45; C81.46; C81.47; C81.48; C81.49; C81.71; C81.72; C81.73; C81.74; C81.75; C81.76; C81.77; C81.78; C81.79; C81.91; C81.92; C81.93; C81.94; C81.95; C81.96; C81.97; C81.98; C81.99; C82.01; C82.02; C82.03; C82.04; C82.05; C82.06; C82.07; C82.08; C82.09; C82.11; C82.12; C82.13; C82.14; C82.15; C82.16; C82.17; C82.18; C82.19; C82.21; C82.22; C82.23; C82.24; C82.25; C82.26; C82.27; C82.28; C82.29; C82.31; C82.32; C82.33; C82.34; C82.35; C82.36; C82.37; C82.38; C82.39; C82.41; C82.42; C82.43; C82.44; C82.45; C82.46; C82.47; C82.48; C82.49; C82.51; C82.52; C82.53; C82.54; C82.55; C82.56; C82.58; C82.59; C82.61; C82.62; C82.63; C82.64; C82.65; C82.66; C82.67; C82.68; C82.69; C82.81; C82.82; C82.83; C82.84; C82.85; C82.86; C82.87; C82.88; C82.89; C82.91; C82.92; C82.93; C82.94; C82.95; C82.96; C82.97; C82.98; C82.99; C83.01; C83.02; C83.03; C83.04; C83.05; C83.06; C83.07; C83.08; C83.09; C83.11; C83.12; C83.13; C83.14; C83.15; C83.16; C83.17; C83.18; C83.19; C83.31; C83.32; C83.33; C83.34; C83.35; C83.36; C83.37; C83.38; C83.39; C83.51; C83.52; C83.53; C83.54; C83.55; C83.56; C83.57; C83.58;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C83.59; C83.71; C83.72; C83.73; C83.74; C83.75; C83.76; C83.77; C83.78; C83.79; C83.81; C83.82; C83.83; C83.84; C83.85; C83.86; C83.87; C83.88; C83.89; C83.91; C83.92; C83.93; C83.94; C83.95; C83.96; C83.97; C83.98; C83.99; C84.41; C84.42; C84.43; C84.44; C84.45; C84.46; C84.47; C84.48; C84.49; C84.61; C84.62; C84.63; C84.64; C84.65; C84.66; C84.67; C84.68; C84.69; C84.71; C84.72; C84.73; C84.74; C84.75; C84.76; C84.77; C84.78; C84.79; C84.91; C84.92; C84.93; C84.94; C84.95; C84.96; C84.97; C84.98; C84.99; C84.A1; C84.A2; C84.A3; C84.A4; C84.A5; C84.A6; C84.A7; C84.A8; C84.A9; C84.Z1; C84.Z2; C84.Z3; C84.Z4; C84.Z5; C84.Z6; C84.Z7; C84.Z8; C84.Z9; C85.11; C85.12; C85.13; C85.14; C85.15; C85.16; C85.17; C85.18; C85.19; C85.21; C85.22; C85.23; C85.24; C85.25; C85.26; C85.27; C85.28; C85.29; C85.81; C85.82; C85.83; C85.84; C85.85; C85.86; C85.87; C85.88; C85.89; C85.91; C85.92; C85.93; C85.94; C85.95; C85.96; C85.97; C85.98; C85.99; C86.0; C86.1; C86.2; C86.3; C86.4; C86.5; C86.6; C88.0; C88.4; C91.00; C91.01; C91.10; C91.11; C91.12; C91.40; C91.41; C91.42; C96.4; C96.9; C96.Z; D44.6; D44.7; D47.Z1; D59.0; D59.1; D68.311; D68.312; D68.318; D69.3; D69.41; D69.42; D69.49; M05.011; M05.012; M05.021; M05.022; M05.031; M05.032; M05.041; M05.042; M05.051; M05.052; M05.061; M05.062; M05.071; M05.072; M05.09; M05.211; M05.212; M05.221; M05.222; M05.231; M05.232; M05.241; M05.242; M05.251; M05.252; M05.261; M05.262; M05.271; M05.272; M05.29; M05.311; M05.312; M05.321; M05.322; M05.331; M05.332; M05.341; M05.342; M05.351; M05.352; M05.361; M05.362; M05.371; M05.372; M05.39; M05.411; M05.412, M05.421; M05.422; M05.431;
--	--	--	---

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			M05.432; M05.441; M05.442; M05.451; M05.452; M05.461; M05.462; M05.471; M05.472; M05.49; M05.511; M05.512; M05.521; M05.522; M05.531; M05.532; M05.541; M05.542; M05.551; M05.552; M05.561; M05.562; M05.571; M05.572; M05.59; M05.611; M05.612; M05.621; M05.622; M05.631; M05.632; M05.641; M05.642; M05.651; M05.652; M05.661; M05.662; M05.671; M05.672; M05.69; M05.711; M05.712; M05.721; M05.722; M05.741; M05.742; M05.751; M05.752; M05.761; M05.762; M05.771; M05.772; M05.79; M05.811; M05.812; M05.821; M05.822; M05.831; M05.832; M05.841; M05.842; M05.851; M05.852; M05.861; M05.862; M05.871; M05.872; M05.89; M06.011; M06.012; M06.021; M06.022; M06.031; M06.032; M06.041; M06.042; M06.051; M06.052; M06.061; M06.062; M06.071; M06.072; M06.08; M06.09; M06.1; M06.211; M06.212; M06.221; M06.222; M06.231; M06.232; M06.241; M06.242; M06.251; M06.252; M06.261; M06.262; M06.271; M06.272; M06.28; M06.29; M06.311; M06.312; M06.321; M06.322; M06.331; M06.332; M06.341; M06.342; M06.351; M06.352; M06.361; M06.362; M06.371; M06.372; M06.38; M06.39; M06.811; M06.812; M06.821; M06.822; M06.831; M06.832; M06.841; M06.842; M06.851; M06.852; M06.861; M06.862; M06.871; M06.872; M06.88; M06.89; M30.0; M30.1; M30.2; M30.8; M31.1; M31.30; M31.31; M31.7; N18.6; T86.01; T86.02; T86.03; T86.09; T86.11; T86.12; T86.13; T86.19; T86.5; Z85.71; Z85.72; Z85.79
Sodium Ferric Gluconate, (Intravenous	J2916		One of the primary diagnoses AND one of the secondary diagnoses listed with an asterisk (*) are

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

Iron Therapy)			<p>required for payment of sodium ferric gluconate.</p> <p>• For patients with iron deficiency anemia who do not respond to oral iron supplementation due to malabsorption disorders or patients who have documented intolerance to oral iron supplementation.</p> <p>D50.0; D50.1; D50.8; D50.9; K90.9*; K91.2*; O99.011; O99.012; O99.013; T36.0X5A*; T36.1X5A*; T36.2X5A*; T36.3X5A*; T36.4X5A*; T36.5X5A*; T36.6X5A*; T36.7X5A*; T36.8X5A*; T37.0X5A*; T37.1X5A*; T37.2X5A*; T37.3X5A*; T37.4X5A*; T37.5X5A*; T37.8X5A*; T38.0X5A*; T38.1X5A*; T38.2X5A*; T38.3X5A*; T38.4X5A*; T38.5X5A*; T38.6X5A*; T38.7X5A*, T38.805A*; T38.815A*; T38.895A*; T38.905A*; T38.995A*; T39.015A*; T39.095A*; T39.1X5A*; T39.2X5A*; T39.315A*; T39.395A*; T39.4X5A*; T39.8X5A*; T40.0X5A*; T40.2X5A*; T40.3X5A*; T40.4X5A*; T40.5X5A*; T40.7X5A*; T40.905A*; T40.995A*; T41.5X5A*; T42.0X5A*; T42.1X5A*; T42.2X5A*; T42.3X5A*; T42.4X5A*; T42.5X5A*; T42.6X5A*; T42.8X5A*; T43.015A*; T43.1X5A*; T43.205A*; T43.215A*; T43.225A*; T43.295A*; T43.3X5A*; T43.4X5A*; T43.505A*; T43.595A*; T43.605A*; T43.615A*; T43.625A*; T43.635A*; T43.695A*; T43.8X5A*; T43.95XA*; T44.0X5A*; T44.1X5A*; T44.2X5A*; T44.3X5A*; T44.4X5A*; T44.5X5A*; T44.6X5A*; T44.7X5A*; T44.8X5A*; T44.905A*; T44.995A*; T45.0X5A*; T45.1X5A*; T45.2X5A*; T45.3X5A*; T45.4X5A*; T45.515A*; T45.525A*; T45.605A*; T45.615A*; T45.625A*; T45.695A*; T45.7X5A*; T45.8X5A*; T45.95XA*; T46.0X5A*; T46.1X5A*; T46.2X5A*; T46.3X5A*; T46.4X5A*; T46.5X5A*; T46.6X5A*; T46.7X5A*; T46.8X5A*; T46.905A*; T46.995A*; T47.0X5A*; T47.1X5A*; T47.2X5A*; T47.3X5A*; T47.4X5A*; T47.5X5A*; T47.6X5A*; T47.7X5A*; T47.8X5A*;</p>
---------------	--	--	--

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

		<p>T47.95XA*; T48.0X5A*; T48.1X5A*; T48.3X5A*; T48.4X5A*; T48.5X5A*; T48.6X5A*; T48.905A*; T48.995A*; T49.0X5A*; T49.1X5A*; T49.2X5A*; T49.3X5A*; T49.4X5A*; T49.5X5A*; T49.6X5A*; T49.7X5A*; T49.8X5A*; T49.95XA*; T50.0X5A*; T50.1X5A*; T50.2X5A*; T50.3X5A*; T50.4X5A*; T50.5X5A*; T50.6X5A*; T50.7X5A*; T50.8X5A*; T50.995A*; T50.A15A*; T50.A25A*; T50.A95A*; T50.B15A*; T50.B95A*; T50.Z15A*; T50.Z95A*; Z87.19*</p> <p>• For anemia related to chronic kidney disease: Handled by NCD 110. 10</p> <p>D50.0; D50.1; D50.8; D50.9; D63.1; N18.3*; N18.4*; N18.5*; N18.6*</p> <p>• Initial treatment of absolute iron deficiency in patients receiving myelosuppressive chemotherapy who have asymptomatic anemia and risk factors for the development of symptomatic anemia requiring transfusion.</p> <p>D63.0, Z51.11*,Z51.89*</p> <p>• For patients with anemia related to chemotherapy, claims must be reported with a primary ICD-10-CM (antineoplastic chemotherapy induced anemia) related to chemotherapy plus the secondary ICD-10 non-myeloid malignancy for which the chemotherapy was administered. (Note: Myeloid malignancies and are excluded from coverage.)</p> <p>Primary: D50.0; D50.1; D50.8;D50.9; D63.0; D63.1; D63.8; D64.81; Z51.11; Z51.89</p>
--	--	--

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			<p>Secondary:</p> <p>C00.0*; C00.2*; C00.6*; C00.8*; C00.9*; C01*; C02.4*; C02.8*; C02.9*; C03.0*; C03.1*; C03.9*; C04.0*; C04.1*; C04.8*; C04.9*; C06.0*; C06.2*; C06.89*; C06.9*; C07*; C08.1*; C08.9*; C09.8*; C09.9*; C10.9*; C11.0*; C11.3*; C11.8*; C11.9*; C13.0*; C13.2*; C13.8*; C13.9*; C14.0*; C14.2*; C14.8*; C15.3*; C15.5*; C15.8*; C15.9*; C16.0*; C16.6*; C16.8*; C16.9*; C17.0*; C17.3*; C17.8*; C17.9*; C18.3*; C18.9*; C19*; C21.0*; C21.2*; C21.8*; C22.0*; C22.2*; C22.4*; C22.7*; C22.8*; C22.9*; C23*; C24.1*; C24.8*; C24.9*; C25.0*; C25.4*; C25.7*; C25.8*; C25.9*; C26.0*; C26.1*; C26.9*; C30.0*; C31.3*; C31.8*; C31.9*; C32.0*; C32.3*; C32.8*; C32.9*; C33*; C34.01*; C34.02*; C34.31*; C34.32*; C34.81*; C34.82*; C34.91*; C34.92*; C37; C38.2*; C38.3*; C38.4*; C38.8*; C39.0*; C39.9*; C40.81*; C40.82*; C40.91*; C40.92*; C41.0*; C41.9*; C43.0*; C43.9*; C44.00*; C44.01*; C44.02*; C44.09*; C44.90*; C44.91*; C44.92*; C44.99*; C45.0*; C45.1*; C45.7*; C45.9*; C46.0*; C46.3*; C46.7*; C46.9*; C47.0*; C47.11*; C47.12*; C47.9*; C48.0*; C48.1*; C48.2*; C48.8*; C49.0*; C49.11*; C49.12*; C49.9*; C50.011*; C50.012*; C50.021*; C50.022*; C50.111*; C50.112*; C50.121*; C50.122*; C50.211*; C50.212*; C50.221*; C50.222*; C50.311*; C50.312*; C50.321*; C50.322*; C50.411*; C50.412*; C50.421*; C50.422*; C50.511*; C50.512*; C50.521*; C50.522*; C50.611*; C50.612*; C50.621*; C50.622*; C50.811*; C50.812*; C50.821*; C50.822*; C50.911*; C50.912*; C50.921*; C50.922*; C51.8*; C51.9*; C52*; C53.0*; C53.1*; C53.8*; C53.9*; C54.0*; C54.1*; C54.2*; C54.3*; C54.8*; C55*; C56.1*; C56.2*; C57.01*; C57.02*; C57.21*; C57.22*; C57.4*; C57.7*; C57.8*; C57.9*</p>
--	--	--	---

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

		C58*; C60.0*; C61*; C62.01*; C62.02*; C62.11*; C62.12*; C62.91*; C62.92*; C63.9*; C64.1*; C64.2*; C67.0*; C67.9*; C68.1*; C68.8*; C68.9*; C69.41*; C69.42*; C69.91*; C69.92*; C70.1*; C71.0*; C71.9*; C72.21*; C72.22*; C72.31*; C72.32*; C72.41*; C72.42*; C72.59*; C72.9*; C73*; C74.01*; C74.02; C74.11*; C74.12*; C74.91*; C74.92*; C75.0*; C75.1*; C75.2*; C75.5*; C75.8*; C75.9*; C76.0*; C76.51*; C76.52*; C76.8*; C77.0*; C77.3*; C77.4*; C77.5*; C77.8*; C77.9*; C78.01*; C78.02*; C78.7*; C78.80*; C78.89*; C79.01*; C79.02*; C79.71*; C79.72*; C79.81*; C79.82*; C80.0*; C80.1*; C81.00*; C81.08*; C81.09*; C81.10*; C81.18*; C81.19*; C81.20*; C81.28*; C81.29*; C81.30*; C81.38*; C81.39*; C81.40*; C81.48*; C81.49*; C81.70*; C81.78*; C81.79*; C81.90*; C81.98*; C81.99*; C82.01*; C82.02*; C82.03*; C82.04*; C82.05*; C82.06*; C82.07*; C82.08*; C82.09*; C82.11*; C82.12*; C82.13*; C82.14*; C82.15*; C82.16*; C82.17*; C82.18*; C82.19*; C82.21*; C82.22*; C82.23*; C82.24*; C82.25*; C82.26*; C82.27*; C82.28*; C82.29*; C82.31*; C82.32*; C82.33*; C82.34*; C82.35*; C82.36*; C82.37*; C82.38*; C82.39*; C82.41*; C82.42*; C82.43*; C82.44*; C82.45*; C82.46*; C82.47*; C82.48*; C82.49*; C82.58*; C82.59*; C82.61*; C82.62*; C82.63*; C82.64*; C82.65*; C82.66*; C82.67*; C82.68*; C82.69*; C82.81*; C82.82*; C82.83*; C82.84*; C82.85*; C82.86*; C82.87*; C82.88*; C82.89*; C82.91*; C82.92*; C82.93*; C82.94*; C82.95*; C82.96*; C82.97*; C82.98*; C82.99*; C83.00*; C83.08*; C83.09*; C83.10*; C83.18*; C83.19*; C83.30; C83.38*; C83.39*; C83.50*; C83.58*;
--	--	---

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C83.59*; C83.70*, C83.78*; C83.79*; C83.80*; C83.88*; C83.89*; C83.90*; C83.98*; C83.99*; C84.08*; C84.09*; C84.10*; C84.18*; C84.19*; C84.48*; C84.49*; C84.60*; C84.68*; C84.69*; C84.70*; C84.78*; C84.79*; C84.98*; C84.99*; C84.A8*; C84.A9*; C84.Z8*; C84.Z9*; C85.18*; C85.19*; C85.20*; C85.28*; C85.29*; C85.88*; C85.89*; C85.98*; C85.99*; C86.4*; C86.5*; C86.6*; C88.0*; C88.2*; C88.3*; C88.4*; C88.8*; C90.00*; C90.02*; C90.10*; C90.12*; C90.20*; C90.22*; C90.30*; C90.32*; C91.00*; C91.02*; C91.10*; C91.12*; C91.30*; C91.32*; C91.40*; C91.41*; C91.42*; C91.50*; C91.52*; C91.60*; C91.62*; C91.90*; C91.92*; C91.A0*; C91.A2*; C91.Z0*; C91.Z2*; C94.40*; C94.41*; C94.42*; C94.6*; C96.0*; C96.2*; C96.4*; C96.9*; C96.A*; C96.Z*; D03.0*; D03.9*; D07.1*; D07.30*; D07.39*; D37.030*; D37.031*; D37.032*; D38.5*; D39.0*; D41.01*; D41.02*; D41.11*; D41.12*; D41.21*; D41.22*; D41.3*; D41.4*; D41.8*; D41.9*; D42.0*; D42.1*; D43.3*; D43.8*; D43.9*; D44.3*; D44.4*; D46.0*; D46.1*; D46.21*; D46.22*; D46.A*; D46.B*; D46.C*; D46.Z*; D47.0*; D47.1*; D47.3*; D47.Z1*; D47.Z9*; D48.0*; D48.61*; D48.62*; D48.7*; D49.0*; D49.7*; D49.81*; D49.89*; D49.9*; N18.3*; N18.4*; N18.5*; N18.6*; Q85.00*; Q85.02*
Sipuleucel-T Sipuleucel- T;Provenge; Injection	J3490 J3590 J9999 Q2043		Please refer to Article A52422 on the CMS MCD for complete coverage guidelines.
Yttrium y-90 Ibritumomab tiuxetan, therapeutic, per treatment dose up to 40millicuries NOTE:	A9543		C82.00; C82.01; C82.02; C82.03; C82.04; C82.05; C82.06; C82.07; C82.08; C82.09; C82.10; C82.11; C82.12; C82.13; C82.14; C82.15; C82.16; C82.17; C82.18; C82.19; C82.20; C82.21; C82.22; C82.23; C82.24; C82.25; C82.26; C82.27; C82.28; C82.29; C82.30; C82.31;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

Zevalin use is approved as part of a therapeutic regimen with Rituximab. Rituximab must be administered on the same date of service as Yttrium 90 Ibritumomab			C82.32; C82.33; C82.34; C82.35; C82.36; C82.37; C82.38; C82.39; C82.40; C82.41; C82.42; C82.43; C82.44; C82.45; C82.46; C82.47; C82.48; C82.49; C82.51; C82.52; C82.53; C82.54; C82.55; C82.56; C82.57; C82.58; C82.59; C82.60; C82.61; C82.62; C82.63; C82.64; C82.65; C82.66; C82.67; C82.68; C82.69; C82.81; C82.82; C82.83; C82.84; C82.85; C82.86; C82.87; C82.88; C82.89; C82.90; C82.91; C82.92; C82.93; C82.94; C82.95; C82.96; C82.97; C82.98; C82.99; C83.00; C83.01; C83.02; C83.03; C83.04; C83.05; C83.06; C83.07; C83.08; C83.09; C83.11; C83.12; C83.13; C83.14; C83.15; C83.16; C83.17; C83.18; C83.19; C83.31; C83.32; C83.33; C83.34; C83.35; C83.36; C83.37; C83.38; C83.39; C83.51; C83.52; C83.53; C83.54; C83.55; C83.56; C83.57; C83.58; C83.59; C83.71; C83.72; C83.73; C83.74; C83.75; C83.76; C83.77; C83.78; C83.79; C83.80; C83.81; C83.82; C83.84; C83.85; C83.86; C83.87; C83.88; C83.89; C83.91; C83.92; C83.93; C83.94; C83.95; C83.96; C83.97; C83.98; C83.99; C84.41; C84.42; C84.43; C84.44; C84.45; C84.46; C84.47; C84.48; C84.49; C84.61; C84.62; C84.63; C84.64; C84.65; C84.66; C84.67; C84.68; C84.69; C84.71; C84.72; C84.73; C84.74; C84.75; C84.76; C84.77; C84.78; C84.79; C84.91; C84.92; C84.93; C84.94; C84.95; C84.96; C84.97; C84.98; C84.99; C84.A1; C84.A2; C84.A3; C84.A4; C84.A5; C84.A6; C84.A7; C84.A8; C84.A9; C84.Z1; C84.Z2; C84.Z3; C84.Z4; C84.Z5; C84.Z6; C84.Z7; C84.Z8; C84.Z9; C85.11; C85.12; C85.13; C85.14; C85.15; C85.16; C85.17; C85.18; C85.19; C85.21; C85.22; C85.23; C85.24; C85.25; C85.26; C85.27; C85.28; C85.29; C85.81; C85.82; C85.83; C85.84; C85.85; C85.86; C85.87; C85.88; C85.89; C85.91; C85.92; C85.93; C85.94; C85.95; C85.96; C85.97; C85.98; C85.99; C86.0; C86.1; C86.2; C86.3; C86.4; C86.5;
---	--	--	--

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C86.6; C88.4; C96.4; C96.9; C96.Z; Z85.72
Thyrotropin Alfa (Thyrogen®)	J3240		C73; E01.1; E04.2; E89.0; Z85.850
Topotecan; Hycamtin	J9351	0.1mg	C33; C34.01; C34.02; C34.11; C34.12; C34.2; C34.31; C34.32; C34.81; C34.82; C34.91; C34.92; C40.01; C40.02; C40.11; C40.12; C40.21; C40.22; C40.31; C40.32; C40.81; C40.82; C40.91; C40.92; C41.0; C41.1; C41.2; C41.3; C41.4; C44.00; C44.01; C44.02; C44.09; C44.102; C44.109; C44.112; C44.119; C44.122; C44.129; C44.192; C44.199; C44.202; C44.209; C44.212; C44.219; C44.222; C44.229; C44.292; C44.299; C44.300; C44.301; C44.309; C44.310; C44.311; C44.319; C44.320; C44.321; C44.329; C44.390; C44.391; C44.399; C44.40; C44.41; C44.42; C44.49; C44.500; C44.501; C44.509; C44.510; C44.511; C44.519; C44.520; C44.521; C44.529; C44.590; C44.591; C44.599; C44.602; C44.609; C44.612; C44.619; C44.622; C44.629; C44.692; C44.699; C44.702; C44.709; C44.712; C44.719; C44.722; C44.729; C44.792; C44.799; C44.81; C44.82; C44.89; C44.90; C44.91; C44.92; C44.99; C45.1; C47.9; C48.1; C48.2; C48.8; C49.9; C4A.0; C4A.11; C4A.12; C4A.21; C4A.22; C4A.30; C4A.31; C4A.39; C4A.4; C4A.51; C4A.52; C4A.59; C4A.61; C4A.62; C4A.71; C4A.72; C4A.8; C4A.9; C53.0; C53.1; C53.8; C53.9; C54.0; C54.1; C54.2; C54.3; C54.8; C54.9; C56.1; C56.2; C57.01; C57.02; C57.11; C57.12; C57.21; C57.22; C57.3; C57.4; C78.01; C78.02; C78.39; C78.7; C79.31; C79.32; C79.49; C79.51; C79.52; C79.71; C79.72; C7A.00; C7A.010; C7A.011; C7A.012; C7A.019; C7A.020; C7A.021; C7A.022; C7A.023;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C7A.024; C7A.025; C7A.026; C7A.029; C7A.090; C7A.091; C7A.092; C7A.093; C7A.094; C7A.095; C7A.096; C7A.098; C7A.1; C7A.8; C7B.00; C7B.01; C7B.02; C7B.03; C7B.04; C7B.09; C7B.1; C7B.8; C83.80; C83.31; C83.32; C83.33; C83.34; C83.35; C83.36; C83.37; C83.38; C83.89; C88.8; C92.00; C92.10; C92.11; C92.12; C92.40; C92.50; C92.60; C92.A0; C92.Z0; C92.Z1; C92.Z2; C93.00; C94.20; C94.40; C94.41; C94.42; C94.6; D06.0; D06.1; D06.7; D06.9; D26.0; D39.0; D46.0; D46.1; D46.20; D46.21; D46.22; D46.4; D46.9; D46.A; D46.B; D46.C; D46.Z; D47.1; D47.3; D47.9; D47.Z1; D47.Z9; D49.2; D49.5; Z80.49; Z85.020; Z85.030; Z85.040; Z85.060; Z85.110; Z85.118; Z85.230; Z85.43; Z85.520; Z85.821; Z85.830
Trastuzumab; Herceptin	J9355	10mg	C15.3; C15.4; C15.5; C15.8; C15.9; C16.0; C16.1; C16.2; C16.3; C16.4; C16.5; C16.6; C16.8; C16.9; C33; C34.01; C34.02; C34.11; C34.12; C34.2; C34.31; C34.32; C34.81; C34.82; C34.91; C34.92; C50.011; C50.012; C50.021; C50.022; C50.111; C50.112; C50.121; C50.122; C50.211; C50.212; C50.221; C50.222; C50.311; C50.312; C50.321; C50.322; C50.411; C50.412; C50.421; C50.422; C50.511; C50.512; C50.521; C50.522; C50.611; C50.612; C50.621; C50.622; C50.811; C50.812; C50.821; C50.822; C50.911; C50.912; C50.921; C50.922; C79.49; D37.1; D37.2; D37.3; D37.4; D37.5; D37.8; D37.9; D48.61; D48.62; D49.3; Z85.00; Z85.028; Z85.118; Z85.3
Triptorelin Pamoate	J3315	3.75 mg	C61; D07.5; Z85.46
Vantas Implant Histrelin implant	J9225	50mg	C61; C77.2*; C77.4*; C77.8*; C77.9*; C78.01*; C78.02*; C78.6*; C78.7*; C79.2*; C79.31*; C79.51*; C79.52*; D07.5; Z85.46

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

<p>Primary ICD-10-CM codes (these diagnoses can be billed as a single diagnosis or in conjunction with the secondary ICD-10-CM codes listed with an asterisk (*))</p> <p>The ICD-10-CM codes listed with an asterisk (*) are considered secondary codes. When these codes are reported J9225, the claim must also include a diagnosis from the primary diagnosis list.</p>			<p>Limitations:</p> <p>Use ICD-10-CM code E30.1 or E30.8 for children with disability who are covered under Medicare.</p>
Vantas Implant; Supprelin LA	J9226	50mg	E30.1, E30.8
Vinorelbine Tartrate	J9390	10mg	C00.0; C00.1; C00.2; C00.3; C00.4; C00.5; C00.6; C00.8; C01; C02.0; C02.1; C02.2; C02.3; C02.4; C02.8; C02.9; C03.0; C03.1; C03.9; C04.0; C04.1; C04.8; C04.9; C05.0; C05.1; C05.2; C05.8; C06.0; C06.1; C06.2; C06.89; C06.9; C07; C08.0; C08.1; C08.9; C09.0; C09.1; C09.8; C10.0; C10.1; C10.2; C10.3; C10.4; C10.8; C10.9; C11.0; C11.1; C11.2; C11.3; C11.8; C11.9; C12; C13.0; C13.1; C13.2; C13.8; C13.9; C14.0; C14.2; C14.8; C15.3; C15.4; C15.5; C15.8; C15.9; C33; C34.01; C34.02; C34.11; C34.12; C34.2; C34.31; C34.32; C34.81; C34.82; C34.91; C34.92; C45.1; C46.0; C46.1; C46.2; C46.3; C46.4; C46.51; C46.52; C46.7; C46.9;

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			C47.0; C47.11; C47.12; C47.21; C47.22; C47.3; C47.4; C47.5; C47.6; C47.8; C47.9; C48.0; C48.1; C48.2; C48.8; C49.0; C49.11; C49.12; C49.21; C49.22; C49.3; C49.4; C49.5; C49.6; C49.8; C49.9; C50.011; C50.012; C50.021; C50.022; C50.111; C50.112; C50.121; C50.122; C50.211; C50.212; C50.221; C50.222; C50.311; C50.312; C50.321; C50.322; C50.411; C50.412; C50.421; C50.422; C50.511; C50.512; C50.521; C50.522; C50.611; C50.612; C50.621; C50.622; C50.811; C50.812; C50.821; C50.822; C50.911; C50.912; C50.921; C50.922; C51.0; C51.1; C51.2; C51.8; C53.0; C53.1; C53.8; C53.9; C54.0; C54.1; C54.2; C54.3; C54.8; C56.1; C56.2; C57.01; C57.02; C57.11; C57.12; C57.21; C57.22; C57.3; C57.4; C57.7; C57.8; C61; C77.0; C78.01; C78.02; C79.31; C79.51; C79.52; C79.89; C81.01; C81.02; C81.03; C81.04; C81.05; C81.06; C81.07; C81.08; C81.09; C81.11; C81.12; C81.13; C81.14; C81.15; C81.16; C81.17; C81.18; C81.19; C81.21; C81.22; C81.23; C81.24; C81.25; C81.26; C81.27; C81.28; C81.29; C81.31; C81.32; C81.33; C81.34; C81.35; C81.36; C81.37; C81.38; C81.39; C81.91; C81.92; C81.93; C81.94; C81.95; C81.96; C81.97; C81.98; C81.99; C81.41; C81.42; C81.43; C81.44; C81.45; C81.46; C81.47; C81.48; C81.49; C81.71; C81.72; C81.73; C81.74; C81.75; C81.76; C81.77; C81.78; C81.79; C82.58; C82.59; C83.08; C83.09; C83.88; C83.89; C83.98; C83.99; C84.41; C84.42; C84.43; C84.44; C84.45; C84.46; C84.47; C84.48; C84.49; C84.98; C84.99; C84.A8; C84.A9; C84.Z8; C84.Z9; C85.18; C85.19; C85.21; C85.22; C85.23; C85.24; C85.25; C85.26; C85.27; C85.28; C85.29; C85.88; C85.89; C85.98; C85.99; C86.4; C86.5; C86.6; C96.4; C96.9; C96.Z; Z80.49; Z85.01; Z85.118; Z85.3;
--	--	--	---

Confidential, unpublished property of CGS

Do not duplicate or distribute

Use and distribution limited solely to authorized personnel

© Copyright 2013 (CGS Administrators, LLC)

Note: For dates of service prior to 10/01/15 please see previous versions of the Chemotherapy and biological LCD L31836 for CPT code requirements for date of service in question.

			Z85.41; Z85.43; Z85.44; Z85.46
Xofigo	A9699	27 uci/ml	Must use primary dx C61 and secondary dx C79.51 or C79.52