THE SANOFI PASTEUR INFLUENZA VACCINE PORTFOLIO

2021-2022 SEASON

WE LOOK FORWARD TO AN ONGOING COMMITMENT TOWARD SIMPLIFYING YOUR VACCINE CHOICES FOR PERSONS 6 MONTHS OF AGE AND OLDER

	Packaging	Syringes and Vials	Ages ¹⁻³	Presentation ¹⁻³	Dosing Schedule ^{1.4}	CPT® Codes and Coverage⁵	NDC⁵ Info Package NDC	ormation ⁶ Unit NDC	EMR° Code
Influenza Vaccine Fluzone® High-Dose Quadrivalent	Model from Internation Section 1. Section	(—	65 years of age and older	0.7-mL single-dose prefilled syringe	1 dose	90662 Covered by most health plans and Medicare Part B	49281-0121-65	49281-0121-88	
Flublok [®] QUADRIVALENT Influenza Vaccine	we dust from the fact from the		18 years of age and older	0.5-mL single-dose prefilled syringe	1 dose	90682 Covered by most health plans and Medicare Part B	49281-0721-10	49281-0721-88	
Fluzone* Quadrivalent INFLUENZA VACCINE	Conservation and an inclusion of the conservation of the conservat	 	6 months of age and older	0.5-mL single-dose prefilled syringe	1 or 2 doses Per Advisory Committee on Immunization Practices (ACIP) guidance, children 6 months through 8 years of age require 2 doses of influenza vaccine (given at least 4 weeks apart) in the flu season, if they are considered inadequately primed.	90686 Covered by most health plans and Medicare Part B	49281-0421-50 0.5-mL single-dose prefilled syringe	49281-0421-88 0.5-mL single-dose prefilled syringe	
	The control of the co			0.5-mL single-dose vial		90685 (0.25-mL dose) Covered by most health plans and Medicare Part B	49281-0421-10 0.5-mL single-dose vial	49281-0421-58 0.5-mL single-dose vial	
	The state of the s		6 months of age and older	5-mL multidose vial		90687 (0.25-mL dose) 90688 (0.5-mL dose) Covered by most health plans and Medicare Part B	49281-0635-15 5-mL multidose vial	49281-0635-78 5-mL multidose vial	

a CPT (Current Procedural Terminology) is a registered trademark of the American Medical Association. BNDC = National Drug Code. EMR = Electronic medical record.

Fluzone Quadrivalent, Flublok Quadrivalent, and Fluzone High-Dose Quadrivalent are vaccines indicated for active immunization against disease caused by influenza A subtype viruses and type B viruses contained in the vaccine. Fluzone Quadrivalent is approved for use in persons 6 months of age and older. Flublok Quadrivalent is approved for use in persons 18 years of age and older. Fluzone High-Dose Quadrivalent is approved for use in persons 65 years of age and older.

IMPORTANT SAFETY INFORMATION

Fluzone Quadrivalent, Flublok Quadrivalent, and Fluzone High-Dose Quadrivalent should not be administered to anyone who has had a severe allergic reaction (e.g., anaphylaxis) to any component of the vaccine (including egg protein for Fluzone Quadrivalent and Fluzone High-Dose Quadrivalent) or after previous dose of the respective vaccine. In addition, Fluzone Quadrivalent and Fluzone High-Dose Quadrivalent should not be administered to anyone who has had a severe allergic reaction after previous dose of any influenza vaccine.

Appropriate medical treatment and supervision must be available to manage possible anaphylactic reactions following administration of the vaccine.

If Guillain-Barré syndrome has occurred within 6 weeks following previous influenza vaccination, the decision to give Fluzone Quadrivalent, Flublok Quadrivalent, and Fluzone High-Dose Quadrivalent should be based on careful consideration of the potential benefits and risks.

If Fluzone Quadrivalent, Flublok Quadrivalent, and Fluzone High-Dose Quadrivalent are administered to immunocompromised persons, including those receiving immunosuppressive therapy, the immune response may be lower than expected.

Vaccination with Fluzone Quadrivalent, Flublok Quadrivalent, and Fluzone High-Dose Quadrivalent may not protect all recipients.

For Fluzone Quadrivalent, in children 6 months through 35 months of age, the most common injection-site reactions were pain or tenderness, erythema, and swelling; the most common solicited systemic adverse reactions were irritability, abnormal crying, malaise, drowsiness, appetite loss, myalgia, vomiting, and fever. In children 3 years through 8 years of age, the most common injection-site reactions were pain, erythema, and swelling; the most common solicited systemic adverse reactions were myalgia, malaise, and headache. In adults 18 years and older, the most common injection-site reaction was pain; the most common solicited systemic adverse reactions were myalgia, headache, and malaise.

For Flublok Quadrivalent, in adults 18 through 49 years of age, the most common injection-site reactions were tenderness and pain; the most common solicited systemic adverse reactions were headache, fatigue, myalgia, and arthralgia. In adults 50 years of age and older, the most common injection-site reactions were tenderness and pain; the most common solicited systemic adverse reactions were headache, and fatigue. For Fluzone High-Dose Quadrivalent, in adults 65 years of age and older, the most common injection-site reaction was pain; the most common solicited systemic adverse reactions were myalgia, headache, and malaise. For Fluzone Quadrivalent, Flublok Quadrivalent, and Fluzone High-Dose Quadrivalent, other adverse reactions may occur.

Before administration, please see accompanying full Prescribing Information for Fluzone Quadrivalent, Flublok Quadrivalent, or Fluzone High-Dose Quadrivalent.

References: 1. Fluzone High-Dose Quadrivalent [Prescribing Information]. Swiftwater, PA: Sanofi Pasteur Inc. 2. Flublok Quadrivalent [Prescribing Information]. Meriden, CT: Protein Sciences Corporation. 3. Fluzone Quadrivalent [Prescribing Information]. Swiftwater, PA: Sanofi Pasteur Inc. 4. Centers for Disease Control and Prevention (CDC). Prevention and control of seasonal influenza with vaccines: recommendations of the Advisory Committee on Immunization Practices—United States, 2020–21 influenza season. MMWR Recomm Rep. 2020;69(8);1–24. 5. Centers for Medicare and Medicaid Services. Seasonal influenza vaccines pricing. https://www.cms.gov/Medicare/Medicare/Medicare-Fee-for-Service-Part-B-Drugs/McrPartBDrugAvgSalesPrice/VaccinesPricing. Accessed August 14, 2020. 6. Sanofi Pasteur Inc. Data on file (2021-2022 Influenza Vaccine Availability: Sanofi Pasteur)

