
Description Charge Amount

AMBULANCE TRANSPORT $0.00

SKULL MIN 4 VIEWS $199.00

SKULL LESS 4 VIEWS $113.00

SELLA TURCICA $131.00

ORBITS BI FOREIGN BO $225.20

MASTOIDS COMPLETE $244.00

SINUSES MIN 3 VIEWS $244.00

FACIAL BONES 3 VIEWS $244.00

MANDIBLE COMPLETE $244.00

TMJ'S BI $244.00

NASAL BONES COMPLETE $244.00

PETROUS BONE $124.00

SOFT TISSUE NECK $244.00

ORBITS COMPLETE BI $244.00

THORACIC SP 2 OBL $275.00

C-SPINE 2 OR 3 VIEWS $199.00

C-SPINE 4 VIEWS $222.00

THORACIC 3 VIEWS $223.00

C-SPINE 1 VIEW $151.00

LUMBAR 2 OR 3 VIEWS $238.00

LUMBAR 4 VIEWS $259.00

LUMBAR FLX EXT BENDING $188.00

PELVIS $151.00

SACRUM & COCCYX $244.00

SACRO-ILIAC >3 VIEWS $244.00

PELVIS LATERAL HIP $251.00

VENOGRAM EXT UNI $521.00

SCOLIOSIS SERIES 2-3 $210.00

LUMBAR FLEX/EXT COMP $314.00

ORBIT FOREIGN BODYRT $112.60

ORBIT FOREIGN BODYLT $112.60

MANDIBLE PARTIAL $120.00

MASTOIDS <3 VIEWS $175.00

FACIAL BONES <3VIEWS $61.00

ORBIT UNI RT $265.00

ORBIT UNI LT $265.00

TMJ'S UNI RT $85.00

TMJ'S UNI LT $85.00

THORACIC 2 VIEWS $165.00

SHOULDERS 1 VIEW BI $300.00

SHOULDER 2 VIEWS RT $253.00

FOREARM AP/LAT RT $150.00

CLAVICLE RT $197.00

SHOULDER 1 VIEW LT $150.00

SHOULDER 1 VIEW RT $150.00

SCAPULA UNI RT $232.00

AC JOINT $193.00

HUMERUS 2 VIEWS RT $188.00

ELBOW 3 VIEWS RT $193.00

ELBOW 2 VIEWS LT $151.00

WRIST MIN 3 VIEWS BI $340.00

HAND 3 VIEWS RT $193.00

HAND 2 VIEWS LT $151.00

ANKLE 2 VIEWS RT $151.00

WRIST MIN 3 VIEWS RT $170.00

FEMUR 2 VIEW RT $150.00

KNEE 1 OR 2 VIEWS RT $150.00

FINGER(S) MIN 2 VIEW $150.00

TIBIA/FIBULA RT $150.00

ANKLE 3 VIEWS RT $174.00

FOOT 3 VIEWS RT $214.00

TOE MIN 2 VIEWS $150.00

OSCALCIS/HEEL RT $151.00

BONE SURVEY $548.00

ADDL VIEW 9.5X9.5 SM $77.00

ADDL VIEW 10X12 LG $100.00

ACUTE ABDOMEN SERIES $275.00

ABDOMEN 2 VIEWS $214.00

CHEST LATERAL/DECUB $193.00

ABDOMEN 1 VIEW $151.00

CHEST PA OR AP $193.00

CHEST 4 VIEWS $291.96

KNEE 1 OR 2 VIEWS LT $150.00

RIBS 2 VIEW UNI RT $133.00

KNEE 4 VIEWS RT $307.00

STERNUM MIN 2 VIEWS $259.00

PYELOGRAM IV (IVP) $478.00

AC UGI W/KUB $498.00

VOIDING CYSTOGRAM $374.00

ESOPHAGUS $290.00

UGI W/KUB $619.00

SMALL BOWEL $325.00

CYSTOGRAM $353.00

BARIUM ENEMA W/O AIR $374.00

BARIUM ENEMA W/AIR $498.00

CHOLANGIOGRAM PL GB $251.00

CHOLANGIOGRAM OPRT $298.00

KNEE 1 OR 2 VIEWS BI $300.00

KNEE 3 VIEWS RT $260.00

KNEE 3 VIEWS LT $260.00

KNEE 3 VIEWS BI $520.00

KNEE 4 VIEWS LT $307.00

KNEE 4 VIEWS BI $614.00

ARTHROGRAM KNEE $310.00

TIBIA/FIBULA LT $150.00

TIBIA/FIBULA BI $300.00

ANKLE 2 VIEWS LT $151.00

ANKLE 2 VIEWS BI $302.00

ANKLE 3 VIEWS LT $174.00

ANKLE 3 VIEWS BI $348.00

FOOT 2 VIEWS RT $150.00

FOOT 2 VIEWS LT $150.00

FOOT 2 VIEWS BI $300.00

FOOT 3 VIEWS LT $214.00

FOOT 3 VIEWS BI $428.00

OSCALCIS/HEEL LT $151.00

OSCALCIS/HEEL BI $302.00

UGI W/O KUB $545.00

UGI W/ESOPHAGRAM $545.00

UGI W/SMALL BOWEL $722.00

CHEST 2 VIEWS $223.00

CHEST 3 VIEWS $291.96

WRIST 2 VIEWS RT $151.00

WRIST MIN 3 VIEWS LT $170.00

RIBS 2 VIEW BIL $379.00

RIB W/CXR PA 3VIEW R $260.00

RIBS BIL W/PA CHEST $526.00

MOD BARIUM SWALLOW $152.60

ARTHRO SHOULDER INJ $99.00

ARTHROGRAM WRIST INJ $144.00

ARTHROGRAM KNEE INJ $101.00

PARACENTESIS $796.00

LUMBAR PUNCTURE $148.00

MYELOGRAM INJECTION $792.00

FLUOROSCOPY CHEST $199.00

RIBS 2 VIEW UNI LT $133.00

RIB W/CXR PA 3VIEW L $260.00

STERNOCLAV JOINT 3V $175.00

C-SPINE FLEX/EXT COM $222.00

CLAVICLE LT $197.00

CLAVICLE BI $394.00

SCAPULA BIL $464.00

SCAPULA UNI LT $232.00

SHOULDER 2 VIEWS LT $253.00

SHOULDER 2 VIEWS BI $506.00

ARTHROGRAM SHOULDER $310.00

HUMERUS 2 VIEWS LT $188.00

HUMERUS 2 VIEWS BI $376.00

ELBOW 2 VIEWS RT $151.00

ELBOW 2 VIEWS BI $302.00

ELBOW 3 VIEWS LT $193.00

ELBOW 3 VIEWS BI $386.00

FOREARM AP/LAT LT $150.00

FOREARM AP/LAT BI $300.00

WRIST 2 VIEWS BI $302.00

WRIST 2 VIEWS LT $151.00

ARTHROGRAM WRIST $310.00

HAND 2 VIEWS RT $151.00

HAND 2 VIEWS BI $302.00

HAND 3 VIEWS LT $193.00

HAND 3 VIEWS BI $386.00

HIP 1 VIEW LT $270.00

HIP 1 VIEW BI $540.00

HIP 1 VIEW RT $270.00

HIP 2 VIEWS RT $236.00

HIP 2 VIEWS LT $236.00

HIP 2 VIEWS BI $472.00

FEMUR 2 VIEW LT $150.00

FEMUR 2 VIEW BI $300.00

AC UGI/ESOPH/W/O KUB $464.00

AC UGI W/O KUB $343.00

AC UGI W/SMALL BOWEL $424.00

RETRO URETHROGRAM $417.00

MAMMO SCREEN BIL DIG $228.93

MAMMO SCREEN U/R DIG $228.93

MAMMO SCREEN U/L DIG $228.93

MAMMO DIAG BIL DIG $273.40

MAMMO DIAG U/R DIG $214.85

MAMMO DIAG U/L DIG $214.85

ABDOMEN 3 VIEWS $275.00

OUTSIDE PROCEDURE $0.00

LIVER/SPLEEN SCAN $556.00

CT ORBITS W&W/O CONT $360.00

CT L-SPINE W&W/O CON $1,235.00

CT UPPER EX W/O C BI $2,326.00

CT UPPER EX W/O C LT $1,258.00

CT UPPER EX W/CON LT $1,464.00

CT UPPER EX W/CON BI $2,928.00

CT UPPER E W&W/O C L $1,672.00

CT UPPER E W&W/O C B $3,344.00

CT LOWER EX W/O C LT $1,315.00

CT LOWER EX W/O C BI $2,630.00

CT LOWER EX W/CON LT $1,602.00

CT LOWER EX W/CON BI $3,204.00

CT LOWER E W&W/O C L $1,774.00

CT LOWER E W&W/O C B $3,558.00

CT ABD/PELVIS W/O C $484.62

CT ABD/PELVIS W/CON $749.52

CT ABD/PELVIS W&W/OC $835.60

CT GUIDED HIP INJ $864.00

CT GUID NEEDLE PLACE $100.00

BONE DENSITY $250.00

CTA NECK $509.00

CT BRAIN W/CONTRAST $1,042.00

CT BRAIN W&W/O CONT $1,186.00

CT ABD W/O CONTRAST $934.00

CT ABD W/CONTRAST $1,147.00

CT ABD W&W/O CONT $1,222.00

BONE WINDOW $0.00

CT BRAIN W/O CONT $863.00

CT ORBITS W/O CONTR $539.00

CT ORBITS W/CONTRAST $719.00

CT FACIAL/SINUS W/O $1,044.00

CT FACIAL/SINUS W/CO $1,260.00

CT FACIAL/SINUS W/WO $1,440.00

CT NECK W/O CONTRAST $934.00

CT NECK W/CONTRAST $808.00

CT NECK W&W/O CONT $1,168.00

CT CHEST W/O CONT $934.00

CT CHEST W/CONTRAST $899.00

CT CHEST W&W/O CONT $1,168.00

CT C-SPINE W/O CONT $934.00

CT C-SPINE W/CONT $808.00

CT T-SPINE W/O CONT $934.00

CT T-SPINE W/CONT $934.00

CT L-SPINE W/O CONT $934.00

CT L-SPINE W/CONT $827.00

CT PELVIS W/O CONT $934.00

CT PELVIS W/CONTRAST $1,078.00

CT PELVIS W&W/O CONT $1,168.00

CT UPPER EX W/O C RT $1,258.00

CT UPPER EX W/CON RT $1,464.00

CT UPPER E W&W/O C R $1,672.00

CT LOWER EX W/O C RT $1,315.00

CT LOWER EX W/CON RT $1,602.00

CT LOWER E W&W/O C R $1,774.00

CTA CHEST $846.50

CTA UPPER EXT W/WO $846.50

CTA LOWER EXT W/WO $846.50

CTA ABDOMEN $846.50

CTA BRAIN $846.18

CT GUIDED BIOPSY $467.00

U/S ABD AORTA $1,046.00

U/S ABD SURVEY $799.00

U/S OB PELVIC LIMIT $112.95

U/S GALLBLADDER $661.00

U/S HEAD $661.00

U/S HEPATIC $689.00

U/S PANCREAS $530.00

U/S PELVIC $694.00

U/S RENAL $598.00

U/S SPLEEN $526.00

U/S THYROID $694.00

PORTABLE ULTRA $223.00

THORACENTESIS W/IMAG $224.00

U/S BREAST RT $200.00

U/S RUQ $140.00

U/S NECK $162.00

PICC DECLOTTING $88.00

ECHO. M-MODE/2D $1,201.00

ECHO. DOPPLER ANALYS $1,201.00

U/S CAROTID ART $1,214.00

DOPPLER COLOR FLOW $1,201.00

U/S VENOUS DOPP RT $618.00

U/S VENOUS DOPP BIL $1,226.00

U/S EXTREMITY LIMITE $68.00

U/S TRANSVAGINAL $412.00

U/S TRANSRECTAL $403.00

U/S GUID NDLE PLACE $432.00

PICC INSERTION $1,087.50

U/S GUID PICC/CL INS $91.00

FLOURO GUID PICC/CL $99.00

U/S CHEST $434.00

U/S BREAST LT $200.00

U/S BREAST BIL $400.00

PELVIC U/S LIMITED $500.00

U/S SCROTUM $532.00

U/S EXTREMITY RT $446.00

U/S EXTREMITY LT $446.00

U/S EXTREMITY BIL $892.00

U/S VENOUS DOPP LT $618.00

FLOUR GUID NDLE PLAC $112.23

U/S RENAL ARTERIES $380.33

REPLACEMENT PICC $1,888.90

U/S GUIDED BREAST BX $313.00

BREAST BX ADD LESION $151.00

U/S AXILLARY RT $68.00

U/S AXILLARY LT $68.00

U/S AXILLARY BI $136.00

U/S ART UNI LOWER EX $286.33

U/S ART BI LOWER EXT $333.25

U/S ART UNI UPPER EX $231.75

U/S ART BI UPPER EXT $333.93

FLUORO GUI NG TUBE P $101.25

U/S AAA SCREENING $146.93

PROF. INTERPRET. FEE $54.00

PROF. INTERPRET. FEE $67.00

PROF. INTERPRET. FEE $119.00

PROF. INTERPRET. FEE $250.00

PROF. INTERPRET. FEE $350.00

PROF. INTERPRET. FEE $62.00

PROF. INTERPRET. FEE $89.00

PROF. INTERPRET. FEE $73.00

PROF. INTERPRET. FEE $42.00

PROF. INTERPRET. FEE $94.00

PROF. INTERPRET. FEE $66.00

PROF. INTERPRET. FEE $47.00

PROF. INTERPRET. FEE $52.00

PROF. INTERPRET. FEE $79.00

PROF. INTERPRET. FEE $98.00

PROF. INTERPRET. FEE $85.00

PROF. INTERPRET. FEE $35.00

PROF. INTERPRET. FEE $119.00

PROF. INTERPRET. FEE $119.00

PROF. INTERPRET. FEE $104.00

PROF. INTERPRET. FEE $47.00

PROF. INTERPRET. FEE $35.00

PROF. INTERPRET. FEE $36.00

PROF. INTERPRET. FEE $103.00

PROF. INTERPRET. FEE $150.00

PROF. INTERPRET. FEE $10.00

PROF. INTERPRET. FEE $67.00

PROF. INTERPRET. FEE $116.00

PROF. INTERPRET. FEE $34.00

PROF. INTERPRET. FEE $137.00

PROF. INTERPRET. FEE $94.00

PROF. INTERPRET. FEE $91.00

PROF. INTERPRET. FEE $108.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $29.00

PROF. INTERPRET. FEE $47.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $38.00

PROF. INTERPRET. FEE $85.00

PROF. INTERPRET. FEE $31.00

PROF. INTERPRET. FEE $26.00

PROF. INTERPRET. FEE $30.00

PROF. INTERPRET. FEE $30.00

PROF. INTERPRET. FEE $44.00

PROF. INTERPRET. FEE $112.00

PROF. INTERPRET. FEE $47.00

PROF. INTERPRET. FEE $34.00

PROF. INTERPRET. FEE $26.00

PROF. INTERPRET. FEE $110.00

PROF. INTERPRET. FEE $52.00

PROF. INTERPRET. FEE $30.00

PROF. INTERPRET. FEE $20.00

PROF. INTERPRET. FEE $31.00

PROF. INTERPRET. FEE $44.00

PROF. INTERPRET. FEE $31.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $26.00

PROF. INTERPRET. FEE $29.00

PROF. INTERPRET. FEE $25.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $20.00

PROF. INTERPRET. FEE $25.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $20.00

PROF. INTERPRET. FEE $40.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $29.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $20.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $26.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $31.00

PROF. INTERPRET. FEE $19.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $31.00

PROF. INTERPRET. FEE $19.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $74.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $25.00

PROF. INTERPRET. FEE $44.00

PROF. INTERPRET. FEE $30.00

PROF. INTERPRET. FEE $25.00

PROF. INTERPRET. FEE $36.00

PROF. INTERPRET. FEE $25.00

PROF. INTERPRET. FEE $44.00

PROF. INTERPRET. FEE $25.00

PROF. INTERPRET. FEE $25.00

PROF. INTERPRET. FEE $30.00

PROF. INTERPRET. FEE $62.00

PROF. INTERPRET. FEE $28.00

PROF. INTERPRET. FEE $66.00

PROF. INTERPRET. FEE $66.00

PROF. INTERPRET. FEE $52.00

PROF. INTERPRET. FEE $94.00

PROF. INTERPRET. FEE $64.00

PROF. INTERPRET. FEE $94.00

PROF. INTERPRET. FEE $64.00

PROF. INTERPRET. FEE $126.00

PROF. INTERPRET. FEE $80.00

PROF. INTERPRET. FEE $46.00

PROF. INTERPRET. FEE $94.00

PROF. INTERPRET. FEE $137.00

PROF. INTERPRET. FEE $44.00

PROF. INTERPRET. FEE $58.00

PROF. INTERPRET. FEE $28.00

PROF. INTERPRET. FEE $28.00

PROF. INTERPRET. FEE $66.00

PROF. INTERPRET. FEE $52.00

PROF. INTERPRET. FEE $29.00

PROF. INTERPRET. FEE $102.00

PROF. INTERPRET. FEE $80.00

PROF. INTERPRET. FEE $77.00

PROF. INTERPRET. FEE $119.00

PROF. INTERPRET. FEE $97.00

PROF. INTERPRET. FEE $30.00

PROF. INTERPRET. FEE $30.00

PROF. INTERPRET. FEE $80.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $48.00

PROF. INTERPRET. FEE $52.00

PROF. INTERPRET. FEE $22.00

PROF. INTERPRET. FEE $79.00

PROF. INTERPRET. FEE $79.00

PROF. INTERPRET. FEE $156.00

PROF. INTERPRET. FEE $175.00

PROF. INTERPRET. FEE $164.00

PROF. INTERPRET. FEE $175.00

PROF. INTERPRET. FEE $193.00

PROF. INTERPRET. FEE $118.00

PROF. INTERPRET. FEE $176.00

PROF. INTERPRET. FEE $191.00

PROF. INTERPRET. FEE $180.00

PROF. INTERPRET. FEE $156.00

PROF. INTERPRET. FEE $122.00

PROF. INTERPRET. FEE $196.00

PROF. INTERPRET. FEE $176.00

PROF. INTERPRET. FEE $191.00

PROF. INTERPRET. FEE $200.00

PROF. INTERPRET. FEE $160.00

PROF. INTERPRET. FEE $169.00

PROF. INTERPRET. FEE $191.00

PROF. INTERPRET. FEE $160.00

PROF. INTERPRET. FEE $168.00

PROF. INTERPRET. FEE $160.00

PROF. INTERPRET. FEE $168.00

PROF. INTERPRET. FEE $160.00

PROF. INTERPRET. FEE $168.00

PROF. INTERPRET. FEE $150.00

PROF. INTERPRET. FEE $160.00

PROF. INTERPRET. FEE $168.00

PROF. INTERPRET. FEE $150.00

PROF. INTERPRET. FEE $160.00

PROF. INTERPRET. FEE $168.00

PROF. INTERPRET. FEE $150.00

PROF. INTERPRET. FEE $160.00

PROF. INTERPRET. FEE $168.00

PROF. INTERPRET. FEE $112.00

PROF. INTERPRET. FEE $81.15

PROF. INTERPRET. FEE $83.00

PROF. INTERPRET. FEE $90.00

PROF. INTERPRET. FEE $94.00

PROF. INTERPRET. FEE $138.00

PROF. INTERPRET. FEE $102.00

PROF. INTERPRET. FEE $89.00

PROF. INTERPRET. FEE $94.00

PROF. INTERPRET. FEE $97.00

PROF. INTERPRET. FEE $126.00

PROF. INTERPRET. FEE $64.00

PROF. INTERPRET. FEE $95.00

PROF. INTERPRET. FEE $30.00

PROF. INTERPRET. FEE $94.00

PROF. INTERPRET. FEE $30.00

PROF. INTERPRET. FEE $20.00

PROF. INTERPRET. FEE $91.00

PROF. INTERPRET. FEE $30.00

PROF. INTERPRET. FEE $36.00

PROF. INTERPRET. FEE $94.00

PROF. INTERPRET. FEE $300.00

PROF. INTERPRET. FEE $77.00

PROF. INTERPRET. FEE $55.00

PROF. INTERPRET. FEE $150.00

PROF. INTERPRET. FEE $160.00

PROF. INTERPRET. FEE $320.00

PROF. INTERPRET. FEE $30.00

PROF. INTERPRET. FEE $52.00

PROF. INTERPRET. FEE $44.00

PROF. INTERPRET. FEE $40.00

PROF. INTERPRET. FEE $36.00

PROF. INTERPRET. FEE $52.00

PROF. INTERPRET. FEE $54.00

PROF. INTERPRET. FEE $73.00

PROF. INTERPRET. FEE $46.00

PROF. INTERPRET. FEE $97.00

PROF. INTERPRET. FEE $35.00

PROF. INTERPRET. FEE $95.00

PROF. INTERPRET. FEE $168.00

PROF. INTERPRET. FEE $26.00

PROF. INTERPRET. FEE $31.00

PROF. INTERPRET. FEE $36.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $73.00

PROF. INTERPRT. FEE $19.00

PROF. INTERPRET. FEE $25.00

PROF. INTERPRET. FEE $336.00

PROF. INTERPRET. FEE $94.00

PROF. INTERPRET. FEE $150.00

PROF. INTERPRET. FEE $80.00

PROF. INTERPRET. FEE $300.00

PROF. INTERPRET. FEE $20.00

PROF. INTERPRET. FEE $18.00

PROF. INTERPRET. FEE $160.00

PROF. INTERPRET. FEE $42.00

PROF. INTERPRET. FEE $320.00

PROF. INTERPRET. FEE $160.00

PROF. INTERPRET. FEE $168.00

PROF. INTERPRET. FEE $336.00

PROF. INTERPRET. FEE $200.00

PROF. INTERPRET. FEE $209.00

PROF. INTERPRET. FEE $81.00

PROF. INTERPRET. FEE $21.00

PROF. INTERPRET. FEE $77.00

PROF. INTERPRET. FEE $42.00

PROF. INTERPRET. FEE $98.00

PROF. INTERPRET. FEE $290.00

PROF. INTERPRET. FEE $19.29

PROF. INTERPRET. FEE $169.00

PROF. INTERPRET. FEE $172.00

PROF. INTERPRET. FEE $190.00

PROF. INTERPRET. FEE $64.00

PROF. INTERPRET. FEE $30.00

PROF. INTERPRET. FEE $36.00

PROF. INTERPRET. FEE $20.00

PROF. INTERPRET. FEE $20.00

PROF. INTERPRET. FEE $29.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $48.00

PROF. INTERPRET. FEE $50.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $48.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $48.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $48.00

PROF. INTERPRET. FEE $20.00

PROF. INTERPRET. FEE $40.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $48.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $48.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $48.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $48.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $48.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $48.00

PROF. INTERPRET. FEE $29.00

PROF. INTERPRET. FEE $58.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $48.00

PROF. INTERPRET. FEE $25.00

PROF. INTERPRET. FEE $50.00

PROF. INTERPRET. FEE $52.00

PROF. INTERPRET. FEE $104.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $48.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $48.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $48.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $48.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $48.00

PROF. INTERPRET. FEE $24.00

PROF. INTERPRET. FEE $48.00

PROF. INTERPRET. FEE $29.00

PROF. INTERPRET. FEE $126.00

PROF. INTERPRET. FEE $152.00

PROF. INTERPRET. FEE $94.00

PROF. INTERPRET. FEE $83.00

PROF. INTERPRET. FEE $83.00

PROF. INTERPRET. FEE $166.00

PROF. INTERPRET. FEE $64.00

PROF. INTERPRET. FEE $54.00

PROF. INTERPRET. FEE $81.00

PROF. INTERPRET. FEE $32.00

PROF. INTERPRET. FEE $186.65

PROF. INTERPRET. FEE $66.55

PROF. INTERPRET. FEE $158.75

PROF. INTERPRET. FEE $49.00

PROF. INTERPRET. FEE $157.50

PROF. INTERPRET. FEE $157.50

PROF. INTERPRET. FEE $141.43

PROF. INTERPRET. FEE $103.18

PROF. INTERPRET. FEE $82.88

PROF. INTERPRET. FEE $82.88

PROF. INTERPRET. FEE $103.18

PROF. INTERPRET. FEE $82.88

PROF. INTERPRET. FEE $82.88

PROF. INTERPRET. FEE $145.75

PROF. INTERPRET. FEE $157.33

PROF. INTERPRET. FEE $331.10

PROF. INTERPRET. FEE $170.00

PROF. INTERPRET. FEE $57.00

PROF. INTERPRET. FEE $62.00

PROF. INTERPRET. FEE $20.00

PROF. INTERPRET. FEE $20.00

PROF. INTERPRET. FEE $40.00

%PROF. INTERPRET. FEE $59.25

PROF. INTERPRET. FEE $96.18

PROF. INTERPRET. FEE $60.80

PROF. INTERPRET. FEE $97.60

PROF. INTERPRET. FEE $35.00

PROF. INTERPRET. FEE $68.03

PRIVATE ROOM GENERAL $1,234.00

SEMI PRIVATE RM GEN $940.00

PRIVATE ROOM GENERAL $1,331.00

OBSERVATION FROM ER $39.17

OBSERVATION F OFFICE $39.17

HOLDING BED 0-59 MIN $24.00

OUTPATIENT VISIT $0.00

EMERG. ROOM-LEVEL 1 $110.00

EMERG. ROOM-LEVEL 2 $164.00

EMERG. ROOM-LEVEL 3 $239.00

EMERG. ROOM-LEVEL 4 $269.00

EMERG. ROOM-LEVEL 5 $425.00

TREATMENT ROOM $53.00

IV-INTITAL 31MIN-1HR $178.00

IV-EACH ADD HOUR $57.00

IV-INTITAL TO 1 HOUR $217.00

IV-EACH ADD HOUR $74.00

IV-SEQ INF TO 1 HOUR $120.00

IV-CONCURRENT INF $71.00

IV-SQ OR IM $55.00

IV-PUSH SINGLE/INITI $162.00

SEQUENTIAL IV PUSH $76.00

MAJOR JOINT INJ $117.80

ADM VACCINE, INITIAL $55.00

ADM VACCINE, EA ADDL $32.00

CRITICAL CARE 30-74 MIN $1,537.00

CRITICAL CARE AD 30M $512.00

ED PROC LEVEL 1 $242.00

ED PROC LEVEL 2 $483.00

ED PROC LEVEL 3 $725.00

EA ADD IV PUSH S SUB $162.00

SUBQ INFUSION TO 1HR $188.00

IV-EACH ADD HOUR $74.00

IV-INITIAL 31MIN-1HR $178.00

IV-EACH ADD HOUR $57.00

IV-INITIAL TO 1 HOUR $217.00

IV-EACH ADD HOUR $74.00

IV-SEQ INF TO 1 HOUR $120.00

IV-CONCURRENT INF $71.00

SUBQ INFUSION TO 1HR $188.00

IV-EACH ADD HOUR $74.00

IV-PUSH SINGLE/INITI $162.00

SEQUENTIAL IV PUSH $76.00

EA ADD IV PUSH S SUB $162.00

IV-SQ OR IM $55.00

BRIEF EXAM $28.00

LIMITED EXAM $43.00

INTERMEDIATE EXAM $90.00

EXTENDED EXAM $133.00

INTENSIVE EXAM $211.00

CODE 300 $610.00

SUT/BODY UP TO 2.5CM $128.00

SUT/BODY 2.5-7.5CM $199.00

SUT/BODY 7.5-12.5CM $180.00

SUT/BODY 12.5-20.0CM $271.00

SUT/BODY 20.0-30.0CM $358.00

SUT/BODY OVER 30.0CM $450.00

MAJOR JOINT INJ $117.80

DISLOC/REDUC/DIGIT $558.00

DISLOC/REDUC/SHOULDE $504.00

DISLOC/RED/RAD. HEAD $107.00

DEBRID PART BURNS $133.90

FRAC/REDUC/CLAVICLE $154.00

FRACT./DIGIT-NO RED. $128.00

FRACT./DIGIT W/RED. $162.00

REM FB SKIN $213.70

FOR. BODY REM.-NOSE $107.00

F/B EAR $211.00

FOR. BODY REM-CORNEA $130.00

FOR. BODY REM-CORNEA $149.00

COMP. MOD. DEBRID. $127.00

COMP. LG. DEBRID. $143.00

INCISION HEMORRHOID $180.00

NAIL TREPH./NO FRACT $94.00

GASTRIC LAVAGE $107.00

NASAL PACKS ANT. $154.00

NASAL PACKS POST. $199.00

INTUBATION $107.00

CAUTER-SINGLE LESION $107.00

CAST REMOVAL $107.00

THORACENT/CHEST TUBE $343.00

DIGITAL NERVE BLOCK $71.00

HAND REFERRAL SIMPLE $55.00

HAND REF. WI/EXPLOR. $95.00

REDUCTION T.M.J. $107.00

GASTRIC INTUBATION $50.50

CAUTER-2 TO 4 LESION $115.00

CAUTER-MORE THAN 4 L $120.00

SUT/FACE UP TO 2.5CM $128.00

SIM/FACE 2.6-5.0CM $307.00

SUT/FACE 5.0-7.5CM $277.00

SUT/FACE 7.5-12.5CM $305.00

SUT/FACE 12.5-20.0CM $412.00

SUT/FACE 20.0-30.0CM $361.00

SUT/FACE OVER 30.0CM $450.00

AVULSION NAIL PLATE $155.00

REDUCTION PATELLAR $788.00

PUNCTURE HEMATOMA $219.63

INSERTION PIC CATH $219.00

SKIN ABCESS SINGLE $216.00

SPINAL PUNCTURE LUMB $175.00

APP PATELLAR CAST $224.00

COMPLEX FACE 2.6-7.5 $715.00

THORACENTESIS $312.00

I/D BARTHOLINS GLAND $210.00

LAY/BODY UP TO 2.5CM $312.00

COMP/BODY 2.6-7.5CM $725.00

COMP/F/N/H/F 1.1-2.5 $659.00

CLOSE HEAD/CHILD W/M $210.00

NASAL PACK/SIM HEM $180.00

GASTRIC LAVAGE $49.00

REMOVAL CERUMEN $89.00

APP SHORT ARM SPLINT $95.00

CEN LINE PLACE >5YRS $3,066.00

CLOSD ANK DIS WO ANE $410.00

APP LONG LEG SPLINT $96.00

EACH ADD 5CM OR LESS $174.00

CLOSD W/O MANIPUL $323.00

APP LONG ARM SPLINT $150.00

APP THUMB SPLINT $69.00

APP SHORT LEG SPLINT $120.00

PUNCTURE PERITONEAL CAVITY $360.00

TREAT SHOULDER DISLOCATION $636.00

PICC LINE REMOVAL $678.00

TREAT ELBOW DISLOCATION $786.00

DEBRIDEMENT SKIN $150.00

APP TIBIA SPLINT $648.00

CRYOTHERAPY OF WART $156.00

PUNCTURE PERITONEAL $260.00

VAGINAL DELIVERY $1,495.00

THORACENTESIS $312.00

TREAT METACARPAL FX $288.00

FINE NEEDLE ASPIRAT $240.00

APP FINGER SPLINT DY $90.00

CLOSD TX TOE W/MANIP $264.00

CHEST TUBE PLACEMENT $690.00

INSERT PIC CATH $618.00

REDUC FOREARM W/MANI $885.00

TREAT METACARPAL FX $400.40

CLOSED TREAT WRIST $650.00

EXC LESION 1.1-2.0 $256.00

OPEN TREAT/TIBIAL FX $1,680.00

REPAIR LAC TONGUE $350.00

PERICARDIOCENTESIS $298.60

TREAT ELBOW DIS W/OA $757.00

INJ STEROID L/S $550.00

REM EMBED FB EYELID $264.92

IRR/IMP VENOUS DEVIC $72.00

REVISION COLOSTOMY S $3,733.85

REDUCTION TOE $160.00

LARYNGOSCOPE IND DIA $117.28

INJ THERP CARPAL T W $139.93

CLSD TRIMALLEOLAR A $1,030.00

OROGASTRIC TUBE PLAC $101.25

SMALL JOINT INJECT $87.00

TENDON SHEATH INJ $87.00

TRIGGER POINT INJ $92.58

INTERMED JOINT INJ $91.00

INTRAOSSEOUS INF NDL $145.00

SPHENOPALATINE G INJ $216.00

CLSD MED MALLEOUS FX $1,023.58

EXC HEMORRHOID EXT $762.73

REM FOR BODY PHARYNX $295.08

INC/DRAIN GUM ABSCES $356.50

ABO GROUPING $18.00

HDL CHOLESTEROL $64.00

ALBUMIN, SERUM $29.00

AMYLASE, SERUM $38.00

ANTIBODY SCREEN $65.00

LDL CHOLESTEROL $112.00

VANCOMYCIN/PEAK $100.00

VANCOMYCIN/TROUGH $100.00

BILIRUBIN, TOTAL $44.00

BILIRUBIN, DIRECT $42.00

REPEAT HCT $24.00

BLEEDING TIME $29.00

GLUCOSE $35.00

REPEAT PTT $44.00

CALCIUM $44.00

PROTEIN, TOTAL $50.00

REPEAT POTASSIUM $45.00

CHLORIDE, SERUM $35.00

REPEAT PROTIME $29.00

SODIUM, SERUM $35.00

POTASSIUM, SERUM $35.00

CHOLESTEROL, SERUM $35.00

REPEAT TROPONIN $74.00

REPEAT CPK $67.00

CPK $67.00

CREATININE SERUM $73.00

CSF CELL COUNT $42.00

CSF CHLORIDE $41.00

CSF GLUCOSE $58.00

GRAM STAIN $35.00

BLOOD CULT 2ND SITE $125.00

BLOOD CULT 3RD SITE $125.00

REPEAT GLUCOSE $35.00

GLUCOSE TOL. 1HR. $121.00

REPEAT HEMOGLOBIN $30.00

HEMOTOCRIT $24.00

HEMOGLOBIN $30.00

REPEAT BNP $91.00

LDH TOTAL $114.00

REPEAT CBC $42.00

REPEAT CKMB $62.00

MONO SCREEN $41.00

OCCULT BLOOD, STOOL $31.00

REPEAT COMP MET PROF $88.00

FLU A/B PCR $115.80

PHOSPHATASE, ALKALIN $36.00

PHOSPHORUS, INORG $55.00

PLATELET CT (MAN) $30.00

PREG SCREEN, SERUM $79.00

CSF PROTEIN $125.00

PROTHROMBIN TIME $29.00

P T T $44.00

AST $36.00

ALT $36.00

URIC ACID $38.00

UA/MICROCOPY $29.00

WBC & DIFF $52.00

BUN $36.00

FLU A $36.00

FLU B $36.00

COMPATIBILITY TST IS $15.00

COMPATIBILITY 39 DEG $15.00

COMPATIBILITY AHG $15.00

DAT DIRECT COOMBS $20.00

T-3 $38.00

T4/THYROXINE, TOTAL $38.00

DRUG SCREEN-URINE $61.00

TRIGLYCERIDES $36.00

SENS. STUDIES MISC. $101.00

WBC $42.00

PH $35.00

DIGOXIN LANOXIN $84.00

KOH WET PREP $38.00

DILANTIN LEVEL $149.00

SPECIFIC GRAVITY $13.00

CELL COUNT $42.00

THEOPHYLLINE LEVEL $138.00

SALICYCLATES $79.00

WET MOUNT $26.00

PINWORMS $36.00

MAGNESIUM $60.00

LIPID PROFILE $103.00

KETONES $26.00

ELECTROLYTE PANEL $88.00

RENAL PANEL $143.00

LACTIC ACID $138.00

LIPASE $48.00

CKMB $62.00

GGT $60.00

STREP SCREEN $24.48

GENTAMICIN PEAK $149.00

GENTAMICIN TROUGH $149.00

ROUTINE VENIPUNCTURE $24.00

MICRO-ALBUMIN $48.00

ACETAMINOPHEN LEVEL $118.00

GLUCOSE TOL EA. ADD. $35.00

URINALYSIS, DIPSTICK $13.00

CBC AUTO DIFF $48.00

CARBAMAZEPINE (TEG) $143.00

VALPROIC ACID (DEPA) $143.00

BASIC METABOLIC PROF $84.00

SED RATE $26.00

PREG. SCREEN URINE $56.00

STOOL/O & P $70.00

GGT $60.00

LIVER FUNCTION TESTS $107.00

T-4 $38.00

MANUAL DIFF/BLD SMEA $20.00

COMP METABOLIC PROF $88.00

URINE VOL/TIMED $12.00

URINE COLLECTION/DOA $20.00

CBC $42.00

PLATELET CT (AUTO) $20.00

RBC SED RATE AUTO $25.00

TROPONIN (QUANT) $74.00

ORGANISM ID #1 $50.00

ORGANSIM ID #2 $50.00

ORGANISM ID #3 $50.00

GASTRO OCCULT $24.00

HPYLORI QUALITATIVE $66.00

URINE, MICRO ONLY $17.00

RH(D) TYPING $18.00

HEMOGLOBIN, GLYCATED $52.00

ORGANISM ID #4 $50.00

RAPID FLU TEST $74.00

BNP $91.00

ETOH, ALCOHOL $77.00

D-DIMER $46.00

OCCULT BLOOD, SCREEN $29.00

RSV $40.00

AMIKACIN TROUGH $41.00

AMIKACIN PEAK $41.00

PICC LINE COLLECTION $34.62

FINGER STICK COLLECT $4.50

UA AUTO NO MICRO $15.00

AFB CULTURE $30.00

AFB SMEAR $30.00

CRP-CARDIAC $85.00

LDL CHOLESTEROL $112.00

PSA SCREEN $210.00

BLOOD ADMIN FEE $346.00

RBC'S/LEUKO-REDUCED $256.00

BLOOD PROC & STORAGE $208.00

OUTSIDE LAB PROC $0.00

B PERTUSSIS $70.00

B PARAPEBTUSSIS $70.00

SMITH AB $38.00

SJOGREN SSA $38.00

SJOGREN SSB $38.00

ANTICENTROMERE B AB $38.00

ANTICAROMATIN AB $38.00

GC AMPLIFICATION $129.00

CHLAMYDIA AMPLICATIO $117.00

ANTI JO 1 $38.00

RNP AB $38.00

ANTISCLERODERMA 70AB $38.00

BCR $335.00

ABL1 $296.00

JAK 2 $450.00

KAPPA FREE LGT CHAIN $30.00

LAMBDA FRE LGT CHAIN $30.00

HAPTOGLOBIN $26.00

CULTURE, STREP A $13.53

HCV RNA NAA QUAL $100.22

MYOGLOBIN URINE $26.37

STOOL CULT ADD PATH $20.00

SHIGA LIKE TOXIN $23.00

STREP A CULTURE $13.53

ANA $96.00

ACTH $368.00

CEA $167.00

HCG QUANTITATIVE $79.00

CORTISOL PLASMA-SER. $138.00

CORTISOL FREE URINE $170.00

FERRITIN $138.00

IMMUNOGLOBULINS $173.00

IRON, SERUM $35.00

17-KETOGENEIC STEROI $143.00

17-KETOSTEROIDS $265.00

PTH $426.00

PHENOBARBITOL $114.00

PROCAINAMIDE $139.00

PROLACTIN $200.00

PROTEIN ELEC. CSF $125.00

PROTEIN SERUM ELEC. $125.00

PROTEIN URINE ELEC. $130.00

RENIN $186.00

TESTOSTERONE SERUM $268.00

TSH $84.00

VITAMIN B-12 $138.00

VIT. B-12 & FOLATE $230.00

FUNGUS CULTURE $101.00

FTA ABS $40.85

FREE T4 $42.00

RUBELLA TITER $50.00

MYSOLINE/PRIMADONE $139.00

LITHIUM $53.00

FSH (RIA) $170.00

LH (RIA) $258.00

TESTOSTERONE FREE $239.00

AMMONIA, BLOOD $108.00

VMA $142.00

OSMOLALITY SERUM $71.00

QUINIDINE $137.00

HGB ELECTROPHORESIS $89.00

METANEPHRINES TOTAL $160.00

NOREPINEPHRINES $217.00

FOLATE $137.00

ALDOSTERONE $437.00

ZINC $118.00

TRIIODOTHY TT3, TOTAL $71.00

TIBC $106.00

CLOSTRIDIUM DIFF TX $109.00

ANTIBODY SEROLOGY $47.00

TRIGLYCERIDES $36.00

CULTURE, MISC $79.00

PSA $210.00

RHEUMATOID FACTOR $38.00

ASO $18.00

HEPATITIS C ANTIBODY $168.00

ANTI-DNA (SS) AB. $204.00

ANTI-DNA (DS) AB. $122.00

DRUG CONFIRM/COCAINE $14.74

DRUG CONFIRM/BARBITU $14.74

DRUG CONFIRM/AMPHETA $12.48

DRUG CONFIRM/PCP $30.00

DRUG CONFIRM/OPIATES $17.00

DRUG CONFIRM/THC $14.74

DRUG CONFIRM/BENZODI $50.00

DRUG CONFIRM/TCA $21.00

HEPATITIS A,B,C PROF $204.00

CULTURE, STOOL $149.00

HEP B S ANTIGEN $48.00

HEP B S ANTIBODY $50.00

CARBOXY HEMOGLOBIN $100.00

COGENTIN/BENZTROPINE $66.00

CLONOPIN/BENZODIAZE $14.74

T4 THYROXINE, TOTAL $34.00

CREATININE CLEARANCE $137.00

VDRL/RPR/ART $48.00

RETIC COUNT $58.00

DHT $116.00

COOMBS, DIRECT/DAT $71.00

CULTURE, GC SCREEN $149.00

GONORRHEA/DNA PROBE $79.00

STOOL/WBC'S, RBC'S $20.00

ALPHA-1-ANTITRYPSIM $71.00

ESTROGEN, TOTAL $94.00

CULTURE, THROAT-NOSE $149.00

CULTURE, EYE $149.00

CULTURE, BODY FLUIDS $149.00

SODIUM, URINE $149.00

CHLORID, URINE $55.00

POTASSIUM, URINE $55.00

CULTURE, GENITAL $55.00

STOOL/O & P $92.00

CULTURE, URINE $149.00

CULTURE, RESPIRATORY $149.00

CULTURE, BLOOD $149.00

CULTURE, WOUND $149.00

GRAM STAIN $48.00

SUSCEPTIBILITY/MIC. $101.00

HEPATITIS C ANITBODY $98.00

CULTURE, CHLAMYDIA $89.00

OSMOLALITY URINE $89.00

CULTURE, MYCOPLASMA $74.00

IMMUNOGLOBULIN (IGG) $50.00

CA 27.29, CA MARKER $100.00

PREALBUMIN $66.00

ALBUMIN URINE QUANT $18.00

INSULIN, SERUM $114.00

HEP A, AB, IGM $58.00

T3 UPTAKE $34.00

6MP METABOLITES $295.00

CA 125 $84.00

HOMOCYSTINE/SERUM $233.00

TOBRAMYCIN/TROUGH $84.00

TOBRAMYCIN/PEAK $84.00

DRUG CONF/METHADONE $30.00

DRUG CONF/PPX $30.00

DRUG CONF/BUPRE NOMC $25.00

DRUG CONF/OXYCODONE $30.00

DRUG CONF/BUPREN MC $248.00

PSA, FREE $64.00

T3, FREE $221.00

TPO $100.00

VITAMIN C $109.00

VITAMIN D $331.00

VARICELLA-ZOSTER AB $106.00

CALCIUM, IONIZED $109.00

GROWTH HORMONE $124.00

MUMPS ANTIBODIES IQG $107.00

HIAA QUANT 24H URINE $104.00

ESTRADIOL $203.00

PTH, INTACT $193.00

PROGESTERONE $158.00

CULTURE, VIRAL $328.00

C-PEPTIDE $137.00

ANTITYROGLOBULIN AB $124.00

AMA $137.00

RSV AG, EIA $131.00

MMA $247.00

FOLATE, RBC $184.00

LEAD, BLOOD $85.00

H PYLORI AG, STOOL $250.00

CREATININE URINE $58.00

CALCIUM URINE $58.00

DHEA-S $160.00

EMPLOYEE HEALTH $23.00

CRP-QUANTITATIVE $68.00

KT/V $66.00

URR $23.00

DRUG SCREEN BLOOD $200.00

PH BODY FLUID $12.00

CELL COUNT SEROUS FL $19.00

LD BODY FLUID $21.00

PROTEIN BODY FLUID $13.00

KEPPRA SERUM $49.00

B PERTUSSIS $95.00

HCV RNA NAA QUAL $106.22

PLT GLYCOPROTEIN IIB $78.33

PLT GLYCOPROTEIN IB $78.33

PLT GLYCOPROTEIN IA $78.33

HEPATITIS B CORE AB $24.61

24 HR URINE PROTEIN $12.58

GABAPENTIN URINE $286.00

EBV PANEL NUCL AG AB $47.18

EBV PANEL AB VCA $47.18

EBV PANEL EARY AG AB $45.00

LA-RVVT DILUTE $53.47

LA-PTT SUBST $53.47

EHRLICHIA C IGG $21.25

EHRLICHIA C IGM $21.25

EHRLICHIA HGE IGG $21.25

EHRLICHIA HGE IGM $21.25

LA-THROMBOPLASTIN IN $53.47

LA-THROMBIN TIME $20.00

PROTEIN S FREE $47.30

PROTEIN S TOTAL $35.83

PROTEIN C $44.68

ANTITHROMBIN ACT $36.58

SODIUM URINE $9.00

RMSF IGG $59.75

RMSF IGM $59.75

FACTOR V LEIDEN $188.00

OVA&PARASITE TRICHOM $49.93

OVA&PARASITE LONE TE $24.73

BARTONELLA HENSE IGG $31.40

BARTONELLA HENSE IGM $31.40

BARTONELLA QUINT IGG $31.40

BARTONELLA QUINT IGM $31.40

CYTOPATH CELL E TECH $107.48

CYTOPATH EVAL FNA RE $161.30

CYTOPATH SMEAR O SOU $61.98

CYTP DX EVAL FNA 1 5 $48.10

CYTP FNA EVAL EA ADD $14.85

CYTP URINE 3-5 PROBE $789.08

FLOWCYTOMETRY/TC ADD $116.98

FLOWCYTOMETRY/TC 1 M $187.85

IMMUNOFLUORESCENT ST $141.50

IMMUNOHISTOCHEMISTRY $145.50

INSITU HYBRIDIZ AUTO $455.00

INSITU HYBRIDIZ MANU $367.13

INSITU HYBRIDIZATION $252.35

INTRAOP CY PATH C 1 $81.35

INTRAOP CY PATH C 2 $51.25

PATH CON INTRAOP ADD $25.93

PATH CON INTRAOP 1 B $74.23

TUMOR IMMUNOHIST/MAN $165.25

IMMUNOCHEMISTRY $145.50

SURGICAL PATH GROSS $52.05

TISSUE EX PATHOLOGIS $52.05

TISSUE EX PATHOLOGIS $112.63

TISSUE EX PATHOLIGIS $162.10

TISSUE EX PATHOLOGIS $341.80

TISSUE EX PATHOLOGIS $474.40

DECALCIFY TISSUE $15.63

SPECIAL STAIN GROUP1 $187.43

SPECIAL STAIN GROUP2 $154.18

CYTOPATH NONGYN SMEA $87.68

CYTOPATH CONC TECH $112.23

ROUTINE EKG $131.00

HOLTER MONITOR $163.48

TAPE ELECTRODES $22.00

EKG REPEAT $125.00

EKG PHYSICIAN FEE $42.00

EKG PHYSICIAN FEE $79.00

POTASSIUM $45.00

STREP SCREEN $24.48

PREG. TEST URINE $58.00

URINALYSIS $45.00

URINALYSIS DIPSTICK $30.00

GLUCOSE ACCUCHECK $45.00

VENIPUNCTURE $24.00

PPD $30.00

OCCULT BLOOD $24.00

B-12 $5.00

TETANUS TOXOID $41.00

PHENERGAN, UP TO 50M $8.00

VISTARIL, 50MG $4.00

NUBAIN, 10MG $9.00

DEPO MEDROL, 80MG $23.00

DEPO ESTADIOL $16.00

BICILLIN LA, 1.2 $84.00

BICILLIN LA, TO 600,000 $45.00

ROCEPHIN, 1GM $150.00

TORADOL, 60MG $22.00

BENADRYL 1 TO 50MG $3.00

SOLU MEDROL 40MG $26.00

SOLU MEDROL 80MG $24.00

SOLU MEDROL 125MG $69.00

BICILLAN CR 1.2 $69.00

BICILLAN CR 900,000 $37.00

DEXAMETHASONE $3.00

DECADRON LA $32.00

DEPO PROVERA $140.00

G.I. COCKTAIL $6.00

DEMEROL UP TO 100MG $60.00

EKG $105.00

PEAK FLOW $37.00

FLU INJ. $19.00

PNEUMONIA INJ. $80.00

KENALOG 60MG $62.00

EYE TRAY $28.00

PULSE OXIMETRY $71.00

ALUPENT NEBULIZER $60.00

ACE BANDAGE $24.00

EAR IRRIGATION $47.00

EXC LESION, 0.5 $211.00

EXC LESION, 0.6-1.0 $226.00

HEMOGLOBIN $28.00

ALLERGY INJECTION $9.00

HUMULIN INSULIN $24.00

SODIUM CHLORIDE $52.00

I & D ABSCESS SIMPLE $211.00

I & D PILONIDAL CYST $107.00

REM FB SKIN $195.00

DEBRIDEMENT EXT SKIN $150.00

DEBRIDEMENT MUS FASCIA $322.00

DEBRIDEMENT SKIN $150.00

DEBRIDEMENT SUB TISSUE $316.00

EXC SKIN TAGS TO 15 $129.00

SHAVING LES 0.5-LESS $165.00

SHAVING LES 0.5-LESS $165.00

EXC LESION 0.5-LESS $211.00

EXC LESION 0.6-1.0 $226.00

EXC LESION 1.1-2.0 $256.00

EXC LESION 2.1-3.0 $301.00

EXC LESION 2.5-LESS $180.00

EXC LESION 0.6-1.0 $271.00

EXC LESION 2.1-3.0 $301.00

EXC LESION 3.1-4.0 $526.00

EXC LESION OVER 4.0 $301.00

EXC LESION 0.5-LESS $165.00

EXC LESION 0.6-1.0 $346.00

EXC LESION 1.1-2.0 $406.00

EXC MAL LES 0.5-LESS $526.00

EXC MAL LES 2.1-3.0 $707.00

EXC MAL LES 0.5-LESS $451.00

EXC MAL LES 0.6-1.0 $601.00

EXC MAL LES 1.1-2.0 $601.00

EXC MAL LES 3.1-4.0 $1,128.00

EXC MAL LES 0.5-LESS $677.00

EXC MAL LES 0.6-1.0 $692.00

EXC MAL LES 2.1-3.0 $827.00

AVULSION NAIL PLATE $219.00

EXC OF NAIL $256.00

EXC SKIN OF NAIL $241.00

REM CONTRACEPTIVES $361.00

SIMPLE REP 2.5-LESS $219.00

SIMPLE REP 2.6-7.5 $309.00

SIMPLE REP 7.6-12.5 $361.00

SIMPLE REP 12.6-20.0 $376.00

SIMPLE REP 2.5-LESS $243.00

SIMPLE REP 2.6-5.0 $301.00

INTERMED REP 2.5-LESS $301.00

INTERMED REP 2.6-7.5 $376.00

INTERMED REP 7.6-12.5 $481.00

INTERMED REP 2.5-LESS $301.00

INTERMED REP 2.6-7.5 $421.00

INTERMED REP 2.5-LESS $279.00

INTERMED REP 2.6-5.0 $451.00

COMPLEX REP 1.1-2.5 $556.00

COMPLEX REP 1.1-2.5 $601.00

PINCH GRAFT UP TO 2CM $505.00

DESTR ONE LESION $120.00

DESTR 2-15 LESIONS $107.00

DESTR FLAT WARTS $133.00

DESTR MAL LES 0.5-LESS $172.00

REM FOREIGN BODY MUS $204.00

REM INJECTION $90.00

REM INTERMED JOINT $112.00

REM MAJOR JOINT $150.00

CRUTCHES $77.00

SLING $36.00

POTASSIUM INJECTION $13.00

LEVAQUIN 250MG $64.00

DEPO TESTOSTERONE $16.00

LASIX 20MG $3.50

ATIVAN UP TO 2MG $32.00

COMPAZINE 10MG $6.00

EXC LESION OVER 4.0CM $290.00

PARING/CUTTING LESION $150.00

HEPATITIS B VACCINE $318.00

TRIGGER POINT INJ. $149.00

VITAMIN K 10MG $25.00

INJECTION/OWN MEDS $9.00

LOVENOX 60MG INJ $180.00

RAPID FLU TEST $62.00

PROLIXIN $48.00

URINE DRUG SCREEN $25.00

PULSE OXIMETRY $71.00

GLUCOSE ACCUCHECK $45.00

RAPID FLU TEST $62.00

ALLERGY INJECTION $9.00

STREP SCREEN $24.48

URINALYSIS DIPSTICK $30.00

FLU INJ. $19.00

INJECTION/OWN MEDS $9.00

PREG. TEST URINE $58.00

EKG $105.00

EXC. LESION 0.6-1.0 $271.00

KETOROLAC 15MG INJ $6.00

VITAMIN B-12 1000MCG $3.00

DEPO-MEDROL 80MG ML $47.00

KENALOG 40MG INJ $46.00

PROMETHAZINE TO 50MG $14.00

AEROSOL INHALATIONS $41.00

HEMOGLOBIN $28.00

VENIPUNCTURE $24.00

DEXAMETHASONE 4MG IV $6.00

SIMPLE REP 7.6-12.5 $361.00

EXC LESION 0.5-LESS $165.00

EXC LESION OVER 4.0 $290.00

EXC LESION 0.5-LESS $221.00

REM FB SKIN $195.00

MONO SCREEN $41.00

URINE DRUG SCREEN $25.00

CEFTRIAXON 1GM VIAL $73.00

GLUCAGON 1MG INJ $177.00

ALDOMET 250MG TAB $3.00

AMINOPHLLN 100MG TAB $3.00

ASCORB ACD 500MG TAB $3.00

ASPIRIN 325MG TAB $3.00

ASPIRIN 325MG EC TAB $3.00

COUMADIN 5MG TAB $3.00

VALPROIC AC 250MG PO $1.50

TYLENOL 10GRN TAB $3.00

ERYTHROMYCN 250MG PO $3.00

SALINE IV FLUSH 10ML $10.00

LASIX 40MG TAB $3.00

NEOMYCIN 500MG TAB PO $6.00

NITROSTAT 0.4MG SL TAB $22.00

PENICILLIN G SOD 5MU $134.67

PEN-VEE-K 250MG TAB $3.00

PHENOBARB 15MG TAB $1.10

PHENOBARB 30MG TAB $3.00

PREDNISONE 5MG TAB $3.00

PREDNISONE 10MG TAB $3.00

PREMARIN 0.625MG TAB $3.00

PTU/PROPTHIURCL 50MG PO $3.00

PHENAZOPYRI 100MG UD PO $2.00

PYRIDOXINE/B6 50MG PO $3.00

QUINIDINE SULF 200MG PO $3.00

THERMOTABS (SALT) $3.00

SURFAK CAP $3.00

SUSTAIRE 100MG TAB $3.00

SYNTHROID 100 MCG TAB $2.50

TAGAMET 300MG TAB $6.00

TELEPAQUE TAB 6/PACK $23.00

TETRACYCLINE 250 CAP $3.00

TETRACYCLINE 500 CAP $3.00

THERAGRAN M CAP $3.00

THIAMINE/B 50MG TAB $3.00

THORAZINE 25MG TAB $3.00

THORAZINE 50MG TAB $3.00

THYROID 60MG TAB $3.00

THIAMINE 100MG INJ $35.00

TOFRANIL 25MG TAB $3.00

TOFRANIL 75MG CAP $4.00

TOLECTIN 200MG TAB $3.00

TOLECTIN DS 400MG CP $4.00

TOLINASE 250MG TAB $3.00

TRANXENE 3.75MG CAP $3.00

TRANXENE 7.5MG CAP $3.00

TRIAVIL 2-10 TAB $3.00

TYLENOL 325 MG TAB $3.00

TYLENOL NO.2 TAB $3.00

TYLENOL NO.3 TAB $3.00

TYLENOL NO.4 TAB $3.00

URECHOLINE 10MG TAB $3.00

URECHOLINE 25MG TAB $4.00

VALIUM 2MG TAB $3.00

VALIUM 5MG TAB $3.00

VALIUM 10MG TAB $4.00

VASODILAN 10MG TAB $3.00

TYLENOL CHEWABLE TAB $3.00

VIBRAMYCIN 50MG PO $9.00

VISTARIL 25MG PO $3.00

VISTARIL 50MG PO $4.00

WINSTROL 2MG TAB $3.00

ZYLOPRIM 100MG TAB $3.00

EES SUSP 200MG/5ML U $4.00

ENSURE PLUS LIQ 8 OZ $10.00

KCL 10% 40MEQ/30ML $4.00

METAMUCIL PWDR PACK $4.00

MOM/MILK OF MAG 30ML PO $4.00

SUSTACAL 8 OZ LIQ $17.00

SUSTACAL PUDDING $10.00

TAGAMET 1 OZ. $76.00

THERAGON LIQ. 5CC. $4.00

THORAZINE 50MG INJ $25.00

THEOPHYLLIN 80MG/15M $3.54

TYLENOL 1 OZ. $9.00

VIBRAMYCIN 100MG PO $16.00

XYLO VISCOUS 2% 20ML $10.00

VIVONEX PLAIN PACK $36.00

VIVONEX HN PACK $40.00

VIVONEX FLAVOR PACK $4.00

AMINOPHLLN 250MG INJ $16.00

ATROPINE 0.4MG INJ $4.00

ATROPINE 1MG SYRINGE $66.00

ATROPINE 0.5MG SYRNG $47.00

BENTYL 20MG INJ $72.00

BICILLIN CR-600,000 $29.00

BICILLIN CR-1.2M INJ $94.00

BICILLIN LA 600,000 $68.00

BICILLIN LA 1.2 MU $127.00

CALCIUM CL 1GM SYRNG $58.00

CALCIUM GLUC 10% INJ $7.00

CLEOCIN 600MG INJ $23.87

CYANOCOBALAMN 1MG IV $10.00

DEMEROL 50MG INJ $6.00

DEMEROL 75MG INJ $6.00

DEPO-MEDROL 40MG INJ $50.00

EPINEPHRINE 1MG SYG $65.00

EPINEPHRINE 18G SYG $68.00

FOLICACID 50MG VL IN $83.00

VISTARIL 25MG INJ $9.00

KENALOG 40MG INJ $46.00

LIDOCAINE 50MG SYR $49.00

LIDOCAINE 100MG SYR $50.00

MANNITOL 25% 50ML IN $25.00

CEFOXITIN 1GM VIAL $40.00

MORPHINE 10MG INJ $9.00

MVI-12 INJ 10ML $36.00

PITOCIN 10U/ML INJ $10.00

WYCLLN/PRPCN 300,000 $13.00

WYCLLN/PRPCN 600,000 $16.00

WYCLLN/PRPCN 1.2M IV $29.00

WYCLLN/PRPCN 2.4MIV $49.00

NEOSTIGMINE 1 MG INJ $50.00

PROTAMINE 10MG INJ $30.00

GLYCOPYRROLATE VIAL $37.99

SOD BICARB 10MEQ INJ $98.00

SOD BICARB 50MEQ INJ $138.00

SODIUM PHOS INJ 5ML $10.00

SOLU CORTEF 100MG IN $36.00

SOLU MEDROL 40MG INJ $49.00

SOLU MEDROL 125MG IN $130.00

TAGAMET 300MG/2ML IN $33.00

TALWIN 30MG TUBEX $11.00

TENSILON 10MG/ML INJ $23.00

SUSTACAL 12OZ LIQ $13.00

TIGAN 200MG INJ $17.00

TROBICIN 2GRM INJ $107.00

TPN LYTES INJ $49.00

VALIUM 10MG/2ML SYR $29.00

VASODILAN 10MG/2ML I $29.00

VESPRIN 10MG INJ $17.00

VIBRAMYCIN 100MG IV $193.00

VIBRAMYCIN 200MG IV $380.00

VISTARIL 50MG INJ $14.00

VISTARIL 100MG INJ $25.00

TYLENOL DROPS 15ML $29.00

WYDASE 150U/ML $38.00

XYLOCAINE 0.5% 50ML $22.00

XYLOCAINE 1% 50ML $20.00

XYLOCAINE 2% 50ML $25.00

XYLOCAINE 0.5%/E 50M $25.00

XYLOCAINE 1%/E 50ML $23.00

XYLOCAINE 2%/E 50ML $29.00

YUTOPAR 50MG/5ML $246.00

BACITRACIN OINT 15GM $8.30

CALAMINE LOT 4 OZ $10.00

CETACAINE SPRAY $222.00

DESITIN OINT 2OZ $7.60

HYDROGEN PEROX 4 OZ $4.00

NITRODUR 0.4 MG PAT $10.00

SULTRIN CREAM $42.00

SYNALAR 15 GM .25% $63.00

TUCKS $4.00

VALISONE 0.1% 15GRM $66.00

XYLOCAINE JELLY 2% $46.00

XYLOCAINE 5% OINTMT $42.00

XYLOCAINE 4% TOPICAL $59.00

ZINC OXIDE OINTMENT 2OZ $6.00

TYLENOL SUPP 5GR $4.00

TYLENOL SUPP 10GR $4.00

ASPIRIN 300MG SUPP $4.00

ASPIRIN 600MG SUPP $4.00

GLYCERIN SUPP $4.00

PROMETH 25MG SUPP $16.00

THORAZINE 25MG SUPP $7.00

THORAZINE 100MG SUPP $10.00

TIGAN 100MG SUPP $6.00

TIGAN 200MG SUPP $7.00

WYANOID SUPP $4.00

EYE IRRIGATION SOLN $9.84

LACRILUBE OPTH OINT $23.80

TIMOPTIC 0.25% 5ML $99.00

TIMOLOL 0.5% 5ML $61.00

FLEETS REG ENEMA $10.00

COLCHICINE 0.6MG PO $3.00

COUMADIN 2.5MG TAB $3.00

TRAZODONE 50MG PO $3.00

DILANTIN 50MG PO $1.78

FEOSOL TAB 45MG $3.00

METHOTREXATE 2.5MG $7.13

NARDIL 15MG TAB PO $3.00

PREMARIN 0.3MG TAB $3.00

CHOLESTYRAMINE 4GM $7.83

SOD BICARB 650MG TAB $3.00

SUDAFED SA 120MG $3.00

SURBEX TAB $3.00

SUSTAIRE 300MG TAB $3.00

SYMMETREL 100MG $3.00

SYNTHROID 50 MCG TAB $3.00

SYNTHROID 25 MCG TAB $3.00

SYNTHROID 0.15MG TAB $3.00

SYNKAYVITE 5MG TAB $3.00

TACARYL 8MG TAB $3.00

TACE 72MG TAB $22.00

TALWIN NX TAB $4.00

TAVIST TAB $3.00

TEDRAL LIQ. 30CC $3.00

TEGRETOL 200MG TAB $3.00

TENORMIN 50MG TAB $3.00

TENUATE 25MG $3.00

TENUATE DS 75MG $3.00

TAPAZOLE 10MG TAB $3.00

TAGAMET 200MG TABS $3.00

THERGRAM HEMATINIC $3.00

THIAMINE 100MG TAB $3.00

THORAZINE 10MG TAB $3.00

THORAZINE 100MG TAB $3.00

THORAZINE 200MG TAB $3.00

THYROID .5 GRAIN $3.00

THYROID 2 GRAIN $3.00

THYROID 3 GRAIN $3.00

TIGAN 100MG TAB $3.00

TIGAN 250MG TAB $3.00

TOFRANIL 10MG TAB $3.00

TOFRANIL 50MG TAB $3.00

TOFRANIL 100MG TAB $6.00

THYROLAR .5 $3.00

THYROLAR 3 $3.00

TOLINASE 100MG $3.00

TRANXENE 22.5MG CAP $7.00

TRIAVIL 4-10MG TAB $3.00

TRIAVIL 4-25MG TAB $3.00

TRIAVIL 4-50MG TAB $6.00

TRIDIONE 300MG $3.00

TRINSICON CAPS $3.00

TRILAFON 4MG TAB $3.00

TRIMPEX 100MG TAB $3.00

TUINAL 100MG $3.00

TUSS-ORNADE $3.00

TYLOX CAPS $3.00

URECHOLINE 5MG TAB $3.00

URISED TAB $3.00

URISPAS $4.00

VELOSEF 250MG CAP $6.00

VICON FORTE TAB $3.00

VICON C $3.00

VICON PLUS CAP $3.00

WYTENSIN 4MG TAB $3.00

WYGESIC $3.00

ZANTAC $10.00

ZAROXYLYN 2.5MG $3.00

VIT. C 500MG PO $3.00

VIT. D 50,000U $3.00

VIT. B-6 50MG PO $3.00

VIT. B-12 $3.00

GRANULEX SPRAY 4 OZ. $124.00

ETHYL CHLORIDE SPRAY $39.00

HEPARIN 5000U/ML INJ $6.00

HEP. B 1MM GLOB. 5ML $1,319.00

HYDROXYZINE 25MG INJ $7.00

HYDROXYZINE 50MG INJ $9.00

PROMETHAZINE TO 25MG $11.00

PHENOBARB TO 65MG V $11.00

POT ACETATE 40MEQ IV $10.01

KCL 10MEQ VL INJ $11.00

PROTOPAM CL 20ML $76.00

SOD ACETATE 40MEQ IV $9.17

SOD BICARB 4.2% INJ $63.00

SUS-PHRINE 1:200 AMP $22.00

TRIPLE ANTIGEN TUBEX $25.00

TALWIN 30MG AMP $10.00

TALWIN 60MG AMP $16.00

TERRAMYCIN 250MG AMP $27.00

TESTOST. 50MG/ML 10M $10.00

TETANUS IMM. GLOBIN $497.00

THIAMINE 50MG/2ML AM $3.00

THIAMINE 100MG TUBEX $11.00

THROMBOSTAT 1000U $59.00

THYPINONE INJ 1 ML $245.00

TIGAN 100 MG AMP. $19.00

TRICHOPHYTON 1:5000 $3.00

TRIDIL 10 ML AMP $166.00

TROBICIN 4 GM VIAL $193.00

TUBERCULIN PPD 250TU $4.00

TUBOCURARINE 3MG INJ $11.00

URECHOLINE 1 ML VIAL $22.00

VERAPAMIL 2 ML INJ. $115.00

WYCILLIN PROB 2.4 $45.00

WYAMINE SO4 10ML INJ $59.00

WYDASE 1500U INJ. $82.00

GLUTOSE 15MG PO $26.00

VIOFORM HC 20 GM $89.00

FLOURO-STRIPS $3.00

VASOCON 15 ML. $59.00

VASOCON-A 15 ML. $59.00

VISINE 15 ML. $26.00

VIRA-A OP OT $86.00

3/4% ISOPTO-CARBACOL $71.00

1/2% ISOPTO-CARPINE $46.00

1% ISOPTO-ATROPINE $43.00

1% ISOPTO-CARPINE $49.00

2% ISOPTO-CARPINE $49.00

3% ISOPTO-CARPINE $52.00

4% ISOPTO-CARPINE $53.00

1/4% ISOPTO CARPINE $47.00

NEOSYN NAS SPR 1/4% $23.00

TES-TAPE 100 TEST $45.00

TERRAMYCIN OINT 15GM $42.00

TRAMSDERM NITRO 5 $10.00

TINACTIN 15ML SOL $27.00

TOPICORT CR 15GM $49.00

WITCH-HAZEL 8 OZ. $14.00

VANCERIL INH. 16.8G $121.00

VISIDEX EACH $4.00

VENTOLIN 17G INH $86.00

BENZOIN COMP TIN 4OZ $22.00

CHLORASEPTIC SP 6 OZ $29.00

ALCOHOL ISO 70% 1PT $6.00

DERMOPLAST SPY 3 OZ $13.54

DOMEBORO POWD PACK $1.87

LIDOCAINE OINT 5% $240.00

NITRODUR 0.1 MG PAT $10.00

NYSTATIN CR 15 GM $23.00

SYNALAR CR 60GM .25% $151.00

TRANSDERM NITRO-10 $10.00

TRANSDERM V $68.00

TRAVASE OINT 15GM $154.00

TOPSYN(LIDEX) GL 30G $110.00

TRIDESILONE CM 15GM $58.00

TRONOTHANE 1% 28.4GM $26.00

VALISONE 0.01% 15GM $39.00

VIOFORM CR 30GM $36.00

XYLOCAINE 10% ORAL S $138.00

ZOVIRAX 5% CREAM $185.00

WHITEFIELD OINT 30GM $9.00

ACETAMINOH 120MG SUP $3.00

ACETAMINPH 325MG SUP $4.75

ACETOMINPH 10GR SUPP $3.00

GLYCERIN CHILD SUPP $3.00

PROMETH 12.5 SUPP $13.00

WANS #1 SUPP $7.00

WANS #2 SUPP $7.00

WANS CHILD SUPP $9.00

FLEETS CHILD ENEMA $7.00

FLEETS MIN OIL ENEMA $10.00

WHISKEY 1 OZ. $3.00

WINE 1 OZ. $3.00

SYNTHROID 200MCQ VL $305.00

SYNTHROID 0.125 MG $3.00

DEPO ESTRAD 5MG/1ML $19.00

THORAZINE 25MG INJ. $17.00

CEPACOL LOZENGE $3.00

TRAUMACOL 8 OZ. $14.00

ZOVIRAX 500MG VIAL $297.00

GUAIFENESIN 5ML PO $3.00

GUAIFENESIN 15ML UDP $3.00

TYLENOL 2GR PR $3.00

AMPICILLIN 500MG V $26.00

AMPICILLIN 1GR VIAL $47.00

TUSSI-ORGANIDIN 1OZ. $22.00

AMIKACIN 500MG/2ML $275.00

SILVER-NITRAT STICK $3.00

SYNTHROID 0.2MG PO $3.00

TINACTIN CREAM 15 GR $33.00

TUSSI-ORGANI. CM 1OZ $22.00

PREMARIN VAG. CREAM $190.00

LITHIUM CARB 300MG P $3.00

TYLENOL CAP 500 MG TAB $3.00

THEELIN 2 MG/ML $10.00

TRIAVIL 2/25 PO $3.00

AVEENO BATH 12 OZ $1.61

TYLENOL 500MG CAP $3.00

HYDROXYZINE PAM 25MG $3.00

TUCKS HEMORR OINT1OZ $9.28

TRIPLE DYE BOTTLE $20.00

TUSSIONEX 5CC PO $4.00

TRINALIN TAB $3.00

ASPIRIN 81MG CHW TAB $1.10

POLY-VI-SOL DRP 50ML PO $50.00

MAG SULF 1GM INJ $4.00

VANCOCIN 500MG IV $209.00

INFLUENZA VACCINE $33.00

TORCAN 10MG PO $3.00

TRACRIUM 10MG/ML 5ML $157.00

XANAX .25MG $3.00

QUINIDINE GLUC 80MG IV $81.00

SYNTHROID 500MCQ INJ $337.00

BLACK WIDOW ANTIVENM $160.00

SYNTHROID INJ 500MCQ $335.00

CROFAB ANTIVENIN VL $5,702.63

FUROSEMIDE 40MG INJ $13.00

SYNALAR CR .01% 15GM $43.00

VIROPTIC OPTH SOL U $359.00

TRIAMCINOLONE .1% 15 $16.00

SYNALAR SOL. 20ML $81.00

SYNALAR 0.01% 15 GM $43.00

TESTOSTERONE 50MG/ML $95.00

TEMPRA DROPS $26.00

VANCENASE INH 16.8GM $121.00

TRANDATE 200MG PO $3.00

TONOCARD 400MG $4.00

TAGAMET 400MG TAB $10.00

VASELINE 1 OZ. $11.00

TOFRANIL 25MG INJ $13.00

ZANTAC 50MG INJ $39.00

DEXAMETHASONE 1 OZ L $16.75

TSRA KIT $62.00

VISKEN 10MG $3.00

TRANDERM NITRO-15 $11.00

LOPRESSOR 5MG INJ $11.00

TIMOTIC 0.5% 15 ML $341.00

XYLOCAINE 5% 3 1/2GM $4.00

PULMOCARE 240ML $22.00

TRANSDERM NITRO 2.5 $10.00

ZOVIRAX CAPS $7.00

TORECAN 10MG AMP $30.00

TRANXENE 11.25 MG $6.00

PNEUMOVAX $75.00

VELVACHOL CREAM 1 LB $71.00

TERPIN HYDRATE 1 OZ. $4.00

TERPIN HYDRATE W/COD $6.00

MYAMBUTOL 100 MG PO $3.00

ESTRADIOL 1MG TAB $2.00

TRIPHASIL-28 $125.00

XANAX 0.5MG PO $3.00

MORPHINE 4MG INJ. $7.00

AMITRIPTYLINE 25MG P $3.00

MINERAL OIL 30CC U/D $3.00

PANCREALIPASE 4500 PO $3.00

SYMETUL 50MG/5ML $3.00

VISKEN 5MG $3.00

ZANOSAR 1 GM $216.00

LABETALOL 100MG UD $2.00

YUTOPAR 10 MG $10.00

2ND SKIN PK $27.00

TAVEST-D $3.00

ULTRACEF 250MG/5ML $140.00

TRIAMINIC DROPS 15ML $148.00

TRIAMINIC INF DROPS $63.00

VASOTEC 5MG $6.00

SUPROL 200MG $3.00

VIT E 200U PO $3.00

SUPROL CAP $3.00

TRACRIUM MDV 1ML $29.00

HYDROGEN PEROXID 8OZ $7.00

TAGAMET 300CC/NS 50C $56.00

CATAPRES 0.3MG PATCH $92.00

TIMENTIN 3.1GM 100ML $147.00

VICKS VAPORUB 1.5 OZ $17.00

THORAZINE GEN. 1 OZ. $22.00

Z-BEC TAB $3.00

TRENTAL 400 MG PO $3.00

RABIES VACCINE $573.00

VERMOX TAB (CHEW) $29.00

VIOFORM HC 5GM $42.00

SYNEMOL .025 30 GM $101.00

TIMENTIN 3.1GR VIAL $117.00

GOLYTELY 1 GALLON $147.00

TICAR IV/IM 1GM $29.00

VI-DAY W/IRON 1 OZ. $10.00

VANQUISH TAB $3.00

QUINIDINE SUL 300MG PO $3.00

ZINCFRIN 15CC $58.00

HUMULIN N 5 UNITS $0.42

HUMULIN R 5 UNITS $0.42

TENORETIC 50 TAB $4.00

ZINC SULFATE 220 MG. PO $3.00

TRANSDERM-SCOP DISC $25.00

X-SEB T SHAMPOO 4 OZ $43.00

VIVONEX TEN 2.84 OZ. $46.00

CELESTONE SOL 6MG/ML $40.00

POTASSIUM CHL 10MEQ PO $3.00

VIOFORM HC CR 1/2OZ. $58.00

WESTCORT CR 0.2% 15G $66.00

VASELINE JELLY 3.75 $16.00

TYLENOL EX-STR TAB $3.00

UNIPEN 1 GM ADD-VANT $66.00

UNIPEN 2GM ADD-VANT $124.00

SYNEMOL CR 15GM $79.00

SYNALAR SOL .01% 60C $187.00

VERAZINC 220 MG PO $3.00

VIVACTIL 5MG $3.00

VANCOCIN HCL 250 MG. $97.00

DOXYCYCLI INJ 100MG $166.00

AMITRIPTYLINE 10MG P $3.00

NYSTATIN OINT 15GM $16.00

CORTROSYN 0.25MG INJ $299.04

TEP 1ML INJ. $6.00

UNIPEN 1GM VICL $49.00

NAPHON-A OPTH. SOL. $86.00

ESTRADERM 0.05MG PAT $13.56

VASORETIA 10-25 $7.00

NEOSPORIN PC-1 $3.00

CLAFORAN 1GM ADD. $114.00

ZAROXYLYN 5MG $3.00

TRIHEXYPHENIDYL 2MG $3.00

XYLACAINE 1% 1CC $3.00

TAZIDIME 2GM ADD $294.00

TRIHEXY (ARTANE) 2MG $3.00

SPIRONOLACTONE 25MG $3.00

HYDRALAZINE HCI 25MG $3.00

HYDRALAZINE HCI 10MG $3.00

HYDROXYZINE HCI 10MG $3.00

HYDROXYZINE HCI 25MG $3.00

DIPHENHYDRAM 25MG PO $3.00

CHLORTHALIDONE 25MG $3.00

IMIPRAMINE 25MG PO $3.00

BETHANECHOL CHL 25MG $3.00

ZYLOPRIM 300MG $3.00

FUROSEMIDE 20 MG TAB $3.00

FUROSEMIDE 40MG TAB $2.50

LACTINEX GRAN PO $4.00

DOXYCYCLINE 100MG PO $13.00

DOCUSATE SOD 100MG P $3.00

DEXAMETHASONE 4MG IV $6.00

NITROPRUSS 50MG INJ $55.00

MEXILETINE 150 MG PO $2.00

VASATEC 10MG U/D $7.00

VICODIN $3.00

THYROLAR 1 $3.00

TAZIDIME 2GM. VIAL $290.00

ATROPINE 1% OPHT 15M $68.00

TAZIDIME 1 GM ADD. $150.00

SULTRIN VAG.CR. 48G $143.00

VOLTOREN 75MG $7.00

LIDOCAINE 1% 1ML $3.00

SULFACETAMIDE OP.10% $71.00

COUMADIN 2MG TAB. $3.00

TIMENTIN 3 1GM. ADD. $99.00

DIAZEPAM INJ $22.00

ZOVIRAX OINT 15G $498.00

TUCK'S 100 $40.00

TRANDATE 100MG (PO) $3.00

DEXAMETHASONE MDV $20.00

VOLTAREN 25MG. $3.00

TAZIDIME 1GPB $209.00

TAZIDIME 2G PB $245.00

MUPIROCIN 2% OINT $104.86

TEMAZEPAM 15MG PO $3.00

TAZIDIME 1 GM VIAL $121.00

UNASYN 1.5 PB $61.00

UNASYN 1.5 VIALS $47.00

PPD 1-TU SKIN TEST $9.00

TAR SHAMPOO $49.00

TENEX 1MG TAB $4.00

CANDIDA .2 1M $43.00

ZESTRIL 10 MG $4.00

UNASYN 3GM VIAL $89.00

NAFCILLIN 1GM ADD $29.00

GLUCERNA 8OZ. PO $22.00

VYTONE CR 1% 30 GR $140.00

TINACTIN FT PWD. 45G $29.00

VANCOCIN 1G VIAL $347.00

PROCAINAMID TO 1GMIV $99.00

TEGISON 10MG CAP $11.00

UNASYN 1.5GM ADD. $50.00

TACE 12 MG $4.00

FLUCONAZ 200MG/100ML $409.00

MIACALCIN 200U/ML IM $74.00

TERAZOSIN 1MG TAB PO $2.00

VOLTAREN 50MG $6.00

HUMULIN 70/30 5 UNITS $0.42

MORPHINE 2 MG INJ. $6.00

AMMONIA INHALER CAP $3.00

TRILAFON 2MG $3.00

ULTRA-LENTE BEEF $10.00

TIMOPTIC .5% 2.5ML $62.00

ZOTRIX 45Q OINT. $180.00

TRIAMCIN .1% CR.80GR $30.00

ZESTRIL 5MG PO $6.00

CLEOCIN 300MG INJ $6.87

TRANSDERM-SCOP PAT $23.00

VANCENASE AQ NASAL S $197.00

TAPICORT GEL $72.00

TAVIST 1OZ $33.00

DOXEPIN 10MG CAP $3.00

DOXEPIN 25MG CAP $3.00

VITAMIN A&D OINT U/D $1.00

WELLBUTRIN 100 MG $4.00

SUSPHRINE MDV $229.00

BUPROPION 75MG TAB $3.00

DIURIL 500MG INJ $59.00

UNIPHYL 400MG $3.00

CARDEC DM DROPS $40.00

CAL DIS VERSENTE AMP $196.00

RACE-EPINEPH NEB U/D $4.00

LIDOCAINE/EPI 1% 20C $25.00

TOPICORT GEL .05% 15 $72.00

TRILISATE 500MG P.O. $3.00

TRIMETHOPRIM 100MG $3.00

TRIPLE SULFA CREAM $26.00

VENTOLIN SOL. $110.00

ZOSTRIX 1.5 OZ CREAM $164.00

TEGRETOL 100MG PO $3.00

TAVIST LIQ. 1OZ $13.00

TUSSI-ORGANIDIN 5CC $3.00

DAKINS SOLUTION $25.00

SWEEN CREAM 2OZ $36.00

TAGAMET 300MG MDV 2C $94.00

VASCOR 200MG PO $16.00

VANCOMYCIN 1GM. ADD. $364.00

XANAX 1MG P.O. $7.00

VANCOMYCIN 500MG. AD $229.00

VIT. A 10,000 IU $3.00

ULTRACAL 8 OZ. $11.00

TORADOL 60MG SYRINGE $98.00

PHENOBARB OS 20MG/5M $3.00

SALINE IV FLUSH 3ML $8.00

TUSSI-ORGANI DM 5CC $3.00

A-D OINT. 4OZ. $39.00

ZOLOFT 50MG PO $14.00

ZOLOFT 100MG PO $14.00

MAGNESIUM CITRATE $5.00

SUPRAX 400MG PO $36.00

TENEX 2MG PO $7.00

TRIDESILONE CR 15GM $71.00

SUS-PHRINE .3ML AMP $27.00

VIT K 5MG TAB $3.00

UNASYN 36M ADD. $89.00

TICLID 250MG PO $10.00

ISOSORB MONO 20MG PO $1.75

MAALOX PLUS ES UD $3.00

TESSALON PERLES $4.00

CLINDAMYCIN 150MG PO $7.00

TORADOL 10MG. TAB $9.00

DIP-TET-TOX PED. $17.00

TET-DIP-TOX ADULT $71.00

STERILE WATER 20CC I $7.00

NITROLINGUAL SPRAY $323.00

XANAX 2MG. $10.00

EPI 1 MG/ML 30ML MDV $61.00

ZOVIRAX SUSP. 1 OZ. $33.00

THROMBINAR 5000U. $143.00

PAROXETINE 20MG UD PO $10.00

LORATADINE 10MG TAB $3.00

VANTIN 200MG. PO $22.00

NEUPOGEN 300 MCG/ML $747.02

ACULAR OPNTN SOL 5ML $171.00

VIOKASE TABS $3.00

TRIAMCINOLONE 025% $10.00

TILADE INHALER $176.00

NIX SHAMPOO 2 OZ $22.68

VINCRISTINE 2MG VIAL $256.00

ISOSORB MONO ER 60MG PO $6.00

MVI LIQUID 1OZ. $3.00

SUPRANE 1HR. $62.00

ZOFRAN PER 1MG $22.00

PREDNISONE 1MG. TAB $3.00

TAMBOCAR 100MG. PO $9.00

TAC SOLUTION $605.00

ZOCOR 10MG. PO $11.00

PYRAZINAMIDE 500 MG PO $10.00

EPSOM SALT 1LB $2.30

VERSED 10MG/2ML $108.00

TAFRANIL PM 75MG $7.00

ASACOL 400MG TAB $3.00

YOHIMBINE 5.4MG $3.00

VITAMIN B-12 1000MCG PO $3.00

TOPROL XL 50MG TAB $3.00

TRAZODONE 100MG $4.00

VASOTEC 2.5MG. INJ $155.00

BUMEX 1MG VIAL $3.93

SUPRANE 1/2HR. $86.00

XYLOCAINE 0.5% 50CC. $55.00

XYLO 2% C EPI. 20CC $68.00

XYLO 5% FOR SAB $12.22

TRANDATE 5MG/CC $10.00

WYAMINE CC $10.00

TENORMIN 5MG. AMP. $17.00

HYDRO/APAP 7.5/500MG $2.00

ULTRAM 50MG TAB $3.00

ZOCOR 20MG. TAB $20.00

LIDOCAINE 2% VISC. $9.00

BUMETANIDE 0.5MG TAB $3.00

METHYLDOPA 250MG UD $3.00

DICYCLOMINE 10MG CAP $3.00

AMOXICILLIN 250MG UD $3.00

AMOXICILLIN 500MG UD $3.00

COUMADIN 1MG TAB $3.00

DOXAZOSIN 2MG TAB $3.00

CLONIDINE 0.1MG TAB $3.00

GLYBURIDE 2.5MG TAB $3.00

TRIAM/HCTZ 37.5/25 TAB $3.00

CYCLOBENZAPRINE 10MG $4.00

GUAIFENESIN 600 LA PO $3.00

HYOSCYAMINE 0.375MG PO $3.00

CHORD/CLIDI 5-2.5MGP $3.00

TRIAM/HCTZ 75-50 UD $3.00

THEOMAX DF SYRUP $4.00

CARDEC DM SYRUP $3.00

METHOCARBAMOL 500MG $3.00

TRI-TANNATE S PED SU $10.00

SYNTHROID 0.075MG $3.00

TUSS/DELAY CR TAB $3.00

SYNTHROID 0.1MG TAB $3.00

CARISOPRODOL 350MG P $3.00

TENEX 1MG $4.00

TRENTAL 400MG TAB $3.00

TYLENOL/COD#3 TAB $3.00

MECLIZINE 25MG UD PO $3.00

SULFINPYRAZONE 100MG $3.00

TRIHEXYPHEN 5MG UD $3.00

LORAZEPAM 0.5MG UD P $3.00

TIMOLOL MAL 10MG TAB $3.00

OYSTER SHELL 500MGUD PO $3.00

DILTIAZEM 30MG U/D $3.00

CEFACLOR 250MG UD PO $13.00

CHLORPHENIR 4MG TAB $3.00

SULINDAC 150MG U/D $4.00

BENZTROPINE 1MG TAB $3.00

DEXAMETHASON 4MG UD $3.00

PROP-N/APAP 100/650 PO $3.00

GLYBURIDE 5MG TAB UD $3.00

ACETAZOLAMID 250MG P $2.50

OXYBUTYNIN 5MG UD PO $3.00

CHLOROTHIAZ 250MG PO $3.00

DIFLUNISAL 500MG UD $7.00

BISACODYL 5MG EC TAB $3.00

TRIAM/HCTZ 50-25 UD $3.00

DICLOXACIL 250MG PO $3.00

PIROXICAM 10MG CAP PO $7.00

METRONIDAZO 250MGUD PO $4.00

FOLIC ACID 1MG TAB $3.00

TRIAZOLAM 0.125MG UD $3.00

HALOPERIDOL 0.5MG UD $3.00

HALOPERIDOL 1MG U/DP $3.00

HALOPERIDOL 5MG U/D $4.00

HCTZ 25MG UD PO $3.00

LOPERAMIDE 2MG UD PO $3.00

PROPANOLOL 10MG UD $3.00

PROPRANOLOL 20MG UD PO $3.00

INDOMETHACIN 25MG UD PO $3.00

ISONIAZID 100MG U/D PO $3.00

ISOSORB DIN 10MG U/D PO $3.00

CEPHALEXIN 250MG UD $3.00

CHLORDIAZEP 5MG PO $3.00

CHLORDIAZEP 25MG PO $3.00

DIPHEN/ATROP 2.5MG P $2.50

BACLOFEN 10MG TAB $3.00

GEMFIBROZIL 600MG UD $6.00

METOPROLOL 50MG UD PO $3.00

TRIAM/HCTZ 75/50 UD $3.00

METHYLPRED 4MG PO $1.00

MEGESTROL AC 20MG UD $3.00

THIORIDAZINE 10 MG PO $3.00

THIORIDAZINE 25MG UD PO $3.00

THIORIDAZINE 100 UD $3.00

PRAZOSIN 1MG UD PO $3.00

AMILOR/HCTZ 5-50 TAB $3.00

IBUPROFEN 600MG TAB $1.00

IBUPROFEN 400MG TAB $1.00

SIMETHICONE 80MG TAB $3.00

NAPROXEN 250MG U/D PO $4.00

THIOTHIXENE 1MG U/D PO $3.00

THIOTHIXENE 5MG UD PO $3.00

TAMOXIFEN 10MG TAB $9.00

DESIPRAMINE 25MG UD $3.00

NORTRIPTYLIN 10MG UD PO $3.00

NORTRIPTYLIN 25MG UD PO $4.00

DIPYRIDAMOLE 25MG UD $3.00

PROMETHAZINE 25MG UD PO $3.00

POLY-VIT/IRON CHEW T $2.50

TRIAMCINOLON 4MG TAB $2.00

NIFEDIPINE 10MG U/D PO $3.00

RIFAMPIN 300MG CAP $3.39

SALSALATE 500MG UD PO $3.00

SMZ-TMP DS 800-160 T $3.00

OXAZEPAM 10MG UD PO $3.00

OXAZEPAM 15MG UD PO $3.00

CARB/LEVO 25-250MG U $4.00

CARB/LEVO 10-100MG U $3.00

CARB/LEVO 25-100MG U $3.00

TRIFLUOPERAZINE 2MG PO $3.00

TRIFLUOPERA 5MG UD $4.00

PSEUDOEPHED 30MG U/D PO $3.00

DOCUSATE CAL 240MG C $3.00

AMANTADINE 100MG CAP $3.00

ZITHROMAX 250MG CAP $36.00

ZANTAC 150MG $10.00

ZESTRIL 10MG TAB $4.00

ALPRAZOLAM 0.25 TAB $3.00

ZOCOR 20MG TAB $20.00

ALBUTEROL 2MG/5ML SP $10.00

URINARY ANTI TAB $3.00

ALLOPURINOL 100MG UD $3.00

MICONAZOLE 2% VAG CR $71.00

NEO/POLY/HC 1% OTIC $76.00

ANTIPYR/BENZ OTIC DROP 10 ML $21.50

CARBAMIDE 6.5% OT SO $29.00

CLOTRIMAZOLE 1% VAG $63.00

PILOCARP 3% OP SOLN $71.00

PILOCARP 1% OP SOLN $47.00

GENTAMICIN OPTH SOL $32.00

PILOCARP 4% OP SOLN $74.00

NEO/POLY/HC OPTH SUS $237.00

NEO/POLY/GRA OP SOL $47.00

PILOCARP 2% OP SOLN $40.00

ERYTHROMYCIN OP OINT $25.00

BAC/NEO/POLY OP OINT $23.00

GENTAMICIN OPTH OINT $69.00

DIPHENHYDR 2% CRM $16.00

PROCTOSOL HC 2.5% CR $3.00

TRIAMCINOLON 0.5% CR $25.00

FLUOCINONIDE 0.05% C $49.00

TRIAMCINOLON 0.025CR $10.00

TRIAMCIN 0.1% CR 15 GM $11.00

HYDROCORT 1% CREAM $10.00

HYDROCORT 0.5% CR. $10.00

HYDROXY HCL 10MG/5ML $4.00

HALOPERIDOL 2MG/ML P $86.00

SOD POLY SUL 15/60 P $10.00

CYPROHEPTAD 2MG/5MLP $3.00

PROMETHAZINE 6.25/5 PO $3.00

METOCLOPRAM 5/5ML SYP PO $7.00

ACETAMIN OS 160/5ML $2.30

BAC/NEO/POLY OINT UD $3.00

BACITRACIN OINT 1GM $1.10

TRANSDERM-NI 0.6MG $11.00

ACCUCHEK ADDV. GLUC. $39.00

EPI 1MG/ML AMP $9.00

VITAMIN K TO 1 MG INJ $2.00

DIPHENHYDRAM 50MGINJ $4.00

PROCHLORPER TO 10MG $10.00

METHYLPR ACE 80MGINJ $40.00

DIGOXIN 500MCQ/2ML I $6.00

TRIAMCIN ACE 40MG IN $39.00

METOPROLOL 5MG/ML IV $29.00

NALBUPHINE 10MG/ML A $6.00

SENSORC 0.5% 50ML $42.00

TRIMETHOBENZ 100MGIN $19.00

VASOPRESSIN 20U/ML $32.00

CLINDAMYCIN 300MG AD $33.00

CLINDAMYCIN 600MG AD $56.00

METRONIDAZOL 500/100 IV $171.00

GENTAMYCIN 80MG INJ $91.00

CEFAZOLIN 1GM VIAL $14.00

CEFAZOLIN 1GM ADDV $36.00

SMZ-TMP 800-160/10 I $75.00

VANCOMYCIN 500MG VL $184.00

VANCOMYCIN 1GM VIAL $367.00

ZOVIRAX 1GM VIAL $623.00

ROBAXIN 10ML VIAL $98.00

METOCLOPRAM 10/2 INJ $14.00

HYDROCO/APAP 5/500 T $3.00

HYDROMORPHON 2MG PO $1.66

HYDROMORPHONE 2MGINJ $4.75

METHYLPHENIDATE 5MG PO $3.00

BISACODYL 10MG SUPPO $3.00

HEMORRHOIDAL HC 25PR $4.00

HEMORRHOIDAL SUPP $3.00

TRIMETHOBENZ 100MGPR $3.00

TRIMETHOBENZ 200 PR $6.00

DESMOPRESSIN NASAL $314.00

PANCURONIUM 2MG INJ $36.00

ZANTAC 15MG/ML 1OZ. $68.00

TRUSOPT OPTH DROPS $122.00

TEGRETOL 100/5 1OZ. $10.00

PROCHLORPER 25MG SUP $29.42

1/2CC SYRINGE 29G. $32.00

TEGRETOL 200MG. TAB $3.00

TRUSOPT 2% OPTH SOL $122.00

NEUTROGENA T-GEL SHA $10.69

ACETYLCYST 20% 10ML $34.37

VANCENASE POCKET $184.00

VERAPAMIL 80MG UD $3.00

DICLOFENAC 75MG PO $3.00

CYPROHEPTADINE 4MG P $3.00

GLIPIZIDE 5MG TAB PO $3.00

FERROUS SULF 325MG P $2.50

GENASYME DROPS 30MLP $49.00

DEEP SEA NASAL SPRAY $11.00

NEUPOGEN 480MCG $927.20

ACTIVASE 100MG VIAL $24,690.34

SOD CHL CONC 23.4% $5.26

INFLUENZA PEDIATRIC $40.00

TRACE ELEMENTS INJ $6.00

UROLAGIC G SOL. $225.00

GENTAMICIN 0.1% OINT $22.00

ISOMETH/APAP DICHLOR PO $3.00

VERAPAMIL 80MG UD $3.00

AMOXICILLIN 250/5 PO $35.00

TRIMOX 250/5 80CC $25.00

UNASYN 1.5GM INJ. $29.00

TRIMOX 250/5 80CC $25.00

TRIAMCINOLONE DOSEPK $79.00

DEXTROSE 50% INJ. $180.00

ACTIDOSE-AQ 50GM. $42.00

ACTIDOSE/SOR 50GM. $49.00

SANTYL OINT 30GM $240.80

ALPRAZOLAM 0.5MG UD $6.00

ISOSORB MONO ER 30MG PO $4.00

SYNTHROID 88MCG TAB $1.60

SYNTHROID 0.075 UD $3.00

TYLOX CAP UD $6.00

VIT D3 400 UNIT TAB $1.10

TOBRAMYCIN 40MG/ML $22.00

NADOLOL 40MG TAB UD $4.00

CAPSAICIN 0.025% CR $89.00

SENSORC 0.25% 10ML $95.00

ZYPREXA 10MG TAB $43.00

CALMOSEPTINE OINT $27.00

EPIVIR 150MG TAB $22.00

TOBRADEX OP SUS $69.00

HYDRO/APAP 10/500 T $2.00

TETRACYCLINE 500MG $7.00

HUMALOG INSULIN 5 UN $2.50

HEALTH SHAKE 4OZ. $10.00

ZERIT 40MG CAP $22.00

MINOXIDIL 2.5MG TAB $1.40

TEGRETROL XR 200MG $2.00

ZIAC 2.5/6.25 TAB $6.00

PRIMAXIN 500MG VIAL $146.00

ZITHROMAX SUSP 100/5 $146.00

ZYFLO 600MG TAB $3.00

TRI-HYDROSERP TAB $2.00

TWO-CAL HN $11.00

WELLBUTRIN SR 150MG $7.00

ZIAC 5/6.25MG $6.00

ZONALON 5% CREAM 30G $119.00

TOBRADEX OP OINT $144.00

VOLTREN-XR 100MG $13.00

CHLORPROMAZ 10MG PO $3.00

CHLORPROMAZ 25MG PO $3.00

CHLORPROMAZ 100MG $3.00

ATENOLOL 50MG TAB UD $3.00

IMIPRAM HCL 10MH PO $2.00

PERPHEN/AMIT 2-10MG $2.00

PERPHEN/AMIT 4-25 UD $3.00

DIAZEPAM 2MG UD TAB $3.00

DIAZEPAM 5MG TAB UD $3.00

THERAGENERIX-M TAB $3.00

MICONAZOLE 2% CR 15G $13.00

NYSTAT/IRIAM OINT 15 $20.00

TRIPLE ANTI OINT $13.00

DESOXIMETAS 0.25% 15 $74.00

BETAMETH VAL 0.1% CR $23.00

VITAMIN A&D OINT 60G $10.00

WHITE PETROLATUM 30G $6.00

TEARISOL LUB GTTS $42.00

AMOXICILLIN 125/5ML $17.00

EES/SULF SUSP200-600 $57.50

ALBUTEROL NEB U/D $4.00

VANCERIL 6.7G INH $176.00

OXYMETAZOLIN NASL SPY $10.75

NYSTATIN TOP PWDR $89.00

ZITHROMAX 500MG IV $111.00

VANCENASE AQ 84MCG $226.00

KLOR-CON 8MEQ PO $2.00

WELLBUTRIN 100MG SR $7.00

TRIAMCINOLON 0.1% LO $40.00

SURE-LAC TAB $2.00

VALTREX 500MG $13.00

ULTANE 1/2TR $137.00

UNIVASC 7.5MG $3.00

TRIAMCINOLONE 0.1% $25.00

SOD CHLORIDE NEB U/D $2.00

VANTIN 100/5ML SUSP $230.00

CRIXIVAN 400MG CAP $13.00

FLOMAX 0.4MG PO $6.00

GI COCKTAIL PO $17.00

XYLOCAINE 0.5% 1CC $3.00

LORAZEPAM 2MG INJ $17.00

KETOROLAC 15MG INJ $5.00

KETOROLAC 10MG TAB $4.00

TROVAN 200MG INJ $182.00

PRANDIN 0.5MG PO $6.00

RABIES IMM GLOB 2ML $515.00

CARBAMAZEPINE 100MGP $6.00

CARBAMAZEPINE 200MGP $9.00

CLOBETASOL 0.05% 15G $239.84

TROVAN 300MG INJ $262.00

TERAZOL 3 80MG SUPP $135.00

ZYRTEC 5MG/5MLSY1OZ $33.00

ZOMIG 2.5MG $65.00

TESTOST CYP 100MG/ML $30.00

ZINC 50MG $3.00

ZITHROMAX SUSP 200/5 $137.00

VANCERIL DS 84MCG $202.00

VIVONEX $29.00

ZEBETA 5MG $6.00

TEMOVATE 0.05% CREAM $127.00

PENTOXIFYLL 400MG UD $3.00

PROCHLORPER 5MG UD PO $3.00

UROCIT K 540MG $2.00

XALATAN 0.005% OPTH $222.00

ZEBETA 10MG $6.00

VIOXX 25MG $11.00

VITAMIN E CREAM $32.00

EVISTA 60MG PO $10.00

AVANDIA 4MG PO $13.00

ZANAFLEX 4MG $4.00

TOPAMAX 25MG PO $6.00

TRICOR 200MG $11.00

NEPHROCAPS $1.10

VIOXX 12.5MG $11.00

ZOFRAN 8MG. $130.00

MAG-OX 400 UD PO $3.00

IBUPROFEN OS 100/5ML $6.00

PHENYTOIN OS 100/4ML PO $6.00

NITROBID OINT 1IN UD $3.00

HEPARIN PREMIX IV $150.00

VASOTEC 10MG U/D $6.00

DILTIAZEM 25MG VIAL $22.00

XYLOC 1% W EPI 1CC $3.00

VOLTAREN 0.1% OPHTH $141.00

NEO/POLY/DEXA OP OIN $40.00

XYL 0.5% W/EPI 1CC $3.00

LIDOCAINE 2% 1CC $3.00

PROTONIX 40MG PO $14.00

HUMALOG MIX 75/25 5U $1.62

ACETAMIN OS 650/25UD $3.00

NOREPINEPHR 4MG INJ $66.00

TEGRETOL XR 100MG $3.00

VITAMIN E 1000IU $3.00

VIRACEPT 250MG $11.00

VANCOCIN 125MG CAP $51.00

GEODON 20MG CAP PO $12.00

GLYBU/METFOR 2.5/500 $4.00

GLYBU/METFOR 5/500 P $4.00

FERR SUL UD 300/5MLP $3.00

PROM W/COD 5ML UD PO $3.00

DOCU SOD 100/10ML UD $3.00

METOCLOPRAM 10MG LIQ $4.00

VALPRO ACID 250/5 UD $9.00

SYNERCID IV 500MG $507.00

NYSTATIN SUSP 5ML UD $6.00

VERAPAMIL ER240MG PO $6.00

MORPH OS 10MG/5ML UD $3.00

TNKASE PER 1MG $169.00

VASOTATE OTIC SOL 2% $22.00

OPTIRAY 320 50ML SYR $380.00

ZYPREXA 5 MG PO $29.00

ENALAPRIL 2.5MG UD $4.00

ZOLOFT 50MG UD $11.00

BISOPROLOL 5MG TAB $2.85

ATENOLOL 25MG TAB $4.00

ZESTRIL 5MG UD $4.00

TOPROL-XL 25MG TAB $3.00

VERAPAMIL ER 120MG $4.00

CHLORHEX ORAL RINSE $27.03

METOCLOPRAM 5MG UD $3.00

TRILEPTAL 300MG $9.00

ZOFRAN 8MG $143.00

TRILEPTAL 150MG UD $4.00

TAMBOCOR 50MG $10.00

AGGRENOX 25/200MG $9.00

ARGINAID $6.00

DIPHENHYD 25MG/10MLP $3.00

TOBRAMYCIN 0.3% OPTH $74.00

LAMOTRIGINE 25MG TAB $1.10

ZIOX OINT 30G $393.00

OYSTER W D 500/200U PO $3.00

GLIPIZIDE 2.5MG TAB $1.00

STARLIX 120MG TAB $4.00

DIGOXIN 125MCG UDLIQ $4.00

DIPH/ATRO 5MG LIQ UD $3.00

FUROSEMID 40MG LIQ P $4.75

LOPERAMID 1MG UD LIQ $3.00

GUAIF AC UD LIQ 5ML $2.00

ZYRTEC SYRUP 5CC $4.00

CARDEC DM 5ML $2.00

NIASPAN 500MG TAB PO $3.00

MEGESTROL SUSP 10CC $22.00

SMZTMP OS 20CC UD $6.00

HEPARIN FLUSH 100U $6.00

ADVAIR 100/50 14 $228.99

TAGAMET 300/5ML UD $7.00

LUMIGAN 0.03% OPTH $226.37

ULTRACET TAB UD $4.00

ALBUMINAR 25% 50ML $154.00

COMTAN TAB 200MG $7.00

TRIAMCIN 0.1%CRM 1LB $70.14

SUPLENA 8 OZ. $10.00

SEREVENT DISK 50MCG $202.00

JEVITY 1.5CAL 8OZ. $9.00

ZYVOX 100MG/5ML SUSP $1,116.00

ZELNORM 6MG $10.00

XANAX 0.5MG XR $7.00

TROPICAMDIE 1% OPH $61.00

PROTONIX 40MG IV $98.00

VIBRAMYCIN 25/5 SUSP $50.00

THYROID 15MG TAB $2.00

VICOPROFEN 7.5/200MG $6.00

BENAZEPRIL 10MG TAB $3.00

TRAMADOL 50MG TAB $3.00

METFORMIN ER 500MG P $3.00

CLOTRI/BETA CRM 15GM $81.00

FAMOTIDINE IV PREMIX $19.00

FAMOTIDINE 20MG PO $6.00

SUCRALAFATE 1GM TAB $3.00

FLUOXETINE 20MG CAP $5.89

PHENYTOIN 100MG CAP PO $2.00

ENALAPRIL 5MG TAB $3.00

LISINOPRIL 10MG TAB $3.00

CLONAZEPAM 0.5MG TAB $3.00

BUSPIRONE 5MG TAB $3.00

NIFEDIPINE ER 30MG PO $4.00

DILTIAZEM CD 120MG $4.00

DILTIAZEM CD 180MG $6.00

AMIODARONE 150MG IV $119.00

AMIODARONE 200MG TAB $13.00

VERAPAMIL ER 180MG PO $4.00

INDAPAMIDE 2.5MG TAB $3.00

CAPTOPRIL 12.5MG TAB $4.00

BENZONATATE 100MG PO $3.00

LIDOCA JELLY 2% 5ML $25.00

METOPROLOL 25MG TAB $2.00

TORSEMIDE 20MG TAB $3.00

SELEGILINE 5MG TAB $9.00

VIOXX 25MG/5ML 150ML $497.00

ZOLOFT 25MG $10.00

HCTZ 12.5MG TAB PO $2.00

SOD CHLORIDE 1GM TAB $2.00

CLOVE OIL 1OZ. $42.00

OXYCOD/APAP 5/325MG TAB $1.25

CARB/LEVO 50/200MG U $7.00

DICLOFENAC 25MG TAB $3.32

ZESTRIL 2.5MG PO $3.00

ZYMAR 0.3% OPTH 5ML $181.00

TRICOR 54MG $4.00

SUMYCIN 125MG/5ML SY $17.00

SUSTIVA 200MG PO $18.00

PILOCARPINE 5MG TAB $5.00

ZOFRAN 4MG TAB $77.00

PROTEINEX LIQUID 1OZ PO $4.00

ABILIFY 5MG $39.00

HYDRALAZINE 20MG INJ $50.00

DEPO-MEDROL 80MG INJ $47.00

OXYCONTIN 40MG TAB $18.76

TOPAMAX 50MG PO $12.00

VENOFER PER 1MG $1.35

VIGAMIOX EYE DROPS $190.00

XENADERM 60GM $233.00

CEFTRIAXONE 1GM VIAL $73.00

CEFTRIAXONE 1GM ADV $75.00

GABAPENTIN 100MG UD $2.00

GABAPENTIN 300MG UD $5.00

TRAVATAN OPTH 0.004% $220.00

VEXOL 1% 5ML $111.00

ZYVOX 600MG/300ML IV $288.00

ENALAPRILAT 1.25MGIV $9.50

CEFTRIAXONE 2GM ADV $150.00

CEFTRIAXONE 2GM VIAL $263.00

HYDROXYCHLORQU 200MG $4.00

CLARITHROMYCIN 500MG $9.00

PRIMAXIN 250MG VIAL $70.00

ENABLEX 7.5MG TAB $11.00

ACETAMIN WITH COD #3 $2.00

ACYCLOVIR 200MG U/D $4.00

OXYCONTIN 10MG U/D PO $6.00

IBUPROFEN 200MG TAB $13.00

IPRATROPIUM NEB U/D $5.00

LEVOBUNOL OPTH 0.5% $38.91

TERBUTALINE 1MG INJ $11.22

MISOPROSTOL 100MCG PO $2.00

DILTIAZEM 100MG ADV $37.00

CEFOXITIN 2GM VIAL $72.00

LACTULOSE 20G/30MLUD $8.00

NEO/POLY/HC OPTH ONT $42.00

BUPROPION SR 100MG P $6.00

BUPROPION SR 150MG P $6.00

LISINOPRIL 2.5MG UD TAB $2.00

MIRTAZAPINE 15MG UD PO $9.00

NALOXONE 0.4MG INJ $2.00

NALOXONE 2MG INJ $68.00

BROMOCRIPTINE 2.5MG $4.48

PREDNISOLONE 5MG/5ML PO $7.00

METOLAZONE 5MG TAB $6.00

FLUCONAZOLE 100MG PO $7.00

PHENYTOIN 100MG INJ $5.00

PHENYTOIN 250MG INJ $16.00

FENTANYL 25MCG PATCH $49.00

FENTANYL 50MCG PATCH $89.00

FENTANYL 75MCG PATCH $136.00

HALOPERIDOL 5MG INJ $17.23

NABUMETONE 500MG PO $4.00

ACETAMIN W/COD 5ML $1.00

CALCIUM CARB 500MG $1.00

ETOLODAC 400MG TAB $5.00

KCL 10MEQ/STW 50ML $26.00

CEFTRIAXONE 250MG VL $44.00

LYRICA 25MG PO $7.00

ZOVIRAX CRM 2GM $137.00

TOPAMAX 100MG TAB $18.00

LORATAD 5MG/5ML 5ML $1.10

VICKS VAPOR RUB 50GM $17.00

NITROFURANT 100MG PO $7.00

MIRAPEX 0.25MG $6.00

ALBUTEROL 2MG PO $2.00

TRAM/ACET 37.5/325 TAB $4.00

DICYCLOMINE 2OMG INJ $60.00

CITALOPRAM 20MG TAB $8.00

LOVAZA 1GM CAP PO $4.00

OSMOLITE 1.5CAL 8OZ $6.00

HYOSCYAMINE 0.125 $2.00

METHIMAZOLE TAB 5MG $2.00

CLOTRIMAZOLE 1%CREAM $17.00

CITALOPRAM 10MG TAB $5.49

GLIPIZIDE XL 5MG $2.00

PROBENECID 500MG TAB $2.76

AMOX/CLAV 200MG/5ML $43.14

ZEASORB PWD 2.5OZ. $11.00

SERTRALINE 50MG U/D PO $9.00

AZITHROMY 200MG/5ML $111.00

AZITHROMYCIN 250MG PO $26.00

AZITHROMY 500MG VIAL $81.00

HYDROXYUREA 500MG C $2.06

CLAFORAN PED SYRINGE $37.00

PRECOSE 25MG TAB $3.00

DANTROLENE 25MG CAP $3.23

VENLAFAXINE 50MG PO $5.00

ENSURE PUDDING 4OZ. $4.00

ZELNORM 2MG $10.00

THIOTHIXENE 2MG U/D $2.00

AMITIZA 24MCG PO $9.79

XIBROM 0.09% 5ML $484.00

SIMVASTATIN 10MG PO $8.00

ACETYLCYST 20% 4ML $14.73

LIDODERM PATCHES 5% $20.00

FLEET PREP KIT $15.00

JANUVIA 100MG TAB $17.00

OPTIRAY 320 100ML $398.00

ENTOCORT 3MG CAP $44.52

ZOCOR 10MG $7.00

UREA CREAM 400/0 $58.00

MOTRIN 100MG CHEW $1.00

PERMETHRIN CREAM 5% $166.19

SIMVASTATIN 20MG PO $14.00

WELCHOL 625MG $3.00

TEKTURNA 150MG PO $7.00

DICLOFENAC 50MG PO $3.00

VANCOMYCIN OPH 10ML $98.00

DOPAMINE400MG PREMIX $47.00

DOBUTAMINE 250MG PRE $30.00

VFEND 200MG VIAL $377.00

AZOPT 1% OPTH DROPS $254.00

CETAPHIL 4OZ. $10.00

SORBITOL 70% 30ML $10.00

RANEXA 500MG PO $11.00

NAFCILLIN 2GM VIAL $62.00

XIFAXAN 200MG $22.21

ACARBOSE 25MG PO $1.00

TRILEP 300/5ML 30ML $58.00

ZOLPIDEM 5MG PO $13.00

DIVALPROEX 250MG PO $5.00

AMOX\CLAV 875MG PO $2.00

CARVEDILOL 6.25MG PO $6.00

METOPROLOL ER 50MG PO $3.00

GLIMEPIRID 2MG PO $3.00

ONDANESTRON 4MG/2ML $5.00

FIRST MOUTHWASH 8OZ $93.00

DESONIDE 0.05% CREAM $187.72

MIDODRIN 2.5MG PO $3.00

QVAR 40MG INH $209.00

PRIMIDONE 50MG PO $1.00

AMLODIPINE 5MG PO $5.00

ALENDRONATE 70MG PO $8.00

SYMBICORT 160/4.5MG $588.00

PROPARAC 0.5% OP SOL $32.00

COUMADIN 0.5MG U/D $1.00

LEVEMIR 5 UNITS $1.00

BETADINE 4OZ. $4.00

ROPINIROLE 1MG TAB $2.00

RISPERIDONE 0.5MG PO $13.00

SOTALOL 80MG PO $7.00

DEMECLOCYCLINE 150MG $22.02

NICOTINE 21MG PATCH $6.00

ADVAIR 500/50 14 $373.28

TRILEPTAL 300MG $37.00

CARVEDILOL 3.125MG P $6.00

ADVAIR 250/50 14 $228.99

HYDROCORT 1% OINT $5.00

ETHAMBUTOL 100MG TAB $1.38

LEVETIRACET 250MG PO $2.00

HIBICLENS 4OZ $13.00

CEFEPIME 1GM IV $57.00

BISMUTH SUBSAL 262MG $1.00

AMLODIP 2.5MG PO $1.00

CILOSTAZOL 100MG $5.00

CUBICIN 500MG VIAL $746.00

DERMADROX OINT $24.57

DERMADROX SPRAY $23.36

DORZOL/TIMO OPT SOLN $263.01

FELODIPINE 2.5MG PO $4.00

FELODIPINE 5MG PO $4.00

FLUDROCORT 0.1MG TAB $2.00

HYDROCORT 5MG TAB $0.79

LIDO/PRILOC 2.5% CRM $18.80

NAPHAZOLINE 0.1% OPT $16.67

NICOTINE PATCH 7MG $5.89

NYSTATIN/TRIAM CR 15 $10.08

POT PHOS 15MM INJ $24.11

SUMATRIP 50MG TAB $5.95

TOPIRAMATE 25MG TAB $6.00

ANDRODERM 2.5MG PATCH $14.00

MEDROXYPROG 2.5MG PO $1.10

TRICOR 145MG TAB $13.00

VASICARE 5MG $14.00

BELLAD W/PB TAB PO $1.00

OXYCODONE 5MG/5ML $1.00

VENTOLIN HFA 8GM INH $53.00

ROZEREM 8MG $13.00

SENSOR MPF 0.75% 2ML $11.48

DANTRIUM 20MG VIAL $207.25

LABETALOL 5MG/ML 1ML $1.10

PREVACID SOL/5MG TAB $15.31

ONDANSETRON 4MG ODT $52.02

FLORANEX GRANU PKT $1.75

EXFORGE 5/160MG TAB $6.99

TRILIPIX 45MG CAP $3.41

TYGACIL 50MG VIAL $162.12

CEFPROZIL 250MG TAB $10.21

MULTAQ 400MG TAB $10.10

INVANZ 1GM ADV $170.33

FLUTICA NAS SPY 16G $64.29

QUALAQUIN 324MG CAP $14.28

CEFPROZIL 125/5ML 50 $49.26

ARIXTRA 2.5/0.5MLINJ $141.96

NO STNG LQ BDG SPY $16.76

DIVALPR SPK 125MGCAP $1.86

BICALUTAMIDE 50MGTAB $3.88

DORIBAX 500MG IV $107.55

LEFUNOMIDE 20MG TAB $38.39

VALACYCLOVIR 500MG $16.89

DESMOPRESS 0.2MG TAB $10.17

ANASTROZOLE 1MG TAB $31.54

PRO-STAT 15GM 1OZ UD $2.80

FLECAINIDE 50MG TAB $4.06

KETOCONOZ 2% SHAMPOO $64.88

TAMSULOSIN 0.4MG CAP $1.96

CLINIMIX E 4.25/25% $117.23

CLINIMIX 4.25/25% $116.13

MAGIC BUTT PASTE 60G $54.66

HYZAAR 100/12.5MG $9.46

NEUTRILYTE-2 20ML $8.41

URSODIOL 300MG CAP $20.08

MYCAMINE 100MG VIAL $524.66

OCTREOTIDE 200MCQ/ML $223.05

DEXAMETHASONE 1MGTAB $0.80

TRIMO-SAN 4OZ $43.76

ACEBUTOLOL 200MG CAP $2.36

PANTOPRAZOLE 40MG PO $9.55

DONEPEZIL 5MG TAB $18.21

PRADAXA 150MG CAP PO $9.47

FINASTERIDE 5MG TAB $7.32

PROCRIT 1,000U ESRD $45.45

PROCRIT 1,000U NESRD $45.45

SSD 1% CR 25GM $11.57

ADENOSINE 6MG/2ML INJ $62.17

VENLAFAXINE XR 37.5 $9.73

BIFERA RX TAB $3.41

SUMATRIPTAN 6MG INJ $92.59

LATANOPROST OPTH DRO $56.11

PRADAXA 75MG CAP PO $9.47

CYCLOPHOSPHAM25MGTAB $4.41

DIGOXIN 125MCG TAB $1.00

DIGOXIN 250MCG TAB $1.00

ESTRACE VAGINAL CRM $468.11

NEPRO 8OZ PO $8.98

HYDROCO/HOMAT LIQ5ML $8.77

MIDAZOLAM 5MG INJ $2.90

HYDRO/APAP 5/325 PO $0.94

HYDRO/APAP 7.5/325 P $1.45

HYDRO/APAP 10/325 P $2.06

ALPHAGAN P 0.1% $155.37

ELIDEL 1% CREAM $341.41

CAPEX SHAMPOO 0.01% $667.00

DERMOTIC OIL 0.01% $78.56

FLUOCINONIDE OINT $121.53

DESONIDE 0.05% OINT $36.12

CYPROHEPTADINE 2MGPO $1.10

PHENYLEPHRINE 10MGIV $1.92

ROPINIROLE 0.25MG PO $1.90

PRAVASTATIN 20MG TAB $7.60

INVEGA SUSTENNA156MG $2,941.54

BUDESONIDE 3MG CAP $40.00

GLY-OXIDE LIQ 15ML $11.92

NATEGLINIDE 120MG PO $4.04

ZIDOVUDINE 100MG PO $4.72

VENLAFAXINE 25MG PO $4.54

NICOTINE 14MG PATCH $5.89

CALCITRIOL 0.25MCG $2.99

NEFAZODONE 100MG TAB $4.33

PRED 1% EYE DROPS $22.17

KETOCONAZOLE 2% CRM $38.46

BROMDAY 0.09% OPTH $422.14

DUREZOL 0.05% OPTH $275.38

MOVIPREP KIT $123.92

XARELTO 15MG TAB $20.45

FLUMAZENIL 0.5MG/5ML $19.00

GLUCERNA 1.5 CAL 8OZ $12.67

XARELTO 10MG TAB $20.46

ENOXAPARIN 100MG INJ $154.31

ENOXAPARIN 60MG INJ $92.59

POT PHOS 250MG TAB $1.10

LUTEIN 10MG TAB $1.10

DALIRESP 500MCG TAB $16.13

VISIPAQUE 320 100ML $270.66

EXELON 4.6MG PATCH $25.22

DESONIDE LOTION 0.05 $333.18

BRIMONIDINE 0.2% OPT $42.38

AMPICIL/SULBAC 1.5GM $9.82

VENTOLIN HFA SINGLE $1.10

ATORVASTATIN 10MG PO $8.84

POLYMIX/TMP OPTH DRO $31.42

MODAFINIL 200MG TAB $93.30

RENVELA 800MG TAB $6.93

CATHFLO 2MG INJ $301.76

ARANESP 100MCG INJ $1,409.36

CLINIMIX 5/15 1000ML $83.45

INTRALIPID 20% 500ML $119.43

VICTOZA PEN 18MG.3ML $425.55

VIT D3 CAP 5000 UNIT $1.10

DIASTAT 10MG GEL $433.90

ISOVUE 370 100ML $274.28

FERAHEME 510MG INJ $1,216.14

ASPIRIN 81MG EC TAB $1.10

PHENOBARB 16.2MG TAB $1.10

ENSURE COMPLETE 8OZ. $6.41

COLISTIMETH 150MG IV $78.54

CLINIMIX E 5/20 1LTR $100.40

ATROVENT HFA INHALER $603.74

CLINIMIX E 5/25 1LTR $99.60

MORPHINE ER 30MG TAB $4.12

PROTONIX 40MG PO LIQ $16.90

AZATHIOPRINE 50MG PO $1.10

SOD CITRATE 10GM SOL $16.25

CALCIUM ACET 667MG $1.73

CETIRIZINE 10MG TAB $3.00

METHENAMINE 1GM TAB $4.89

VIT D2 400 UNIT TAB $1.10

BRILINTA 90MG TAB $11.11

METHADONE 5MG TAB $1.10

HEPATITIS B VACCINE $145.20

BUPROPION 100MG PO $2.48

TACROLIMUS 1MG CAP $10.43

HYDROCORT2.5% CRM $10.44

LEVALBUTER 0.63 NEB $11.30

LEVALBUTER 1.25 NEB $11.00

POLYETHYL GLY 17GM $4.40

CLOPIDOGREL 75MG TAB $1.10

IRBESARTAN 150MG TAB $6.00

PHOSPHA NEU 250MG PO $1.10

TOLTERODINE 2MG TAB $4.00

MONTELUKAST 10MG TAB $11.00

LEVOFLOX 250MG PREMI $19.64

LEVOFLOX 500MG PREMI $30.81

LEVOFLOX 750MG PREMI $30.81

LEVOFLOX 500MG TAB $6.59

PIOGLITAZONE 15MG PO $1.10

CLONIDINE 0.1MG PATC $72.56

NITROGLY 0.2MG PATCH $1.90

GUAIFENESIN DM 5ML $1.52

PANCRELIP 5000UNITPO $1.87

CEFEPIME 2GM VIAL $28.06

RENAGEL 800MG TAB PO $10.19

POLYMYX B 500M VL $35.63

QUETIAPINE 25MG TAB $2.71

QUETIAPINE 100MG TAB $4.65

HYDROCORT 2.5% OINT $9.26

ROCURONIUM 50MG/5ML $22.45

CLOBETASOL TOP SOLN $38.04

MORPH DROPS 5MG PO $1.10

CRANBERRY 500MG CAP $1.10

VANCOMYCIN 50MG SUSP $1.10

AMIODARONE 360MG IV $122.14

ZEMPLAR 2MCG IV $17.00

IRBESARTAN 75MG TAB $1.10

LIDOCAINE/EPI 1% 1ML $1.10

LIDOCAINE/EPI 2% 1ML $1.10

ROCURONIUM 10MG IV $4.38

ACETAMIN 500MG TAB $1.10

FEROCON CAP $1.10

TRIPLE ANTI ONT 0.9G $1.10

METOPROLOL ER 25MG $2.50

PIPER/TAZ 2.25 ADV $24.73

PIPER/TAZ 3.375 ADV $34.72

VANCOMYCIN 250MG IV $3.54

ACYCLOVIR 5% ONT 5GM $320.00

ACYCLOVIR 500MG IV $39.44

OLANZAPINE 5MG TAB $25.46

PEN-G PROCAN 600,000 $43.56

PEN-G PROCAN 1.2M UN $72.53

JANUVIA 50MG TAB $26.54

CLONIDINE 0.3MG PATC $169.49

CHLORASEPTIC SPY20ML $4.51

CLINDAMYCIN 600MG IV $9.60

CLOVE OIL 3ML $12.58

HYDRO/CHLOR SUSP 5ML $6.58

DULOXETINE 30MG CAP $17.70

PHENYTOIN 50MG TAB $1.15

CHLOROTHIAZ 500MG IV $793.32

LAMIVUDINE 150MG TAB $17.54

ESTRADIOL 0.05MG PAT $24.52

FOLIC ACID 1MG INJ $1.50

SIMETHICON DRP 30ML $6.71

KETOROLAC 0.5% OPTH $71.41

AZITHROMY 500MG ADV $25.93

DONNATAL TAB $10.40

BUMETANIDE 1MG INJ $6.17

OMEGA-3-ACID 1GM CAP $4.83

ZOLEDRONIC ACID 1MG $455.17

PHENELZINE 15MG TAB $1.80

PRAMIPEXOLE 0.25MG $6.83

ARTIFIC TEAR DRP 1ML $1.10

CHLORHEX 4% TOP SOLN $7.34

ARTIFIC TEAR OPT ONT $5.92

MAALOX XS-GENER 30ML $2.36

OXYTOCIN 10UNIT INJ $2.95

MEROPENEM 500MG IV $77.02

RENAL CAP PO $1.10

NIACIN ER 500MG TAB $9.27

NITROGLY 0.1MG PATCH $4.36

NITROGLY 0.4MG PATCH $4.32

CLINIMIX E 5/15 1LTR $99.58

OXYCOD/APAP 10/325PO $3.74

CLINIMIX 5/20 2000ML $180.01

MORPHINE ER 15MG TAB $2.29

INTRALIPID 20% 250ML $94.76

OXYCONTIN 20MG TAB $12.50

ARGININE 1000MG TAB $1.10

PROPRANOLOL 10MG TAB $1.10

ELIQUIS 5MG TAB $12.42

SOD CHL CONC 14.6% $11.92

AZTREONAM 1000MG VL $96.31

PEPTAMEN 1.5 250ML $21.77

ARANESP 40MCG INJ $752.36

MEPERIDINE 25MG INJ $3.37

NOXAFIL 100MG TAB $150.70

AMMON LACT 12% LOTN $31.39

CETAPHIL CREAM 3 OZ $15.50

SENSIPAR 60MG TAB $97.15

TET-DIP-PERTUSS TDAP $108.88

MEPERIDINE 25MG INJ $3.51

RIFABUTIN 150MG CAP $40.89

NALBUPHINE 20MG/ML $14.59

SUCCINYLCHOL 20MG/ML $2.97

BROVANA 15MCG NEB $24.08

COLY MYCIN M 150MG $78.56

LUMIGAN 0.01% DROP $349.80

ERAXIS 100MG IV $505.03

BRIMONID 0.15% OPTH $198.15

BUDESONIDE 0.5MG NEB $25.90

ISOSOURCE 1.5CAL 8OZ $3.15

DONNATAL LIQ 5ML PO $21.01

GERIVITE LIQ 5ML PO $1.10

HECTOROL VIAL2MCG/ML $17.19

PREPHEMORRHOID OIN $11.97

OXYCARBAZEPINE 300MG $2.34

ENTECAVIR 1MG TAB $103.89

PENICILLIN G POT 5MU $29.46

PAMIDRONATE 90MG INJ $218.75

MEMANTINE 5MG TAB $1.56

PEROHENAZINE 4MG TAB $3.72

OXYCODONE 5MG TAB $1.10

CROMOLYN 4% OPTH SOL $66.55

FAMCICLOVIR 250MG T $16.25

LINZESS 145MCG PO $28.48

LACTAID CAP 3000UN $1.10

ARTIFICIAL TEARS $3.67

CALCITONIN NOSE SPRY $175.05

PRAXBIND 2.5GM IV $4,910.00

TOLTERODINE ER 2MG P $23.63

TIZANIDINE 2MG TAB $2.10

RENVELA 0.8GM PKT $47.51

THEOPHYLL ER 400MG $2.85

THOEPHYLL ER 600MG $3.50

IPRATROP/ALBUTER NEB $5.38

MELOXICAM 15MG TAB $1.10

TOBRAMYCIN 300MG NEB $188.12

ZIPRASIDONE 40MG PO $1.59

LIDOCAINE VISC 2% UD $2.53

FLORANEX TABS $1.29

MEROPENEM 500MG IV $27.66

MEROPENEM 1GM VIAL $68.13

FLUOXETINE HCL 10MG $5.19

SILDENAFIL 20MG TAB $2.95

CENTRUM LIQ 5ML $1.10

DRONABINOL 2.5MG CAP $13.77

MINOCYELINE 100MG CA $27.16

TEFLARO 600MG IV $449.57

CIPROFLOX 500MG TAB $1.10

XIFAXAN 550MG TAB $77.97

MULTITRACE-S CONC $23.38

CLINIMIX 5-25% $184.22

VORICONAZOL 200MG PO $96.27

BIOTENE MOUTH SPRAY $13.14

MELATONIN 1MG TAB $1.10

FLUPHENAZIN 25MG INJ $32.41

CEFOTAXIME 1GM IV $6.43

VANCOMYCIN 750MG ADV $32.06

ENTRESTO 24-26MG $20.25

LINEZOLID 600MG TAB $17.16

ZERBAXA 1.5GM VIAL $281.99

FERREX 150MG CAP $1.10

NITRO PREMIX 25MG $44.82

PRASUGREL 10MG TAB $37.04

OSELTAMINIR 75MG CAP $24.33

OSELTAMIN 6MG/ML PO $4.69

AQUAPHOR OINT $9.19

ACARBOSE 50MG TAB $2.27

EZETIMIBE 10MG TAB $26.42

PIPER/TAZ 3.375 VIAL $30.86

PIPER/TAZ 2.25 VIAL $33.90

LETROZOLE 2.5MG TAB $42.20

AMITIZA 8MCG CAP $17.35

DUTASTERIDE 0.5MG PO $1.10

CELECOXIB 100MG CAP $6.59

COLESTIPOL 1GM TAB $2.95

VANCOMYCIN 125MG CAP $29.27

HYDRO/APAP LIQ 7.5MG $10.92

VIMPAT 50MG TAB $26.58

DOPAMINE 800/250 D5W $56.46

BIOTENE GEL $14.80

OXYCONTIN ER 20MG T $19.64

PHYTONADIONE 5MG TAB $189.04

HYDROMORPHONE 1MG IN $7.18

MORPHINE 10MG/0.5ML $5.87

ACETADOTE 200MG/ML $604.96

GLUCERNA 1.2 CAL 8OZ $5.94

SOOTHE EYE DP 1.25% $20.22

NEPHRONEX LIQ $14.60

ZENPEP CAPS $8.58

KIT MULTIGUIDE 2000 $32.00

DRESSING MEPILEX 4X8 $17.84

NS 150ML PLASTIC $15.27

CHEST PHYSIOTHERAPY $66.00

VENT MGMT FIRST DAY $597.00

VITAL CAPACITY $129.50

ABG ANALYSIS $252.00

NT/ET SUCTION DAILY $74.28

AEROSOL INHAL INIT $74.28

VENT MGMT ADDL DAY $537.00

ARTERIAL PUNCTURE $47.05

BLOOD GAS PH ONLY $210.00

PFT W/ FVL PRE/POST $247.00

PFT WITH FVL $129.40

AEROSOL INHAL SUBSQ $74.28

CPAP/BIPAP SUBSQ $247.30

CHEST PT SUBSQ DAILY $74.28

NT/ET SUCTION SUBSQ $74.28

PFT INCOMPLETE $247.00

ABI 3 OR MORE EXT $266.65

ABI 2 EXTREMITIES $163.48

FLUTTER DAILY $74.35

FLUTTER DEVICE $110.78

FLUTTER SUBSQ DAILY $74.35

MDI INITIAL DAILY $74.28

MDI SUBSQ DAILY $74.28

OXYGEN THERAPY INIT $24.00

PASSY MUIR SPEAK VAL $350.00

PEAK FLOW METER $20.03

PULMONARY STRESS T $155.72

SPUTUM IND W/NEB $74.28

TEAC FLUTTER MDI,NEB $74.35

PULSE OX OVERNIGHT $163.48

PULSE OX SINGLE $43.00

CPAP/BIPAP INITIAL $297.00

OXYGEN PER HOUR $7.00

ULTRASOUND W/MED $127.00

ICE PACK/HOT PACK $64.00

NON-SELECTIVE DEBRIDEMENT $95.00

SEL DEB L/E 20 S CM $115.00

THERAPEUTIC ACT 15M $96.00

GAIT TRAINING $106.00

RE-EVALUATION PT $138.00

IONTOPHORESIS $84.00

VASOPNEUMATIC DEVICES $64.00

MANUAL THERAPY E15M $114.00

MASSAGE $88.00

ORTHO FIT/TRAIN E 15 $118.00

PARAFFIN $64.00

TENS APPLICATION $106.00

THERAPEUTIC EX 15M $101.00

MECHANICAL TRACTION $78.00

ULTRASOUND E 15M $64.00

WHIRLPOOL $167.00

E-STIMULATION (UNATTENDED) $64.00

E-STIM ATTENDED E15M $77.00

NEUROMUSCULAR RE-ED $109.00

PROSTHETIC FIT/TRAIN $109.00

COGNITIVE SKILL DEVELOPMENT EACH 15MIN $106.00

SENSORY INTEGRATIVE TECHNIQUES EACH 15MIN $109.00

SELF CARE/HOME MANAGEMENT EACH 15MIN $110.00

WHEELCHAIR TRAINING EACH 15MIN $77.00

PROSTHETIC CHECK/E15 $65.00

PHYSICAL PERFORMANCE EACH 15MIN $109.00

THER EX GROUP $84.00

E-STIM WOUND $80.00

SEL DEB >G/E 20 S CM $368.00

CARRYING 0 PCT IMP $0.00

CARRYING 1-20PCT IMP $0.00

CARRYING 20-40PCTIMP $0.00

CARRYING 40-60PCTIMP $0.00

CARRYING 60-80PCTIMP $0.00

CARRYING80-100PCTIMP $0.00

CARRYING 100 PCT IMP $0.00

CARRYING 0 PCT IMP $0.00

CARRYING 1-20PCT IMP $0.00

CARRYING 20-40PCTIMP $0.00

CARRYING 40-60PCTIMP $0.00

CARRYING 60-80PCTIMP $0.00

CARRYING80-100PCTIMP $0.00

CARRYING 100 PCT IMP $0.00

CARRYING 0 PCT IMP $0.00

CARRYING 1-20PCT IMP $0.00

CARRYING 20-40PCTIMP $0.00

CARRYING 40-60PCTIMP $0.00

CARRYING 60-80PCTIMP $0.00

CARRYING80-100PCTIMP $0.00

CARRYING 100 PCT IMP $0.00

MOBILITY 0 PCT IMP $0.00

MOBILITY 1-20PCT IMP $0.00

MOBILITY 20-40PCTIMP $0.00

MOBILITY 40-60PCTIMP $0.00

MOBILITY 60-80PCTIMP $0.00

MOBILITY80-100PCTIMP $0.00

MOBILITY 100 PCT IMP $0.00

MOBILITY 0 PCT IMP $0.00

MOBILITY 1-20PCT IMP $0.00

MOBILITY 20-40PCTIMP $0.00

MOBILITY 40-60PCTIMP $0.00

MOBILITY 60-80PCTIMP $0.00

MOBILITY80-100PCTIMP $0.00

MOBILITY 100 PCT IMP $0.00

MOBILITY 0 PCT IMP $0.00

MOBILITY 1-20PCT IMP $0.00

MOBILITY 20-40PCTIMP $0.00

MOBILITY 40-60PCTIMP $0.00

MOBILITY 60-80PCTIMP $0.00

MOBILITY80-100PCTIMP $0.00

MOBILITY 100 PCT IMP $0.00

EVALUATION PT LOW $218.00

EVALUATION PT MOD $218.00

EVALUATION PT HIGH $218.00

EVALUATION SPEECH $300.00

SPEECH THERAPY TX $230.00

SPEECH THERAPY/2 OR MORE INDIVIDUALS $144.00

SWALLOWING TREATMENT $248.00

ASSESSMENT OF APHASIA $257.00

RE-EVALUATION SPEECH THERAPY $300.00

MOD BARIUM SWALLOW $168.00

COGNITIVE SKILL E15M $106.00

RE-EVALUATION OT $143.00

THERAPEUTIC ACT 15M $96.00

THERAPEUTIC EX 15M $101.00

ORTHO FIT/TRAIN E 15 $118.00

ICE PACK/HOT PACK $64.00

MANUAL THERAPY E15M $114.00

MASSAGE $88.00

PARAFFIN $64.00

MECHANICAL TRACTION $78.00

WHIRLPOOL $167.00

NEUROMUSCULAR RE-ED $109.00

PROSTHETIC FIT/TRAIN $109.00

COGNITIVE SKILL DEVELOPMENT EACH 15MIN $106.00

SENSORY INTEGRATIVE TECHNIQUES EACH 15MIN $109.00

SELF CARE/HOME TRAINING EACH 15MIN $110.00

WHEELCHAIR TRAINING EACH 15MIN $77.00

PROSTHETIC CHECK/E15 $65.00

PHYSICAL PERFORMANCE EACH 15MIN $109.00

IONTOPHERESIS $65.00

TENS APPLICATION $77.00

E-STIM UNATTENDED $46.00

ULTRASOUND E 15M $46.00

SWALLOWING TREATMENT $248.00

E-STIM ATTENDED E15M $77.00

EVALUATION OT LOW $218.00

EVALUATION OT MODERATE $218.00

EVALUATION OT HIGH $218.00

SELF CARE 60% L 80% $0.00

SELF CARE 20% L 40% $0.00

SELF CARE 0% IMP $0.00

SELF CARE 1% L 20% $0.00

SELF CARE 20% L 40% $0.00

SELF CARE 40% L 60% $0.00

SELF CARE 80% L 100% $0.00

SELF CARE100% IMP $0.00

OTHER PRIMARY $0.00

OTHER PRIMARY $0.00

OTHER PRIMARY $0.00

OTHER PRIMARY $0.00

OTHER PRIMARY $0.00

OTHER PRIMARY $0.00

OTHER PRIMARY $0.00

OTHER SUBSEQUENT $0.00

OTHER SUBSEQUENT $0.00

OTHER SUBSEQUENT $0.00

OTHER SUBSEQUENT $0.00

OTHER SUBSEQUENT $0.00

OTHER SUBSEQUENT $0.00

OTHER SUBSEQUENT $0.00

SELF CARE 0% IMP $0.00

SELF CARE 1% L 20% $0.00

SELF CARE 40% L 60% $0.00

SELF CARE 60% L 80% $0.00

SELF CARE 80% L 100% $0.00

SELF CARE 100% IMP $0.00

SELF CARE 0% IMP $0.00

SELF CARE 1% L 20% $0.00

SELF CARE 20% L 40% $0.00

SELF CARE 40% L 60% $0.00

SELF CARE 60% L 80% $0.00

SELF CRE 80% L 100% $0.00

SELF CARE 100% IMP $0.00

OTHER PRIMARY 0% IMP $0.00

OTHER PRIM 1% L 20% $0.00

OTHER PRIM 20% L 40% $0.00

OTHER PRIM 40% L 60% $0.00

OTHER PRIM 60% L 80% $0.00

OTHER PRIM 80% L100% $0.00

OTHER PRIM 100% IMP $0.00

OTHER PRIM 0% IMP $0.00

OTHER PRIM 1% L 20% $0.00

OTHER PRIM 20% L 40% $0.00

OTHER PRIM 40% L 60% $0.00

OTHER PRIM 60% L 80% $0.00

OTHER PRIM 80% L100% $0.00

OTHER PRIM 100% IMP $0.00

OTHER SUBS 0% IMP $0.00

OTHER SUBS 1% L 20% $0.00

OTHER SUBS 20% L 40% $0.00

OTHER SUBS 40% L 60% $0.00

OTHER SUBS 60% L 80% $0.00

OTHER SUBS 80% L100% $0.00

OTHER SUBS 100% IMP $0.00

OTHER SUBS 0% IMP $0.00

OTHER SUBS 1% L 20% $0.00

OTHER SUBS 20% L 40% $0.00

OTHER SUBS 40% L 60% $0.00

OTHER SUBS 60% L 80% $0.00

OTHER SUBS 80% L100% $0.00

OTHER SUBS 100% IMP $0.00

CHANGING 0% IMP $0.00

CHANGING 1% TO 20% $0.00

CHANGING 20% TO 40% $0.00

CHANGING 40% TO 60% $0.00

CHANGING 60% TO 80% $0.00

CHANGING 80% TO 100% $0.00

CHANGING 100% IMP $0.00

CHANGING 0% IMP $0.00

CHANGING 1% TO 20% $0.00

CHANGING 20% TO 40% $0.00

CHANGING 40% TO 60% $0.00

CHANGING 60% TO 80% $0.00

CHANGING 80% TO 100% $0.00

CHANGING 100% IMP $0.00

CHANGING 0% IMP $0.00

CHANGING 1% TO 20% $0.00

CHANGING 20% TO 40% $0.00

CHANGING 40% TO 60% $0.00

CHANGING 60% TO 80% $0.00

CHANGING 80% TO 100% $0.00

CHANGING 100% IMP $0.00

MOBILITY 0% IMP $0.00

MOBILITY 1% TO 20% $0.00

MOBILITY 20% TO 40% $0.00

MOBILITY 40% TO 60% $0.00

MOBILITY 60% TO 80% $0.00

MOBILITY 80% TO 100% $0.00

MOBILITY 100% IMP $0.00

MOBILITY 0% IMP $0.00

MOBILITY 1% TO 20% $0.00

MOBILITY 20% TO 40% $0.00

MOBILITY 40% TO 60% $0.00

MOBILITY 60% TO 80% $0.00

MOBILITY 80% TO 100% $0.00

MOBILITY 100% IMP $0.00

MOBILITY 0% IMP $0.00

MOBILITY 1% TO 20% $0.00

MOBILITY 20% TO 40% $0.00

MOBILITY 40% TO 60% $0.00

MOBILITY 60% TO 80% $0.00

MOBILITY 80% TO 100% $0.00

MOBILITY 100% IMP $0.00

CARRYING 0% IMP $0.00

CARRYING 1% TO 20% $0.00

CARRYING 20% TO 40% $0.00

CARRYING 40% TO 60% $0.00

CARRYING 60% TO 80% $0.00

CARRYING 80% TO 100% $0.00

CARRYING 100% IMP $0.00

CARRYING 0% IMP $0.00

CARRYING 1% TO 20% $0.00

CARRYING 20% TO 40% $0.00

CARRYING 40% TO 60% $0.00

CARRYING 60% TO 80% $0.00

CARRYING 80% TO 100% $0.00

CARRYING 100% IMP $0.00

CARRYING 0% IMP $0.00

CARRYING 1% TO 20% $0.00

CARRYING 20% TO 40% $0.00

CARRYING 40% TO 60% $0.00

CARRYING 60% TO 80% $0.00

CARRYING 80% TO 100% $0.00

CARRYING 100% IMP $0.00

GROUP MEDICAL PSYCHOTHERAPY $145.00

FAMILY MEDICAL PSYCHOTHERAPY $300.00

INDIVIDUAL PSYCHOTHERAPY (45-50 MIN) $420.00

INDIVIDUAL PSYCHOTHERAPY (20-30 MIN) $283.00

FAMILY PSYCHOTHERAPY W/O PATIENT $401.00

MEDICAL MANAGEMENT $144.00

PSY INITIAL EVALUATION $397.00

MED MGNT 20-30 MIN. $283.00

MED MGNT 45-50 MIN. $420.00

PSYCHOLOGICAL TESTING $173.00

EST PT LVL 3 $86.00

EST PT LVL 4 $132.00

IND PSYTHPY E/M 30 M $283.00

IND PSYTHPY E/M 45 M $420.00

IND PSYTHPY E/M 60 M $566.00

IND PSYTHPY 30 M $283.00

IND PSYTHPY 45 M $420.00

IND PSYTHPY 60 M $566.00

CRISIS PSYTHPY 60 M $200.00

CRISIS PSYTHPY A 30M $100.00

NEW PATIENT EVAL PSY $346.15

SWAB LEMON GLY 3/PK $0.97

BAG DRAINAGE URINARY $21.50

BANDAGE CONFORM 4" $2.95

BANDAGE ELASTIC 2" $5.79

BANDAGE ELASTIC 3" $7.51

BANDAGE ELASTIC 4" $9.14

BANDAGE ELASTIC 6" $9.17

BANDAGE CONFORM 3" $2.46

BASIN WASH $3.66

STRIP IODOFORM 1/4" $13.66

ROLL KERLIX $6.12

STRIP PLAIN 1/4" $12.69

GAUZE VASELINE 1X36 $3.45

STRIP PLAIN 1/2" $12.36

GAUZE VASELINE 3X9 $2.93

GAUZE VASELINE 3X18 $3.35

GAUZE XEROFORM 1X8 $2.62

GAUZE XEROFORM 5X9 $5.53

STRIP IODOFORM 1/2" $14.06

BASIS EMESIS $0.71

CATH IRRIG 16FR 30CC $75.41

CATH IRRIG 18FR 30CC $75.41

CATH IRRIG 24FR 30CC $75.41

CATH FOLEY PED 08FR $86.00

CATH FOLEY PED 10FR $86.00

CATH FOLEY 22FR 5CC $22.26

CATH FOLEY 22FR 30CC $25.40

CATH FOLEY 12FR 5CC $22.26

CATH FOLEY 14FR 5CC $22.26

CATH FOLEY 16FR 5CC $22.26

CATH FOLEY 18FR 5CC $22.26

CATH FOLEY 20FR 5CC $22.26

CATH FOLEY 24FR 5CC $22.26

CATH FOLEY 16FR 30CC $25.40

CATH FOLEY 18FR 30CC $25.40

CATH FOLEY 24FR 30CC $25.40

CATH THORACIC 16FR $61.00

CATH THORACIC 24FR $24.33

CATH THORACIC 28FR $24.33

CATH THORACIC 32FR $24.33

CATH ALL PURPOSE 10F $2.03

CATH ALL PURPOSE 12F $2.03

CATH ALL PURPOSE 14F $2.03

CATH ALL PURPOSE 18F $7.00

CATH IRRIG 16FR 5CC $75.41

CATH IRRIG 18FR 5CC $75.41

CATH IRRIG 24FR 5CC $75.41

CATH FOLEY 26FR 5CC $22.26

CATH FOLEY 26FR 30CC $25.40

PLUG CATH $3.45

COLLECTOR URINE MSTR $4.61

DRAIN PENROSE 12X3/4 $3.50

DRAIN PENROSE 18X1/4 $3.50

DRAIN PENROSE 18X1 $3.50

DIAPER SMALL BABY $20.00

BAG URINARY LEG $33.86

DRESSING ADAPT 3X3 $1.75

DRESSING ADAPT 3X16 $5.98

BAG ENEMA $5.86

PAD OVAL EYE SMALL $0.43

MATTRESS LEVELING $39.76

CATH JELCO 14X1 1/4 $6.66

NEEDLE SPINAL20X31/2 $27.60

NEEDLE SPINAL18X31/2 $27.60

NEEDLE SPINAL22X31/2 $27.60

NEEDLE SPINAL25X31/2 $27.60

NEEDLE BIOPSY TR-CUT $167.00

BEDPAN FRACTURE $6.57

PAD TELFA 2X3 $0.35

PAD TELFA 3X4 $0.59

PAD ABDOMINAL 5X9 $0.97

RAZOR TWIN BLADE $0.69

HOLDER LIMB $28.59

BATH SITZ $4.54

MARKER SKIN/RULER $5.48

SURGICEL 2X3 $112.22

TRAY 4X4 $3.31

SPONGE 4X4 2/PK STER $0.50

STERI-STRIP 1/4 $2.76

STRAINER CALCULLI $5.06

CANNISTER SUCT 2000C $13.58

TUBE YANKAUER OPEN $4.39

CATH SUCTION 10FR $3.24

SYRINGE IRRIGATION $5.10

SYRINGE EAR $6.33

TRAY CATHETER $11.60

TRAY BLADDER CARE $42.05

TRAY THORACENTESIS $227.00

TRAY TRACH CARE $10.77

TRAY IRRIGATION $9.47

TRAY LUMBAR PUNC PED $73.24

TRAY LUMBAR PUNCTURE $80.33

TUBE ET 4.0 $14.79

TUBE ET 2.5 $14.79

TUBE ET 3.0 $14.79

TUBE ET 5.5 $14.79

TUBE ET 5.0 $14.79

TUBE ET 6.0 $14.79

TUBE ET 3.5 UNCUFFED $8.25

TUBE ET 7.0 $14.79

TUBE ET 7.5 $14.79

TUBE ET 8.0 $14.79

TUBE ET 8.5 $14.79

TUBE ET 9.0 $14.79

DRAIN PENROSE 12X1/4 $3.50

TUBE CONNECTING $6.43

TUBE CHEST DRAIN $238.62

TUBE SALEMSUMP 18FR $7.70

TUBE STOMACH 12FR $4.18

TUBE STOMACH 16FR $4.18

TUBE STOMACH 18FR $4.18

TUBE FEED 10FR $4.70

TUBE RECTAL $3.95

URINAL $3.95

COLLECTOR URINE PED $2.69

UNDERPADS $12.07

NON STOCK ITEM $0.00

BINDER ABDOMINAL $31.68

DIAPER LARGE BABY CS $21.92

STOCKING TED S/THIGH $45.48

STOCKING TED M/THIGH $45.48

STOCKING TED L/THIGH $45.48

STOCKING TED SM/KNEE $26.15

STOCKING TED M/KNEE $26.15

STOCKING TED LG/KNEE $26.15

PROBE 1/SF $392.00

INSERT MOLDABLE $101.00

CATH ALL PURPOSE 16F $2.03

DIAPER PREMATURE $35.00

PAD TELFA 8X3 $0.78

STRAP MONTGOMERY $6.14

CATH ALL PURPOSE 8F $2.03

CATH JELCO 18X1 1/4 $6.66

CATH JELCO 20X1 1/4 $6.66

CATH JELCO 22X1 $6.66

CATH FOLEY 20FR 30CC $25.40

TUBE ET 4.5 $14.79

TUBE ET 5.0 UNCUFFED $8.25

TUBE ET 5.5 UNCUFFED $8.25

ADAPTER CATH $2.00

BANDAGE CONFORM 2" $1.91

CONTAINER SPECIMEN $2.00

TRAP SPECIMEN MUCOUS $6.33

PAD RESTON HIGH $11.36

CATH THORACIC 20FR $24.33

BARRIER SKIN $23.00

POUCH UROSTOMY $26.00

PITCHER WATER $1.06

DRAIN PENROSE 18X1/2 $3.50

CATHETER EXT ADULT $7.28

DRESSING ADAPTIC 3X8 $4.13

CATH NASAL $143.00

CLAMP POUCH $8.01

TUBE SALEMSUMP 16FR $7.70

SET KANGAROO FEEDING $18.83

CATH THORACIC 36FR $24.33

TUBE ET 6.5 $14.79

STAPLER SKIN 35W $42.13

STOPCOCK 3 WAY $4.51

STERI-STRIP 1/2 $4.09

TRAY CAST $124.00

REMOVER SKIN STAPLE $6.36

URINEMETER $43.71

PAD MAXI LONG $8.03

EPISTICK $7.65

SLIPPER LARGE $3.52

SPONGE DRAIN 4X4 $1.54

BAG BLOOD WARMING $71.00

BANDAGE MEDICOPASTE $43.00

TRAY URINEMETER $68.99

TUBE TRACH SIZE 4 $347.00

TUBE TRACH CUFFLESS6 $205.07

TUBE TRACH SIZE 8 $425.00

DIAPER MED BABY CS $21.92

MITTEN FINGER CONTRO $89.31

SYSTEM ENTERAL FEED $33.00

ANGIOSET 20GA $9.83

BARRIER SKIN ASSURA $15.31

ANGIOSET 22GA $9.83

PAD GAYMAR $38.44

CATH TIEMANN 18FR $86.05

AIRWAY 40MM $3.35

AIRWAY 60MM $3.35

AIRWAY 80MM $3.35

AIRWAY 90MM $3.35

AIRWAY 100MM $3.35

CAP BABY $2.00

CATH THORACIC 40FR $24.33

CATH TIEMANN 20FR $107.00

CATH IRRIG 20FR 5CC $75.41

CATH SUCTION 14FR $3.31

BEDPAN $9.26

CATH SUCTION 5FR $2.41

CLAMP CORD $9.00

DRESSING BURN $86.00

DIAPER ADULT LG $28.52

NEEDLE SPINAL22X11/2 $27.60

PUTTY SOFT $50.00

PUTTY MEDIUM 4 OZ. $12.00

PUTTY FIRM $45.00

CATH TROCAR 8F $67.57

STOCKING TED XLTHIGH $67.57

AIRWAY NASOPHAR $17.58

CATH SUCTION 8FR $7.00

POUCH 23/4 W/BARRIER $11.22

HOLDER ET TUBE $11.13

VALVE HEIMLICH C/DR $94.03

DRESSING DUODERM 4X4 $27.97

ANGIOSET 18GA $9.83

CATH JELCO 24X3/4 $6.66

LOTION HAND&BODY 4OZ $2.01

SHAMPOO JOHNSON BABY $9.69

POWDER CORNSTARCH $6.45

KIT SHAVE $4.82

KIT FEMALE CATH $90.37

RING DONUT $13.04

POWDER KARAYA $47.00

SYRINGE TOOMEY $7.14

CATH TIEMANN 16FR $86.05

CATH IRRIG 20FR 30CC $75.41

SPECIPAN $4.54

COMB $0.33

TOOTHBRUSH $0.28

THERABAND $15.00

TOOTHPASTE FRESHMINT $1.18

DEODORANT $2.58

KIT MULTILUMEN CATH $467.00

KIT PNEUMOTHORAX $513.00

DRESSING TEGADERM6X8 $17.00

CATH JELCO 14X1 1/4 $14.00

CATH JELCO 16X1 1/4 $6.66

FOAM CLEANSING 8OZ $30.12

BAG AMBU $133.00

ELECTRODE PACING $288.00

TUBE FEEDING 5FR $4.96

TUBE FEEDING 8FR $5.10

SPONGE 2X2 STERILE $0.17

TRAP DELEE MUCUS 8FR $13.70

AEROCHAMBER $21.69

STYLET ADULT $12.64

PUMP VAC PLUS $412.00

LAVACUATOR $91.00

DRESSING IV $30.24

VALVE LOPEZ $14.00

WALKER EQUALIZER $418.00

LENS MORGAN MEDIFLOW $80.56

SET PRIMARY IV PLUM $32.00

SET NITROGLYCERIN PL $42.00

NEEDLE ILLINOIS 16GA $51.27

PROBE FINGER $117.00

ROCKET RHINO MEDIUM $44.61

SET BLOOD GEMINI $71.00

SHIELD PATIENT FACE $11.00

FLOW METER $133.00

PIPELLE ENDOMETRIAL $23.00

LANCET ACCU-CHEK $9.97

BLANKET MULTI ACCESS $43.47

BOOT VENODYNE $133.00

TUBE SALEMSUMP 10FR $7.70

KIT CORFLO-MAX PEG $894.00

WRAP COBAN 1" $7.00

WRAP COBAN 2" $4.44

WRAP COBAN 4" $6.64

WRAP COBAN 3" $5.32

SET EXERCISE PULLEY $110.00

MOUTHWASH $3.64

KIT SEXUAL ASSAULT $72.00

PROT HEEL/ELBOW LG $43.12

PROT HEEL/ELBOW S/M $43.12

TUBE GASTROSTOMY $215.47

CATH SILICONE 16FR5C $26.58

CATH SILICONE 18FR5C $26.58

NEEDLE WINGED INF19G $19.00

KIT CENTRAL LINE $16.37

NEEDLE WINGED INF20G $17.00

NEEDLE WINGED INF22G $17.00

DRESSING TEGADERM4X4 $3.43

TOOTHETTE $5.10

POUCH OSTOMY 2 1/4 $11.22

TUBE FLEXIFLO 18FR $141.00

BOTTLE BABY $3.00

PAD SORBSAN DRESSING $26.00

BARRIER SEN-CARE PRO $35.04

DIAPER ADULT XL $20.11

COLLAR NECLOCK MED $55.00

COLLAR NECLOCK SM $55.00

CAUTERY-HI TEMP FINE $25.75

KIT INSUFFLATION W/TUBING & FILTER $30.00

SUPPORT LUMBAR SMALL $94.00

SUPPORT LUMBAR LARGE $89.00

SUPPORT LUMBAR XLARGE $94.00

SUPPORT LUMBAR MED $94.00

DERMABOND DB12 $117.00

RAZOR PREP SINGLEUSE $2.24

ANGIOSET 24GA $9.83

NEEDLE W/I 20G 1IN $16.00

PILLOW ABDUCTION MED $57.34

CUP SIPPY $3.00

DRESSING ALLEVYN ADH $32.13

CARA KLENZ 16OZ $46.85

THERABAND L-FREE MED $6.00

PACK COLD INSTANT $2.72

DRESSING TEGADERM $3.59

SET WINGED INFUS 25 $14.00

BARRIER SKIN 2 3/4 $21.26

BLANKET HYPER/HYPO $83.64

SET BLOOD SECONDARY $4.00

SET FILTER $11.00

WARMER BAIR HUGGER $30.00

DRESSING BIATAIN 9X9 $44.75

CAP EZ II DECT-ADULT $54.34

DRESSING BIATAINHEEL $40.12

DRESSING AQUACEL 4X4 $35.20

AQUACEL 3/4X18 $24.05

WRAP E-Z $3.00

PROBE STERI RECTAL $33.00

EAR WICKS STERILE $10.94

OINTMENT PROTECTIVE $12.31

BRIEF MED PRO UWEAR $27.34

BRIEF LRG PRO UWEAR $27.34

HOLDER TRACH NBAN 1" $14.88

DRESSING AQUA RIBBON $68.04

CANNULA INNER DISP $18.83

TUBE BLAKEMORE ADULT $1,323.06

DRESSING AQUA 4X4.7 $68.52

CIRCUIT BIPAP VISION $21.26

DRESSING BIATAIN 8CM $17.84

DRESSING BIATAIN 4X4 $21.71

LEGBAND ADULT CATH $13.66

CIRCUIT AUTOVENT $35.44

MASK LARYNGEAL 4KING $137.03

MASK LARYNGEAL 3KING $137.03

MASK LARYNGEAL 5KING $137.03

FILTER THERMOFILO $14.00

SLING ARM XL-XS $7.87

BRIEF XL AD PULLUPS $27.34

AIRWAY COMBITUBE 37FR $202.00

COMBITUBE 41FR $318.95

BOOT VENODYNE LARGE $161.00

TUBE ENTERAL FEED 12 $53.16

PACK HOT INSTANT $10.84

STOCKING TED XL/KNEE $26.15

BARRIER SKIN 2 1/4 $14.00

BRIEF XXL AD PULLUPS $40.99

PUNCH BIOPSY 4MM $5.00

PUNCH BIOPSY .6MM $12.43

PUNCH BIOPSY .8MM $12.43

TUBE FEED DECLOGGER $17.74

DRESSING HYDROGEL GA $7.58

CPAP MASK $334.00

CPAP HEADGEAR $103.00

CPAP PRESSURE TUBING $114.00

CPAP DISP FILTER $31.00

CPAP NONDISP FILTER $37.00

CUFF THIGH XL $50.00

CUFF NEONATAL SIZE 1 $14.00

SENSOR ADULT PULSEOX $65.21

SENSOR PED LNO $70.88

ORTHOSIS CARROT BLUE $228.00

DRESSING HYDROCOLLID $19.14

CANNISTER VAC $143.00

DRESSING HEEL VAC $213.00

SET CENTRAL VENOUS $39.95

POWDER ARGLAES 10GR $85.00

DRESSING GRANUFOAM M $146.06

AIRWAY NASAL 14FR $10.06

DRESSING POLYMEM 4X4 $12.52

CRICOTHYROTOMY DEV $756.03

KIT ER CRIC PED $488.42

SWAB MEASURING FOAM $1.80

MASK LARYNGEAL 1.0 $21.74

MASK LARYNGEAL 1.5 $21.74

MASK LARYNGEAL 2.5 $21.74

AIRWAY NASAL 24FR $10.06

AIRWAY NASAL 30FR $10.06

PAD BED ALARM $59.11

PAD CHAIR ALARM $47.75

BOOT PODUS $141.64

DRESSING ALGINATE $10.42

CAST SHOE $25.66

DRESSING MEPILEX 3X3 $11.91

DRESSING WOUND GEL $65.92

WIPE SKIN PREP $1.87

MASK BIPAP $210.00

DRESSING SILICONE $11.91

PAD TRAC KCI $56.70

PROFORE BANDAGE SYS $88.60

BARRIER SKIN ESTEEM $23.86

POUCH ESTEEM OSTOMY $10.14

BARRIER RING ADAPT 2 $18.95

POUCH MARLEN 7/8" $33.12

SPECIAL MED. SUPPLY $0.00

DRESSING BIATAIN 2X2 $9.88

FILM BARRIER CAVILON $25.21

DRESSING MEPILEX 6X6 $15.31

CATH TRACH SUCTION $56.58

CHAPSTICK $3.35

DRESSING BACTERIOSTA $27.17

DRESSING MEPILEX 4X4 $41.91

SET WOUND DRESSING $63.77

CANISTER SUCTION 300 $46.42

TUBING DOUBLE LUMEN $41.30

CANISTER VAC 300ML $135.92

DRESSING VAC MED $190.47

INTRODUCER BOUGIE $24.10

POUCH ASSURA E/2PIEC $10.66

DRESSING GRANUFOAM S $83.59

KIT PLEURX DRAINAGE $134.67

LIQUIBAND ADHESIVE $59.66

DRAIN PERF ROUND 10 $63.77

BANDAGE CONFORM 1" $2.01

CANNULA INNER XLONG $28.11

DIAPER ADULT MED $27.60

DIAPER ADULT S $25.52

DRESSING BIATAIN 5X5 $23.96

DRESSING MEPILEX 3X3 $13.28

HOLDER ET TUBE LOCK $44.89

MASK LARYNGEAL AWAY3 $43.94

PROTECTOR HEEL STRAP $37.52

ROCKET RHINO LARGE $51.39

ROCKET RHINO SMALL $43.12

SET KANGAROO FEED924 $12.05

STYLET PED 6FR $11.93

TRAP DELEE MUCUS 10F $7.28

TUBE ET 3.0 UNCUFFED $8.25

TUBE ET 4.0 UNCUFFED $8.25

TUBE ENTERAL FEED 14 $42.53

TUBE TRACH W/CUFF 6 $220.90

TUBE TRACH SHI 6 FEN $149.08

BARRIER SKIN 4 $30.76

POUCH OSTOMY 4 $13.66

KIT INFANT CATH $17.25

TRAINER MUSCLE INSP $49.61

PAD OVAL EYE LARGE $0.43

POUCH OSTOMY 0.5-2.4 $8.88

POUCH HIGH OUTPUT $18.95

SLIPPER ADULT XLARGE $4.42

MASK LMA SIZE 3 $21.74

MASK LMA SIZE 4 $21.74

SENSOR INFANT FLEX $35.44

STABILTUBE $16.80

CANISTER FREEDOM KCI $90.35

DRESSING SENSATRAC L $140.29

CATHETER STRAIGHT 5F $10.66

GUIDEWIRE SS 80CM $87.42

STRIP IDOFORM 1" $14.53

GUIDEWIRE NIT 80CM $85.05

BLADE VISION LARYNG $71.11

NEEDLE EZIO $271.69

STABILIZER $9.45

ASPIRATOR BBG NASAL $5.10

OPTICHAMBER $22.02

MOUTHPIECE ACAPELLA $79.31

DRESSING TEGADE 8X12 $6.45

MATTRESS WAFFLE&PUMP $96.37

GAUZE VASELINE 6X36 $4.49

PROBE SKIN INFANT $17.42

AIRWAY SUPRAGLOTTIC $115.74

WIPES BABY $4.84

ADAPTER UROSTOMY $7.11

TRAY BIOPSY MAMMO $30.74

NEEDLE BIOPSY MAMMO $132.31

ULTRACLIP MARKER $198.46

DRESSING ISLAND 4X4 $1.77

DRESSING ISLAND 6X6 $3.54

ELEVATOR FOOT WAFFLE $82.57

BANDAGE COMPRESSION $13.09

BAG COLLECTION FECAL $14.15

NEEDLE ASPIRATION $38.39

PATCH ALGIDEX $11.22

BAG EMESIS $1.46

DRESSING WOUND VAC $82.64

KIT FECAL MANAGEMENT $549.85

CANNISTER WOUND VAC $52.35

SUREVENT VENTILATOR $231.51

DRESSING FM POLYDERM $8.22

PROTECTOR HEEL 7305 $101.12

MEPILEX SACRUM $18.76

TEMNO EVOLUTION 20G $60.51

SET POWERLOC 20GXL $30.64

CAP SHAMPOO $9.73

NEEDLE PARACENTESIS $53.30

DRESSING PROMOGRAN $23.01

SANI HANDWIPE $3.54

SEAL CHEST ASHEMAN $23.18

NEEDLE DECONPRESSION $31.40

DROPS ODOR ELIM $4.11

CUFF BP DISP ADULT $5.01

TELFA ISLAND 4X14 $2.55

UNDERPADS 30X36 $30.64

ACTICOAT FLEX 3 $32.11

CLOTH BARRIER CREAM $6.66

TUBE SALEM SUMP 6FR $15.05

ADU/PED CO2 FILTER $22.19

NS IRRIGATION 500ML $62.00

NS IRRIGATION 1500ML $101.00

NS IRRIGATION 1000ML $75.00

STER WAT IRRI 500ML $61.00

NS 500ML VISIV $56.00

EXTENSION SET 20" $27.00

LR 1000ML PLASTIC $76.00

NS 250ML PLASTIC $56.00

D5 1/2NS 1000ML PLST $61.25

D5LR 1000ML PLASTIC $83.00

D5W 1000ML PLASTIC $68.00

D5W 250ML PLASTIC $58.00

D10W 1000ML PLASTIC $76.00

D5W 500ML VISIV $58.00

D5W 100ML PLASTIC $58.00

D5 1/4NS 1000ML PLST $74.00

NS 100ML PLASTIC $58.00

D5NS 1000ML PLASTIC $74.00

EVAC CONTAINR 1000ML $105.00

NS 50ML PLASTIC $58.00

NS 1000ML PLASTIC $62.00

D5 1/4 KCL20 1000ML $105.00

1/2NS 1000ML PLASTIC $68.00

STER WAT IRRI 1500ML $98.00

DOPAMINE 400MG/250ML $151.00

D5W1/2 20KCL 1000CC $40.00

D5 1/2 10 KCL 1000 $105.00

NS 50ML ADV $58.00

NS 100ML ADDVANTAGE $58.00

EMPTY CONT. 250ML $91.00

D5 1/2 KCL20 1000ML $105.00

STER WAT IRRI 1000ML $33.00

NS 250ML ADDVANTAGE $62.00

VENI-LOOP 8078 $42.00

LIDO PREMIX 1GM/250 $140.00

NS KCL20 1000ML $117.00

D5NS W 20KCL 1000CC $63.00

LS PRIMARY 12662 $65.00

LS SECONDARY 12667 $26.00

LS PB FILTER 20669 $81.00

LS PB ADAPTER 1225 $30.00

LS BLOOD SET 11994 $65.00

LS STERILE CAP 11955 $3.00

LS EXTENS 32 11959 $53.00

LS CONNECTOR 11956 $38.00

LS DIAL A FLO 20667 $50.00

LS BURETTE 12425 $69.00

1/2 NS KCL20 1000ML $91.00

CAFETERIA GUEST TRAY $8.50

DIETARY INSTRUCTION $27.30

INITIAL 1-90 LEVEL 1 $168.00

INITIAL 1-90 LEVEL 2 $237.00

INITIAL 1-90 LEVEL 3 $303.00

ROUND>91 LEVEL 1 $81.00

ROUND>91 LEVEL 2 $124.00

ROUND>91 LEVEL 3 $164.00

ROUND>91 LEVEL 4 $243.00

DISCHARGE 30 MIN $118.00

DISCHARGE>30 MIN $154.00

ANNUAL H AND P $172.00

