eMERGE Network Supplemental Genotyping Project – Phenotype Description & Specifications
White Blood Cell Count
Phenotype Description:
	Project Title
	Genetic variation that predicts white blood count (WBC) and it differential, a marker of the health of the immune system.

	Sites Involved
	The Group Health, Marshfield and Mayo sites report >98% of subjects have WBC. Northwestern reports 92% and Vanderbilt reports 91.4%. At Group Health, 93% of subjects have a WBC differential. Thus, we anticipate over 19,000 subjects with WBC and over 18,000 with differentials. A further 5% reduction may be expected due to exclusion criteria.

	Background / Significance
	WBC is unique among the identified inflammatory predictors of chronic disease in that it has been routinely measured in healthy patients in an unbiased way for the duration of the electronic medical record data.

We propose to lead an analysis of genetic variation that predicts WBC and its differential. As well as being a marker of the health of the immune system, WBC is emerging as a risk factor for chronic diseases, including vascular disease and renal failure. GWAS of total WBC and its differential counts (neutrophils, basophils, eosinophils, monocyte, and lymphocytes) can identify genes that predict WBC as the end result of a variety of inflammatory pathways. There is increasing focus on atherosclerosis as an inflammatory disorder.

	Outline of Project
	1. Understand WBC phenotypes and repeated measures.

2. Determine clinical model from standard measures.

3. WGA association

4. Higher order SNP associations (haplotype & epistasis)

5. Pathway enrichment (biological prior)

6. Demonstrate benefit of genetics to clinical model

	Planned Statistical Analyses
	Clinical data inspection and imputation

We will use Frank Harrell’s Hmisc library’s describe function to print basic descriptive statistics including patterns of missing data and distributions for continuous variables. We will utilize multiple imputation techniques to predict missing values.

Association:

We will analyze total WBC and each of its differential components as quantitative phenotypes adjusted for demographic traits, and covariates using PLINK. We expect to stratify by race, but will utilize eigenvalues on race clustering as a covariate to include all subjects as needed.

Based on the initial round of association results, we will extend the association to multimarker association (haplotype-based) and epistasis. We will consider biological pathways of interest.

Other analyses: Pleiotropy and partial least squares (PLS). PLS uses linear combinations of explanatory variables as predictors of a vector or matrix of Ys.

Longitudinal analyses:

The repeat measure and differential can be used to select WBCs that are not resulting from acute processes. This gives us a cleaner set of phenotypes to analyze than cross-sectional data. Subjects with WBC out of the normal range will be required to have repeated measures at that level.

We will consider two approaches for repeated measures analyses (Little et al. SAS Press 2006): 1) Multivariate analysis to linear transformations (means, differences at different time points, slopes of regression curves) of the repeated measures; and 2) Mixed model methods with special parametric structure on the covariance matrices (does not assume equal variance at each timepoint).

Gene set enrichment analysis:

As an extension to single marker, multimarker and epistasic associations, we will consider gene set enrichment to identify pathway association. Using Gene Set Enrichment Analysis (GSEA release 2.0.4) software we will identify enriched gene sets representing biological pathways (Subramanian, 2005). PLINK has a clumping function that can assist in providing a single measure per gene (significance level) based on the extent of LD or physical distance.

	Ethical considerations
	Potential risks to the participants from the focus groups are of a social/psychological nature. These risks include breach of confidentiality and the potential for psychological discomfort, such as anxiety or stress, raised by the topics in the focus group vignettes or in open discussions of the consensus panel. Some individuals may find it inconvenient to attend the scheduled sessions. There are no physical risks involved.

Phenotype Specifications:
Lab Results with the following components (where available):
1. LEUKOCYTE COUNT (K/uL)
2. NEUTROPHILS (% of LC)
3. BANDS (% of LC)
4. LYMPHOCYTES (% of LC)
5. MONOCYTES (% of LC)
6. EOSINOPHILS (% of LC)
7. BASOPHILS (% of LC)
8. PLATELET COUNT (K/uL)
9. Mean Platelet Volume (MPV)
Person exclusion criteria:

· Any indication at any time of HIV
· ICD9: 042-044*
· Dialysis at any time (see appendix for codes)
· Splenectomy at any time (see appendix for codes)

Lab exclusion criterion:

· Exclude any values from blood drawn during an inpatient hospitalization, ER OR Urgent Care visit

Other Repeated Measures/Events Associated Temporally with Lab Results:

Most Recent Values at time of blood draw:
· Latest creatinine value

Other Variables:
· Age at blood draw (age at day-level -- i.e. 3 decimal point precision. Example: age= 65.274)

· Prior diagnosis of myelodysplastic syndrome
· ICD9: 238.72-238.75

· Fill for methotrexate or prednisone in the prior 3 months

· ‘Active Infection/confounding dx’ in prior OR subsequent 30 days (see appendix for codes)

· Anemia diagnosis in prior OR subsequent 30 days

· ICD9: 280-285*
· Indication of concurrent ‘active chemotherapy’ regime OR Granulocyte colony-stimulating factors (G-CSF), (see appendix for example procedure, dx, and HCPCS codes)
· Window: 6 months prior to OR 3 months after lab

· Exclude topical and ophthalmic preparations for medications
· Note: contact Noah Weston for a list of concept codes, brand names or ndcs if needed
· Indication of vaccination (include all common vaccinations as appropriate, such as flu/pneumonia, BCG etc..)
· Window: 1 day after vaccination to 7 days after vaccination
· Prior indication of Alzheimer’s disease
· ICD9: 331.0*
· Cancer Diagnoses prior to OR in the 2 years after the blood draw

· ICD9: 140-208*
· Most critical cancer diagnoses:
· Leukemia -- ICD9: 204*; 208*
· Lymphoma -- ICD9: 200*; 202*
Subject Table:

Variables:

· Gender

· (NA=Not Assessed; Missing=.; F=Female; M=Male; U=Unknown)
· Race

· (NA=Not Assessed; Missing=.; 0=Black or African American; 1=American Indian or Alaska Native; 2=Asian; 3=White; 4=Native Hawaiian or other Pacific Islander; 5=Other; 6=Unknown)
· Ethnicity

· (NA=Not Assessed; Missing=.; 1=Hispanic or Latino;0=Not Hispanic or Latino; 99=Unknown)
· Decade of birth

· (1=Before 1920; 2=1920-1929; 3=1930-1939; 4=1940-1949; 5=1950-1959; 6=1960-1969; 7=1970-1979; 8=1980-1989; 9=1990+; 99=unknown)
· Median BMI
· Principal Components 1-3 (for genetically determined ancestry)
APPENDIX
Dialysis (C=CPT; H=HCPCS; I=ICD9 Procedure code)
90921 C

90924 C

90925 C

G0317 H

G0318 H

G0318 H

G0323 H

G0327 H

G8075 H

90935 C

90937 C

90940 C

90941 C

90942 C

90945 C

90947 C

90953 C

90976 C

90980 C

90988 C

90989 C

90990 C

90991 C

90992 C

90993 C

90999 C

A4653 H

A4913 H

E1590 H HEMODIALYSIS MACHINE

G8075 H ESRD PT DOC DIALYSIS DOS

39.95 I HEMODIALYSIS

54.98 I PERITONEAL DIALYSIS

Splenectomy (I=ICD9 Procedure code; C=CPT):
41.43 I

41.5* I
38120 C

56345 C
38100 C

38101 C

38102 C
Active Infection/Other WBC-impacting dx (ICD9 DX):

003* OTH SALMONELLA INFECTION

008* INTEST INF D/T ORG NEC

010* PRIMARY TB INFECTION

011* PULMONARY TUBERCULOSIS

012* OTHER RESPIRATORY TB

014* INTESTINAL TB

015* BONE & JOINT TB

031* OTHER MYCOBACTERIAL DIS

033* WHOOPING COUGH

035* ERYSIPELAS

036* MENINGOCOCCAL INFECTION

037* TETANUS

039* ACTINOMYCOTIC INFECTIONS

040* OTH BACTERIAL DISEASES

044* OTHER HIV INFECTION

045* ACUTE POLIOMYELITIS

046* CNS SVI & PRION DISEASE

047* ENTEROVIRAL MENINGITIS

048* OTH ENTEROVIRAL CNS DIS

053* HERPES ZOSTER

055* MEASLES

057* OTHER VIRAL EXANTHEMATA

066* OTH ARTHROPOD VIRUS DIS

070* VIRAL HEPATITIS

072* MUMPS

074* COXSACKIE VIRAL DISEASE

075* INFECTIOUS MONONUCLEOSIS

076* TRACHOMA

078* OTHER VIRAL DISEASE

080* LOUSE-BORNE TYPHUS

082* TICK-BORNE RICKETTSIOSES

084* MALARIA

090* CONGENITAL SYPHILIS

091* EARLY SYMPTOMATIC SYPH

093* CARDIOVASCULAR SYPHILIS

095* LATE SYPHILIS NEC W SX

098* GONOCOCCAL INFECTIONS

099* OTHER VENEREAL DISEASE

100* LEPTOSPIROSIS

102* YAWS

103* PINTA

104* OTHER SPIROCHETAL INFECT

111* DERMATOMYCOSIS NEC & NOS

114* COCCIDIOIDOMYCOSIS

115* HISTOPLASMOSIS

116* BLASTOMYCOTIC INFECTION

121* OTH TREMATODE INFECTION

122* ECHINOCOCCOSIS

123* OTHER CESTODE INFECTION

125* FILARIAL INFECTION

126* ANCYLOSTOMIASIS

127* OTH INTEST HELMINTHIASES

128* HELMINTHIASES NEC & NOS

130* TOXOPLASMOSIS

131* TRICHOMONIASIS

134* OTHER INFESTATION

135* SARCOIDOSIS

137* LATE EFFECT TUBERCULOSIS

139* LATE EFFECT INFECT NEC

165* OTHER RESP/INTRATHOR CA

176* KAPOSI'S SARCOMA

289.3* LYMPHADENITIS NOS

320* BACTERIAL MENINGITIS

321* OTH ORGANISM MENINGITIS

322* MENINGITIS CAUSE NOS

323* ENCEPHALOMYELITIS

324* CNS ABSCESS

325* PHLEBITIS IC VEN SINUS

357* AC INFECT POLYNEURITIS

370* KERATITIS

381* NOM & ET DISORDERS

382* SUPPURATIVE/NOS OMED

383* MASTOIDITIS ET AL

41.4* E. COLI INFECT NOS

420* ACUTE PERICARDITIS

421* AC/SUBAC ENDOCARDITIS

451* THROMBOPHLEBITIS

460* ACUTE NASOPHARYNGITIS

475* PERITONSILLAR ABSCESS

480* VIRAL PNEUMONIA

481* PNEUMOCOCCAL PNEUMONIA

482* OTHER BACT PNEUMONIA

483* PNEUMONIA ORGANISM NEC

484* PNEUM IN OTH INF DIS

485* BRONCHOPNEUMONIA ORG NOS

486* PNEUMONIA ORGANISM NOS

487* INFLUENZA

495* EXTR ALLERGIC ALVEOLITIS

505* PNEUMOCONIOSIS NOS

507* SOLID/LIQ PNEUMONITIS

513* LUNG/MEDIASTINUM ABSCESS

523* GINGIVAL/PERIODONTAL DIS

535.5* GASTRODUODENITIS NOS

535.6* DUODENITIS W/O HEMOR

538* GI MUCOSITIS

540* ACUTE APPENDICITIS

541* APPENDICITIS NOS

542* OTHER APPENDICITIS

555* REGIONAL ENTERITIS

556* ULCERATIVE COLITIS

562.01 SM INTEST DIVERTICULITIS

562.11 COLON DIVERTICULITIS

566* ANAL & RECTAL ABSCESS

571* CHR LIVER DIS/CIRRHOSIS

575* ACUTE CHOLECYSTITIS

580* ACUTE NEPHRITIS

590* KIDNEY INFECTION

592* KIDNEY CALCULUS

595* CYSTITIS

597* URETHRITIS/URETHRAL SYND

599* URINARY TRACT INF NOS

601.9* PROSTATITIS NOS

604* ORCHITIS & EPIDIDYMITIS

616.1* VAGINITIS NOS

647* INFECTIVE DIS IN PREG

680* CARBUNCLE & FURUNCLE

681* FINGER & TOE CELLULITIS

682* CELLULITIS & ABSCESS NEC

683* ACUTE LYMPHADENITIS

686* OTH LOCAL SKIN INFECTION

692.9* DERMATITIS NOS

711* ARTHROPATHY W INFECTION

727.09 SYNOVITIS NEC

727.3* BURSITIS NEC

730* OSTEOMYELITIS

731* OSTEITIS DEFORMANS

770.0* CONGENITAL PNEUMONIA

771* PERINATAL INFECTION

780.6* FEVER & TEMP DISTURB NEC

785.6* ENLARGEMENT LYMPH NODES

786.2* COUGH

787* NAUSEA & VOMITING

787.91 DIARRHEA

79.99* VIRAL INFECTION NOS

V02* INFECTIOUS DIS CARRIER
Active Chemotherapy/ G-CSF / anti-convulsants & other immunosuppressive indications
Medications (Note: be sure to exclude topical and ophthalmic preparations)
6-MERCAPTOPURINE

ALDESLEUKIN

ALEMTUZUMAB

ALTRETAMINE

AMIFOSTINE CRYSTALLINE

ARSENIC

ARSENIC TRIOXIDE

ASPARAGINASE

AZACITIDINE

AZATHIOPRINE

BENDAMUSTINE HCL

BEVACIZUMAB

BEXAROTENE

BLEOMYCIN SULFATE

BORTEZOMIB

BUSULFAN

CALCIUM PHOSPHATE/MELATONIN

CAPECITABINE

CARBOPLATIN

CARMOFUR

CARMUSTINE

CARMUSTINE/POLIFEPROSAN 20

CETUXIMAB

CHLORAMBUCIL

CISPLATIN

CLADRIBINE

CLOFARABINE

CROMOLYN SODIUM

CYCLOPHOSPHAMIDE

CYCLOSPORINE

CYTARABINE

CYTARABINE LIPOSOME

DACARBAZINE

DACTINOMYCIN

DARBEPOETIN ALFA

DASATINIB

DAUNORUBICIN CITRATE LIPOSOMAL

DAUNORUBICIN HCL

DECITABINE

DENILEUKIN DIFTITOX

DEXRAZOXANE

DOCETAXEL

DOXORUBICIN HCL

EPIRUBICIN HCL

EPOETIN ALFA

ERLOTINIB HCL

ETOPOSIDE

FILGRASTIM

FLOXURIDINE

FLUDARABINE PHOSPHATE

FLUOROURACIL

FOSPHENYTOIN

GEFITINIB

GEMCITABINE HCL

GEMTUZUMAB OZOGAMICIN

HYDROXYUREA

IDARUBICIN HCL

IFOSFAMIDE

IMATINIB

INTERFERON ALFA-2A,RECOMB.

INTERFERON ALFA-2B,RECOMB.

IRINOTECAN HCL

IXABEPILONE

LAPATINIB DITOSYLATE

LENALIDOMIDE

LEUCOVORIN CALCIUM

LEVAMISOLE HCL

LOMUSTINE

MECHLORETHAMINE HCL

MELPHALAN

MELPHALAN HCL

MERCAPTOPURINE

MESNA

METHOTREXATE

METHOXSALEN

MITOMYCIN

MITOXANTRONE HCL

MYCOPHENOLATE MOFETIL

NELARABINE

NILOTINIB HYDROCHLORIDE

OXALIPLATIN

PACLITAXEL PROTEIN-BOUND

PACLITAXEL,SEMI-SYNTHETIC

PANITUMUMAB

PEGASPARGASE

PEGFILGRASTIM

PEMETREXED DISODIUM

PENTOSTATIN

PHENYTOIN

PLICAMYCIN

PORFIMER SODIUM

PROCARBAZINE HCL

RITUXIMAB

SAMARIUM SM 153 LEXIDRONAM

SARGRAMOSTIM

SORAFENIB TOSYLATE

STREPTOZOCIN

STRONTIUM-89 CHLORIDE

SUNITINIB MALATE

TACROLIMUS

TEGAFUR

TEMOZOLOMIDE

TEMSIROLIMUS

TENIPOSIDE

THALIDOMIDE

THIOGUANINE

THIOTEPA

TOPOTECAN HCL

TOSITUMOMAB

TOSITUMOMAB IODINE-131

TRASTUZUMAB

TRETINOIN

TROFOSFAMIDE

URACIL MUSTARD

VALPROIC ACID

VALRUBICIN

VINBLASTINE SULFATE

VINCRISTINE SULFATE

VINORELBINE TARTRATE

VORINOSTAT
Procedure/HCPC/DX codes:

[Code / Codetype / Description]

36640 CPT4 Arterial catheterization for prolonged infusion therapy (chemotherapy)
51720 CPT4 Bladder instillation of anticarcinogenic agent (including retention time)

61517 CPT4 Implantation of brain intracavitary chemotherapy agent
96400 CPT4 CHEMOTHERAPY ADMINISTRATION, SUBQ/IM, W/WO LOCAL ANESTHESIA

96401 CPT4 Chemotherapy administration, subcutaneous or intramuscular non-hormonal …
96402 CPT4 Chemotherapy administration, subcutaneous or intramuscular hormonal ….
96405 CPT4 Chemotherapy administration: intralesional, up to and including 7 lesions

96406 CPT4 Chemotherapy administration: intralesional, more than 7 lesions

96408 CPT4 CHEMOTHERAPY ADMINISTRATION, IV: PUSH TECHNIQUE

96409 CPT4 Chemotherapy administration: intravenous, push technique, single or initial ….
96410 CPT4 CHEMOTHERAPY ADMINISTRATION, IV: INFUSION, UP TO 1 HR

96411 CPT4 Chemotherapy administration: intravenous, push technique, each additional …
96412 CPT4 CHEMOTHERAPY, IV: INFUSION, 1-8 HR, ADDL HR

96413 CPT4 Chemotherapy administration, intravenous infusion technique: up to 1 hour,
96414 CPT4 CHEMOTHERAPY, IV: INFUSION, > 8 HR W/PORTABLE/IMPLANTABLE PUMP

96415 CPT4 Chemotherapy administration, intravenous infusion technique: each additional …
96416 CPT4 Chemotherapy administration, intravenous infusion technique: initiation of …
96417 CPT4 Chemotherapy administration, intravenous infusion technique: each additional …
96420 CPT4 Chemotherapy administration, intra-arterial: push technique

96422 CPT4 Chemotherapy administration, intra-arterial: infusion technique, up to one hour

96423 CPT4 Chemotherapy administration, intra-arterial: infusion technique, each additional …
96425 CPT4 Chemotherapy administration, intra-arterial: infusion technique, initiation of …
96440 CPT4 Chemotherapy administration into pleural cavity, requiring and including …
96445 CPT4 Chemotherapy administration into peritoneal cavity, requiring and including …
96450 CPT4 Chemotherapy administration, into CNS (eg, intrathecal), requiring and including …
96542 CPT4 Chemotherapy injection, subarachnoid or intraventricular via subcutaneous …
96545 CPT4 PROVISION, CHEMOTHERAPY AGENT

96549 CPT4 Unlisted chemotherapy procedure

C8953 HCPC CHEMOTHERAPY ADMIN IV, PU

C8954 HCPC CHEMO ADMIN IV, INFUS UP

C8955 HCPC CHEMO ADMN IV, INFUS EA A

G0355 HCPC CHEMO SQ/IM NONHORMONL AN

G0359 HCPC CHEMO IV INFUS,UP TO 1 HR

G0360 HCPC CHEMO ADMIN IV INFUS, EA

G0361 HCPC INIT PROLNG CHEMO INFUS R

G8371 HCPC CHEMO DOC NOT RECV STG II

G8372 HCPC CHEMO DOC RECV STAGE III

G8373 HCPC CHEMO PLAN DOC PRIOR CHEM

G8374 HCPC CHEMO PLAN NOT DOC PRIOR

G9021 HCPC CHEMO ASSESS NV LEVL 1: N

G9022 HCPC CHEMO ASSESS NV LEVL 2: L

G9023 HCPC CHEMO ASSESS NV LEVL 3: Q

G9024 HCPC CHEMO ASSESS NV LEVL 4: V

G9025 HCPC CHEMO ASSESS PAIN LVL 1:

G9026 HCPC CHEMO ASSESS PAIN LVL 2:

G9027 HCPC CHEMO ASSESS PAIN LVL 3:

G9028 HCPC CHEMO ASSESS PAIN LVL 4:

G9029 HCPC CHEMO ASSESS FATIGUE 1: N

G9030 HCPC CHEMO ASSESS FATIGUE LVL

G9031 HCPC CHEMO ASSESS FATIGUE 3: Q

G9032 HCPC CHEMO ASSESS FATIGUE LVL

J2430 HCPC Pamidronate disodium 30mg

J3487 HCPC Zoledronic Acid 1mg

J7150 HCPC Prescription Oral Chemo Drug

J8501 HCPC Aprepitant 5mg

J8510 HCPC Busulfan: oral, 2 mg

J8520 HCPC Capecitabine, oral, 150 mg

J8521 HCPC Capecitabine, oral, 500 mg

J8530 HCPC Cyclophosphamide: oral, 25 mg

J8540 HCPC Dexamethasone oral 0.25mg

J8565 HCPC Gefitinib, oral, 250 mg

J8600 HCPC Melphalan: oral, 2 mg

J8610 HCPC Methotrexate: oral, 2.5 mg

J8700 HCPC Temozolomide, oral, 5 mg

J8999 HCPC Prescription drug, oral, chemotherapeutic, NOS

J9000 HCPC Doxorubicin HCl, 10 mg A

J9001 HCPC Doxorubicin HCl, all lipid formulations, 10 mg A

J9010 HCPC Alemtuzumab, 10 mg

J9015 HCPC Aldesleukin, per single use vial

J9017 HCPC Arsenic trioxide, 1 mg

J9020 HCPC Asparaginase, 10,000 units

J9025 HCPC Injection, azacitidine, 1 mg

J9027 HCPC Injection, clofarabine, 1 mg

J9031 HCPC BCG live (intravesical), per instillation

J9035 HCPC Injection, bevacizumab, 10 mg

J9040 HCPC Bleomycin sulfate, 15 units

J9041 HCPC Injection, bortezomib, 0.1 mg

J9045 HCPC Carboplatin, 50 mg

J9050 HCPC Carmustine, 100 mg

J9055 HCPC Injection, cetuximab, 10 mg

J9060 HCPC Cisplatin, powder or solution, per 10 mg

J9062 HCPC Cisplatin, 50 mg

J9065 HCPC Injection, cladribine, per 1 mg

J9070 HCPC Cyclophosphamide, 100 mg

J9080 HCPC Cyclophosphamide, 200 mg

J9090 HCPC Cyclophosphamide, 500 mg

J9091 HCPC Cyclophosphamide, 1 g

J9092 HCPC Cyclophosphamide, 2 g

J9093 HCPC Cyclophosphamide, lyophilized, 100 mg

J9094 HCPC Cyclophosphamide, lyophilized, 200 mg

J9095 HCPC Cyclophosphamide, lyophilized, 500 mg

J9096 HCPC Cyclophosphamide, lyophilized, 1 g

J9097 HCPC Cyclophosphamide, lyophilized, 2 g

J9098 HCPC Cytarabine liposome, 10 mg

J9100 HCPC Cytarabine, 100 mg

J9110 HCPC Cytarabine, 500 mg

J9120 HCPC Dactinomycin, 0.5 mg

J9130 HCPC Dacarbazine, 100 mg

J9140 HCPC Dacarbazine, 200 mg

J9150 HCPC Daunorubicin, 10 mg A

J9151 HCPC Daunorubicin citrate, liposomal formulation, 10 mg A

J9160 HCPC Denileukin diftitox, 300 mcg

J9165 HCPC Diethylstilbestrol diphosphate, 250 mg

J9170 HCPC Docetaxel, 20 mg

J9175 HCPC Injection, Elliotts B solution, 1 ml

J9178 HCPC Injection, epirubicin HCl, 2 mg A

J9180 HCPC EPIRUBICIN HYDROCHLORIDE, 50 MG A

J9181 HCPC Etoposide, 10 mg

J9182 HCPC Etoposide, 100 mg

J9185 HCPC Fludarabine phosphate, 50 mg

J9190 HCPC Fluorouracil, 500 mg

J9200 HCPC Floxuridine, 500 mg

J9201 HCPC Gemcitabine HCl, 200 mg

J9202 HCPC Goserelin acetate implant, per 3.6 mg

J9206 HCPC Irinotecan, 20 mg

J9208 HCPC Ifosfamide, per 1 g

J9209 HCPC Mesna, 200 mg

J9211 HCPC Idarubicin HCl, 5 mg A

J9212 HCPC Injection, interferon alfacon-1, recombinant, 1 mcg

J9213 HCPC Interferon alfa-2a, recombinant, 3 million units

J9214 HCPC Interferon alfa-2B, recombinant, 1 million units

J9215 HCPC Interferon alfa-N3, (human leukocyte derived), 250,000 IU

J9216 HCPC Interferon gamma-1B, 3 million units

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

J9218 HCPC Leuprolide acetate, per 1 mg

J9219 HCPC Leuprolide acetate implant, 65 mg

J9225 HCPC Histrelin implant (Vantas), 50 mg

J9226 HCPC Histrelin implant (Supprelin LA), 50 mg

J9230 HCPC Mechlorethamine HCl, (nitrogen mustard), 10 mg

J9245 HCPC Injection, melphalan HCl, 50 mg

J9250 HCPC Methotrexate sodium, 5 mg

J9260 HCPC Methotrexate sodium, 50 mg

J9261 HCPC Injection, nelarabine, 50 mg

J9263 HCPC Injection, oxaliplatin, 0.5 mg

J9264 HCPC Injection, paclitaxel protein-bound particles, 1 mg

J9265 HCPC Paclitaxel, 30 mg

J9266 HCPC Pegaspargase, per single dose vial

J9268 HCPC Pentostatin, per 10 mg

J9270 HCPC Plicamycin, 2.5 mg

J9280 HCPC Mitomycin, 5 mg

J9290 HCPC Mitomycin, 20 mg

J9291 HCPC Mitomycin, 40 mg

J9293 HCPC Injection, mitoxantrone HCl, per 5 mg

J9300 HCPC Gemtuzumab ozogamicin, 5 mg

J9303 HCPC Injection, panitumumab, 10 mg

J9305 HCPC Injection, pemetrexed, 10 mg

J9310 HCPC Rituximab, 100 mg

J9320 HCPC Streptozocin, 1 g

J9340 HCPC Thiotepa, 15 mg

J9350 HCPC Topotecan, 4 mg

J9355 HCPC Trastuzumab, 10 mg H

J9357 HCPC Valrubicin, intravesical, 200 mg

J9360 HCPC Vinblastine sulfate, 1 mg

J9370 HCPC Vincristine sulfate, 1 mg

J9375 HCPC Vincristine sulfate, 2 mg

J9380 HCPC Vincristine sulfate, 5 mg

J9390 HCPC Vinorelbine tartrate, per 10 mg

J9395 HCPC Injection, fulvestrant, 25 mg

J9600 HCPC Porfimer sodium, 75 mg

J9999 HCPC NOC, antineoplastic drug

Q0083 HCPC Chemotherapy administration by other than infusion technique only
Q0084 HCPC Chemotherapy administration by infusion technique only, per visit

Q0085 HCPC Chemotherapy administration by both infusion technique and other technique(s)
Q0166 HCPC Granisetron HCI 1 mg oral

Q0167 HCPC Dronabinol 2.5 mg oral

Q0168 HCPC Dronabinol 5 mg oral

Q0169 HCPC Promethazine HCI 12.5mg oral

Q0170 HCPC Promethazine HCI 25mg oral

Q0171 HCPC Chlorpromazine HCI 10mg oral

Q0172 HCPC Chlorpromazine HCI 25mg oral

Q0173 HCPC Trimethobenzamide HCI 250mg

Q0174 HCPC Thiethylperazine Maleate 10mg

Q0175 HCPC Perphenazine 4mg oral

Q0176 HCPC Perphenazine 8mg oral

Q0177 HCPC Hydroxyzine pamoate 25mg

Q0178 HCPC Hydroxyzine pamoate 50mg

Q0179 HCPC Ondansetron HCI 8 mg oral

Q0180 HCPC Dolasetron Mesylate Oral

Q0181 HCPC Unspecified oral ant-emetic

S0183 HCPC Prochloreperazine Maleate, 5MG, Oral

S9329 HCPC Home infusion therapy, chemotherapy infusion: administrative services…
S9330 HCPC Home infusion therapy, continuous (24 hours or more) chemotherapy infusion

S9331 HCPC Home infusion therapy, intermittent (less than 24 hours) chemotherapy infusion
00.10 ICD9 IMPLANTATION OF CHEMOTHERAPEUTIC AGENT

99.25 ICD9 INJECTION/INFUS CANCER CHEMOTHAPEUTIC SUBSTANCE

V07.31 ICD9 Other prophylactic chemotherapy, prophylactic fluid administration

V07.39 ICD9 Other prophylactic chemotherapy, other prophylactic chemotherapy

V07.4 ICD9 Other prophylactic chemotherapy, hormone replacement therapy

V58.1 ICD9 ENCOUNTER ANTINEOPLASTIC CHEMO&IMMUNOTHERAPY

V58.11 ICD9 ENCOUNTER FOR ANTINEOPLASTIC CHEMOTHERAPY

V58.12 ICD9 ENCOUNTER FOR ANTINEOPLASTIC IMMUNOTHERAPY

V58.2 ICD9 Encounter for Chemotherapy and immunotherapy for neoplastic conditions
PAGE
Page 1
Last updated: 1/27/2012

