

CMS Manual System	Department of Health & Human Services (DHHS)
Pub 100-20 One-Time Notification	Centers for Medicare & Medicaid Services (CMS)
Transmittal 865	Date: March 4, 2011
	Change Request 7333

Change Request (CR) 7073, Transmittal 808, dated November 12, 2010, is being rescinded and replaced by Change Request 7333, Transmittal 865. CR 7333 will add Business Requirement (BR) 7333.1.1 and remove DMEPOS supplier status code of "R" from BRs 7073.2.1 and 7073.3.1 which are now BR 7333.2.1 and BR 7333.3.1. In addition there are other changes to BR 7333.2.1. Attachments B and C are also being updated to include additional HCPCS codes. All other information remains the same

SUBJECT: Guidance on Implementing System Edits for Certain Durable Medical Equipment, Prosthetics, Orthotics, and Supplies (DMEPOS) – [This CR Rescinds and Fully Replaces CR7073.]

I. SUMMARY OF CHANGES:

Section 302 of the Medicare Modernization Act (MMA) of 2003 added a new paragraph 1834(a)(20) to the Social Security Act (the Act). All DMEPOS suppliers that furnish such items or services set out at subparagraph 1834(a)(20)(D) as the Secretary determines appropriate must comply with the quality standards in order to receive Medicare Part B payments and to retain Medicare billing privileges. Section 154(b) of the Medicare Improvements for Patients and Providers Act of 2008 (MIPPA) added a new subparagraph (F) to section 1834(a)(20) of the Act. In implementing quality standards under this paragraph, the Secretary shall require suppliers furnishing items and services on or after October 1, 2009, directly or as a subcontractor for another entity, to have submitted evidence of accreditation by an accreditation organization designated by the Secretary. Additionally, section 154(b) of MIPPA allows the Secretary to specify "other persons" that are exempt from meeting the accreditation deadline unless CMS determines that the quality standards are specifically designed to apply to such other persons.

EFFECTIVE DATE: *April 1, 2011 for analysis and design and July 1, 2011 for coding

IMPLEMENTATION DATE: April 4, 2011 for analysis and design and July 5, 2011 for coding

Disclaimer for manual changes only: The revision date and transmittal number apply only to red italicized material. Any other material was previously published and remains unchanged. However, if this revision contains a table of contents, you will receive the new/revised information only, and not the entire table of contents.

II. CHANGES IN MANUAL INSTRUCTIONS: (N/A if manual is not updated)

R=REVISED, N=NEW, D=DELETED-Only One Per Row.

R/N/D	CHAPTER / SECTION / SUBSECTION / TITLE
N/A	

III. FUNDING:

For Fiscal Intermediaries (FIs), Regional Home Health Intermediaries (RHHIs) and/or Carriers:
N/A

For Medicare Administrative Contractors (MACs):

The Medicare Administrative Contractor is hereby advised that this constitutes technical direction as defined in your contract. CMS does not construe this as a change to the MAC Statement of Work. The contractor is not obligated to incur costs in excess of the amounts allotted in your contract unless and until specifically authorized by the Contracting Officer. If the contractor considers anything provided, as described above, to be outside the current scope of work, the contractor shall withhold performance on the part(s) in question and immediately notify the Contracting Officer, in writing or by e-mail, and request formal directions regarding continued performance requirements.

IV. ATTACHMENTS:

One-Time Notification

**Unless otherwise specified, the effective date is the date of service.*

Attachment – One Time Notification

Pub. 100-20	Transmittal: 865	Date: March 4, 2011	Change Request: 7333
-------------	------------------	---------------------	----------------------

Change Request (CR) 7073, Transmittal 808, dated November 12, 2010, is being rescinded and replaced by Change Request 7333, Transmittal 865 CR 7333 will add Business Requirement (BR) 7333.1.1 and remove DMEPOS supplier status code of “R” from BRs 7073.2.1 and 7073.3.1 which are now BR 7333.2.1 and BR 7333.3.1. In addition there are other changes to BR 7333.2.1. Attachments B and C are also being updated to include additional HCPCS codes. All other information remains the same

SUBJECT: Guidance on Implementing System Edits for Certain Durable Medical Equipment, Prosthetics, Orthotics, and Supplies (DMEPOS) – [This CR Rescinds and Fully Replaces CR7073.]

EFFECTIVE DATE: April 1, 2011 for analysis and design and July 1, 2011 for coding

IMPLEMENTATION DATE: April 4, 2011 for analysis and design and July 5, 2011 for coding

I. GENERAL INFORMATION

- A. Background:** Section 302 of the Medicare Modernization Act (MMA) of 2003 added a new paragraph 1834(a)(20) to the Social Security Act (the Act). This paragraph required the Secretary to establish and implement quality standards for suppliers of DMEPOS. All DMEPOS suppliers that furnish such items or services set out at subparagraph 1834(a)(20)(D) as the Secretary determines appropriate must comply with the quality standards in order to receive Medicare Part B payments and to retain Medicare billing privileges. Pursuant to subparagraph 1834(a)(20)(D) of the Act, the covered items and services are defined in section 1834(a)(13), section 1834(h)(4), and section 1842(s)(2) of the Act. The covered items include:

 - Durable Medical Equipment (DME);
 - Medical supplies;
 - Home dialysis supplies and equipment;
 - Therapeutic shoes;
 - Parenteral and enteral nutrient, equipment and supplies;
 - Transfusion medicine; and
 - Prosthetic devices, prosthetics, and orthotics.

Section 154(b) of the Medicare Improvements for Patients and Providers Act of 2008 (MIPPA) added a new subparagraph (F) to section 1834(a)(20) of the Act. In implementing quality standards under this paragraph, the Secretary shall require suppliers furnishing items and services on or after October 1, 2009, directly or as a subcontractor for another entity, to have submitted evidence of accreditation by an accreditation organization designated by the Secretary. This subparagraph states that eligible professionals and other persons (defined below) are exempt from meeting the **September 30, 2009**, accreditation deadline unless the Centers for Medicare & Medicaid Services (CMS) determines that the quality standards are specifically designed to apply to such professionals and persons. The eligible professionals who are exempt from meeting the September 30, 2009, accreditation deadline (as defined in section 1848(k)(3)(B)) include the following practitioners:

- Physicians (as defined in section 1861(r) of the Act),
- Physical Therapists,
- Occupational Therapists,
- Qualified Speech-Language Pathologists,

- Physician Assistants,
- Nurse Practitioners,
- Clinical Nurse Specialists,
- Certified Registered Nurse Anesthetists,
- Certified Nurse-Midwives,
- Clinical Social Workers,
- Clinical Psychologists,
- Registered Dietitians, and
- Nutritional professionals.

Additionally, section 154(b) of MIPPA allows the Secretary to specify “other persons” that are exempt from meeting the accreditation deadline unless CMS determines that the quality standards are specifically designed to apply to such other persons. At this time, “such other persons” are specifically defined as the following practitioners:

- Orthotists,
- Prosthetists,
- Opticians,
- Audiologists, and
- Pharmacies (by Attestation ONLY as defined in section 3109 of the Affordable Care Act (ACA)).

Therefore, all supplier types (except those listed above) who furnish items and services requiring accreditation, directly or as a subcontractor for another entity, must have submitted evidence of accreditation by an accreditation organization designated by the Secretary on or after October 1, 2009.

B. Policy: ViPS Medicare System (VMS) shall develop an edit for the healthcare common procedures coding system (HCPCS) codes in the product categories designated by MIPPA as requiring accreditation. This edit will auto deny claims paid for these codes unless the DMEPOS supplier has been identified as accredited and verified on their CMS-855S or the DMEPOS supplier is currently exempt from meeting the accreditation requirements as listed in Attachment A of this change request. VMS shall begin this process by phasing in a limited number of product categories and HCPCS codes, as listed in Attachments B and C of this change request.

II. BUSINESS REQUIREMENTS TABLE

“Shall” denotes a mandatory requirement

Number	Requirement	Responsibility (place an “X” in each applicable column)									
		A / B	D M E	F I	C A R R I E R	R H H I	Shared-System Maintainers				Other
		M A C	M A C				F I S S	M C S	V M S	C W F	
7333.1	VMS shall participate in weekly conference calls from November 2010 through April 2011 with CMS, Consultants to Government and Industry (CGI), the DME Medicare Administrative Contractors (DME MACs) and the National Supplier Clearinghouse (NSC) MAC for analysis and design of these business requirements.		X						X		CMS, CGI, NSC MAC
7333.1.1	The ViPS, DME MACs, the STC, the NSC MAC and		X						X		CMS,

Number	Requirement	Responsibility (place an "X" in each applicable column)									
		A / B	D M E	F I	C A R R I E R	R H I	Shared-System Maintainers				Other
							F I S S	M C S	V M S	C W F	
	PECOS shall participate in all User Acceptance Testing (UAT) prior to the implementation of this system change.										CGI, NSC MAC' STC, PECOS
7333.1.2	The ViPS, DME MACs, the STC, the NSC MAC and PECOS shall participate in daily conference calls during the User Acceptance Testing (UAT) period through the July 5, 2011 implementation.								X		CMS, CGI, NSC MAC' STC, PECOS
7333.2	The ViPS shall make system changes in the VMS system to accept the accreditation codes and product codes and the effective and expiration dates for both accreditation and product codes transmitted in the Provider Enrollment, Chain and Ownership System (PECOS) extract.								X		
7333.2.1	ViPS shall make system changes to accept the accreditation status codes of Y – "Yes" the supplier is accredited, N – the supplier is exempt and not accredited for that product, and E – the supplier is "Exempt" from accreditation.								X		
7333.3	The ViPS shall make system changes in the VMS system to house the accreditation codes, product codes, and effective and expiration dates for both accreditation and product codes, for the DMEPOS suppliers indicating they will furnish the Products and Services found on CMS 855S, section 2D which require accreditation.								X		
7333.3.1	ViPS shall make system changes to house accreditation code DMEPOS supplier status codes of Y, N and E.								X		
7333.4	VMS and PDAC shall accept, prior to the implementation date of this change request (CR), the one-time extract, including all historical data, from PECOS containing the accreditation codes and product codes including effective and expiration dates for both accreditation and product codes as well as DMEPOS supplier status codes.								X		PECOS PDAC
7333.5	The ViPS shall make system changes in the VMS system to recognize HCPCS codes in the product categories designated by 1834(a)(13), section 1834(h)(4), and section 1842(s)(2) of the Act.								X		
7333.6	VMS shall accept a transmission from PECOS of all current accreditation status codes and product codes as well as effective and expiration dates for the accreditation, accreditation status codes and product codes, for both non-exempt and exempt DMEPOS suppliers through its daily								X		

Number	Requirement	Responsibility (place an "X" in each applicable column)									
		A / B	D M E	F I	C A R R I E R	R H I	Shared-System Maintainers				Other
							F I S S	M C S	V M S	C W F	
	transmission.										
7333.7	VMS shall first determine if the HCPCS presented requires accreditation, and then will determine if the supplier is exempt based on the presence of the "E" status sent on the 04 child record. See Attachment A.								X		
7333.8	If the supplier is exempt from accreditation, the claim will not be subject to further accreditation edits.								X		
7333.9	The DME MACs shall update the VMAP/4D table with the new product codes and their associated HCPCS as shown in Attachment B and C.		X								
7333.10	DME MACs shall use Remittance Advice Remark Code N211 – "Alert: You may not appeal this decision" and Claim Adjustment Reason Code B7 – "This provider was not certified/eligible to be paid for this procedure/service on this date of service. Note: Refer to the 835 Healthcare Policy Identification Segment (loop 2110 Service Payment Information REF), if present," and MSN messages 21.18 and 16.34 for denial of claim.		X								
7333.11	The DME MACs shall automatically deny effected line items submitted on a supplier's claim (as the supplier is liable) for the HCPCS Codes identified in Attachment C if the rendering DMEPOS supplier has not been identified by the NSC-MAC as being accredited to supply the specific product/service at the time of date of service (between the effective and expiration dates for both accreditation and product codes) and is not exempt from accreditation.		X								
7333.12	The DME MAC shall exempt beneficiary submitted claims from accreditation editing using current VMS claim logic.		X								
7333.13	If the supplier still has questions after being educated regarding the basic accreditation requirement by the DME MACs, the supplier shall be referred to the accrediting organization or the NSC-MAC.		X								NSC-MAC
7333.14	DME MACs shall continue to process claims with dates of service prior to the implementation date of this change request (July 5, 2011).		X								
7333.15	DME MACs shall not subject these claims to any additional accreditation edits regardless of the date the supplier is deemed accredited.		X								
7333.16	If a claim was processed and paid prior to the implementation date of this change request and the supplier submits an adjustment to that claim prior to the implementation date of this change request or later, the adjustment should not be subject to the accreditation edits.		X						X		

III. PROVIDER EDUCATION TABLE

Number	Requirement	Responsibility (place an "X" in each applicable column)									
		A / B M A C	D M E M A C	F I M A C	C A R I E R	R H I I S S	Shared-System Maintainers				OTH ER
						F I S S	M C S	V M S	C W F		
7333.17	A provider education article related to this instruction will be available at http://www.cms.hhs.gov/MLNMattersArticles/ shortly after the CR is released. You will receive notification of the article release via the established "MLN Matters" listserv. Contractors shall post this article, or a direct link to this article, on their Web sites and include information about it in a listserv message within one week of the availability of the provider education article. In addition, the provider education article shall be included in the Contractors next regularly scheduled bulletin. Contractors are free to supplement MLN Matters articles with localized information that would benefit their provider community in billing and administering the Medicare program correctly.		X								NSC- MAC

IV. SUPPORTING INFORMATION

Section A: Recommendations and supporting information associated with listed requirements:

Should" denotes a recommendation.

X-Ref Requirement Number	Recommendations or other supporting information:
7333.7	ATTACHMENT A – DMEPOS Suppliers Exempt From Meeting the September 30, 2009 Accreditation Deadline (as defined in section 1848(k)(3)(B)) and
7333.9	ATTACHMENT B - Products and Services Requiring Accreditation Found on CMS-855S, Section 2D, by PECOS-MAC Product Codes
7333.9 7333.11	ATTACHMENT C - HCPCS codes in the product categories designated by 1834(a)(13), section 1834(h)(4), and section 1842(s)(2) of the Act Requiring Accreditation With the Corresponding Products and Services Found on CMS-855S, Section 2D, including PECOS-MAC Product Codes

Section B: All other recommendations and supporting information: N/A

V. CONTACTS

Pre-Implementation Contact(s): Primary – Michael Collett, 410-786-6121
Michael.Collett@cms.hhs.gov

Secondary – Nannette Hardouin, 410-786-7658
Nannette.Hardouin@cms.hhs.gov

Post-Implementation Contact(s): Contact your Contracting Officer's Technical Representative (COTR) or Contractor Manager, as applicable.

VI. FUNDING

Section A: *For Fiscal Intermediaries (FIs), Carriers and Regional Home Health Intermediaries (RHHIs):*
N/A

Section B: *For Medicare Administrative Contractors (MAC):*

The Medicare Administrative Contractor is hereby advised that this constitutes technical direction as defined in your contract. CMS does not construe this as a change to the MAC Statement of Work. The contractor is not obligated to incur costs in excess of the amounts allotted in your contract unless and until specifically authorized by the Contracting Officer. If the contractor considers anything provided, as described above, to be outside the current scope of work, the contractor shall withhold performance on the part(s) in question and immediately notify the Contracting Officer, in writing or by e-mail, and request formal directions regarding continued performance requirements.

ATTACHMENTS (3)

ATTACHMENT A - DMEPOS Suppliers Exempt From Meeting the September 30, 2009 Accreditation Deadline (as defined in section 1848(k)(3)(B))

1. Physicians (as defined in section 1861(r) of the Act),
2. Physical Therapists,
3. Occupational Therapists,
4. Qualified Speech-Language Pathologists,
5. Physician Assistants,
6. Nurse Practitioners,
7. Clinical Nurse Specialists,
8. Certified Registered Nurse Anesthetists,
9. Certified Nurse-Midwives,
10. Clinical Social Workers,
11. Clinical Psychologists,
12. Registered Dietitians,
13. Nutritional professionals,
14. Orthotists,
15. Prosthetists,
16. Opticians,
17. Audiologists, and
18. Pharmacies (by Attestation ONLY as defined in section 3109 of the ACA).

**ATTACHMENT B - Products and Services Requiring Accreditation Found on CMS-855S, Section 2D,
by PECOS-MAC Product Codes**

- DM05 - Blood Glucose Monitors and/or Supplies (non-mail order)
- DM06 - Blood Glucose Monitors and/or Supplies (mail order)
- DM07 - Gastric Suction Pumps
- DM09 - Hospital Beds – Electric
- DM10 - Hospital Beds – Manual
- DM15 - Negative Pressure Wound Therapy Pumps and/or Supplies
- DM17 - Osteogenesis Stimulators
- DM20 - Support Surfaces: Pressure Reducing Beds/Mattresses/Overlays/Pads
- M01 - Canes and Crutches
- M05 - Walkers
- M07 - Wheelchairs – Standard Power
- M07A - Wheelchairs – Standard Power Related Accessories
- M09 - Wheelchairs – Complete Rehabilitative Power Wheelchairs
- M09A - Wheelchairs – Complete Rehabilitative Power Wheelchair Related Accessories
- M10 - Wheelchair Seating/Cushions
- OR02 - Orthoses: Pre-fabricated (non custom fabricated)
- OR04 - Penile Pumps
- PD06 - Ostomy Supplies
- PD09 - Urological supplies
- PE03 - Enteral Nutrients
- PE04 - Enteral Equipment and/or Supplies
- PE05 - Parenteral Nutrients
- PE06 - Parenteral Equipment and/or Supplies
- R01 - Continuous Positive Airway Pressure (CPAP) Devices and/or Supplies
- R08 - Oxygen Equipment and/or Supplies
- R09 - Respiratory Assist Devices
- S01 - Surgical Dressings
- S02 - Diabetic Shoes/Inserts, off-the-shelf
- S03 - Diabetic Shoes/Inserts, custom

ATTACHMENT C - HCPCS codes in the product categories designated by 1834(a)(13), section 1834(h)(4), and section 1842(s)(2) of the Act Requiring Accreditation With the Corresponding Products and Services Found on CMS-855S, Section 2D, including PECOS-MAC Product Codes

DM05 - Blood Glucose Monitors and/or Supplies (non-mail order)

A4233 Alkaline batt for glucose mon
A4234 J-cell batt for glucose mon
A4235 Lithium batt for glucose mon
A4236 Silver oxide batt glucose mon
A4246 Betadine/phenolhex solution
A4253 Blood glucose/reagent strips
A4255 Glucose monitor platforms
A4256 Calibrator solution/chips
A4257 Replace Lensshield Cartridge
A4258 Lancet device each
A4259 Lancets per box
E0607 Blood glucose monitor home
E0620 Cap bld skin piercing laser
E2100 Bld glucose monitor w voice
E2101 Bld glucose monitor w lance

DM06 - Blood Glucose Monitors and/or Supplies (mail order)

A4233 Alkaline batt for glucose mon
A4234 J-cell batt for glucose mon
A4235 Lithium batt for glucose mon
A4236 Silver oxide batt glucose mon
A4246 Betadine/phenolhex solution
A4247 Betadine/iodine swabs/wipes
A4253 Blood glucose/reagent strips
A4256 Calibrator solution/chips
A4258 Lancet device each
A4259 Lancets per box

NOTE: A "KL" modifier on the claim form will indicate mail order supplies.

DM07 – Gastric Suction Pump and

E2000 Gastric suction pump, home model, portable or stationary, electric
A7000 Gastric suction pump, home model, portable or stationary, electric
A7001 Canister, non-disposable, used with suction pump, each
A7002 Tubing, used with suction pump, each

DM09 - Hospital Beds – Electric

E0260 Hosp bed semi-electric w/ mattress
E0261 Hosp bed semi-electric w/o mattress

E0265 Hosp bed total electr w/ mat
E0266 Hosp bed total elec w/o matt
E0271 Mattress innerspring
E0272 Mattress foam rubber
E0273 Bed board
E0274 Over-bed table
E0280 Bed cradle
E0294 Hosp bed semi-elect w/ mattress
E0295 Hosp bed semi-elect w/o mattress
E0296 Hosp bed total elect w/ mattress
E0297 Hosp bed total elect w/o mattress
E0301 HD hosp bed, 350-600 lbs, w/o mattress
E0302 Ex hd hosp bed > 600 lbs, w/o mattress
E0303 Hosp bed hvy dty xtra wide, w/mattress
E0304 Hosp bed xtra hvy dty x wide, w/mattress
E0305 Rails bed side, half length
E0310 Rails bed side, full length
E0315 Bed accessory brd/tbl/supprt
E0316 Bed safety enclosure
E0910 Trapeze bar attached to bed, w/ grab bar
E0911 HD trapeze bar attach to bed
E0912 HD trapeze bar free standing
E0940 Trapeze bar free standing

DM10 - Hospital Beds – Manual

E0250 Hosp bed fixed ht w/ mattress
E0251 Hosp bed fixd ht w/o mattress
E0255 Hospital bed var ht, manual, w/ mattress
E0256 Hospital bed var ht, manual, w/o mattress
E0271 Mattress innerspring
E0272 Mattress foam rubber
E0273 Bed board
E0274 Over-bed-table
E0280 Bed cradle
E0290 Hosp bed fx ht w/o rails w/ mattress
E0291 Hosp bed fx ht w/o rail w/o mattress
E0292 Hosp bed var ht w/o rail w/o mattress
E0293 Hosp bed var ht w/o rail w/ mattress
E0300 Enclosed ped crib hosp grade
E0301 HD hosp bed, 350-600 lbs
E0302 Ex hd hosp bed > 600 lbs
E0303 Hosp bed hvy dty xtra wide
E0304 Hosp bed xtra hvy dty x wide
E0305 Rails bed side half length
E0310 Rails bed side full length
E0315 Bed accessory brd/tbl/support
E0316 Bed safety enclosure
E0910 Trapeze bar attached to bed
E0911 HD trapeze bar attach to bed

- E0912 HD trapeze bar free standing
 - E0940 Trapeze bar free standing
-

DM15 – Negative Pressure Wound Therapy Pumps and/or Supplies

- E2402 Negative pressure wound therapy electrical pump, stationary or portable
 - A6550 Wound care set, for negative pressure wound therapy electrical pump, includes all supplies and accessories
 - A7000 Disposable canister for pump
-

DM17- Osteogenesis Stimulators

- E0760 Osteogenesis Stimulator, Low Intensity Ultrasound, Non-Invasive
 - E0747 Osteogenesis stimulator, electrical, non-invasive, other than spinal applications
 - E0748 Osteogenesis stimulator, electrical, non-invasive, spinal applications
-

DM20 - Support Surfaces: Pressure Reducing Beds/Mattresses/Overlays/Pads

- A4640 Alternating pressure pad
 - E0180 Pressure Pad, alternating with pump
 - E0181 Press pad alternating w/ pum
 - E0182 Replace pump, alt press pad
 - E0184 Dry pressure mattress
 - E0185 Gel pressure mattress pad
 - E0186 Air pressure mattress
 - E0187 Water pressure mattress
 - E0188 Synthetic sheepskin pad
 - E0189 Lambswool sheepskin pad
 - E0193 Powered air flotation bed
 - E0194 Air fluidized bed
 - E0196 Gel pressure mattress
 - E0197 Air pressure pad for mattres
 - E0198 Water pressure pad for matr
 - E0199 Dry pressure pad for mattres
 - E0277 Powered pres-redu air mattrs
 - E0371 Nonpower mattress overlay
 - E0372 Powered air mattress overlay
 - E0373 Nonpowered pressure mattress
-

M01 - Canes and Crutches

- A4635 Underarm crutch pad
- A4636 Handgrip for cane etc
- A4637 Repl tip cane/crutch/walker
- E0100 Cane adjust/fixed with tip

E0105 Cane adjust/fixed quad/3 pro
E0110 Crutch forearm pair
E0111 Crutch forearm each
E0112 Crutch underarm pair wood
E0113 Crutch underarm each wood
E0114 Crutch underarm pair no wood
E0116 Crutch underarm each no wood
E0117 Underarm spring assist crutch
E0118 Crutch substitute
E0153 Forearm crutch platform atta

M05 – Walkers

A4636 Handgrip for cane etc
A4637 Repl tip cane/crutch/walker
A9900 Supply/accessory/service
E0130 Walker rigid adjust/fixed ht
E0135 Walker folding adjust/fixed
E0140 Walker w trunk support
E0141 Rigid wheeled walker adj/fix
E0143 Walker folding wheeled w/o s
E0144 Enclosed walker w rear seat
E0147 Walker variable wheel resist
E0148 Heavyduty walker no wheels
E0149 Heavy duty wheeled walker
E0154 Walker platform attachment
E0155 Walker wheel attachment, pair
E0156 Walker seat attachment
E0157 Walker crutch attachment
E0158 Walker leg extenders set of4
E0159 Brake for wheeled walker
E0143 Walker folding wheeled w/o s
E0135 Walker folding adjust/fixed
E0156 Walker seat attachment
E0149 Heavy duty wheeled walker
E0154 Walker platform attachment

M07 - Wheelchairs – Standard Power

K0800 POV group 1 std up to 300lbs
K0801 POV group 1 hd 301-450 lbs
K0802 POV group 1 vhd 451-600 lbs
K0806 POV group 2 std up to 300lbs
K0807 POV group 2 hd 301-450 lbs
K0808 POV group 2 vhd 451-600 lbs
K0812 POV, not otherwise classified
K0813 PWC gp 1 std port seat/back
K0814 PWC gp 1 std port cap chair

K0815	PWC gp 1 std seat/back
K0816	PWC gp 1 std cap chair
K0820	PWC gp 2 std port seat/back
K0821	PWC gp 2 std port cap chair
K0822	PWC gp 2 std seat/back
K0823	PWC gp 2 std cap chair
K0824	PWC gp 2 hd seat/back
K0825	PWC gp 2 hd cap chair
K0826	PWC gp 2 vhd seat/back
K0827	PWC gp vhd cap chair
K0828	PWC gp 2 xtra hd seat/back
K0829	POV group 2 extra heavy duty, captains chair, patient weight capacity 601 pounds or more
K0830	POV group 2 standard, seat elevator, sling/solid seat/back, patient weight capacity up to and including 300 pounds
K0831	POV group 2 standard, seat elevator, captains chair, patient weight capacity up to and including 300 pounds
K0898	Power wheelchair, not otherwise classified

M07A - Wheelchairs – Standard Power Related Accessories

E0705	Transfer device, any type, each
E0950	Wheelchair accessory, tray, each
E0951	Heel loop/holder, any type, with or without ankle strap, each
E0952	Toe loop/holder, any type, each
E0973	Wheelchair accessory, adjustable height, detachable armrest, complete assembly, each
E0978	Wheelchair accessory, positioning belt/safety belt/pelvic strap, each
E0981	Wheelchair accessory, seat upholstery, replacement only, each
E0982	Wheelchair accessory, back upholstery, replacement only, each
E0985	Wheelchair accessory, seat lift mechanism
E0990	Wheelchair accessory, elevating leg rest, complete assembly, each
E0995	Wheelchair accessory, calf rest/pad, each
E1016	Shock absorber for power wheelchair, each
E1018	Heavy duty shock absorber for heavy duty or extra heavy duty power wheelchair, each
E1020	Residual limb support system for wheelchair
E1028	Wheelchair accessory, manual swing away, retractable or removable mounting hardware for joystick, other control interface or positioning accessory
E1225	Wheelchair accessory, manual semi-reclining back (recline greater than 15 degrees, but less than 80 degrees), each.
E1226	Wheelchair accessory, manual fully reclining back (recline greater than 80 degrees), each.
E2207	Wheelchair accessory, crutch and cane holder, each
E2208	Wheelchair accessory, cylinder tank carrier, each
E2210	Wheelchair accessory, bearings, any type, replacement only, each
E2360	Power wheelchair accessory, 22 nf non-sealed lead acid battery, each
E2361	Power wheelchair accessory, 22 nf sealed lead acid battery, each, (e.g. gel cell, absorbed glassmat)
E2362	Power wheelchair accessory, group 24 non-sealed lead acid battery, each

E2363 Power wheelchair accessory, group 24 sealed lead acid battery, each (e.g. gel cell, absorbed glassmat)

E2364 Power wheelchair accessory, u-1 non-sealed lead acid battery, each

E2366 Power wheelchair accessory, battery charger, single mode, for use with only one battery type, sealed or non-sealed, each

E2367 Power wheelchair accessory, battery charger, dual mode, for use with either battery type, sealed or non-sealed, each

E2368 Power wheelchair component, motor, replacement only

E2369 Power wheelchair component, gear box, replacement only

E2370 Power wheelchair component, motor and gear box combination, replacement

E2371 Power wheelchair accessory, group 27 sealed lead acid battery, (e.g. gel cell, absorbed glassmat), each

E2372 Power wheelchair accessory, group 27 non-sealed lead acid battery, each

E2375 Power wheelchair accessory, non-expandable controller, including all related electronics and mounting hardware, replacement only

E2381 Power wheelchair accessory, pneumatic drive wheel tire, any size, replacement only, each

E2382 Power wheelchair accessory, tube for pneumatic drive wheel tire, any size, replacement only, each

E2383 Power wheelchair accessory, insert for pneumatic drive wheel tire (removable), any type, any size, replacement only, each

E2384 Power wheelchair accessory, pneumatic caster tire, any size, replacement only, each

E2385 Power wheelchair accessory, tube for pneumatic caster tire, any size, replacement only, each

E2386 Power wheelchair accessory, foam filled drive wheel tire, any size, replacement only, each

E2387 Power wheelchair accessory, foam filled caster tire, any size, replacement only, each

E2388 Power wheelchair accessory, foam drive wheel tire, any size, replacement only, each

E2389 Power wheelchair accessory, foam caster tire, any size, replacement only, each

E2390 Power wheelchair accessory, solid (rubber/plastic) drive wheel tire, any size, replacement only, each

E2391 Power wheelchair accessory, solid (rubber/plastic) caster tire (removable), any size, replacement only, each

E2392 Power wheelchair accessory, solid (rubber/plastic) caster tire with integrated wheel, any size, replacement only, each

E2394 Power wheelchair accessory, drive wheel excludes tire, any size, replacement only, each

E2395 Power wheelchair accessory, caster wheel excludes tire, any size, replacement only, each

E2396 Power wheelchair accessory, caster fork, any size, replacement only, each

E2397 Power wheelchair accessory, lithium-based battery, each

K0015 Detachable, non-adjustable height armrest, each

K0017 Detachable, adjustable height armrest, base, each

K0018 Detachable, adjustable height armrest, upper portion, each

K0019 Arm pad, each

K0020 Fixed, adjustable height armrest, pair

K0037 High mount flip-up footrest, each

K0038 Leg strap, each

K0039	Leg strap, h style, each
K0040	Adjustable angle footplate, each
K0041	Large size footplate, each
K0041	Large size footplate, each
K0043	Footrest, lower extension tube, each
K0044	Footrest, upper hanger bracket, each
K0045	Footrest, complete assembly
K0046	Elevating leg rest, lower extension tube, each
K0047	Elevating leg rest, upper hanger bracket, each
K0050	Ratchet assembly
K0051	Cam release assembly, footrest or leg rest, each
K0052	Swing away, detachable footrests, each
K0053	Elevating footrests, articulating (telescoping), each
K0056	Seat height less than 17 or equal to or greater than 21 for a high strength, lightweight, or ultra-lightweight wheelchair
K0065	Spoke protectors, each
K0069	Rear wheel assembly, complete, with solid tire, spokes or molded, each
K0070	Rear wheel assembly, complete, with pneumatic tire, spokes or molded, each
K0071	Front caster assembly, complete, with pneumatic tire, each
K0072	Front caster assembly, complete, with semi-pneumatic tire, each
K0073	Caster pin lock, each
K0077	Front caster assembly, complete, with solid tire, each
K0098	Drive belt for power wheelchair
K0105	IV hanger, each
K0108	Wheelchair component or accessory, not otherwise specified
K0195	Elevating leg rests, pair (for use with capped rental wheelchair base)
K0733	Power wheelchair accessory, 12 to 24 amp hour sealed lead acid battery, each (e.g. gel cell, absorbed glassmat)

M09 - Wheelchairs – Complete Rehabilitative Power Wheelchairs

K0005	Ultralightweight wheelchair
K0009	Other manual wheelchair base
K0835	PWC group 2 std (up tp 300#) single power option seat/back
K0836	PWC group 2 std (up tp 300#) single power option captain chair
K0837	PWC group 2 hd (301# - 450#) single power option seat/back
K0838	PWC group 2 hd (301# - 450#) single power option captain chair
K0839	PWC group 2 vhd (451# - 600#) single power option seat/back
K0840	PWC group 2 ehd (> 601#) single power option seat/back
K0841	PWC group 2 std (up tp 300#) multi power option seat/back
K0842	PWC group 2 std (up tp 300#) multi power option captain chair
K0843	PWC group 2 hd (301# - 450#) multi power option seat/back
K0848	PWC group 3 standard (up to 300#) seat/back
K0849	PWC group 3 standard (up to 300#) captain chair
K0850	PWC group 3 heavy duty (301# - 450#) seat/back
K0851	PWC group 3 heavy duty (301# - 450#) captain chair
K0852	PWC group 3 very heavy duty (451# - 600#) seat/back
K0853	PWC group 3 very heavy duty (451# - 600#) captain chair
K0854	PWC group 3 extra heavy duty (601# and greater) seat/back
K0855	PWC group 3 extra heavy duty (601# and greater) captain chair

K0856 PWC group 3 std (up to 300#) single power option seat/back
K0857 PWC group 3 std (up to 300#) single power option captain chair
K0858 PWC group 3 hd (301# - 450#) single power option seat/back
K0859 PWC group 3 hd (301# - 450#) single power option captain chair
K0860 PWC group 3 vhd (451# - 600#) single power option seat/back
K0861 PWC group 3 std (up to 300#) multi power option seat/back
K0862 PWC group 3 hd (301# - 450#) multi power option seat/back
K0863 PWC group 3 vhd (451# - 600#) multi power option seat/back
K0864 PWC group 3 ehd (> 601#) multi power option seat/back
K0868 PWC group 4 standard (up to 300#) seat/back
K0869 PWC group 4 standard (up to 300#) captain chair
K0870 PWC group 4 heavy duty (301# - 451#) seat/back
K0871 PWC group 4 very heavy (451# - 600#) duty seat/back
K0877 PWC group 4 std (up to 300#) single power option seat/back
K0878 PWC group 4 std (up to 300#) single power option captain chair
K0879 PWC group 4 hd (301# - 450#) single power option seat/back
K0880 PWC group 4 vhd (451# - 600#) single power option seat/back
K0884 PWC group 4 std (up to 300#) multi power option seat/back
K0885 PWC group 4 std (up to 300#) multi power option captain
K0886 PWC group 4 hd (301# - 450#) multi power option seat/back

M09A - Wheelchairs – Complete Rehabilitative Power Wheelchair Related Accessories

E0956 Wheelchair accessory, lateral trunk or hip support, any type
E0957 Wheelchair accessory, medial thigh support, any type
E0960 Wheelchair accessory, shoulder harness/straps or chest strap
E0986 Manual wheelchair accessory, push activated power assist
E1002 Wheelchair accessory, power seating system, tilts only
E1003 Wheelchair accessory, power seating system, recline only, without shear reduction
E1004 Wheelchair accessory, power seating system, recline only, with mechanical shear reduction
E1005 Wheelchair accessory, power seating system, recline only, with power shear reduction
E1006 Wheelchair accessory, power seating system, combination tilt and recline, without shear reduction
E1007 Wheelchair accessory, power seating system, combination tilt and recline, with mechanical shear reduction
E1008 Wheelchair accessory, power seating system, combination tilt and recline, with power shear reduction
E1009 Wheelchair accessory, addition to power seating system, mechanically linked leg elevation system
E1010 Wheelchair accessory, addition to power seating system, power leg elevation system
E1014 Reclining back, addition to pediatric size wheelchair
E1161 Manual adult size wheelchair, includes tilt in space
E1228 Special back height for wheelchair
E2209 Arm trough, with or without hand support
E2301 Power wheelchair accessory, Power standing system

- E2310 Power wheelchair accessory, electronic connection between wheelchair controller and one Power seating system motor, including all related electronics, indicator feature, mechanical function selection switch
- E2311 Power wheelchair accessory, electronic connection between wheelchair controller and two or more Power seating system motors, including all related electronics, indicator feature, mechanical function selection switch
- E2312 Power wheelchair accessory, hand or chin control interface, mini-proportional remote joystick, proportional, including fixed mounting hardware
- E2313 Power wheelchair accessory, harness for upgrade to expandable controller, including all fasteners, connections and mounting hardware
- E2321 Power wheelchair accessory, hand control interface, remote joystick, nonproportional, including all related electronics and fixed mounting hardware
- E2322 Power wheelchair accessory, hand control interface, multiple mechanical switches, nonproportional, including all related electronics, mechanical stop switch
- E2323 Power wheelchair accessory, specialty joystick handle for hand control interface, prefabricated
- E2324 Power wheelchair accessory, chin cup for chin control interface
- E2325 Power wheelchair accessory, sip and puff interface, nonproportional, including all related electronics, mechanical stop switches
- E2326 Power wheelchair accessory, breath tube kit for sip and puff interface
- E2327 Power wheelchair accessory, head control interface, mechanical, proportional, including all related electronics
- E2328 Power wheelchair accessory, head control or extremity control interface, electronic, proportional, including all related electronics and fixed mounting hardware
- E2329 Power wheelchair accessory, head control interface, contact switch mechanism, nonproportional, including all related electronics, mechanical stop switch, mechanical direction change switch, head array
- E2330 Power wheelchair accessory, head control interface, proximity switch mechanism, nonproportional, including all related electronics, mechanical stop switch, mechanical direction change switch, head array
- E2331 Power wheelchair accessory, attendant control, proportional, including all related electronics
- E2351 Power wheelchair accessory, electronic interface to operate speech generating device using Power wheelchair control interface
- E2373 Power wheelchair accessory, hand or chin control interface, compact remote joystick, proportional, including fixed mounting hardware
- E2374 Power wheelchair accessory, hand or chin control interface, standard remote joystick (not including controller), proportional, including all related electronics and fixed mounting hardware, replacement only
- E2376 Power wheelchair accessory, expandable controller, including all related electronics and mounting hardware
- E2377 Power wheelchair accessory, expandable controller, including all related electronics and mounting hardware, upgrade provided at initial issue
- E2609 Custom fabricated wheelchair seat cushion, any size
- E2610 Wheelchair seat cushion, powered
- E2617 Custom fabricated wheelchair back cushion, any size

M10 - Wheelchair Seating and Cushions

A9900 Supply/accessory/service

E0955 Wheelchair accessory, headrest, cushioned, any type, including fixed mounting hardware, each

E0956 Wheelchair accessory, lateral trunk or hip support, any type, including fixed mounting hardware, each

E0957 Wheelchair accessory, medial thigh support, any type, including mounting hardware

E0960 Wheelchair accessory, shoulder harness/straps or chest strap, including any type mounting hardware

E0966 Manual wheelchair accessory, headrest extension, each

E0981 Wheelchair accessory, seat upholstery, replacement only, each

E0982 Wheelchair accessory, back upholstery, replacement only

E0985 Wheelchair accessory, seat lift mechanism

E0992 Manual wheelchair accessory, solid seat insert

E1002 Wheelchair accessory, power seating system, tilt only

E1003 Wheelchair accessory, power seating system, recline only, without shear reduction

E1004 Wheelchair accessory, power seating system, recline only, with mechanical shear reduction

E1005 Wheelchair accessory, power seating system, recline only, with power shear reduction

E1006 Wheelchair accessory, power seating system, combination tilt and recline, without shear reduction

E1007 Wheelchair accessory, power seating system, combination tilt and recline, with mechanical shear reduction

E1008 Wheelchair accessory, power seating system, combination tilt and recline, with power shear reduction

E1009 Wheelchair accessory, addition to power seating system, mechanically linked leg elevation system, including pushrod and leg rest, each

E1010 Wheelchair accessory, addition to power seating system, power leg elevation system, including leg rest, pair

E1028 wheelchair accessory, manual swingway, retractable or removable mounting hardware for joystick, other control interface or positioning accessory

E2201 Manual wheelchair accessory, nonstandard seat frame, width greater than or equal to 20 inches but less than 24 inches

E2202 Manual wheelchair accessory, nonstandard seat frame width, 24-27 inches

E2203 Manual wheelchair accessory, nonstandard seat frame depth, 20 to less than 22 inches

E2204 Manual wheelchair accessory, nonstandard seat frame depth, 22 to 25 inches

E2231 Manual wheelchair accessory, solid seat support base (replaces sling seat), includes any type mounting hardware

E2300 Power wheelchair accessory, power seat elevation system

E2310 Power wheelchair accessory, electronic connection between wheelchair controller and one power seating system motor, including all related electronics, indicator feature, mechanical function selection switch, and fixed mounting hardware

E2311 Power wheelchair accessory, electronic connection between wheelchair controller and two or more power seating system motors, including all related electronics, indicator feature, mechanical function selection switch, and fixed mounting hardware

E2340 Power wheelchair accessory, nonstandard seat frame width, 20-23 inches

E2341 Power wheelchair accessory, nonstandard seat frame width, 24-27 inches

E2342 Power wheelchair accessory, nonstandard seat frame depth, 20 or 21 inches

E2343 Power wheelchair accessory, nonstandard seat frame depth, 22-25 inches

E2601 General use wheelchair seat cushion, width less than 22 inches, any depth

E2602 General use wheelchair seat cushion, width 22 inches or greater, any depth

- E2603 Skin protection wheelchair seat cushion, width less than 22 inches, any depth
- E2604 Skin protection wheelchair seat cushion, width 22 inches or greater, any depth
- E2605 Positioning wheelchair seat cushion, width less than 22 inches, any depth
- E2606 Positioning wheelchair seat cushion, width 22 inches or greater, any depth
- E2607 Skin protection and positioning wheelchair seat cushion, width less than 22 inches, any depth
- E2608 Skin protection and positioning wheelchair seat cushion, width 22 inches or greater, any depth
- E2609 Custom fabricated wheelchair seat cushion, any size
- E2610 Wheelchair seat cushion, powered
- E2611 General use wheelchair back cushion, width less than 22 inches, any height, including any type mounting hardware
- E2612 General use wheelchair back cushion, width 22 inches or greater any height, including any type mounting hardware
- E2613 Positioning wheelchair back cushion, posterior, width less than 22 inches, any height, including any type mounting hardware
- E2614 Positioning wheelchair back cushion, posterior, width 22 inches or greater, any height, including any type mounting hardware
- E2615 Positioning wheelchair back cushion, posterior-lateral, width less than 22 inches, any height, including any type mounting hardware
- E2616 Positioning wheelchair back cushion, posterior-lateral, width less than 22 inches, any height, including any type mounting hardware
- E2617 Custom fabricated wheelchair back cushion, any size, including any type mounting hardware
- E2619 Replacement cover for wheelchair seat cushion or back cushion, each
- E2620 Positioning wheelchair back cushion, planar back with lateral supports, width less than 22 inches, any height, including any type mounting hardware
- E2621 Positioning wheelchair back cushion, planar back with lateral supports, width 22 inches or greater, any height, including any type mounting hardware
- K0108 Wheelchair component or accessory, not otherwise specified
- K0669 Wheelchair accessory, wheelchair seat or back cushion, does not meet specific code criteria or no written coding verification from DME PDAC

OR02 - Orthoses: Pre-fabricated (non custom fabricated)

- A8000 Helmet, protective, soft, prefabricated, includes all components and accessories
- A8001 Helmet, protective, hard, prefabricated, includes all components and accessories
- A8004 Soft interface for helmet, replacement only
- A9283 Foot pressure off loading/supportive device, any type, each
- L0113 Cranial cervical orthosis, torticollis type, with or without joint, with or without soft interface material, prefabricated, includes fitting and adjustment
- L0120 Cervical, flexible, nonadjustable (foam collar)
- L0140 Cervical, semirigid, adjustable (plastic collar)
- L0150 Cervical, semirigid, adjustable molded chin cup (plastic collar with mandibular/occipital piece)
- L0160 Cervical, semirigid, wire frame occipital/mandibular support
- L0172 Cervical, collar, semirigid thermoplastic foam, two piece
- L0174 Cervical, collar, semirigid, thermoplastic foam, two piece with thoracic extension
- L0180 Cervical, multiple post collar, occipital/mandibular supports, adjustable
- L0190 Cervical, multiple post collar, occipital/mandibular supports, adjustable cervical bars (Somi, Guilford, Taylor types)

- L0200 Cervical, multiple post collar, occipital/mandibular supports, adjustable cervical bars, and thoracic extension
- L0430 Spinal orthosis, anteriorposteriorlateral control, with interface material, custom fitted (DeWall Posture Protector only)
- L0450 TLSO, flexible, provides trunk support, upper thoracic region, produces intracavitary pressure to reduce load on the intervertebral discs with rigid stays or panel(s), includes shoulder straps and closures, prefabricated includes fitting and adjustment
- L0454 TLSO, flexible, provides trunk support, extends from sacrococcygeal junction to above T9 vertebra, restricts gross trunk motion in the sagittal plane, produces intracavitary pressure to reduce load on the intervertebral discs with rigid stays or panel(s), includes shoulder straps and closures, prefabricated, includes fitting and adjustment
- L0456 TLSO, flexible, provides trunk support, thoracic region, rigid posterior panel and soft anterior apron, extends from the sacrococcygeal junction and terminates just inferior to the scapular spine, restricts gross trunk motion in the sagittal plane, produces intracavitary pressure to reduce load on the intervertebral discs, includes straps and closures, prefabricated, includes fitting and adjustment
- L0458 TLSO, triplanar control, modular segmented spinal system, two rigid plastic shells, posterior extends from the sacrococcygeal junction and terminates just inferior to the scapular spine, anterior extends from the symphysis pubis to the xiphoid, soft liner, restricts gross trunk motion in the sagittal, coronal, and transverse planes, lateral strength is provided by overlapping plastic and stabilizing closures, includes straps and closures, prefabricated, includes fitting and adjustment
- L0460 TLSO, triplanar control, modular segmented spinal system, two rigid plastic shells, posterior extends from the sacrococcygeal junction and terminates just inferior to the scapular spine, anterior extends from the symphysis pubis to the sternal notch, soft liner, restricts gross trunk motion in the sagittal, coronal, and transverse planes, lateral strength is provided by overlapping plastic and stabilizing closures, includes straps and closures, prefabricated, includes fitting and adjustment
- L0462 TLSO, triplanar control, modular segmented spinal system, three rigid plastic shells, posterior extends from the sacrococcygeal junction and terminates just inferior to the scapular spine, anterior extends from the symphysis pubis to the sternal notch, soft liner, restricts gross trunk motion in the sagittal, coronal, and transverse planes, lateral strength is provided by overlapping plastic and stabilizing closures, includes straps and closures, prefabricated, includes fitting and adjustment
- L0464 TLSO, triplanar control, modular segmented spinal system, four rigid plastic shells, posterior extends from sacrococcygeal junction and terminates just inferior to scapular spine, anterior extends from symphysis pubis to the sternal notch, soft liner, restricts gross trunk motion in sagittal, coronal, and transverse planes, lateral strength is provided by overlapping plastic and stabilizing closures, includes straps and closures, prefabricated, includes fitting and adjustment
- L0466 TLSO, sagittal control, rigid posterior frame and flexible soft anterior apron with straps, closures and padding, restricts gross trunk motion in sagittal plane, produces intracavitary pressure to reduce load on intervertebral discs, includes fitting and shaping the frame, prefabricated, includes fitting and adjustment
- L0468 TLSO, sagittalcoronal control, rigid posterior frame and flexible soft anterior apron with straps, closures and padding, extends from sacrococcygeal junction over scapulae, lateral strength provided by pelvic, thoracic, and lateral frame pieces, restricts gross trunk motion in sagittal, and coronal planes, produces intracavitary pressure to reduce load on intervertebral discs, includes fitting and shaping the frame, prefabricated, includes fitting and adjustment

- L0470 TLSO, triplanar control, rigid posterior frame and flexible soft anterior apron with straps, closures and padding, extends from sacrococcygeal junction to scapula, lateral strength provided by pelvic, thoracic, and lateral frame pieces, rotational strength provided by subclavicular extensions, restricts gross trunk motion in sagittal, coronal, and transverse planes, produces intracavitary pressure to reduce load on the intervertebral discs, includes fitting and shaping the frame, prefabricated, includes fitting and adjustment
- L0472 TLSO, triplanar control, hyperextension, rigid anterior and lateral frame extends from symphysis pubis to sternal notch with two anterior components (one pubic and one sternal), posterior and lateral pads with straps and closures, limits spinal flexion, restricts gross trunk motion in sagittal, coronal, and transverse planes, includes fitting and shaping the frame, prefabricated, includes fitting and adjustment
- L0488 TLSO, triplanar control, one piece rigid plastic shell with interface liner, multiple straps and closures, posterior extends from sacrococcygeal junction and terminates just inferior to scapular spine, anterior extends from symphysis pubis to sternal notch, anterior or posterior opening, restricts gross trunk motion in sagittal, coronal, and transverse planes, prefabricated, includes fitting and adjustment
- L0490 TLSO, sagittalcoronal control, one piece rigid plastic shell, with overlapping reinforced anterior, with multiple straps and closures, posterior extends from sacrococcygeal junction and terminates at or before the T9 vertebra, anterior extends from symphysis pubis to xiphoid, anterior opening, restricts gross trunk motion in sagittal and coronal planes, prefabricated, includes fitting and adjustment
- L0491 TLSO, sagittalcoronal control, modular segmented spinal system, two rigid plastic shells, posterior extends from the sacrococcygeal junction and terminates just inferior to the scapular spine, anterior extends from the symphysis pubis to the xiphoid, soft liner, restricts gross trunk motion in the sagittal and coronal planes, lateral strength is provided by overlapping plastic and stabilizing closures, includes straps and closures, prefabricated, includes fitting and adjustment
- L0492 TLSO, sagittalcoronal control, modular segmented spinal system, three rigid plastic shells, posterior extends from the sacrococcygeal junction and terminates just inferior to the scapular spine, anterior extends from the symphysis pubis to the xiphoid, soft liner, restricts gross trunk motion in the sagittal and coronal planes, lateral strength is provided by overlapping plastic and stabilizing closures, includes straps and closures, prefabricated, includes fitting and adjustment
- L0621 Sacroiliac orthosis, flexible, provides pelvicsacral support, reduces motion about the sacroiliac joint, includes straps, closures, may include pendulous abdomen design, prefabricated, includes fitting and adjustment
- L0623 Sacroiliac orthosis, provides pelvicsacral support, with rigid or semirigid panels over the sacrum and abdomen, reduces motion about the sacroiliac joint, includes straps, closures, may include pendulous abdomen design, prefabricated, includes fitting and adjustment
- L0625 Lumbar orthosis, flexible, provides lumbar support, posterior extends from L1 to below L5 vertebra, produces intracavitary pressure to reduce load on the intervertebral discs, includes straps, closures, may include pendulous abdomen design, shoulder straps, stays, prefabricated, includes fitting and adjustment
- L0626 Lumbar orthosis, sagittal control, with rigid posterior panel(s), posterior extends from L1 to below L5 vertebrae, produces intracavitary pressure to reduce load on the intervertebral discs, includes straps, closures, may include padding, stays, shoulder straps, pendulous abdomen design, prefabricated, includes fitting and adjustment
- L0627 Lumbar orthosis, sagittal control, with rigid anterior and posterior panels, posterior extends from L1 to below L5 vertebra, produces intracavitary pressure to reduce load

- on the intervertebral discs, includes straps, closures, may include padding, shoulder straps, pendulous abdomen design, prefabricated, includes fitting and adjustment
- L0628 Lumbar sacral orthosis, flexible, provides lumbosacral support, posterior extends from sacrococcygeal junction to T9 vertebra, produces intracavitary pressure to reduce load on the intervertebral discs, includes straps, closures, may include stays, shoulder straps, pendulous abdomen design, prefabricated, includes fitting and adjustment
- L0630 Lumbar sacral orthosis, sagittal control, with rigid posterior panel(s), posterior extends from sacrococcygeal junction to T9 vertebra, produces intracavitary pressure to reduce load on the intervertebral discs, includes straps, closures, may include padding, stays, shoulder straps, pendulous abdomen design, prefabricated, includes fitting and adjustment
- L0631 Lumbar sacral orthosis, sagittal control, with rigid anterior and posterior panels, posterior extends from sacrococcygeal junction to T9 vertebra, produces intracavitary pressure to reduce load on the intervertebral discs, includes straps, closures, may include padding, shoulder straps, pendulous abdomen design, prefabricated, includes fitting and adjustment
- L0633 Lumbar sacral orthosis, sagittalcoronal control, with rigid posterior frame/panel(s), posterior extends from sacrococcygeal junction to T9 vertebra, lateral strength provided by rigid lateral frame/panels, produces intracavitary pressure to reduce load on intervertebral discs, includes straps, closures, may include padding, stays, shoulder straps, pendulous abdomen design, prefabricated, includes fitting and adjustment
- L0635 Lumbar sacral orthosis, sagittalcoronal control, lumbar flexion, rigid posterior frame/panels, lateral articulating design to flex the lumbar spine, posterior extends from sacrococcygeal junction to T9 vertebra, lateral strength provided by rigid lateral frame/panels, produces intracavitary pressure to reduce load on intervertebral discs, includes straps, closures, may include padding, anterior panel, pendulous abdomen design, prefabricated, includes fitting and adjustment
- L0637 Lumbar sacral orthosis, sagittalcoronal control, with rigid anterior and posterior frame/panels, posterior extends from sacrococcygeal junction to T9 vertebra, lateral strength provided by rigid lateral frame/panels, produces intracavitary pressure to reduce load on intervertebral discs, includes straps, closures, may include padding, shoulder straps, pendulous abdomen design, prefabricated, includes fitting and adjustment
- L0639 Lumbar sacral orthosis, sagittalcoronal control, rigid shell(s)/panel(s), posterior extends from sacrococcygeal junction to T9 vertebra, anterior extends from symphysis pubis to xiphoid, produces intracavitary pressure to reduce load on the intervertebral discs, overall strength is provided by overlapping rigid material and stabilizing closures, includes straps, closures, may include soft interface, pendulous abdomen design, prefabricated, includes fitting and adjustment
- L1600 HO, abduction control of hip joints, flexible, Frejka type with cover, prefabricated, includes fitting and adjustment
- L1610 HO, abduction control of hip joints, flexible, (Frejka cover only), prefabricated, includes fitting and adjustment
- L1620 HO, abduction control of hip joints, flexible, (Pavlik harness), prefabricated, includes fitting and adjustment
- L1650 HO, abduction control of hip joints, static, adjustable (Ilfled type), prefabricated, includes fitting and adjustment
- L1652 HO, bilateral thigh cuffs with adjustable abductor spreader bar, adult size, prefabricated, includes fitting and adjustment, any type
- L1660 HO, abduction control of hip joints, static, plastic, prefabricated, includes fitting and adjustment

- L1686 HO, abduction control of hip joint, postoperative hip abduction type, prefabricated, includes fitting and adjustment
- L1690 Combination, bilateral, lumbosacral, hip, femur orthosis providing adduction and internal rotation control, prefabricated, includes fitting and adjustment
- L1810 KO, elastic with joints, prefabricated, includes fitting and adjustment
- L1820 KO, elastic with condylar pads and joints, with or without patellar control, prefabricated, includes fitting and adjustment
- L1830 KO, immobilizer, canvas longitudinal, prefabricated, includes fitting and adjustment
- L1831 KO, locking knee joint(s), positional orthosis, prefabricated, includes fitting and adjustment
- L1832 KO, adjustable knee joints, (unicentric or polycentric) positional orthosis, rigid support, prefabricated, includes fitting and adjustment
- L1836 KO, rigid, without joint(s), includes soft interface material, prefabricated, includes fitting and adjustment
- L1843 KO, single upright, thigh and calf, with adjustable flexion and extension joint (unicentric or polycentric), medially lateral and rotation control, with or without varus/valgus adjustment, prefabricated, includes fitting and adjustment
- L1845 KO, double upright, thigh and calf, with adjustable flexion and extension joint (unicentric or polycentric), medially lateral and rotation control, with or without varus/valgus adjustment, prefabricated, includes fitting and adjustment
- L1847 KO, double upright with adjustable joint, with inflatable air support chamber(s), prefabricated, includes fitting and adjustment
- L1850 KO, Swedish type, prefabricated, includes fitting and adjustment
- L1902 AFO, ankle gauntlet, prefabricated, includes fitting and adjustment
- L1906 AFO, multiligamentous ankle support, prefabricated, includes fitting and adjustment
- L1910 AFO, posterior, single bar, clasp attachment to shoe counter, prefabricated, includes fitting and adjustment
- L1930 AFO, plastic or other material, prefabricated, includes fitting and adjustment
- L1932 AFO, rigid anterior tibial section, total carbon fiber or equal material, prefabricated, includes fitting and adjustment
- L1951 AFO, spiral, (Institute of Rehabilitative Medicine type), plastic or other material, prefabricated, includes fitting and adjustment
- L1971 AFO, plastic or other material with ankle joint, prefabricated, includes fitting and adjustment
- L2035 KAFO, full plastic, static (pediatric size), without free motion ankle, prefabricated, includes fitting and adjustment
- L2112 AFO, fracture orthosis, tibial fracture orthosis, soft, prefabricated, includes fitting and adjustment
- L2114 AFO, fracture orthosis, tibial fracture orthosis, semirigid, prefabricated, includes fitting and adjustment
- L2116 AFO, fracture orthosis, tibial fracture orthosis, rigid, prefabricated, includes fitting and adjustment
- L2132 KAFO, fracture orthosis, femoral fracture cast orthosis, soft, prefabricated, includes fitting and adjustment
- L2134 KAFO, fracture orthosis, femoral fracture cast orthosis, semirigid, prefabricated, includes fitting and adjustment
- L2136 KAFO, fracture orthosis, femoral fracture cast orthosis, rigid, prefabricated, includes fitting and adjustment
- L3040 Foot, arch support, removable, premolded, longitudinal, each
- L3050 Foot, arch support, removable, premolded, metatarsal, each
- L3060 Foot, arch support, removable, premolded, longitudinal/metatarsal, each
- L3100 HallusValgus night dynamic splint

- L3140 Foot, abduction rotation bar, including shoes
- L3150 Foot, abduction rotation bar, without shoes
- L3160 Foot, adjustable shoestyled positioning device
- L3170 Foot, plastic, silicone or equal, heel stabilizer, each
- L3201 Orthopedic shoe, oxford with supinator or pronator, infant
- L3202 Orthopedic shoe, oxford with supinator or pronator, child
- L3203 Orthopedic shoe, oxford with supinator or pronator, junior
- L3204 Orthopedic shoe, hightop with supinator or pronator, infant
- L3206 Orthopedic shoe, hightop with supinator or pronator, child
- L3207 Orthopedic shoe, hightop with supinator or pronator, junior
- L3208 Surgical boot, each, infant
- L3209 Surgical boot, each, child
- L3211 Surgical boot, each, junior
- L3212 Benesch boot, pair, infant
- L3213 Benesch boot, pair, child
- L3214 Benesch boot, pair, junior
- L3215 Orthopedic footwear, ladies shoe, oxford, each
- L3216 Orthopedic footwear, ladies shoe, depth inlay, each
- L3217 Orthopedic footwear, ladies shoe, hightop, depth inlay, each
- L3219 Orthopedic footwear, men's shoe, oxford, each
- L3221 Orthopedic footwear, men's shoe, depth inlay, each
- L3222 Orthopedic footwear, men's shoe, hightop, depth inlay, each
- L3254 Nonstandard size or width
- L3255 Nonstandard size or length
- L3257 Orthopedic footwear, additional charge for split size
- L3260 Surgical boot/shoe, each
- L3265 Plastazote sandal, each
- L3334 Lift, elevation, heel, per inch
- L3500 Orthopedic shoe addition, insole, leather
- L3510 Orthopedic shoe addition, insole, rubber
- L3520 Orthopedic shoe addition, insole, felt covered with leather
- L3530 Orthopedic shoe addition, sole, half
- L3540 Orthopedic shoe addition, sole, full
- L3650 SO, figure of eight design abduction restrainer, prefabricated, includes fitting and adjustment
- L3660 SO, figure of eight design abduction restrainer, canvas and webbing, prefabricated, includes fitting and adjustment
- L3670 SO, acromio/clavicular (canvas and webbing type), prefabricated, includes fitting and adjustment
- L3675 SO, vest type abduction restrainer, canvas webbing type or equal, prefabricated, includes fitting and adjustment
- L3677 SO, shoulder joint design, without joints, may include soft interface, straps, prefabricated, includes fitting and adjustment
- L3710 EO, elastic with metal joints, prefabricated, includes fitting and adjustment
- L3760 EO, with adjustable position locking joint(s), prefabricated, includes fitting and adjustments, any type
- L3762 EO, rigid, without joints, includes soft interface material, prefabricated, includes fitting and adjustment
- L3807 WHFO, without joint(s), prefabricated, includes fitting and adjustments, any type
- L3908 WHO, wrist extension control cockup, nonmolded, prefabricated, includes fitting and adjustment

- L3912 HFO, flexion glove with elastic finger control, prefabricated, includes fitting and adjustment
- L3915 WHO, includes one or more nontorsion joint(s), elastic bands, turnbuckles, may include soft interface, straps, prefabricated, includes fitting and adjustment
- L3917 HO, metacarpal fracture orthosis, prefabricated, includes fitting and adjustment
- L3923 HFO, without joint(s), may include soft interface, straps, prefabricated, includes fitting and adjustments
- L3925 FO, proximal interphalangeal (pip)/distal interphalangeal (dip), non torsion joint/spring, extension/flexion, may include soft interface material, prefabricated, includes fitting and adjustment
- L3927 FO, proximal interphalangeal (pip)/distal interphalangeal (dip), without joint/spring, extension/flexion (e.g. static or ring type), may include soft interface material, prefabricated, includes fitting and adjustment
- L3929 HFO, includes one or more non torsion joint(s), turnbuckles, elastic bands/springs, may include soft interface material, straps, prefabricated, includes fitting and adjustment
- L3931 WHFO, includes one or more non torsion joint(s), turnbuckles, elastic bands/springs, may include soft interface material, straps, prefabricated, includes fitting and adjustment
- L3960 SEWHO, abduction positioning, airplane design, prefabricated, includes fitting and adjustment
- L3962 SEWHO, abduction positioning, Erbs palsey design, prefabricated, includes fitting and adjustment
- L3964 SEO, mobile arm support attached to wheelchair, balanced, adjustable, prefabricated, includes fitting and adjustment
- L3965 SEO, mobile arm support attached to wheelchair, balanced, adjustable Rancho type, prefabricated, includes fitting and adjustment
- L3966 SEO, mobile arm support attached to wheelchair, balanced, reclining, prefabricated, includes fitting and adjustment
- L3968 SEO, mobile arm support attached to wheelchair, balanced, friction arm support (friction dampening to proximal and distal joints), prefabricated, includes fitting and adjustment
- L3969 SEO, mobile arm support, monosuspension arm and hand support, overhead elbow forearm hand sling support, yoke type suspension support, prefabricated, includes fitting and adjustment
- L3980 Upper extremity fracture orthosis, humeral, prefabricated, includes fitting and adjustment
- L3982 Upper extremity fracture orthosis, radius/ulnar, prefabricated, includes fitting and adjustment
- L3984 Upper extremity fracture orthosis, wrist, prefabricated, includes fitting and adjustment
- L3995 Addition to upper extremity orthosis, sock, fracture or equal, each
- L4350 Ankle control orthosis, stirrup style, rigid, includes any type of interface (E.G., pneumatic, gel), prefabricated, includes fitting and adjustment
- L4360 Walking boot, pneumatic and/or vacuum, with or without joints, with or without interface material, prefabricated, includes fitting and adjustment
- L4370 Pneumatic full leg splint, prefabricated, includes fitting and adjustment
- L4380 Pneumatic knee splint, prefabricated, includes fitting and adjustment
- L4386 Walking boot, nonpneumatic, with or without joints, with or without interface material, prefabricated, includes fitting and adjustment
- L4392 Replacement, soft interface material, static AFO
- L4394 Replace soft interface material, foot drop splint
- L4396 Static or dynamic AFO, including soft interface material, adjustable for fit, for positioning, may be used for minimal ambulation, prefabricated, includes fitting and adjustment
- L4398 Foot drop splint, recumbent positioning device, prefabricated, includes fitting and adjustment
- L8300 Truss, single with standard pad

- L8310 Truss, double with standard pads
- L8320 Truss, addition to standard pad, water pad
- L8330 Truss, addition to standard pad, scrotal pad

OR04 – Penile Pumps

- L7900 Male vacuum erection system

PD06 - Ostomy Supplies

- A4331 Extension drainage tubing
- A4357 Bedside drainage bag
- A4361 Ostomy faceplate
- A4362 Skin barrier, solid 4x4 or equivalent
- A4363 Ostomy clamp, any type, replacement only
- A4364 Adhesive liquid or equal, any type
- A4365 Adhesive remover wipes, any types, per 50
- A4366 Ostomy vent, any type
- A4367 Ostomy belt
- A4368 Ostomy filter, any type
- A4369 Ostomy skin barriers, liquid (spray, brush, etc)
- A4371 Ostomy skin barriers powder
- A4372 Ostomy skin barrier, solid 4x4 or equivalent, standard wear, with built-in convexity
- A4373 Ostomy skin barrier, with flange
- A4375 Ostomy pouch, drainable with faceplate attached, plastic
- A4376 Ostomy pouch drainable with faceplate attached, rubber
- A4377 Ostomy pouch drainable for use on faceplate, plastic
- A4378 Ostomy pouch drainable for use on faceplate, rubber
- A4379 Ostomy pouch, urinary with faceplate attached, plastic
- A4380 Ostomy pouch, urinary with faceplate attached, rubber
- A4381 Ostomy pouch, urinary, for use on faceplate, plastic each
- A4382 Ostomy pouch, urinary, for use on faceplate, heavy plastic, each
- A4383 Ostomy pouch, urinary, for use on faceplate, rubber, each
- A4384 Ostomy faceplate equivalent, silicone ring, each
- A4385 Ostomy skin barrier, solid 4x4 or equivalent, extended wear, without built-in convexity, each
- A4386 Ostomy skin barrier, with flange (solid, flexible, or accordian), extended wear, without built in convexity, any size, each
- A4387 Ostomy pouch closed, with barrier attached, with built-convexity (1 piece), each
- A4388 Ostomy pouch, drainable, with extended wear barrier attached, (1 piece)
- A4389 Ostomy pouch, drainable, with barrier attached, with built-in convexity (1 piece), each
- A4390 Ostomy pouch, drainable, with extended wear barrier attached, with built-in convexity (1 piece), each
- A4391 Ostomy pouch, urinary, with extended wear barrier attached, (1 piece), each
- A4392 Ostomy pouch, urinary, with standard wear barrier attached, with built-in convexity (1 piece), each
- A4393 Ostomy pouch, urinary, with extended wear barrier attached, with built-in convexity (1 piece), each
- A4394 Ostomy deodorant, with or without lubricant, for use in ostomy pouch, per fluid ounce
- A4395 Ostomy deodorant for use in ostomy pouch, solid, per tablet

A4396 Ostomy belt with peristomal hernia support
A4397 Irrigation supply; sleeve, each
A4398 Ostomy irrigation, supply; bag, each
A4399 Ostomy irrigation supply; cone/catheter, including brush
A4402 Lubricant, per ounce
A4404 Ostomy ring, each
A4405 Ostomy skin barrier, non-pectin based, paste, per ounce
A4406 Ostomy skin barrier, pectin based, paste, per ounce
A4407 Ostomy skin barrier, with flange (solid, flexible, or accordion), extended wear, with built-in convexity, 4x4 inches or smaller, each
A4408 Ostomy skin barrier, with flange (solid, flexible, or accordion), extended wear, with built-in convexity, larger than 4x4 inches, each
A4409 Ostomy skin barrier, with flange (solid, flexible, or accordion), extended wear, without built-in convexity, 4x4 inches or smaller, each
A4410 Ostomy skin barrier, with flange (solid, flexible, or accordion), extended wear, without built-in convexity, larger than 4x4 inches, each
A4411 Ostomy skin barrier, solid 4x4 or equivalent, extended wear, with built-in convexity, each
A4412 Ostomy pouch, drainable, high output, for use on a barrier with flange (2 piece system), without filter, each
A4413 Ostomy pouch, drainable, high output, for use on a barrier with flange (2 piece system), with filter, each
A4414 Ostomy, skin barrier, with flange (solid, flexible, or accordion), without built-in convexity, 4x4 inches or smaller, each
A4415 Ostomy skin barrier, with flange (solid, flexible, or accordion), without built-in convexity, larger than 4x4 inches, each
A4416 Ostomy pouch, closed, with barrier attached, with filter (1 piece), each
A4417 Ostomy pouch, closed, with barrier attached, with built-in convexity, with filter (1 piece), each
A4418 Ostomy pouch, closed; without barrier attached, with filter (1 piece), each
A4419 Ostomy pouch, closed; for use on barrier with non-locking flange, with filter (2 piece), each
A4420 Ostomy pouch, closed; for use on barrier with locking flange (2 piece), each
A4421 Ostomy supply; miscellaneous
A4422 Ostomy absorbent material (sheet/pad/crystal packet) for use in ostomy pouch to thicken liquid stomal output, each
A4423 Ostomy pouch, closed; for use on barrier with locking flange, with filter (2 piece), each
A4424 Ostomy pouch, drainable, with barrier attached, with filter (1 piece), each
A4425 Ostomy pouch, drainable; for use on barrier with non-locking flange, with filter (2 piece system), each
A4426 Ostomy pouch, drainable; for use on barrier with locking flange (2 piece system), each
A4427 Ostomy pouch, drainable; for use on barrier with locking flange, with filter (2 piece system), each
A4428 Ostomy pouch, urinary, with extended wear barrier attached, with faucet-type tap with vale (1 piece), each
A4429 Ostomy pouch, urinary, with barrier attached, with built-in convexity, with faucet-type tap with valve (1 piece), each
A4430 Ostomy pouch, urinary, with extended wear barrier attached, with built-in convexity, with faucet-type tap with valve (1 piece), each
A4431 Ostomy pouch, urinary; with barrier attached, with faucet-type tap with valve (1 piece), each

- A4432 Ostomy pouch, urinary; for use on barrier with non locking flange, with faucet-type tap with valve (2 piece), each
 - A4433 Ostomy pouch, urinary; for use on barrier with locking flange (2 piece), each
 - A4434 Ostomy pouch, urinary; for use on barrier with locking flange, with faucet type tap with valve (2 piece), each
 - A4450 Tape, non-waterproof, per 18 square inches
 - A4452 Tape, waterproof, per 18 square inches
 - A4455 Adhesive remover or solvent (for tape, cement or other adhesive), per ounce
 - A4456 Adhesive remover, wipes, any type, each
 - A5051 Ostomy pouch, closed; with barrier attached (1 piece), each
 - A5052 Ostomy pouch, closed; without barrier attached (1 piece), each
 - A5053 Ostomy pouch, closed; for use on faceplate, each
 - A5054 Ostomy pouch, closed; for use on barrier with flange (2 piece), each
 - A5055 Stoma cap
 - A5061 Ostomy pouch, drainable; with barrier attached (1 piece), each
 - A5062 Ostomy pouch, drainable; without barrier attached (1 piece), each
 - A5063 Ostomy pouch, drainable; for use on barrier with flange (2 piece system), each
 - A5071 Ostomy pouch, urinary; with barrier attached (1 piece), each
 - A5072 Ostomy pouch, urinary; without barrier attached (1 piece), each
 - A5073 Ostomy pouch, urinary; for use on barrier with flange (2 piece), each
 - A5081 Continent device; plug for continent stoma
 - A5082 Continent device; catheter for continent stoma
 - A5083 Continent device, stoma absorptive cover for continent stoma
 - A5093 Ostomy accessory; convex insert
 - A5102 Bedside drainage bottle with or without tubing, rigid or expandable, each
 - A5120 Skin barrier, wipe or swab
 - A5121 Solid skin barrier 6x6
 - A5122 Solid skin barrier 8x8
 - A5126 Disk/foam pad, adhesive or non-adhesive
 - A5131 Appliance cleaner
 - A6216 Non-sterile gauze, pad size 16 sq. in. or less
 - A4393 Ostomy pouch, urinary, with extended wear barrier attached, with built-in convexity (1 piece), each
-

PD09 – Urological Supplies

- A4217 Sterile water/saline, 500 ml
- A4310 Insertion tray without drainage bag and without catheter (accessories only)
- A4311 Catheter w/o bag 2-way latex
- A4312 Insertion tray without drainage bag with indwelling catheter, foley type, two-way, all silicone
- A4313 Insertion tray without drainage bag with indwelling catheter, foley type, three-way, for continuous irrigation
- A4314 Insertion tray with drainage bag with indwelling catheter, foley type, two-way latex with coating (teflon, silicone, silicone elastomer or hydrophilic, etc.)
- A4315 Insertion tray with drainage bag with indwelling catheter, foley type, two-way, all silicone
- A4316 Insertion tray with drainage bag with indwelling catheter, foley type, three-way, for continuous irrigation
- A4320 Irrigation tray with bulb or piston syringe, any purpose

A4321 Therapeutic agent for urinary catheter irrigation
 A4322 Irrigation syringe, bulb or piston, each
 A4326 Male external catheter with integral collection chamber, any type, each
 A4327 Female external urinary collection device; metal cup, each
 A4328 Female external urinary collection device; pouch, each
 A4331 Extension drainage tubing, any type, any length, with connector/adaptor, for use with urinary leg bag or urostomy pouch, each
 A4332 Lubricant, individual sterile packet, each
 A4333 Urinary catheter anchoring device, adhesive skin attachment, each
 A4334 Urinary catheter anchoring device, leg strap, each
 A4335 Incontinence supply; miscellaneous
 A4336 Incontinence supply, urethral insert, any type, each
 A4338 Indwelling catheter; foley type, two-way latex with coating (teflon, silicone, silicone elastomer, or hydrophilic, etc.), each
 A4340 Indwelling catheter; specialty type, eg; coude, mushroom, wing, etc.), each
 A4344 Indwelling catheter, foley type, two-way, all silicone, each
 A4346 Indwelling catheter; foley type, three way for continuous irrigation, each
 A4349 Male external catheter, with or without adhesive, disposable, each
 A4351 Intermittent urinary catheter; straight tip, with or without coating (teflon, silicone, silicone elastomer, or hydrophilic, etc.), each
 A4352 Intermittent urinary catheter; coude (curved) tip, with or without coating (teflon, silicone, silicone elastomeric, or hydrophilic, etc.), each
 A4353 Intermittent urinary catheter, with insertion supplies
 A4354 Insertion tray with drainage bag but without catheter
 A4355 Irrigation tubing set for continuous bladder irrigation through a three-way indwelling foley catheter, each
 A4356 External urethral clamp or compression device (not to be used for catheter clamp), each
 A4357 Bedside drainage bag, day or night, with or without anti-reflux device, with or without tube, each
 A4358 Urinary drainage bag, leg or abdomen, vinyl, with or without tube, with straps, each
 A4360 Disposable external urethral clamp or compression device, with pad and/or pouch, each
 A4402 Lubricant per ounce
 A4450 Non-waterproof tape
 A4452 Waterproof tape
 A4455 Adhesive remover per ounce
 A4456 Adhesive remover, wipes
 A4520 Incontinence Garment, any type, (e.g, brief, diaper), each
 A4554 Disposable underpads, all sizes
 A5102 Bedside drainage bottle with or without tubing, rigid or expandable, each
 A5105 Urinary suspensory with leg bag, with or without tube, each
 A5112 Urinary leg bag; latex
 A5113 Leg strap; latex, replacement only, per set
 A5114 Leg strap; foam or fabric, replacement only, per set
 A5131 Appliance cleaner
 A5200 Percutaneous catheter anchor

PE03 - Enteral Nutrients

B4102	EF adult fluids and electro
B4149	EF blenderized foods

B4150	EF complet w/intact nutrient
B4152	EF calorie dense ≥ 1.5 Kcal
B4153	EF hydrolyzed/amino acids
B4154	EF spec metabolic noninherit
B4155	EF incomplete/modular
B4157	EF special metabolic inherit

PE04 – Enteral Equipment and Supplies

A4322	Irrigation syringe	
A5200	Percutaneous catheter anchor	
B4034	Enter feed supkit syr by day	
B4035	Enteral feed supp pump per d	
B4036	Enteral feed sup kit grav by	
B4081	Nasogastric tubing w/ stylet	
B4082	Nasogastric tubing w/o stylet	
B4083	Stomach tube- Levine type	
B4087	Gastro/jejuno tube, std	
B4088	Gastro/jejuno tube, low-pro	
B4100	Food thickener oral	
B4104	Additive for enteral formula	
B9000	Enter infusion pump w/o alm	
B9002	Enteral infusion pump w/ ala	
B9998	Enteral supp not otherwise c	-8
E0776	IV pole	

PE05 - Parenteral Nutrients

B4164	Parenteral 50% dextrose solu
B4168	Parenteral sol amino acid 3.
B4172	Parenteral sol amino acid 5.
B4176	Parenteral sol amino acid 7-
B4178	Parenteral sol amino acid >
B4180	Parenteral sol carb > 50%
B4185	Parenteral sol 10 gm lipids
B4189	Parenteral sol amino acid &
B4193	Parenteral sol 52-73 gm prot
B4197	Parenteral sol 74-100 gm pro
B4199	Parenteral sol > 100gm prote
B4216	Parenteral nutrition additiv
B4220	Parenteral supply kit premix
B4222	Parenteral supply kit homemi
B4224	Parenteral administration ki
B5000	Parenteral sol renal-amirosoy
B5100	Parenteral sol hepatic-fream
B5200	Parenteral sol stres-brnch c

PE06 – Parenteral Equipment and Supplies

B9004	Parenteral infus pump portab
B9006	Parenteral infus pump statio
B9999	Parenteral supp not othrws c
E0791	Parenteral infusion pump sta
K0455	Pump uninterrupted infusion
E0776	IV pole

R01 - Continuous Positive Airway Pressure (CPAP) Devices and/or Supplies

A4604	Tubing with heating element
A7027	Combination oral/nasal mask
A7028	Replacement oral cushion combo mask
A7029	Replacement nasal pillow comb mask
A7030	CPAP full face mask
A7031	Replacement facemask interface
A7032	Replacement nasal cushion
A7033	Replacement nasal pillows
A7034	Nasal application device
A7035	Pos airway press headgear
A7036	Pos airway press chinstrap
A7037	Pos airway pressure tubing
A7038	Pos airway pressure filter
A7039	Filter, non disposable w pap
A7044	PAP oral interface
A7045	Replacement exhalation port for PAP
A7046	Replacement water chamber, PAP dev
A9279	Monitoring feature/device NOC
E0470	RAD w/o backup non-inv intfc
E0471	RAD w/backup non inv intrfc
E0561	Humidifier non-heated w PAP
E0562	Humidifier heated used w PAP
E0601	Cont airway pressure device

R08 - Oxygen Equipment and/or Supplies

A4575	Hyperbaric o2 chamber disp
A4606	Oxygen probe used w oximeter
A4608	Transtracheal oxygen cath
A4615	Cannula nasal
A4616	Tubing (oxygen) per foot
A4617	Mouth piece
A4619	Face tent
A4620	Variable concentration mask
A7525	Tracheostomy mask
A9900	Supply/accessory/service
E0424	Stationary compressed gas O2
E0425	Gas system stationary compre

E0430	Oxygen system gas portable
E0431	Portable gaseous O2
E0433	Portable liquid O2 system, rental
E0434	Portable liquid O2
E0435	Oxygen system liquid portabl
E0439	Stationary liquid O2
E0440	Oxygen system liquid station
E0441	Oxygen contents, gaseous
E0442	Oxygen contents, liquid
E0443	Portable O2 contents, gas
E0444	Portable O2 contents, liquid
E0445	Oximeter non-invasive
E0455	Oxygen tent excl croup/ped t
E0555	Humidifier for use w/ regula
E0580	Nebulizer for use w/ regulat
E1353	Oxygen supplies regulator
E1354	Wheeled cart, port cyl/co
E1355	Oxygen supplies stand/rack
E1356	Batt pack/cart, port conc
E1357	Battery charger, port con
E1358	DC power adapter, port co
E1390	Oxygen concentrator
E1391	Oxygen concentrator, dual
E1392	Portable oxygen concentrator
E1405	O2/water vapor enrich w/heat
E1406	O2/water vapor enrich w/o he
K0738	Portable gas oxygen system

R09 - Respiratory Assist Devices

A9279	Monitoring feature/device NOC
E0470	RAD w/o backup non-inv intfc
E0471	RAD w/backup non inv intrfc
E0472	RAD w backup invasive intrfc

S01 - Surgical Supplies

A4450	Non-waterproof tape
A4452	Waterproof tape
A4461	Surgical dressing holder, non-reusable, each
A4463	Surgical dressing holder, reusable, each
A4465	Non-elastic extremity binder
A4490	Above knee surgical stocking
A4495	Thigh length surgical stocking
A4500	Below knee surgical stocking
A4510	Full length surgical stocking
A4649	Surgical supplies
A6010	Collagen based wound filler, dry form, sterile, per gram of collagen
A6011	Collagen based wound filler, gel/paste, sterile, per gram of collagen

- A6021 Collagen dressing, sterile, pad size 16 sq. in. or less, each
- A6022 Collagen dressing, sterile, pad size more than 16 sq. in. but less than or equal to 48 sq. in., each
- A6023 Collagen dressing, sterile, pad size more than 48 sq. in., each
- A6024 Collagen dressing wound filler, sterile, per 6 inches
- A6025 Silicone gel sheet, each
- A6154 Wound pouch, each
- A6196 Alginate or other fiber gelling dressing, wound cover, sterile, pad size 16 sq. in. or less, each dressing
- A6197 Alginate or other fiber gelling dressing, wound cover, sterile, pad size more than 16 sq. in., but less than or equal to 48 sq. in., each dressing
- A6198 Alginate or other fiber gelling dressing, wound cover, sterile, pad size more than 48 sq. in., each dressing
- A6199 Alginate or other fiber gelling dressing, wound filler, sterile, per 6 inches
- A6203 Composite dressing, sterile, pad size 16 sq. in. or less, with any size adhesive border, each dressing
- A6204 Composite dressing, sterile, pad size more than 16 sq. in. but less than or equal to 48 sq. in. with any size adhesive border, each dressing
- A6205 Composite dressing, sterile, pad size more than 48 sq. in., with any size adhesive border, each dressing
- A6206 Contact layer, sterile, 16 sq. in. or less, each dressing
- A6207 Contact layer, sterile, more than 16 sq. in. but less than or equal to 48 sq. in., each dressing
- A6208 Contact layer, sterile, more than 48 sq. in., each dressing
- A6209 Foam dressing, wound cover, sterile, pad size 16 sq. in. or less, without adhesive border, each dressing
- A6210 Foam dressing, wound cover, sterile, pad size more than 16 sq. in. but less than or equal to 48 sq. in., without adhesive border, each dressing
- A6211 Foam dressing, wound cover, sterile, pad size more than 48 sq. in., without adhesive border, each dressing
- A6212 Foam dressing, wound cover, sterile, pad size 16 sq. in. or less, with any size adhesive border, each dressing
- A6213 Foam dressing, wound cover, sterile, pad size more than 16 sq. in. but less than or equal to 48 sq. in., with any size adhesive border, each dressing
- A6214 Foam dressing, wound cover, sterile, pad size more than 48 sq. in., with any size adhesive border, each dressing
- A6215 Foam dressing, wound filler, sterile, per gram
- A6216 Gauze, non-impregnated, non-sterile, pad size 16 sq. in. or less, without adhesive border, each dressing
- A6217 Gauze, non-impregnated, non-sterile, pad size more than 16 sq. in. but less than or equal to 48 sq. in., without adhesive border, each dressing
- A6218 Gauze, non-impregnated, non-sterile, pad size more than 48 sq. in., without adhesive border, each dressing
- A6219 Gauze, non-impregnated, sterile, pad size 16 sq. in., or less, with any size adhesive border, each dressing
- A6220 Gauze, non-impregnated, sterile, pad size more than 16 sq. in. but less than or equal to 48 sq. in., with any size adhesive border, each dressing
- A6221 Gauze, non-impregnated, sterile, pad size more than 48 sq. in., with any adhesive border, each dressing
- A6222 Gauze, impregnated with other than water, normal saline, hydrogel, sterile, pad size 16 sq. in. or less, without adhesive border, each dressing

- A6223 Gauze, impregnated with other than water, normal saline, or hydrogel, sterile, pad size more than 16 sq. in., but less than or equal to 48 sq. in., without adhesive border, each dressing
- A6224 Gauze, impregnated with other than water, normal saline, or hydrogel, sterile, pad size more than 48 sq. in., without adhesive border, each dressing
- A6228 Gauze, impregnated, water or normal saline, sterile, pad size 16 sq. in. or less, without adhesive border, each dressing
- A6229 Gauze, impregnated, water or normal saline, sterile, pad size more than 16 sq. in. but less than or equal to 48 sq. in., without adhesive border, each dressing
- A6230 Gauze, impregnated, water or normal saline, sterile, pad size more than 48 sq. in., without adhesive border, each dressing
- A6231 Gauze, impregnated, hydrogel, for direct wound contact, sterile, pad size 16 sq. in. or less, each dressing
- A6232 Gauze, impregnated, hydrogel, for direct wound contact, sterile, pad size greater than 16 sq. in., but less than or equal to 48 sq. in., each dressing
- A6233 Gauze, impregnated, hydrogel, for direct wound contact, sterile, pad size more than 48 sq. in., each dressing
- A6234 Hydrocolloid dressing, wound cover, sterile, pad size 16 sq. in. or less, without adhesive border, each dressing
- A6235 Hydrocolloid dressing, wound cover, sterile, pad size more than 16 sq. in. but less than or equal to 48 sq. in., without adhesive border, each dressing
- A6236 Hydrocolloid dressing, wound cover, sterile, pad size more than 48 sq. in., without adhesive border, each dressing
- A6237 Hydrocolloid dressing, wound cover, sterile, pad size 16 sq. in. or less, with any size adhesive border, each dressing
- A6238 Hydrocolloid dressing, wound cover, sterile, pad size more than 16 sq. in. but less than or equal to 48 sq. in., with any size adhesive border, each dressing
- A6239 Hydrocolloid dressing, wound cover, sterile, pad size more than 48 sq. in., with any size adhesive border, each dressing
- A6240 Hydrocolloid dressing, wound filler, paste, sterile, per ounce
- A6241 Hydrocolloid dressing, wound filler, dry form sterile, per gram
- A6242 Hydrogel dressing, wound cover, sterile, pad size 16 sq. in. or less, without adhesive border, each dressing
- A6243 Hydrogel dressing, wound cover, sterile, pad size more than 16 sq. in. but less than or equal to 48 sq. in., without adhesive border, each dressing
- A6244 Hydrogel dressing, wound cover, sterile, pad size more than 48 sq. in., without adhesive border, each dressing
- A6245 Hydrogel dressing, wound cover, sterile, pad size 16 sq. in. or less, with any size adhesive border, each dressing
- A6246 Hydrogel dressing, wound cover, sterile, pad size more than 16 sq. in. but less than or equal to 48 sq. in., with any size adhesive border, each dressing
- A6247 Hydrogel dressing, wound cover, sterile, pad size more than 48 sq. in., with any size adhesive border, each dressing
- A6248 Hydrogel dressing, wound filler, gel, sterile, per fluid ounce
- A6250 Skin sealants, protectants, moisturizers, ointments, any type, any size
- A6251 Specialty absorptive dressing, wound cover, sterile, pad size 16 sq. in. or less, without adhesive border, each dressing
- A6252 Specialty absorptive dressing, wound cover, sterile, pad size more than 16 sq. in. but less than or equal to 48 sq. in., without adhesive border, each dressing
- A6253 Specialty absorptive dressing, wound cover, sterile, pad size more than 48 sq. in., without adhesive border, each dressing

- A6254 Specialty absorptive dressing, wound cover, sterile, pad size 16 sq. in. or less, with any size adhesive border, each dressing
- A6255 Specialty absorptive dressing, wound cover, sterile, pad size more than 16 sq. in. but less than or equal to 48 sq. in., with any size adhesive border, each dressing
- A6256 Specialty absorptive dressing, wound cover, sterile, pad size more than 48 sq. in., with any size adhesive border, each dressing
- A6257 Transparent film, sterile, 16 sq. in. or less, each dressing
- A6258 Transparent film, sterile, more than 16 sq. in. but less than or equal to 48 sq. in., each dressing
- A6259 Transparent film, sterile, more than 48 sq. in., each dressing
- A6260 Wound cleansers, sterile, any type, any size
- A6261 Wound filler, gel/paste, per fluid ounce, not otherwise specified
- A6262 Wound filler, dry form, per gram, not otherwise specified
- A6266 Gauze, impregnated, other than water, normal saline, or zinc paste, sterile, any width, per linear yard
- A6402 Gauze, non-impregnated, sterile, pad size 16 sq. in. or less, without adhesive border, each dressing
- A6403 Gauze, non-impregnated, sterile, pad size more than 16 sq. in. less than or equal to 48 sq. in., without adhesive border, each dressing
- A6404 Gauze, non-impregnated, sterile, pad size more than 48 sq. in., without adhesive border, each dressing
- A6407 Packing strips, non-impregnated, sterile, up to 2 inches in width, per linear yard
- A6410 Eye pad, sterile, each
- A6411 Eye pad, non-sterile, each
- A6412 Eye patch, occlusive, each
- A6413 Adhesive bandage, first-aid type, any size, each
- A6441 Padding bandage, non-elastic, non-woven/non-knitted, width greater than or equal to three inches and less than five inches, per yard
- A6442 Conforming bandage, non-elastic, knitted/woven, non-sterile, width less than three inches, per yard
- A6443 Conforming bandage, non-elastic, knitted/woven, non-sterile, width greater than or equal to three inches and less than five inches, per yard
- A6444 Conforming bandage, non-elastic, knitted/woven, non-sterile, width greater than 5 inches, per yard
- A6445 Conforming bandage, non-elastic, knitted/woven, sterile, width less than three inches, per yard
- A6446 Conforming bandage, non-elastic, knitted/woven, sterile, width greater than or equal to three inches and less than five inches, per yard
- A6447 Conforming bandage, non-elastic, knitted/woven, sterile, width greater than or equal to five inches, per yard
- A6448 Light compression bandage, elastic, knitted/woven, width less than three inches, per yard
- A6449 Light compression bandage, elastic, knitted/woven, width greater than or equal to three inches and less than five inches, per yard
- A6450 Light compression bandage, elastic, knitted/woven, width greater than or equal to five inches, per yard
- A6451 Moderate compression bandage, elastic, knitted/woven, load resistance of 1.25 to 1.34 foot pounds at 50% maximum stretch, width greater than or equal to three inches or less than five inches, per yard
- A6452 High compression bandage, elastic, knitted/woven, load resistance greater than or equal to 1.35 foot pounds at 50% maximum stretch, width greater than or equal to three inches and less than five inches per yard

- A6453 Self-adherent bandage, elastic, non-knitted/non-woven, less than three inches, per yard
 - A6454 Self-adherent bandage, elastic, non-knitted/non-woven, width greater than or equal to three inches and less than five inches, per yard
 - A6455 Self-adherent bandage, elastic, non-knitted/non-woven, width greater than or equal to five inches, per yard
 - A6456 Zinc paste impregnated bandage, non-elastic, knitted/woven, width greater than or equal to three inches and less than five inches, per yard
 - A6457 Tubular dressing with or without elastic, any width, per linear yard
-

S02 - Diabetic Shoes/Inserts, off-the-shelf

- A5503 For diabetics only, modification (including fitting) of off-the-shelf depth-inlay shoe or custom molded shoe or rigid rocker bottom, per shoe
 - A5504 For diabetics only, modification (including fitting) of off-the-shelf depth-inlay shoe or custom molded shoe with wedge(s), per shoe
 - A5505 For diabetics only, modification (including fitting) of off-the-shelf depth-inlay shoe or custom molded shoe with metatarsal bar, per shoe
 - A5506 For diabetics only, modification (including fitting) of off-the-shelf depth-inlay shoe or custom molded shoe with off-set heel(s), per shoe
 - A5507 For diabetics only, not otherwise specified modification, including fitting of off-the-shelf depth-inlay shoe or custom molded shoe, per shoe
 - A5508 For diabetics only, deluxe feature of off-the shelf depth-inlay shoe or custom molded shoe, per shoe
-

S03 - Diabetic Shoes/Inserts, custom molded

- A5500 For diabetics only, fitting, (including follow-up) custom preparation and supply of off-the-shelf depth-inlay shoe manufactured to accommodate multi-density insert(s), per shoe
- A5501 For diabetics only, fitting (including follow-up), custom preparation and supply of shoe mold from cast(s) of patient foot (custom molded shoe), per shoe
- A5507 For diabetics only, not otherwise specified modification, including fitting of off-the-shelf depth-inlay shoe or custom molded shoe, per shoe
- A5508 For diabetics only, deluxe feature of off-the shelf depth-inlay shoe or custom molded shoe , per shoe
- A5509 For diabetics only, direct formed, molded to foot with external heat source (i.e. heat gun) multiple density insert(s), prefabricated, per shoe
- A5510 For diabetics only, direct formed, compression molded to patient's foot without external heat source, multiple-density insert(s), prefabricated, per shoe
- A5511 For diabetics only, custom- molded from model of patient's foot, multiple-density insert(s), custom-fabricated, per shoe
- A5512 For diabetics only, multiple density insert, direct formed, molded to foot after external heat source of 230 degrees Fahrenheit or higher, total contact with patient's foot, including arch, base layer minimum of ¼ inch material, prefabricated
- A5513 For diabetics only, multiple density insert, custom molded from model of patient's foot, total contact with patient's foot, including arch, base layer minimum of 3/16 inch material of shore a 35 durometer or higher, includes arch filler and other shaping material, custom fabricated, each