


Vaccine Type	Brand Name	Manufacturer	CPT Code	CVX Code	PhilaVax Display Name	Description
Combination Vaccines						
DTaP-HepB-IPV	Pediarix®	GlaxoSmithKline	90723	110	DTaP-HepB-IPV	Diphtheria, tetanus toxoids and acellular pertussis vaccine, Hepatitis B and poliovirus vaccine, inactivated
DTaP-Hib	TriHIBit®	Sanofi Pasteur	90721	50	DTaP-Hib (TriHIBit)	Diphtheria, tetanus toxoids and acellular pertussis vaccine and Haemophilus influenzae type b conjugate vaccine
DTaP-Hib-IPV	Pentacel®	Sanofi Pasteur	90698	120	DTaP-Hib-IPV	Diphtheria, tetanus toxoids and acellular pertussis vaccine, Haemophilus influenzae type b, and poliovirus vaccine, inactivated
DTaP-IPV	Kinrix®	GlaxoSmithKline	90696	130	DTaP-IPV (KINRIX)	Diphtheria, tetanus toxoids and acellular pertussis vaccine, and poliovirus vaccine, inactivated
HepA-HepB	TWINRIX®	GlaxoSmithKline	90636	104	HepA/B (TWINRIX)	Hepatitis A and Hepatitis B vaccine, adult dosage
HepB-Hib	Comvax®	Merck	90748	51	Hib-Hep B (COMVAX)	Hepatitis B and Hemophilus influenza b vaccine, for intramuscular use
MeningC/Y-Hib	Menhibrix®	GlaxoSmithKline	90644	148	Meningococcal-Hib	Haemophilus influenza b and meningococcal sero groups C and Y vaccine, 4 dose series
Diphtheria, Tetanus and Pertussis						
DTaP	Infanrix®	GlaxoSmithKline	90700	20	DTaP (INFANRIX)	Diphtheria, tetanus toxoids and acellular pertussis vaccine
DTaP, 5 Pertussis Antigens	Daptacel®	Sanofi Pasteur	90700	106	DTaP (DAPTACEL)	Diphtheria, tetanus toxoids and acellular pertussis vaccine
Tdap	Adacel®	Sanofi Pasteur	90715	115	Tdap, Adsorbed	Tetanus toxoid, reduced diphtheria toxoid, and acellular pertussis vaccine, adsorbed, for 7 years and older
	Boostrix®	GlaxoSmithKline	90715	115	Tdap, Adsorbed	Tetanus toxoid, reduced diphtheria toxoid, and acellular pertussis vaccine, adsorbed, for 7 years and older
Td	Tenivac®	Sanofi Pasteur	90714	113	Td, (ADULT) Preservative Free	Tetanus and diphtheria toxoids, adsorbed, preservative free, for adult use
Hepatitis A						
HepA, Pediatric	Havrix®	GlaxoSmithKline	90633	83	Hep A, ped/adol, 2D	Hepatitis A vaccine, pediatric/adolescent dosage, 2 dose schedule
	Vaqta®	Merck	90633	83	Hep A, ped/adol, 2D	Hepatitis A vaccine, pediatric/adolescent dosage, 2 dose schedule
HepA, Adult	Havrix®	GlaxoSmithKline	90632	52	Hep A, adult	Hepatitis A vaccine, adult dosage
	Vaqta®	Merck	90632	52	Hep A, adult	Hepatitis A vaccine, adult dosage
Hepatitis B						
HepB, Pediatric	Engerix B®	GlaxoSmithKline	90744	08	Hep B, ped/adol	Hepatitis B vaccine, pediatric/adolescent dosage (3 dose schedule), for intramuscular use
	Recombivax HB®	Merck	90744	08	Hep B, ped/adol	Hepatitis B vaccine, pediatric/adolescent dosage (3 dose schedule), for intramuscular use
HepB, Adult	Engerix B®	GlaxoSmithKline	90746	43	Hep B, adult	Hepatitis B vaccine, adult dosage
	Recombivax HB®	Merck	90746	43	Hep B, adult	Hepatitis B vaccine, adult dosage
Haemophilus influenza b						
Hib (PRP-OMP)	PedvaxHIB®	Merck	90647	49	Hib PRP-OMP; Pedvax	Haemophilus influenza b vaccine, PRP-OMP conjugate (3 dose schedule)
Hib (PRP-T)	Hiberix®	GlaxoSmithKline	90648	48	Hib (PRP-T)	Haemophilus influenza b vaccine (Hib), PRP-T conjugate, for booster use only, intramuscular use
	ActHIB®	Sanofi Pasteur	90648	48	Hib (PRP-T)	Haemophilus influenza b vaccine, PRP-T conjugate (4 dose schedule)


Vaccine Type	Brand Name	Manufacturer	CPT Code	CVX Code	PhilaVax Display Name	Description
Human Papilloma Virus						
2vHPV	Cervarix®	GlaxoSmithKline	90650	118	HPV2 (Cervarix)	Human Papilloma virus (2vHPV) vaccine, types 16, 18, (bivalent), 3 dose schedule; intramuscular use
9vHPV	Gardasil9®	Merck	90651	165	HPV9	Human Papilloma Virus (9vHPV) vaccine, types 6, 11, 16, 18, 31, 33, 45, 52, and 58 (9-valent) 3 dose schedule; intramuscular use
Measles, Mumps & Rubella						
MMR	M-M-R-II®	Merck	90707	03	MMR	Measles, mumps and rubella virus vaccine, live
Meningococcal						
MCV4P	Menactra®	Sanofi Pasteur	90734	114	MCV4 (Menactra)	Meningococcal conjugate vaccine, serogroups A, C, Y and W-135 (tetravalent), for intramuscular use
MCV4O	Menveo®	GlaxoSmithKline	90734	136	MCV4O (Menveo)	Meningococcal conjugate vaccine, serogroups A, C, Y and W-135 (tetravalent), for intramuscular use
MPSV4	Menomume®	Sanofi Pasteur	90733	32	Meningococcal, MPSV4	Meningococcal polysaccharide vaccine
MenB	Bexsero®	GlaxoSmithKline	90620	163	Meningococcal B OMV	Serogroup B meningococcal (MenB) vaccine 2 dose schedule
	Trumenba®	Pfizer	90621	162	Meningococcal B Recomb	Serogroup B meningococcal (MenB) vaccine 3 dose schedule
Pneumonia						
PCV13	Prevnar13®	Pfizer	90670	133	PCV13	Pneumococcal conjugate vaccine, 13 valent
PPSV/PPV23	Pneumovax23®	Merck	90732	33	PPV23	Pneumococcal polysaccharide vaccine, 23-valent, adult or immunosuppressed patient dosage, for use in individuals ≥ 2 years
Polio						
IPV	IPOL®	Sanofi Pasteur	90713	10	Polio-IPV	Poliovirus vaccine, inactivated
Rotavirus						
Rotavirus	Rotateq®	Merck	90680	116	Rotavirus (RotaTaq)	Rotavirus vaccine, pentavalent, 3 dose schedule, live, for oral use
	Rotarix®	GlaxoSmithKline	90681	119	Rotavirus (Rotarix)	Rotavirus vaccine, human, attenuated, 2 dose schedule, live, for oral use
Varicella						
Varicella	Varivax®	Merck	90716	21	Varicella	Varicella virus vaccine, live
Zoster						
Zoster	Zostavax®	Merck	90736	121	Zoster	Zoster (shingles) vaccine, live, for subcutaneous injection