

Immunizations Code List

This section contains a list of Medi-Cal-available immunizations. The following codes should be used to bill for the administration of immunizations. For a comprehensive list of injections, refer to the *Injections: Code List* section in this manual.

Note: Immunizations listed below that are available through the Vaccines For Children (VFC) program must be billed with the appropriate CPT-4 code and modifier SL (state-supplied vaccine). Refer to the chart in the *Vaccines For Children (VFC) Program* section in this manual for a list of immunizations supplied for free by the VFC program.

<u>Immunization</u>	<u>CPT-4 Code</u>	<u>Immunization</u>	<u>CPT-4 Code</u>
BCG Vaccine, Percutaneous, 1 mg	90585	Hepatitis B, adolescent, 2 dose	90743
Cholera Vaccine – 1.5 ml	90725	Hepatitis B, adult	90746
Diphtheria, tetanus toxoids, acellular pertussis vaccine and poliovirus vaccine, inactivated (DTaP-IPV), when administered to children 4 through 6 years of age, for Intramuscular use	90696	Hepatitis B Immune Globulin	90371
Diphtheria, tetanus toxoids, acellular pertussis vaccine, haemophilus influenza Type B, and poliovirus vaccine, inactivated (DTaP-Hib-IPV) for intramuscular use, 6 months to 4 years of age	90698	Hepatitis B, pediatric/adolescent, 3 dose	90744
Diphtheria/Tetanus Toxoid/acellular Pertussis, (DTaP), under 7 years of age	90700	Hepatitis B Vaccine, dialysis or immunosuppressed, 3 dose	90740
Diphtheria/Tetanus Toxoid/acellular Pertussis and H Influenza b (DtaP-Hib)	90721	Hepatitis B Vaccine, dialysis or immunosuppressed, 4 dose	90747
Diphtheria, tetanus toxoids, acellular pertussis vaccine, Hepatitis B, and poliovirus vaccine, inactivated (DtaP-HepB-IPV)	90723	Hepatitis B Vaccine/Hemophilus Influenza b	90748
Diphtheria/Tetanus Toxoids, Adsorbed (seven years of age and older)	90718	Human Papilloma virus vaccine, quadrivalent, 9 through 26 years of age	90649
Diphtheria/Tetanus Toxoids, Adsorbed (younger than seven years)	90702	Human Papilloma virus (HPV) vaccine, types 16, 18, bivalent, 3 dose schedule, for intramuscular use, females 9 through 25 years of age	90650
Diphtheria/Tetanus/Tetanus Toxoid/whole cell Pertussis and H Influenza b (DTP-Hib)	90720	Influenza Virus Vaccine, 6 to 35 months of age	90657
Diphtheria/Tetanus Toxoid/ whole cell Pertussis (DTP)	90701	Influenza Virus Vaccine, preservative free 6 to 35 months of age,	90655
Diphtheria Toxoid, Adsorbed	90719	Influenza Virus Vaccine, 3 years of age and older	90658
Hemophilus Influenza b Vaccine (Hib), HbOC	90645	Influenza Virus Vaccine, preservative free 3 years of age and older	90656
Hemophilus Influenza b Vaccine (Hib), PRP-D	90646	Influenza Virus Vaccine, Live, for intranasal use, 2 through 18 years of age	90660
Hemophilus Influenza b Vaccine (Hib), PRP-OMP	90647	<u>Influenza Virus Vaccine, split virus, preservative free, enhanced immunogenicity via increased antigen content, for intramuscular use</u>	<u>90662</u>
Hemophilus Influenza b Vaccine (Hib) PRP-T	90648	Measles/Mumps/Rubella Virus Vaccine (MMR) Live	90707
Hepatitis A and Hepatitis B Combination Vaccine... ..	90636	Measles and Rubella Virus Vaccine, Live	90708
Hepatitis A Vaccine (adult) – 1,440 units/ml	90632	Measles, Mumps, Rubella and Varicella Vaccine (MMRV), Live	90710
Hepatitis A Vaccine (pediatric/adolescent), 2 dose	90633	Meningococcal Vaccine, Conjugate	90734
		Meningococcal Vaccine, Polysaccharide, Meninge	90733
		Mumps Virus Vaccine Live	90704
		Pneumococcal Polysaccharide Vaccine	90732

immun cd

2

	CPT-4
<u>Immunization</u>	<u>Code</u>
Polio Virus Vaccine, inactivated (IPV).....	90713
Polio Virus Vaccine, oral	90712
Rabies Vaccine, intramuscular	90675
Rotavirus Vaccine, oral, 2 dose	90681
Rotavirus Vaccine, (RotaTeq), oral, 3 dose	90680
Rubella, Live	90706
Tetanus and Diphtheria Toxoids (Td)	
Adsorbed, preservative free,	
7 years or older	90714
Tetanus, Diphtheria Toxoids and Acellular	
Pertussis Vaccine, (Tdap) , 7 years or older	90715
Tetanus Toxoid, Adsorbed.....	90703
Typhoid Vaccine, acetone-killed,	
dried (AKD)	90693
Typhoid Vaccine, heat and	
phenol-inactivated	90692
Typhoid Vaccine, live	90690
Typhoid Vaccine, Vi capsular polysaccharide	90691
Varicella Virus Vaccine	90716
Zoster (Shingles) Vaccine, Live	
for subcutaneous injection,	
60 years or older	90736