

THERAPY CODES

Therapy Description	Alias	Therapy Code
4-factor concentrate		F014
5A2A		F017
A		
Abafungin		A039
Abatacept		A072
ABBVIE		A083
Abiraterone		A028
Abraxane	ABI-007	A010
Abraxane	Nab-paclitaxel	A010
ABT-414		A079
ABT-806		A057
AC	Cyclophosphamide and doxorubicin	A022
Acalabrutinib		A086
AC-Docetaxel		A063
Ace Inhibitor		A019
Acetylsalicylic acid	Aspirin	A037
AC-T	Cyclophosphamide and doxorubicin and paclitaxel	A024
ACY-241		A077
Acyclovir	Zovirax	A061
Ado-trastuzumab Emtansine	T-DM1	A062
Ado-trastuzumab Emtansine	Kadcyla	A062
Ad-RTS	hIL-12	A082
AdV-tk		A050
AG-120	Ivosidenib	A081
AG-221		A076
AG-881	Vorasidenib	A085
Aldesleukin	IL2	A001
Aldesleukin	Interleukin-2	A001
Aldesleukin	Proleukin	A001
Alectinib	CH5424802	A067
Alectinib	RO5424802	A067
Alemtuzumab	Campath	A002
Alendronate	Fosamax	A055
ALG	Antilymphocyte Globulin	A012
Alimta	Permetrexed	A032
Alitretinoin	Panretin	A003
Allogeneic bone marrow transplant	Allogeneic transplant	A092
Allogeneic Stem Cell Transplant, NOS		A068
Allopurinol	Zyloprim	A004
ALS	Antilymphocyte Serum	A011
Altretamine	Hexalen	A005
Alvocidib	Flavopiridol	A052
AMD3100	Mozobil	A034
AMD3100	Plerixafor	A034
AMG102		A048
AMG232		A078
AMG386	Trebananib	A056
Amifostine	Ethyol	A006
Amorolfine		A040
Amoxicillin		A069

THERAPY CODES

Therapy Description	Alias	Therapy Code
Amphotericin B		A038
Analgesic		A065
Anastrozole	Arimidex	A007
Androgen Suppression, Partial	Partial Androgen Suppression	A025
Androgen Suppression, Total	Total Androgen Suppression	A026
ANG1005		A049
Angiogenesis Inhibitor		A043
Anidulafungin		A041
Anti-Arrhythmic		A021
Antibody-based Therapy		A027
Anti-Coagulation		A053
Anti-Cytokine Therapy, Other		A066
Anti-Epileptic		A054
Antifibrinolytic Treatment		A036
Anti-Hypertensive		A020
Anti-PD-L1		A080
Antracyclines		A058
Apalutamide	Erleada	A088
Apixaban	Eliquis	A070
Aplidin	Plitidepsin	A030
Apolizumab	Remitogen	A042
Apolizumab	HU1D10	A042
APR-246		A089
Aripiprazole		A044
Armodafinil	Nuvigil	A047
ARN-810	GDC-810	A071
Aromatase Inhibitor		A045
Aromatase Inhibitor plus ovarian suppression/ablation		A060
Aromatase Inhibitor Unknown		A046
ARRY-380	ONT-380	A064
Arsenic Trioxide	Trisenox	A008
Asparaginase	Elspar	A009
ASTX727		A090
AT	Docetaxel and doxorubicin	A023
ATG	Antithymocyte Globulin	A014
ATG	Thymoglobulin	A014
ATG Equine	Atgam	A016
ATG Rabbit		A017
Atiprimod		A029
Atrasentan		A051
Atropine		A018
ATS	Antithymocyte Serum	A013
Augmentin	Amoxicillin-Clavulanate	A073
Autologous Transplant	Autologous bone marrow transplant	A031
AUY922		A035
Avanafil	Stendra	A091
Avelumab	Bavencio	A087
Axitinib		A059
Azacitadine	Vidaza	A033
Azathioprine	Imuran	A015

THERAPY CODES

Therapy Description	Alias	Therapy Code
AZD1775		A084
Azithromycin		A074
Aztreonam		A075
B		
Bactrim	Sulfamethoxazole-Trimethoprim	B029
Basiliximab		B030
Bavituximab		B037
Bazedoxifene	TSE-424	B028
Bazedoxifene	WAY-140424	B028
BCG Live	TICE BCG	B001
BEAM	Carmustine, Etoposide, Cytarabine and Melphalan	B033
Bemiparin		B038
Bempegaldesleukin	NKTR-214	B041
Bendamustine	Treanda	B017
Bevacizumab	Avastin	B002
Bexarotene	Targretin	B003
BHQ880		B010
Biaxin		B009
BIBF 1120	Vargatef	B021
Bicalutamide	Casodex	B007
Bifonazole		B014
Binimetinib	MEK162	B035
Bio-identical hormone cream		B027
Biological Therapy		B019
BKM 120		B023
Bleomycin	Blenoxane	B004
Bleomycin/Etoposide/Cisplatin	Bleomycin, Etoposide, Cisplatin	B036
Blinded Treatment		B012
Blood Transfusion		B013
BMS-906024		B031
Boost Radiation		B022
Bortezomib	Velcade	B006
Bortezomib	PS-341	B006
Bosutinib	Bosulif	B032
BR	Bendamustine and Rituximab	B024
Brachytherapy	BRACHY	B008
B-Raf Inhibitor		B018
Brentuximab		B026
Brigatinib		B034
BT062		B011
Bupropion		B020
Busulfan	Busulfex	B005
Busulfan	Myleran	B005
Butenafine		B016
Butoconazole		B015
BYL 719		B025
C		
Cabazitaxel		C033
CAF	FAC	C025

THERAPY CODES

Therapy Description	Alias	Therapy Code
CAF	Cyclophosphamide and doxorubicin and 5-fluorouracil	C025
Calcium		C060
Calcium citrate		C064
Calusterone	Methosarb	C001
Candicin		C043
Capecitabine	Xeloda	C002
Carafate		C075
Carbamazepine	Tegretol	C035
Carboplatin	Paraplatin	C003
Carboplatin/Etoposide	Carboplatin, Etoposide	C080
Carfilzomib	Kyprolis	C067
Carmustine	BCNU	C004
Carmustine	BiCNU	C004
Carmustine	Gliadel Wafer	C004
CAR-T cell therapy		C087
Caspofungin		C045
CC-115		C082
CC-4047	Pomalidomide	C037
CC-4047	Actimid	C037
CC-4047	Pomalyst	C037
CD34 selection		C014
CD6 T-cell depletion		C015
CD8 T-cell depletion		C016
Cediranib	AZD2171	C042
CEF	FEC	C026
CEF	Cyclophosphamide and epirubicin and 5-fluorouracil	C026
Cefazolin		C069
Cefepime		C070
Ceftriaxone		C071
Celecoxib	Celebrex	C005
Cellular Therapy		C085
Centrum		C062
Cepodoxime		C063
Ceritinib	Zykadia	C059
Certoparin		C083
Cetuximab	Erbitux	C006
Chemoembolization		C007
Chemoradiation		C054
Chemotherapy		C021
Chimeric Antigen Receptor (CAR) T-Cell Therapy		C076
CHIR-258		C032
Chlorambucil	Leukeran	C008
Chlorpromazine		C049
CHOEP		C057
CHOP	Cyclophosphamide and Doxorubicin and Vincristine and Prednisone	C030
CHOP-R	cyclophosphamide and doxorubicin and vincristine and prednisone and rituximab	C022

THERAPY CODES

Therapy Description	Alias	Therapy Code
Cidofovir		C068
Cilengitide	EMD12974	C052
Ciprofloxacin		C072
Cisplatin	Platinol	C009
Cisplatin	CDDP	C009
Cisplatin/Etoposide	Cisplatin, Etoposide	C081
Cisplatin/Etoposide/Ifosfamide	Cisplatin, Etoposide, Ifosfamide	C077
Cisplatin/Fluorouracil	Cisplatin, Fluorouracil	C078
Cisplatin/Irinotecan	Cisplatin, Irinotecan	C079
Citalopram		C047
Cixutumumab	IMC- A12	C055
Cladribine	Leustatin	C010
Cladribine	2-CdA	C010
Clindamycin		C073
Clinical Trial		C084
Clofarabine	Clolar	C034
Clonazepam	Klonopin	C036
Clopidogrel	Plavix	C041
Clotrimazole		C044
Clozapine		C048
CMF	Cyclophosphamide and methotrexate and 5-fluorouracil	C027
CNS Irradiation		C024
CNTO 328		C038
Colace		C061
Colchicine		C065
Combination Therapy		C058
Compression		C040
Conventional Radiation		C051
Copanlisib	Aliqopa	C088
Corticosteroids		C019
Corticosteroids, Systemic		C017
Corticosteroids, Topical		C018
Covid-19 vaccine AstraZeneca (Covishield)		C704
Covid-19 vaccine Bacillus Calmette-Guerin (BCG)		C706
Covid-19 vaccine Johnson & Johnson		C703
Covid-19 vaccine Moderna		C701
Covid-19 vaccine Novavax		C705
Covid-19 vaccine Pfizer-BioNTech		C702
Covid-19 vaccine Sanofi/Translate Bio		C707
Covid-19 vaccine unknown		C799
CPI-0610		C074
Crestor	Rosuvastatin	C066
Crizanlizumab		C086
Crizotinib	PF-02341066	C056
Cryoablation		C089
Cryotherapy		C011
CT-011		C039
CT-322	CA196 BMS-844203	C050
CVD	Cisplatin and Vinblastine and Dacarbazine	C031

THERAPY CODES

Therapy Description	Alias	Therapy Code
CVP	Cyclophosphamide and Vincristine and Prednisone	C029
CVP-R	cyclophosphamide and vincristine and prednixonone and rituximab	C023
Cyclophosphamide	Cytosan	C012
Cyclophosphamide	Neosar	C012
Cyclophosphamide	CTX	C012
Cyclosporin A	CsA	C028
Cyclosporine	Sandimmune	C020
Cyclosporine	Neoral	C020
Cyclosporine Ophthalmic	Restasis	C053
Cytarabine	Cytosine Arabinoside	C013
Cytarabine	Cytosar-U	C013
Cytarabine	DepoCyt	C013
Cytarabine	Ara-C	C013
Cytarabine Intrathecal		C046
D		
Dabigatran	Prazaxa	D033
Dabigatran	Pradaxa	D033
Dabrafenib		D025
Dacarbazine	DTIC-Dome	D001
Daclizumab	Zenapax	D010
Dactinomycin	Cosmegen	D002
Dactinomycin	Actinomycin D	D002
Dafrafenib and Trametinib		D038
Dalteparin		D041
Daratumumab	Darzalex	D034
Darbepoetin Alfa	Aranesp	D003
Darolutamide		D045
Dasatinib	BMS 345825	D012
Dasatinib	Sprycel	D012
Daunorubicin	DaunoXome	D004
Daunorubicin	Cerubidine	D004
DCC-2618		D040
DCVax		D039
Decitabine	Dacogen	D018
Deferasirox	Exjade	D027
Deferiprone	Ferriprox	D028
Deferoxamine	Desferal	D029
Deforolimus	AP23573	D035
Deforolimus	Ridaforolimus	D035
Deforolimus	MK-8669	D035
Degarelix		D024
Demeclocycline	Declomycin	D030
Demeclocycline	Declostat	D030
Demeclocycline	Ledermycin	D030
Denileukin Diftitox	DABIL2	D005
Denileukin Diftitox	Ontak	D005
Denosumab		D023
Deodorized Tincture of Opium	DTO	D036
Dexamethasone	Decadron	D014

THERAPY CODES

Therapy Description	Alias	Therapy Code
Dexrazoxane	Zinecard	D006
Diethylstilbestrol		D016
Digoxin	Cardoxin	D013
Digoxin	Digitek	D013
Digoxin	Lanoxicaps	D013
Digoxin	Lanoxin	D013
Dinaciclib	SCH 727965	D031
Dinutuximab	ch14.18	D032
Dinutuximab	Unituxin	D032
Diphenoxylate and Atropine	Lomotil	D037
Direct Oral Anticoagulants	DOAC	D043
Divalproex	Depakote	D019
DKN-01		D044
DLI		D015
Docetaxel	Taxotere	D007
Dostarlimab		D011
Doxorubicin	Adriamycin	D008
Doxorubicin	Rubex	D008
Doxorubicin Hydrochloride Liposome	Doxil	D017
Doxycycline		D046
Drainage		D020
Dromostanolone Propionate	Dromostanolone	D009
Dromostanolone Propionate	Masterone Injection	D009
Duloxetine		D022
Durvalumab	Imfinzi	D042
Dutasteride	Avodart	D021
E		
E7080		E021
Econazole		E017
ECP	extra-corporeal photopheresis	E009
Edoxaban		E032
Eligard		E012
Elliott's B Solution		E001
Enasidenib	Idhifa	E033
Endostatin	Rhendostatin	E002
Enfortumab Vedotin		E036
Enoxaparin	Lovenox	E015
Entinostat	SNDX-275	E028
Entinostat	MS-275	E028
Entrectinib		E034
Enzastaurin		E013
Epirubicin	Ellence	E003
Epoetin Alfa	Epogen	E004
Epratuzumab	LymphoCide	E018
EPZ-5676		E029
Eribulin	Halaven	E024
Erismodegib	LDE225	E025
Erlotinib	Tarceva	E011
Escitalopram		E019
Estramustine	Emcyt	E005
Estrogen		E035

THERAPY CODES

Therapy Description	Alias	Therapy Code
Estrogen Patches		E023
Etanercept	Enbrel	E008
Ethinyl Estradiol		E026
Etoposide	Etopophos	E006
Etoposide	VP-16	E006
Etoposide	Vepesid	E006
Etoposide/Doxorubicin/Cisplatin	Etoposide, Doxorubicin, Cisplatin	E020
Everolimus	RAD001	E010
Evomela		E031
Exelixis		E016
Exemestane	Aromasin	E007
Experimental Therapy	Experimental	E014
Extend core vitamins		E027
External Beam Radiation Therapy	EBRT	E022
External Radiation Therapy	XRT	X001
EZN3042		E030
F		
Famciclovir		F025
FC	Fludarabine and Cyclophosphamide	F019
FCR	fludarabine and cyclophosphamide and rituximab	F006
Felbamate	Felbatol	F012
Fenticonazole		F016
Filgrastim	Neupogen	F001
Filgrastim	gCSF	F001
Filgrastim	G-CSF	F001
Filipin		F015
Finasteride	Proscar	F008
Flagyl	Metronidazole	F022
Floxuridine	FUDR	F002
Fluconazole		F010
Fludarabine	Fludara	F003
Fluoropyrimidine-Based		F020
Fluorouracil	Adrucil	F004
Fluorouracil	5-FU	F004
Fluoxetine		F018
Fluoxymesterone		F021
Flutamide		F009
Fosaprepitant	Emend	F024
Foscarnet		F023
Fosphenytoin	Cerebyx	F011
FR	fludarabine and rituximab	F007
Fresh Frozen Plasma		F013
Fulvestrant	Faslodex	F005
G		
Gabapentin	Neurontin	G010
Ganciclovir		G018
Ganetespib		G014
Ganitumab		G017
GCS-100		G007
GDC-0077		G022

THERAPY CODES

Therapy Description	Alias	Therapy Code
GDC-0084		G015
GDC-0575	ARRY-575	G019
GDC-0810	ARN-0810	G021
Gefitinib	Iressa	G004
Gemcitabine	Gemzar	G001
Gemcitabine plus carboplatin		G009
Gemcitabine plus cisplatin		G008
Gemcitabine Plus Oxaliplatin	GEMOX	G013
Gemtuzumab Ozogamicin	Mylotarg	G002
Gilteritinib	ASP2215	G020
GM-CSF		G006
GnRH agonist		G024
Gonadorelin	Factrel	G023
Goserelin Acetate	Zoladex Implant	G003
Greseofluin		G012
GRN163L		G011
GTX024	Ostarine	G016
GVAX		G005
H		
Haloperidol		H012
Hemostasis of the bleeding vessel		H011
Hi DAC	High-dose ARA-C	H004
High dose chemotherapy with autologous stem cell transplant		H016
High Dose Methylprednisolone	HDMP	H007
High Intensity Focused Ultrasound	HIFU	H003
High-Dose Interferon		I026
High-Dose Interleukin-2	High-Dose IL2	I027
Histrelin	Vantas	H018
Histrelin	Supprelin LA	H018
HMA-based Therapy		H019
Hormonal	Hormonal Therapy	H010
HuLuc63	Elotuzumab	H005
HuMax-CD38		H006
Hydrocortisone		H002
Hydroxychloroquine	Plaquenil	H013
Hydroxyurea	Hydrea	H001
Hyperbaric Treatment		H015
Hyper-CVAD	Cyclophosphamide and Vincristine and Doxorubicin and Dexamethasone	H008
Hypomethylating Agent		H009
I		
Ibritumomab Tiuxetan	Zevalin	I001
Ibrutinib	PCI-32765	I032
Ibrutinib	Imbruvican	I032
ICT-107		I028
Idarubicin	Idamycin	I002
Idelalisib	Zydelig	I030
IDH305		I037
IDO1		I036
Ifosfamide	IFEX	I003

THERAPY CODES

Therapy Description	Alias	Therapy Code
IMA950		I029
Imatinib Mesylate	Gleevec	I004
IMC-3G3		I022
Immunotherapy		I018
In vivo anti T-lymphocyte monoclonal antibody		I008
INC280	Capmatinib	I035
Indoximod		I034
Induction Chemotherapy		I038
Infigratinib		I042
Infliximab	Remicade	I007
Iniparib	BSI-201	I024
Iniparib	BSI-201	I024
iNKT Cells		I014
Insulin		I041
Interferon	Roferon-A	I005
Interferon	Intron-A	I005
Interferon	IFN	I005
Interferon alpha		I040
Interferon alpha-2a		I009
Interferon alpha-2b		I010
Interferon gamma-1b		I011
Intrathecal Therapy none		I023
Investigational		I017
Involved Field Radiation		I016
IPI-145	Duvelisib	I031
IPI-504		I015
Ipilimumab	Anti-CDLA4	I012
Ipilimumab	CTLA-4	I012
Ipilimumab	MDX-010	I012
Iressa	Gefitinib	I013
Irinotecan	Camptosar	I006
Irinotecan	CPT-11	I006
Isavuconazole		I021
Isoconazole		I019
Isoquercetin		I039
Itraconazole		I020
Ixabepilone	Ixempra	I025
Ixazomib		I033
J		
Jigsaw Magnesium		J001
K		
Kayexalate		K002
Ketoconazole	Nizoral	K001
L		
Lacosamide	Erlosamide	L021
Lacosamide	Harkeroside	L021
Lacosamide	SPM 927	L021
Lacosamide	ADD234037	L021
Lacosamide	Vimpat	L021
Lamotrigine	Lamictal	L013

THERAPY CODES

Therapy Description	Alias	Therapy Code
Lapatinib	Tykerb	L007
Laser Ablation		L027
Lasix		L033
LBH589	Panobinostat	L008
LEE011	Ribociclib	L020
Lenalidomide	Revlimid	L005
Lenalidomide	CC-5013	L005
Lenvatinib		L031
Lestaurtinib	CEP-701	L023
Letermovir		L029
Letrozole	Femara	L001
Leucovorin	Wellcovorin	L002
Leucovorin	Leucovorin	L002
Leukine		L016
Leuprolide acetate	Lupron	L006
Levamisole	Ergamisol	L003
Levetiracetam	Keppra	L012
Levofloxacin		L022
L-glutamine		L032
LGX818		L017
LHB589		L026
LHRH		L010
Linsitinib		L019
Lithium Carbonate	Eskalith, Lithonate	L015
Lomustine	CeeNU	L004
Loperamide	Imodium	L025
Lorazepam	Ativan	L011
Lorlatinib		L030
Low Dose Thalidomide		L009
Low Molecular Weight Heparin		H014
LY2127399		L014
LY2835219	Abemaciclib	L018
LY2874455		L028
LY3039478		L024
M		
Magic Mouth Wash		M041
Maintenance		M013
Margetuximab		M049
MDV3100	Enzalutamide	M014
MDV3100	Xtandi	M014
Mebendazole	Vermox	M031
MEC (Methotrexate, Epirubicin and Cisplatin)		M019
Mechlorethamine	Mustine	M001
Mechlorethamine	Mustargen	M001
Mechlorethamine	Nitrogen Mustard	M001
Medi 575		M027
MEDI7436		M043
Megestrol Acetate	Megace	M002
Melphalan	Alkeran	M003
Melphalan	L-PAM	M003
Mepron	Atovaquone	M038

THERAPY CODES

Therapy Description	Alias	Therapy Code
Mercaptopurine	Purinethol	M004
Mercaptopurine	6-MP	M004
Merestinib		M044
Meropenem		M039
Mesna	Mesnex	M005
Methotrexate	Abitrexate (FM)	M006
Methotrexate Intrathecal		M024
Methoxsalen	Uvadex	M007
Methylprednisolone	Solumedrol	M012
Methylprednisolone	Medrol	M012
Methylprednisolone	Duralone	M012
Methylprednisolone	Medralone	M012
Metoclopramide	Reglan	M042
MIBG	Metaiodobenzylguanidine	M036
Micafungin		M023
Miconazole		M022
Microwave ablation		M048
Midostaurin	Rydapt	M045
Mifepristone		M015
Minocycline	Dynacin	M032
Minocycline	Minomycin	M032
Minocycline	Minocin	M032
Miralax		M034
Mitomycin C	Mutamycin	M008
Mitomycin C	Mitozytrex	M008
Mitotane	Lysodren	M009
Mitoxantrone	Novantrone	M010
MK-0752		M026
MK1775	(null)	M040
MK2206		M028
MK-3475	Pembrolizumab	M029
MK-6482		M050
MLN0128		M037
MLN8237	Alisertib	M020
Mobic		M035
Mogalizumab		M046
Molecular Targeted Therapy		M047
Monoclonal Antibody		M016
Monotherapy		M025
Motesanib	Amgen 706	M021
MPDL3280A	Tecentriq	M030
MR1-1		M033
MVAC	Methotrexate and Cisplatin and Doxorubicin and Vinblastine	M018
Mycophenolate mofetil	MMF	M011
Mycophenolate mofetil	CellCept	M011
Myeloablative Allogenic Transplant		M017
N		
Nafarelin	Synarel	N022
Naftifine		N009
Nandrolone Phenpropionate	Durabolin-50	N001

THERAPY CODES

Therapy Description	Alias	Therapy Code
Narcotic Analgesic		N013
Natamycin		N007
Necitumumab		N017
Neovax		N016
Neratinib		N010
Nilotinib	AMN 107	N003
Nilotinib	Tasigna	N003
Nilutamide	Nilandron	N005
Niraparib		N019
Nivolumab	BMS-936558	N011
NKTR-102	Etirinotecan Pegol	N020
No Treatment		N018
Nofetumomab	Verluma	N002
Non-myeloablative Allogenic Transplant		N004
Non-Narcotic Analgesic		N014
Novel Oral Anticoagulant		N015
NovoTTF-100A		N012
NovoTTF-200A		N021
NPI-0052		N006
Nystatin		N008
O		
Obinutuzumab	Gazyva	O021
Octreotide	Sandostatin	O003
Octreotide	Somatostatin	O003
Ofatumumab	Arzerra	O012
OKN-007		O014
Olanzapine	Zyprexa	O011
Olaparib		O008
ONC201		O019
Ondansetron	Zofran	O004
Onzeaid	Erinotecan Pegol	O022
Oophorectomy		O013
Oprelvekin	Neumega	O001
Optune	NOVO-TTF100	O018
Oramagic		O017
Osimertinib	AZD9291	O020
Other Surgical		O007
Other Therapy	other	Z999
OTX015		O016
Ovarian Suppression/Ablation		O005
Oxaliplatin	Eloxatin	O002
Oxcarbazepine	Trileptal	O006
Oxiconazole		O009
OxyCodone HCl		O015
P		
Paclitaxel	Paxene	P001
Paclitaxel	Taxol	P001
Paclitaxel/Carboplatin	Paclitaxel, Carboplatin	P054
Paclitaxel/Ifosfamide/Cisplatin	Paclitaxel, Ifosfamide, Cisplatin	P037
Palbociclib	Ibrance	P046
Pamidronate	Aredia	P002

THERAPY CODES

Therapy Description	Alias	Therapy Code
Panitumumab	Vectibix	P017
Panzem	2ME2	P011
Paracentesis		P059
Parnaparin		P055
Paroxetine		P034
Pasireotide	SOM230	P047
Pasireotide	SM230C	P047
Pasireotide	Signifor	P047
Pazopanib	Votrient	P036
PCV		P043
PDR001	Spartalizumab	P057
Pegademase	Adagen (Pegademase Bovine)	P003
Pegaspargase	Oncaspar	P004
Pegfilgrastim	Neulasta	P005
Pegylated Interferon	PEG-IFN	P041
Pegylated Liposomal Doxorubicin		D026
PEI	Percutaneous Ethanol Injection	P028
Pemetrexed		P015
Pentamidine		P048
Pentostatin	Deoxycoformycin	P006
Pentostatin	Nipent	P006
Perampanel		P060
Perifosine	KRX-0401	P019
Pertuzumab		P044
PF	5FU and Cisplatin	P021
PF-04518600		P056
PF06840003		P053
PF299	Pf-00299804	P039
Phenobarbital	Luminal	P025
Phenytoin	Dilantin	P023
Phosphate binder		P061
Pimecrolimus	Elidel	P012
Pipobroman	Vercyte	P007
PKC412		P022
Placebo		P032
Platinum		P031
Platinum-containing		P020
Plicamycin	Mithracin	P008
Plicamycin	Mithramycin	P008
PLX3397		P042
Ponatinib		P040
Porfimer Sodium	Photofrin	P009
Posaconazole		P030
Pralatrexate		P033
Prednisolone	Prednisol	P027
Prednisone	Deltasone	P014
Prednisone	Orasone	P014
Pregabalin	Lyrica	P026
Premarin		P016
Prexasertib	LY2606368	P052
Prilosec		P049

THERAPY CODES

Therapy Description	Alias	Therapy Code
Primidone	Mysoline	P024
Procarbazine	Matulane	P010
Prochlorperazine	Compazine	P050
Promethazine	Phenergan	P051
Protamine		P029
Proteosome Inhibitor		P045
Protocol Therapy		P035
PTC299		P038
PTK787		P018
PUVA	Psoralen and UVA	P013
PVX-410 Vaccine		P058
Q		
Quetiapine		Q002
Quinacrine	Atabrine	Q001
Quizartinib	AC220	Q003
R		
Radiation Oophorectomy		R015
Radiation Therapy	RT, Radiation Therapy	R005
Radioembolization		R017
Radiolabeled SST Analogous		R003
Radium-223		R022
Raloxifene	Evista	R013
Ramucirumab	Cyramza	R012
Ramucirumab	IMC-1121B	R012
Rapamycin	Sirolimus	R004
Rasburicase	Elitek	R001
Ravuconazole		R008
Rebastinib		R024
Recombinant Factor VIIa		V011
Regorafenib		R019
Repeat WBRT		R010
Reviparin		R023
RFA	Radiofrequency Ablation	R006
Rimocidin		R007
Rindopepimut	CDX-110	R018
Risedronate	Actonel	R016
Risperidone		R009
Rituximab	Rituxan	R002
Rivaroxaban	Xarelto	R020
RO4929097		R011
Rocilinostat	ACY-1215	R021
Rocilinostat	Ricolinostat	R021
Ruxolitinib	INCB018424	R014
Sacituzumab Govitecan	IMMU-132	S037
SAHA	Zolinza	S007
SAHA	Vorinostat	S007
Sapacitabine		S026
SAR245408	XL147	S019
SAR245408	Pilaralisib	S019
SAR245409	XL765	S018
Sargramostim	Prokine	S002

THERAPY CODES

Therapy Description	Alias	Therapy Code
SCIO-469		S009
Scopolamine	Scopolamine Patch	S029
Seliciclib		S027
Selinexor	KPT-12	S034
Selumetinib	AZD6244	S022
Semaxanib	SU5416	S028
Semustine		S013
Sertaconazole		S011
Sertraline		S015
Sevelemer		S031
SGN-40	Dacetuzumab	S008
Sildenafil	Viagra	S038
Sipuleucel-T	Provenge	S020
SL-701		S035
SOM230C		P047
Sorafenib	Nexavar	S010
Spebrutinib	AVL-292	S024
Spebrutinib	CC-292	S024
Standard Cytotoxic Chemotherapy		S036
Statin		S030
Stereotactic Body Radiotherapy	SBRT	S023
Stereotactic Radiosurgery		S014
Stereotactic Radiotherapy		S017
Steroid		S005
Steroids for Brain Inflammation		S021
Streptozocin	Zanosar	S003
Sulconazole		S012
Sunitinib Malate	Sutent	S001
Sunitinib Malate	SU011248	S001
Surgery		S006
Surgical Resection		S004
SurvaxM		S033
Switch		S032
Synthroid	Levothyroxine	S025
Systemic Therapy		S016
T		
TAC	Docetaxel and doxorubicin and cyclophosphamide	T018
Tacrolimus	FK506	T015
Tacrolimus	Prograf	T015
Tacrolimus, Topical	FK506	T014
Tacrolimus, Topical	Pro-Topic	T014
Tadalafil	Cialis	T066
Talazoparib	BMN673	T050
Talc	Sclerosol	T001
Tamoxifen	Nolvadex	T002
Tamoxifen Followed by Aromatase Inhibitor		T044
Tamoxifen plus ovarian suppression/ablation		T045
Tamponade		T033
Tandutinib	MLN518	T039
Tanespimycin	17-AAG	T023

THERAPY CODES

Therapy Description	Alias	Therapy Code
Tanespimycin	KOS-953	T023
Targeted Therapy	Targeted Therapy	T052
TAS-120	Lonsurf	T056
Taselisib	GDC-032	T054
Taxane plus Platinum, IP		T027
Taxane plus Platinum, IV		T026
Taxane-containing		T025
Tazemetostat		T070
TC	Docetaxel and cyclophosphamide	T019
TCH	Docetaxel and carboplatin and herceptin	T020
Tegafur-Uracil	Uftoral	T037
Tegafur-Uracil	UFT	T037
Temozolomide	Temodar	T003
Temozolomide metronomic		T068
Temsirolimus	Torisel	T028
Temsirolimus	CCI-779	T028
TEN010		T053
Teniposide	Vumon	T004
Teniposide	VM-26	T004
Terbinafine		T036
Terconazole		T035
Tesetaxel		T064
Tesevatinib		T058
Testolactone	Teslac	T005
Testosterone		T067
Tetracycline	Sumycin	T049
TGR-1202	RP5264	T046
TH-302	Evofosfamide	T060
Thalidomide	Thalomid	T013
Thioguanine	Thioguanine	T006
Thioguanine	6-TG	T006
Thioridazine		T038
Thiotepa	Thioplex	T007
Thoracentesis		T065
Thyroid Replacement Therapy		T055
Tiagabine	Gabitril	T031
Tinzaparin		T061
Tioconazole		T034
Tipifarnib	R115777	T047
Tipifarnib	Zarnestra	T047
Tivantinib		T042
Tivozanib		T057
Tocilizumab	Atlizumab	T048
Tocilizumab	Actemra	T048
Tocilizumab	RoActemra	T048
Topiramate	Topamax	T032
Topotecan	Hycamtin	T008
Toremifene	Fareston	T009
Tositumomab	Bexxar	T010
Total Body Irradiation	TBI	T016
Total Lymphoid Irradiation	TLI	T017

THERAPY CODES

Therapy Description	Alias	Therapy Code
Tovok	Gilotrif	T040
Tovok	Afatinib	T040
Tovok	BIBW-2992	T040
TP1287-17		T059
TPF	Taxotere and 5FU and Cisplatin	T029
Trametinib	GSK1120212	T043
Transplant		T021
Trastuzumab	Herceptin	T011
Trastuzumab Deruxtecan	DS8201A	T063
Trelstar	Triptorelin Pamoate	T041
Tretinoin	Vesanoid	T012
Tretinoin	ATRA	T012
Trilostane		T022
Triple Intrathecal Therapy		T030
Triptorelin	Triptodur	T062
TRM-1		T024
T-VEC	Imlygic	T069
Tylenol		T051
U		
U3-1402		U005
Ublituximab	TG-1101	U006
Uloric	Febuxostat	U003
Unasyn	Ampicillin-Sulbactam	U002
Unfractionated heparin	Heparin	H017
Uracil Mustard	Uracil Mustard Capsules	U001
Utomilumab		U004
V		
Vaccine		V005
Vaccine therapy		V031
Valacyclovir		V018
Valganciclovir	Cymeval	V021
Valganciclovir	Valcyte	V021
Valganciclovir	Valcyt	V021
Valganciclovir	Valixa	V021
Valganciclovir	Darilin	V021
Valganciclovir	Rovalcyte	V021
Valganciclovir	Patheon	V021
Valganciclovir	Syntex	V021
Valproate Sodium	Depacon	V009
Valproic Acid	Depakene	V008
Valrubicin	Valstar	V001
Vancomycin		V024
Vandetanib	Zactima	V007
Vandetanib	ZD6474	V007
Vardenafil	Levitra	V030
Varlilumab	CDX-1127	V027
VB-111		V013
VEGF Inhibitor Therapies		V020
VEGF Trap	Aflibercept	V016
Veledimex		V026
Veliparib	ABT-888	V017

THERAPY CODES

Therapy Description	Alias	Therapy Code
Vemurafenib	Zelboraf	V019
Venetoclax	ABT-199	V023
Venetoclax plus HMA		V028
Venlafaxine		V012
Verteporfin	CLIPT device	V015
Vinblastine	Velban	V002
Vinblastine/Ifosfamide/Cisplatin	Vinblastine, Ifosfamide, Cisplatin	V014
Vincristine	Oncovin	V003
Vinorelbine	Navelbine	V004
Vismodegib	GDC-0449	V022
Vismodegib	Erivedge	V022
Vitamin D	(null)	V025
Vitamin K		V010
Voriconazole		V006
Voxelotor		V029
W		
Warfarin	Coumadin	W001
Whole Brain Radiation Therapy		W002
X		
XL184	Cabozantinib	X002
Y		
Y-2B8		Y001
Y-LL2		Y002
Z		
Zandelisib	ME-401	Z008
Zantac		Z004
Zanubrutinib	BGB-3111	Z007
Ziprasidone		Z003
Ziv-aflibercept		Z006
Zoledronate	Zometa	Z001
Zonisamide	Zonegran	Z002
Zosyn	Piperacillin-Tazobactam	Z005