

CMS Manual System

Pub 100-04 Medicare Claims Processing

Transmittal 783

Department of Health &
Human Services (DHHS)

Centers for Medicare &
Medicaid Services (CMS)

Date: DECEMBER 16, 2005

Change Request 4236

SUBJECT: January 2006 Non-Outpatient Prospective Payment System Outpatient Code Editor (Non-OPPS OCE) Specifications Version 21.1

I. SUMMARY OF CHANGES: This instruction informs the Fiscal Intermediaries (FIs) that the January 2006 Non-OPPS OCE has been updated with new additions, changes and deletions to HCPCS codes and procedure codes.

NEW/REVISED MATERIAL

EFFECTIVE DATE: Various dates as described in the CR and attachments

IMPLEMENTATION DATE: January 3, 2006

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

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

III. FUNDING:

No additional funding will be provided by CMS; Contractor activities are to be carried out within their FY 2006 operating budgets.

IV. ATTACHMENTS:

Recurring Update Notification

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

Attachment – Recurring Update Notification

Pub. 100-04	Transmittal: 783	Date: December 16, 2005	Change Request 4236
-------------	------------------	-------------------------	---------------------

SUBJECT: January 2006 Non-Outpatient Prospective Payment System Outpatient Code Editor (Non-OPPS OCE) Specifications Version 21.1

I. GENERAL INFORMATION

A. Background: The Non-OPPS OCE has been updated with new additions, changes, and deletions to Healthcare Common Procedure Coding System/Current Procedural Terminology, Fourth Edition (HCPCS/CPT-4) codes. This OCE is used to process bills from hospitals not paid under OPPS.

B. Policy:

The following are changes made to version 21.0 of the Non-OPPS OCE with various effective dates:

- The new HCPCS/CPT codes as listed in **Appendix A** have been **added** to the list of valid codes in the Non-OPPS OCE.
- The HCPCS/CPT codes as listed in **Appendix B** have been **deleted** from the Non-OPPS OCE.
- The HCPCS/CPT codes as listed in **Appendix C** have been **added** to the list of Non-Reportable procedures in the Non-OPPS OCE.
- The following codes have been **added** to the Procedures for Females Only
- List, **effective 1/1/06:**

Code	Description
01965	Anesth, inc/missed ab proc
01966	Anesth, induced ab procedure
57295	Change vaginal graft
58110	Bx done w/colposcopy add-on

- The following code has been **added** to the Procedures for Males Only list , **effective 1/1/06:**

Code	Description
0137T	Prostate saturation sampling

- The following code has been **removed** from the Non-Covered List (NCL), **effective 8/1/00 or when the code was placed on the NCL, if more recent:**

Code	Description
A0888	Non-covered ambulance mileage

- The following codes have been **removed** from the Non-Reportable List, **effective 1/1/06:**

Code	Description
L3000	Ft insert ucb berkeley shell

L3001	Foot insert remov molded spe
L3002	Foot insert plastazote or eq
L3003	Foot insert silicone gel eac
L3031	Foot lamin/prepreg composite
L3040	Ft arch suprt premold longit
L3050	Foot arch supp premold metat
L3060	Foot arch supp longitud/meta
L3070	Arch suprt att to sho longit
L3080	Arch supp att to shoe metata
L3090	Arch supp att to shoe long/m
L3100	Hallus-valgus nght dynamic s
L3140	Abduction rotation bar shoe
L3150	Abduct rotation bar w/o shoe
L3160	Shoe styled positioning dev
L3170	Foot plastic heel stabilizer
L3201	Oxford w supinat/pronator inf
L3202	Oxford w/ supinat/pronator c
L3203	Oxford w/ supinator/pronator
L3204	Hightop w/ supp/pronator inf
L3206	Hightop w/ supp/pronator chi
L3207	Hightop w/ supp/pronator jun
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 ftwear ladies oxf
L3216	Orthoped ladies shoes dpth i
L3217	Ladies shoes hightop depth i
L3219	Orthopedic mens shoes oxford
L3221	Orthopedic mens shoes dpth i
L3222	Mens shoes hightop depth inl
L3230	Custom shoes depth inlay
L3250	Custom mold shoe remov prost
L3251	Shoe molded to pt silicone s
L3252	Shoe molded plastazote cust
L3253	Shoe molded plastazote cust
L3254	Orth foot non-stdnd size/w
L3255	Orth foot non-standard size/
L3257	Orth foot add charge split s
L3265	Plastazote sandal each
L3300	Sho lift taper to metatarsal
L3310	Shoe lift elev heel/sole neo
L3320	Shoe lift elev heel/sole cor
L3330	Lifts elevation metal extens
L3332	Shoe lifts tapered to one-ha
L3334	Shoe lifts elevation heel /i
L3340	Shoe wedge sach
L3350	Shoe heel wedge

L3360	Shoe sole wedge outside sole
L3370	Shoe sole wedge between sole
L3380	Shoe clubfoot wedge
L3390	Shoe outflare wedge
L3400	Shoe metatarsal bar wedge ro
L3410	Shoe metatarsal bar between
L3420	Full sole/heel wedge btween
L3430	Sho heel count plast refor
L3440	Heel leather reinforced
L3450	Shoe heel sach cushion type
L3455	Shoe heel new leather standa
L3460	Shoe heel new rubber standar
L3465	Shoe heel thomas with wedge
L3470	Shoe heel thomas extend to b
L3480	Shoe heel pad & depress for
L3485	Shoe heel pad removable for
L3500	Ortho shoe add leather insol
L3510	Orthopedic shoe add rub insl
L3520	O shoe add felt w leath insl
L3530	Ortho shoe add half sole
L3540	Ortho shoe add full sole
L3550	O shoe add standard toe tap
L3560	O shoe add horseshoe toe tap
L3570	O shoe add instep extension
L3580	O shoe add instep velcro clo
L3590	O shoe convert to sof counte
L3595	Ortho shoe add march bar
L3600	Trans shoe calip plate exist
L3610	Trans shoe caliper plate new
L3620	Trans shoe solid stirrup exi
L3630	Trans shoe solid stirrup new
L3640	Shoe dennis browne splint bo
L3649	Orthopedic shoe modifica NOS

IV. SUPPORTING INFORMATION AND POSSIBLE DESIGN CONSIDERATIONS

A. Other Instructions: N/A

X-Ref Requirement #	Instructions

B. Design Considerations: N/A

X-Ref Requirement #	Recommendation for Medicare System Requirements

C. Interfaces: OPPS OCE/PRICER

D. Contractor Financial Reporting /Workload Impact: N/A

E. Dependencies: N/A

F. Testing Considerations: N/A

V. SCHEDULE, CONTACTS, AND FUNDING

<p>Effective Date*: Various dates as described in the CR and attachments</p> <p>Implementation Date: January 3, 2006</p> <p>Pre-Implementation Contact(s): Susan Guerin at 410-786-6138 or susan.guerin@cms.hhs.gov; Diana Motsiopoulos at 410-786-3379 or diana.motsiopoulos@cms.hhs.gov</p> <p>Post-Implementation Contact(s): Appropriate Regional Office</p>	<p>No additional funding will be provided by CMS; contractor activities are to be carried out within their FY 2006 operating budgets.</p>
--	--

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

3 Attachments

HCPCS	Short Description	Effective Date
K0731	Lith ion bat CID non-ear lvl	7/1/05
K0732	Lith ion batt CID ear level	7/1/05
G0372	MD service required for PMD	10/1/05
S2075	Lap inc/vent hernia repair	10/1/05
S2076	Lap umbilical hernia repair	10/1/05
S2077	Lap mesh implant hern rep	10/1/05
S2114	Arthrosc sh tenodesis biceps	10/1/05
S2117	Arthroereisis, subtalar	10/1/05
S3626	Maternal serum quad screen	10/1/05
01965	Anesth, inc/missed ab proc	1/1/06
01966	Anesth, induced ab procedure	1/1/06
15040	Harvest cultured skin graft	1/1/06
15110	Epidrm autogrft trnk/arm/leg	1/1/06
15111	Epidrm autogrft t/a/l add-on	1/1/06
15115	Epidrm a-grft face/nck/hf/g	1/1/06
15116	Epidrm a-grft f/n/hf/g addl	1/1/06
15130	Derm autograft, trnk/arm/leg	1/1/06
15131	Derm autograft t/a/l add-on	1/1/06
15135	Derm autograft face/nck/hf/g	1/1/06
15136	Derm autograft, f/n/hf/g add	1/1/06
15150	Cult epiderm grft t/arm/leg	1/1/06
15151	Cult epiderm grft t/a/l addl	1/1/06
15152	Cult epiderm graft t/a/l +%	1/1/06
15155	Cult epiderm graft, f/n/hf/g	1/1/06
15156	Cult epiderm grft f/n/hfg add	1/1/06
15157	Cult epiderm grft f/n/hfg +%	1/1/06
15170	Acell graft trunk/arms/legs	1/1/06
15171	Acell graft t/arm/leg add-on	1/1/06
15175	Acellular graft, f/n/hf/g	1/1/06
15176	Acell graft, f/n/hf/g add-on	1/1/06
15300	Apply skinallogrft, t/arm/lg	1/1/06
15301	Apply sknallogrft t/a/l addl	1/1/06
15320	Apply skin allogrft f/n/hf/g	1/1/06
15321	Aply sknallogrft f/n/hfg add	1/1/06
15330	Aply acell alogrft t/arm/leg	1/1/06
15331	Aply acell grft t/a/l add-on	1/1/06
15335	Apply acell graft, f/n/hf/g	1/1/06
15336	Aply acell grft f/n/hf/g add	1/1/06
15340	Apply cult skin substitute	1/1/06
15341	Apply cult skin sub add-on	1/1/06
15360	Apply cult derm sub, t/a/l	1/1/06
15361	Aply cult derm sub t/a/l add	1/1/06
15365	Apply cult derm sub f/n/hf/g	1/1/06
15366	Apply cult derm f/hf/g add	1/1/06
15420	Apply skin xgrft, f/n/hf/g	1/1/06
15421	Apply skn xgrft f/n/hf/g add	1/1/06
15430	Apply acellular xenograft	1/1/06
15431	Apply acellular xgrft add	1/1/06

22010	I&d, p-spine, c/t/cerv-thor	1/1/06
22015	I&d, p-spine, l/s/l	1/1/06
22523	Percut kyphoplasty, thor	1/1/06
22524	Percut kyphoplasty, lumbar	1/1/06
22525	Percut kyphoplasty, add-on	1/1/06
28890	High energy eswt, plantar f	1/1/06
32503	Resect apical lung tumor	1/1/06
32504	Resect apical lung tum/chest	1/1/06
33507	Repair art, intramural	1/1/06
33548	Restore/remodel, ventricle	1/1/06
33768	Cavopulmonary shunting	1/1/06
33880	Endovasc taa repr incl subcl	1/1/06
33881	Endovasc taa repr w/o subcl	1/1/06
33883	Insert endovasc prosth, taa	1/1/06
33884	Endovasc prosth, taa, add-on	1/1/06
33886	Endovasc prosth, delayed	1/1/06
33889	Artery transpose/endovas taa	1/1/06
33891	Car-car bp grft/endovas taa	1/1/06
33925	Rpr pul art unifocal w/o cpb	1/1/06
33926	Repr pul art, unifocal w/cpb	1/1/06
36598	Inj w/fluor, eval cv device	1/1/06
37184	Prim art mech thrombectomy	1/1/06
37185	Prim art m-thrombect add-on	1/1/06
37186	Sec art m-thrombect add-on	1/1/06
37187	Venous mech thrombectomy	1/1/06
37188	Venous m-thrombectomy add-on	1/1/06
37718	Ligate/strip short leg vein	1/1/06
37722	Ligate/strip long leg vein	1/1/06
43770	Lap, place gastr adjust band	1/1/06
43771	Lap, revise adjust gast band	1/1/06
43772	Lap, remove adjust gast band	1/1/06
43773	Lap, change adjust gast band	1/1/06
43774	Lap remov adj gast band/port	1/1/06
43886	Revise gastric port, open	1/1/06
43887	Remove gastric port, open	1/1/06
43888	Change gastric port, open	1/1/06
44180	Lap, enterolysis	1/1/06
44186	Lap, jejunostomy	1/1/06
44187	Lap, ileo/jejuno-stomy	1/1/06
44188	Lap, colostomy	1/1/06
44213	Lap, mobil splenic fl add-on	1/1/06
44227	Lap, close enterostomy	1/1/06
45395	Lap, removal of rectum	1/1/06
45397	Lap, remove rectum w/pouch	1/1/06
45400	Laparoscopic proctopexy	1/1/06
45402	Lap proctopexy w/sig resect	1/1/06
45499	Laparoscope proc, rectum	1/1/06
45990	Surg dx exam, anorectal	1/1/06
46505	Chemodenervation anal musc	1/1/06
46710	Repr per/vag pouch sngl proc	1/1/06
46712	Repr per/vag pouch dbl proc	1/1/06
50250	Cryoablate renal mass open	1/1/06

50382	Change ureter stent, percut	1/1/06
50384	Remove ureter stent, percut	1/1/06
50387	Change ext/int ureter stent	1/1/06
50389	Remove renal tube w/fluoro	1/1/06
50592	Perc rf ablate renal tumor	1/1/06
51999	Laparoscope proc, bladder	1/1/06
57295	Change vaginal graft	1/1/06
58110	Bx done w/colposcopy add-on	1/1/06
61630	Intracranial angioplasty	1/1/06
61635	Intracran angioplasty w/stent	1/1/06
61640	Dilate ic vasospasm, init	1/1/06
61641	Dilate ic vasospasm add-on	1/1/06
61642	Dilate ic vasospasm add-on	1/1/06
64650	Chemodenerv eccrine glands	1/1/06
64653	Chemodenerv eccrine glands	1/1/06
75956	Xray, endovasc thor ao repr	1/1/06
75957	Xray, endovasc thor ao repr	1/1/06
75958	Xray, place prox ext thor ao	1/1/06
75959	Xray, place dist ext thor ao	1/1/06
76376	3d render w/o postprocess	1/1/06
76377	3d rendering w/postprocess	1/1/06
77421	Stereoscopic x-ray guidance	1/1/06
77422	Neutron beam tx, simple	1/1/06
77423	Neutron beam tx, complex	1/1/06
80195	Assay of sirolimus	1/1/06
82271	Occult blood, feces, single	1/1/06
82272	Blood occult peroxidase	1/1/06
83037	Glycosylated hb, home device	1/1/06
83631	Lactoferrin, fecal (quant)	1/1/06
83695	Assay of lipoprotein(a)	1/1/06
83700	Lipopro bld, electrophoretic	1/1/06
83701	Lipoprotein bld, hr fraction	1/1/06
83704	Lipoprotein, bld, by nmr	1/1/06
83900	Molecule nucleic ampli 2 seq	1/1/06
83907	Lyse cells for nucleic ext	1/1/06
83908	Nucleic acid, signal ampli	1/1/06
83909	Nucleic acid, high resolute	1/1/06
83914	Mutation ident ola/sbce/aspe	1/1/06
86200	Ccp antibody	1/1/06
86355	B cells, total count	1/1/06
86357	Nk cells, total count	1/1/06
86367	Stem cells, total count	1/1/06
86480	Tb test, cell immun measure	1/1/06
86923	Compatibility test, electric	1/1/06
86960	Vol reduction of blood/prod	1/1/06
87209	Smear, complex stain	1/1/06
87900	Phenotype, infect agent drug	1/1/06
88333	Intraop cyto path consult, 1	1/1/06
88334	Intraop cyto path consult, 2	1/1/06
88384	Eval molecular probes, 11-50	1/1/06
88385	Eval molecu probes, 51-250	1/1/06
88386	Eval molecu probes, 251-500	1/1/06

89049	Chct for mal hyperthermia	1/1/06
90649	H papilloma vacc 3 dose im	1/1/06
90714	Td vaccine no prsrv >= 7 im	1/1/06
90736	Zoster vacc, sc	1/1/06
90760	Hydration iv infusion, init	1/1/06
90761	Hydrate iv infusion, add-on	1/1/06
90765	Ther/proph/diag iv inf, init	1/1/06
90766	Ther/proph/dg iv inf, add-on	1/1/06
90767	Tx/proph/dg addl seq iv inf	1/1/06
90768	Ther/diag concurrent inf	1/1/06
90772	Ther/proph/diag inj, sc/im	1/1/06
90773	Ther/proph/diag inj, ia	1/1/06
90774	Ther/proph/diag inj, iv push	1/1/06
90775	Ther/proph/diag inj add-on	1/1/06
90779	Ther/prop/diag inj/inf proc	1/1/06
91022	Duodenal motility study	1/1/06
92626	Eval aud rehab status	1/1/06
92627	Eval aud status rehab add-on	1/1/06
92630	Aud rehab pre-ling hear loss	1/1/06
92633	Aud rehab postling hear loss	1/1/06
95251	Gluc monitor, cont, phys i&r	1/1/06
95865	Muscle test, larynx	1/1/06
95866	Muscle test, hemidiaphragm	1/1/06
95873	Guide nerv destr, elec stim	1/1/06
95874	Guide nerv destr, needle emg	1/1/06
96101	Psycho testing by psych/phys	1/1/06
96102	Psycho testing by technician	1/1/06
96103	Psycho testing admin by comp	1/1/06
96116	Neurobehavioral status exam	1/1/06
96118	Neuropsych tst by psych/phys	1/1/06
96119	Neuropsych testing by tech	1/1/06
96120	Neuropsych tst admin w/comp	1/1/06
96401	Chemo, anti-neopl, sq/im	1/1/06
96402	Chemo hormon antineopl sq/im	1/1/06
96409	Chemo, iv push, sngl drug	1/1/06
96411	Chemo, iv push, addl drug	1/1/06
96413	Chemo, iv infusion, 1 hr	1/1/06
96415	Chemo, iv infusion, addl hr	1/1/06
96416	Chemo prolong infuse w/pump	1/1/06
96417	Chemo iv infus each addl seq	1/1/06
96521	Refill/maint, portable pump	1/1/06
96522	Refill/maint pump/resvr syst	1/1/06
96523	Irrig drug delivery device	1/1/06
97760	Orthotic mgmt and training	1/1/06
97761	Prosthetic training	1/1/06
97762	C/o for orthotic/prosth use	1/1/06
98960	Self-mgmt educ & train, 1 pt	1/1/06
98961	Self-mgmt educ/train, 2-4 pt	1/1/06
98962	Self-mgmt educ/train, 5-8 pt	1/1/06
99051	Med serv, eve/wkend/holiday	1/1/06
99053	Med serv 10pm-8am, 24 hr fac	1/1/06
99060	Out of office emerg med serv	1/1/06

99143	Mod cs by same phys, < 5 yrs	1/1/06
99144	Mod cs by same phys, 5 yrs +	1/1/06
99145	Mod cs by same phys add-on	1/1/06
99148	Mod cs diff phys < 5 yrs	1/1/06
99149	Mod cs diff phys 5 yrs +	1/1/06
99150	Mod cs diff phys add-on	1/1/06
99300	lc, infant pbw 2501-5000 gm	1/1/06
99304	Nursing facility care, init	1/1/06
99305	Nursing facility care, init	1/1/06
99306	Nursing facility care, init	1/1/06
99307	Nursing fac care, subseq	1/1/06
99308	Nursing fac care, subseq	1/1/06
99309	Nursing fac care, subseq	1/1/06
99310	Nursing fac care, subseq	1/1/06
99318	Annual nursing fac assessmnt	1/1/06
99324	Domicil/r-home visit new pat	1/1/06
99325	Domicil/r-home visit new pat	1/1/06
99326	Domicil/r-home visit new pat	1/1/06
99327	Domicil/r-home visit new pat	1/1/06
99328	Domicil/r-home visit new pat	1/1/06
99334	Domicil/r-home visit est pat	1/1/06
99335	Domicil/r-home visit est pat	1/1/06
99336	Domicil/r-home visit est pat	1/1/06
99337	Domicil/r-home visit est pat	1/1/06
99339	Domicil/r-home care supervis	1/1/06
99340	Domicil/r-home care supervis	1/1/06
0001F	Heart failure assessed	1/1/06
0005F	Osteoarthritis assessed	1/1/06
0089T	Actigraphy testing, 3-day	1/1/06
0090T	Cervical artific disc	1/1/06
0091T	Lumbar artific disc	1/1/06
0092T	Artific disc addl	1/1/06
0093T	Cervical artific disectomy	1/1/06
0094T	Lumbar artific disectomy	1/1/06
0095T	Artific disectomy addl	1/1/06
0096T	Rev cervical artific disc	1/1/06
0097T	Rev lumbar artific disc	1/1/06
0098T	Rev artific disc addl	1/1/06
0099T	Implant corneal ring	1/1/06
0100T	Prosth retina receive&gen	1/1/06
0101T	Extracorp shockwv tx,hi enrg	1/1/06
0102T	Extracorp shockwv tx,anesth	1/1/06
0103T	Holotranscobalamin	1/1/06
0104T	At rest cardio gas rebreathe	1/1/06
0105T	Exerc cardio gas rebreathe	1/1/06
0106T	Touch quant sensory test	1/1/06
0107T	Vibrate quant sensory test	1/1/06
0108T	Cool quant sensory test	1/1/06
0109T	Heat quant sensory test	1/1/06
0110T	Nos quant sensory test	1/1/06
0111T	Rbc membranes fatty acids	1/1/06
0115T	Med tx mngmt 15 min	1/1/06

0116T	Med tx mngmt subsqt	1/1/06
0117T	Med tx mngmt addl 15 min	1/1/06
0120T	Fibroadenoma cryoablate, ea	1/1/06
0123T	Scleral fistulization	1/1/06
0124T	Conjunctival drug placement	1/1/06
0126T	Chd risk imt study	1/1/06
0130T	Chron care drug investigatn	1/1/06
0133T	Esophageal implant injexn	1/1/06
0135T	Perq cryoablate renal tumor	1/1/06
0137T	Prostate saturation sampling	1/1/06
0140T	Exhaled breath condensate ph	1/1/06
0141T	Perq islet transplant	1/1/06
0142T	Open islet transplant	1/1/06
0143T	Laparoscopic islet transplnt	1/1/06
0144T	CT heart wo dye; qual calc	1/1/06
0145T	CT heart w/wo dye funct	1/1/06
0146T	CCTA w/wo dye	1/1/06
0147T	CCTA w/wo, quan calcium	1/1/06
0148T	CCTA w/wo, strxr	1/1/06
0149T	CCTA w/wo, strxr quan calc	1/1/06
0150T	CCTA w/wo, disease strxr	1/1/06
0151T	CT heart funct add-on	1/1/06
0152T	Computer chest add-on	1/1/06
0153T	Implant aneur sensor add-on	1/1/06
0154T	Implant aneur sensor study	1/1/06
1003F	Level of activity assess	1/1/06
1004F	Clin symp vol ovrlid assess	1/1/06
1005F	Asthma symptoms evaluate	1/1/06
1006F	Osteoarthritis assess	1/1/06
1007F	Anti-inflm/angsc otc assess	1/1/06
1008F	Gi/renal risk assess	1/1/06
2001F	Weight record	1/1/06
2002F	Clin sign vol ovrlid assess	1/1/06
2003F	Auscultation heart perform	1/1/06
2004F	Initial exam involved joints	1/1/06
3000F	Blood press <= 140/90 mmhg	1/1/06
3002F	Blood pressure > 140/90 mmhg	1/1/06
4003F	Pt ed write/oral, pts w/ hf	1/1/06
4012F	Warfarin therapy rx	1/1/06
4014F	Written discharge instr prvd	1/1/06
4015F	Persist asthma medicine ctrl	1/1/06
4016F	Anti-inflm/angsc agent rx	1/1/06
4017F	Gi prophylaxis for nsaid rx	1/1/06
4018F	Therapy exercise joint rx	1/1/06
A0998	Ambulance response/treatment	1/1/06
A4218	Sterile saline or water	1/1/06
A4233	Alkalin batt for glucose mon	1/1/06
A4234	J-cell batt for glucose mon	1/1/06
A4235	Lithium batt for glucose mon	1/1/06
A4236	Silvr oxide batt glucose mon	1/1/06
A4363	Ostomy clamp, replacement	1/1/06
A4411	Ost skn barr extnd =4sq	1/1/06

A4412	Ost pouch drain high output	1/1/06
A4555	Disposable underpad small	1/1/06
A4604	Tubing with heating element	1/1/06
A5120	Skin barrier, wipe or swab	1/1/06
A5512	Multi den insert direct form	1/1/06
A5513	Multi den insert custom mold	1/1/06
A6457	Tubular dressing	1/1/06
A6513	Compress burn mask face/neck	1/1/06
A6530	Compression stocking BK18-30	1/1/06
A6531	Compression stocking BK30-40	1/1/06
A6532	Compression stocking BK40-50	1/1/06
A6533	Gc stocking thighLength 18-30	1/1/06
A6534	Gc stocking thighLength 30-40	1/1/06
A6535	Gc stocking thighLength 40-50	1/1/06
A6536	Gc stocking full lngth 18-30	1/1/06
A6537	Gc stocking full lngth 30-40	1/1/06
A6538	Gc stocking full lngth 40-50	1/1/06
A6539	Gc stocking waistLength 18-30	1/1/06
A6540	Gc stocking waistLength 30-40	1/1/06
A6541	Gc stocking waistLength 40-50	1/1/06
A6542	Gc stocking custom made	1/1/06
A6543	Gc stocking lymphedema	1/1/06
A6544	Gc stocking garter belt	1/1/06
A6549	G compression stocking	1/1/06
A9275	Disp home glucose monitor	1/1/06
A9281	Reaching/grabbing device	1/1/06
A9282	Wig any type	1/1/06
A9535	Injection, methylene blue	1/1/06
A9536	Tc99m depreotide	1/1/06
A9537	Tc99m mebrofenin	1/1/06
A9538	Tc99m pyrophosphate	1/1/06
A9539	Tc99m pentetate	1/1/06
A9540	Tc99m MAA	1/1/06
A9541	Tc99m sulfur colloid	1/1/06
A9542	In111 ibritumomab, dx	1/1/06
A9543	Y90 ibritumomab, rx	1/1/06
A9544	I131 tositumomab, dx	1/1/06
A9545	I131 tositumomab, rx	1/1/06
A9546	Co57/58	1/1/06
A9547	In111 oxyquinoline	1/1/06
A9548	In111 pentetate	1/1/06
A9549	Tc99m arcitumomab	1/1/06
A9550	Tc99m gluceptate	1/1/06
A9551	Tc99m succimer	1/1/06
A9552	F18 fdg	1/1/06
A9553	Cr51 chromate	1/1/06
A9554	I125 iothalamate, dx	1/1/06
A9555	Rb82 rubidium	1/1/06
A9556	Ga67 gallium	1/1/06
A9557	Tc99m bicatesate	1/1/06
A9558	Xe133 xenon 10mci	1/1/06
A9559	Co57 cyano	1/1/06

A9560	Tc99m labeled rbc	1/1/06
A9561	Tc99m oxidronate	1/1/06
A9562	Tc99m mertiatide	1/1/06
A9563	P32 Na phosphate	1/1/06
A9564	P32 chromic phosphate	1/1/06
A9565	In111 pentetretotide	1/1/06
A9566	Tc99m fanolesomab	1/1/06
A9567	Technetium TC-99m aerosol	1/1/06
A9698	Non-rad contrast materialNOC	1/1/06
B4185	Parenteral sol 10 gm lipids	1/1/06
C1820	Generator neuro rechg bat sy	1/1/06
C8950	IV inf, tx/dx, up to 1 hr	1/1/06
C8951	IV inf, tx/dx, each addl hr	1/1/06
C8952	Tx, prophyl, dx IV push	1/1/06
C8953	Chemotx adm, IV push	1/1/06
C8954	Chemotx adm, IV inf up to 1h	1/1/06
C8955	Chemotx adm, IV inf, addl hr	1/1/06
C8957	Prolonged IV inf, req pump	1/1/06
C9726	Rxt breast appl place/remov	1/1/06
E0170	Commode chair electric	1/1/06
E0171	Commode chair non-electric	1/1/06
E0172	Seat lift mechanism toilet	1/1/06
E0485	Oral device/appliance prefab	1/1/06
E0486	Oral device/appliance cusfab	1/1/06
E0641	Multi-position stnd fram sys	1/1/06
E0642	Dynamic standing frame	1/1/06
E0705	Transfer board or device	1/1/06
E0762	Trans elec jt stim dev sys	1/1/06
E0764	Functional neuromuscularstim	1/1/06
E0911	HD trapeze bar attach to bed	1/1/06
E0912	HD trapeze bar free standing	1/1/06
E1392	Portable oxygen concentrator	1/1/06
E1812	Knee ext/flex w act res ctrl	1/1/06
E2207	Crutch and cane holder	1/1/06
E2208	Cylinder tank carrier	1/1/06
E2209	Arm trough each	1/1/06
E2210	Wheelchair bearings	1/1/06
E2211	Pneumatic propulsion tire	1/1/06
E2212	Pneumatic prop tire tube	1/1/06
E2213	Pneumatic prop tire insert	1/1/06
E2214	Pneumatic caster tire each	1/1/06
E2215	Pneumatic caster tire tube	1/1/06
E2216	Foam filled propulsion tire	1/1/06
E2217	Foam filled caster tire each	1/1/06
E2218	Foam propulsion tire each	1/1/06
E2219	Foam caster tire any size ea	1/1/06
E2220	Solid propulsion tire each	1/1/06
E2221	Solid caster tire each	1/1/06
E2222	Solid caster integrated whl	1/1/06
E2223	Valve replacement only each	1/1/06
E2224	Propulsion whl excludes tire	1/1/06
E2225	Caster wheel excludes tire	1/1/06

E2226	Caster fork replacement only	1/1/06
E2371	Gr27 sealed leadacid battery	1/1/06
E2372	Gr27 non-sealed leadacid	1/1/06
G0332	Preadm IV immunoglobulin	1/1/06
G0333	Dispense fee initial 30 day	1/1/06
G0378	Hospital observation per hr	1/1/06
G0379	Direct admit hospital observ	1/1/06
G8006	AMI pt recd aspirin at arriv	1/1/06
G8007	AMI pt did not receiv aspiri	1/1/06
G8008	AMI pt ineligible for aspiri	1/1/06
G8009	AMI pt recd Bblock at arr	1/1/06
G8010	AMI pt did not rec bblock	1/1/06
G8011	AMI pt inelig Bbloc at arriv	1/1/06
G8012	Pneum pt recv antibiotic 4 h	1/1/06
G8013	Pneum pt w/o antibiotic 4 hr	1/1/06
G8014	Pneum pt not elig antibiotic	1/1/06
G8015	Diabetic pt w/ HBA1c>9%	1/1/06
G8016	Diabetic pt w/ HBA1c<or=9%	1/1/06
G8017	DM pt inelig for HBA1c measu	1/1/06
G8018	Care not provided for HbA1c	1/1/06
G8019	Diabetic pt w/LDL 100mg/dl	1/1/06
G8020	Diab pt w/LDL<or=100mg/dl	1/1/06
G8021	Diab pt inelig for LDL meas	1/1/06
G8022	Diabet inelig for LDL measur	1/1/06
G8023	DM pt w BP>140/90	1/1/06
G8024	Diabetic pt wBP<=140/90	1/1/06
G8025	Diabetic pt inelig for BP me	1/1/06
G8026	Diabet pt w no care re BP me	1/1/06
G8027	HF p w/LVSD on ACE-I/ARB	1/1/06
G8028	HF pt w/LVSD not on ACE-I/AR	1/1/06
G8029	HF pt not elig for ACE-I/ARB	1/1/06
G8030	HF pt w/LVSD on Bblocker	1/1/06
G8031	HF pt w/LVSD not on Bblocker	1/1/06
G8032	HF pt not elig for Bblocker	1/1/06
G8033	AMI pt recd Bblock on arriva	1/1/06
G8034	AMI pt did not rec Bblock on	1/1/06
G8035	AMI pt not elig Bblock on ar	1/1/06
G8036	AMI-CAD pt doc on antiplatel	1/1/06
G8037	AMI-CAD pt not docu on antip	1/1/06
G8038	AMI-CAD not elig antiplate	1/1/06
G8039	CAD pt w/LDL>100mg/dl	1/1/06
G8040	CAD pt w/LDL<or=100mg/dl	1/1/06
G8041	CAD pt not eligible for LDL	1/1/06
G8051	Assessed for osteoporosis	1/1/06
G8052	Pt not assess for osteopor	1/1/06
G8053	Pt inelig for osteopor meas	1/1/06
G8055	Pt assess for falls w/12 mon	1/1/06
G8056	Not elig for falls assessmen	1/1/06
G8057	Pt receive hearing assess	1/1/06
G8058	Pt w/o hearing assess	1/1/06
G8059	Pt inelig for hearing assess	1/1/06
G8060	Pt assess for urinary incont	1/1/06

G8061	Pt not assess for urinary in	1/1/06
G8062	Pt not elig for urinary inco	1/1/06
G8075	ESRD pt w/ dialy of URR>=65%	1/1/06
G8076	ESRD pt w/ dialy of URR<65%	1/1/06
G8077	ESRD pt not elig for URR/KtV	1/1/06
G8078	ESRD pt w/Hct>33	1/1/06
G8079	ESRD pt w/Hct<33	1/1/06
G8080	ESRD pt not elig for HcT mea	1/1/06
G8081	ESRD pt rec oth th auto AV f	1/1/06
G8082	ESRD pt rec nonauto AV fis	1/1/06
G8093	COPD rec annual smoke cessa	1/1/06
G8094	COPD w/o annual smoke cessa	1/1/06
G8099	Osteo pt given Ca+VitD supp	1/1/06
G8100	Osteo pt inelig for Ca+VitD	1/1/06
G8103	New dx osteo pt w/antiresorp	1/1/06
G8104	Osteo pt inelig for antireso	1/1/06
G8106	Bone dens meas test done to	1/1/06
G8107	Bone dens meas test inelig	1/1/06
G8108	Pt receiv influenza vacc	1/1/06
G8109	Pt w/o influenza vacc	1/1/06
G8110	Pt inelig for influenza vacc	1/1/06
G8111	Pt receiv mammogram	1/1/06
G8112	Pt not doc mammogram	1/1/06
G8113	Pt ineligible mammography	1/1/06
G8114	MD did not prov care for mam	1/1/06
G8115	Pt receiv pneumo vacc	1/1/06
G8116	Pt did not have pneumo vacc	1/1/06
G8117	Pt was inelig for pneumo vac	1/1/06
G8126	Pt treat w/antidepress12wks	1/1/06
G8127	Pt not treat w/antidepres12w	1/1/06
G8128	Pt inelig for antidepres med	1/1/06
G8129	Pt treat w/antidepres for 6m	1/1/06
G8130	Pt not treat w/antidepres 6m	1/1/06
G8131	Pt inelig for antidepres med	1/1/06
G8152	Pt w/AB 1 hr prior to incisi	1/1/06
G8153	Pt not doc for AB 1 hr pr to	1/1/06
G8154	Pt ineligi for AB therapy	1/1/06
G8155	Pt w/ receipt of thromboembo	1/1/06
G8156	Pt w/o recpt of thromboembo	1/1/06
G8157	Pt ineligi for thrombolism	1/1/06
G8158	Pt recv CABGw/IMA	1/1/06
G8159	Pt w/CABG w/o IMA	1/1/06
G8160	Pt inelig for CABG w/IMA	1/1/06
G8161	Pt w/iso CABG rec preop Bblo	1/1/06
G8162	P w/iso CABG w/o preop Bbloc	1/1/06
G8163	Pt w/iso CAG inelig for preo	1/1/06
G8164	Pt w/iso CABG w/prolng intub	1/1/06
G8165	Pt w/iso CABG w/o prolng int	1/1/06
G8166	Pt w/iso CABG req surg rexp	1/1/06
G8167	Pt w/iso CABG w/o surg explo	1/1/06
G8170	Pt w/carot endarct/ext bypas	1/1/06
G8171	Pt w/carot endarct/ext bypas	1/1/06

G8172	Carotid endart/extr bypass	1/1/06
G8182	Cardiac pt care not prov LDL	1/1/06
G8183	Pt w/ HF/atrial fib on warfa	1/1/06
G8184	Pt w/ HF/atrial fib inelig f	1/1/06
G8185	Pt w/osteoarth w/assess pain	1/1/06
G8186	Pt w/osteoarth inelig assess	1/1/06
J0132	Acetylcysteine injection	1/1/06
J0133	Acyclovir injection	1/1/06
J0278	Amikacin sulfate injection	1/1/06
J0365	Aprotonin, 10,000 kiu	1/1/06
J0480	Basiliximab	1/1/06
J0795	Corticoelin ovine triflutal	1/1/06
J0881	Darbepoetin alfa, non-esrd	1/1/06
J0882	Darbepoetin alfa, esrd use	1/1/06
J0885	Epoetin alfa, non-esrd	1/1/06
J0886	Epoetin alfa, esrd	1/1/06
J1162	Digoxin immune fab (ovine)	1/1/06
J1265	Dopamine injection	1/1/06
J1430	Ethanolamine oleate 100 mg	1/1/06
J1451	Fomepizole, 15 mg	1/1/06
J1566	Immune globulin, powder	1/1/06
J1567	Immune globulin, liquid	1/1/06
J1640	Hemin, 1 mg	1/1/06
J1675	Histrelin acetate	1/1/06
J1751	Iron dextran 165 injection	1/1/06
J1752	Iron dextran 267 injection	1/1/06
J1945	Lepirudin	1/1/06
J2278	Ziconotide injection	1/1/06
J2325	Nesiritide injection	1/1/06
J2425	Palifermin injection	1/1/06
J2503	Pegaptanib sodium injection	1/1/06
J2504	Pegademase bovine, 25 iu	1/1/06
J2513	Pentastarch 10% solution	1/1/06
J2805	Sincalide injection	1/1/06
J2850	Inj secretin synthetic human	1/1/06
J3285	Treprostinil injection	1/1/06
J3355	Urofollitropin, 75 iu	1/1/06
J3471	Ovine, up to 999 USP units	1/1/06
J3472	Ovine, 1000 USP units	1/1/06
J7188	Inj Vonwillebrand factor iu	1/1/06
J7189	Factor viia	1/1/06
J7306	Levonorgestrel implant sys	1/1/06
J7341	Non-human, metabolic tissue	1/1/06
J7620	Albuterol non-compounded	1/1/06
J7627	Budesonide, compounded	1/1/06
J7640	Formoterol injection	1/1/06
J8498	Antiemetic rectal/supp NOS	1/1/06
J8515	Cabergoline, oral 0.25mg	1/1/06
J8540	Oral dexamethasone	1/1/06
J8597	Antiemetic drug oral NOS	1/1/06
J9025	Azacitidine injection	1/1/06
J9027	Clofarabine injection	1/1/06

J9175	Elliotts b solution per ml	1/1/06
J9225	Histrelin implant	1/1/06
J9264	Paclitaxel injection	1/1/06
L0491	TLSO 2 piece rigid shell	1/1/06
L0492	TLSO 3 piece rigid shell	1/1/06
L0621	SIO flex pelvisacral prefab	1/1/06
L0622	SIO flex pelvisacral custom	1/1/06
L0623	SIO panel prefab	1/1/06
L0624	SIO panel custom	1/1/06
L0625	LO flexibl L1-below L5 pre	1/1/06
L0626	LO sag stays/panels pre-fab	1/1/06
L0627	LO sagitt rigid panel prefab	1/1/06
L0628	LO flex w/o rigid stays pre	1/1/06
L0629	LSO flex w/rigid stays cust	1/1/06
L0630	LSO post rigid panel pre	1/1/06
L0631	LSO sag-coro rigid frame pre	1/1/06
L0632	LSO sag rigid frame cust	1/1/06
L0633	LSO flexion control prefab	1/1/06
L0634	LSO flexion control custom	1/1/06
L0635	LSO sagit rigid panel prefab	1/1/06
L0636	LSO sagittal rigid panel cus	1/1/06
L0637	LSO sag-coronal panel prefab	1/1/06
L0638	LSO sag-coronal panel custom	1/1/06
L0639	LSO s/c shell/panel prefab	1/1/06
L0640	LSO s/c shell/panel custom	1/1/06
L0859	MRI compatible system	1/1/06
L2034	KAFO pla sin up w/wo k/a cus	1/1/06
L2387	Add LE poly knee custom KAFO	1/1/06
L3671	SO cap design w/o jnts CF	1/1/06
L3672	SO airplane w/o jnts CF	1/1/06
L3673	SO airplane w/joint CF	1/1/06
L3702	EO w/o joints CF	1/1/06
L3763	EWHO rigid w/o jnts CF	1/1/06
L3764	EWHO w/joint(s) CF	1/1/06
L3765	EWHFO rigid w/o jnts CF	1/1/06
L3766	EWHFO w/joint(s) CF	1/1/06
L3905	WHO w/nontorsion jnt(s) CF	1/1/06
L3913	HFO w/o joints CF	1/1/06
L3919	HO w/o joints CF	1/1/06
L3921	HFO w/joint(s) CF	1/1/06
L3933	FO w/o joints CF	1/1/06
L3935	FO nontorsion joint CF	1/1/06
L3961	SEWHO cap design w/o jnts CF	1/1/06
L3967	SEWHO airplane w/o jnts CF	1/1/06
L3971	SEWHO cap design w/jnt(s) CF	1/1/06
L3973	SEWHO airplane w/jnt(s) CF	1/1/06
L3975	SEWHFO cap design w/o jnt CF	1/1/06
L3976	SEWHFO airplane w/o jnts CF	1/1/06
L3977	SEWHFO cap desgn w/jnt(s) CF	1/1/06
L3978	SEWHFO airplane w/jnt(s) CF	1/1/06
L5703	Symes ankle w/o (SACH) foot	1/1/06
L5858	Stance phase only	1/1/06

L5971	SACH foot, replacement	1/1/06
L6621	Flex/ext wrist w/wo friction	1/1/06
L6677	UE triple control harness	1/1/06
L6883	Replc sockt below e/w disa	1/1/06
L6884	Replc sockt above elbow disa	1/1/06
L6885	Replc sockt shldr dis/interc	1/1/06
L7400	Add UE prost be/wd, utl lite	1/1/06
L7401	Add UE prost a/e utl lite mat	1/1/06
L7402	Add UE prost s/d utl lite mat	1/1/06
L7403	Add UE prost b/e acrylic	1/1/06
L7404	Add UE prost a/e acrylic	1/1/06
L7405	Add UE prost s/d acrylic	1/1/06
L7600	Prosthetic donning sleeve	1/1/06
L8609	Artificial cornea	1/1/06
L8623	Lith ion batt CID, non-earlvl	1/1/06
L8624	Lith ion batt CID, ear level	1/1/06
L8680	Implt neurostim elctr each	1/1/06
L8681	Pt prgrm for implt neurostim	1/1/06
L8682	Implt neurostim radiofq rec	1/1/06
L8683	Radiofq trsmtr for implt neu	1/1/06
L8684	Radiof trsmtr implt scr l neu	1/1/06
L8685	Implt nrostm pls gen sng rec	1/1/06
L8686	Implt nrostm pls gen sng non	1/1/06
L8687	Implt nrostm pls gen dua rec	1/1/06
L8688	Implt nrostm pls gen dua non	1/1/06
L8689	External recharging system	1/1/06
Q0510	Dispens fee immunosuppressive	1/1/06
Q0511	Sup fee antiem, antica, immuno	1/1/06
Q0512	Px sup fee anti-can sub pres	1/1/06
Q0513	Disp fee inhal drugs/30 days	1/1/06
Q0514	Disp fee inhal drugs/90 days	1/1/06
Q0515	Sermorelin acetate injection	1/1/06
S2068	Breast DIEP flap reconstruct	1/1/06
S2078	Lap supracerv hysterectomy	1/1/06
S2079	Lap esophagomyotomy	1/1/06
S3854	Gene profile panel breast	1/1/06
V2788	Presbyopia-correct function	1/1/06

HCPCS	Short Description	Delete Date
G0252	PET imaging initial dx	4/1/2005
K0731	Lith ion bat CID non-ear lvl	4/1/2005
K0732	Lith ion batt CID ear level	4/1/2005
S0016	Injection, amikacin sulfate	4/1/2005
S0107	Inj, omalizumab 25 mg	4/1/2005
S0158	Injection laronidase	4/1/2005
S0159	Injection agalsidase	4/1/2005
S8004	Wholebody radiopharm trgcell	4/1/2005
Q1001	Ntiol category 1	7/1/2005
Q1002	Ntiol category 2	7/1/2005
01964	Anesth, abortion procedures	1/1/2006
15342	Cultured skin graft, 25 cm	1/1/2006
15343	Culture skn graft addl 25 cm	1/1/2006
15350	Skin homograft	1/1/2006
15351	Skin homograft add-on	1/1/2006
15810	Salabrasion	1/1/2006
15811	Salabrasion	1/1/2006
16010	Treatment of burn(s)	1/1/2006
16015	Treatment of burn(s)	1/1/2006
21493	Treat hyoid bone fracture	1/1/2006
21494	Treat hyoid bone fracture	1/1/2006
31585	Treat larynx fracture	1/1/2006
31586	Treat larynx fracture	1/1/2006
32520	Remove lung & revise chest	1/1/2006
32522	Remove lung & revise chest	1/1/2006
32525	Remove lung & revise chest	1/1/2006
33918	Repair pulmonary atresia	1/1/2006
33919	Repair pulmonary atresia	1/1/2006
37720	Removal of leg vein	1/1/2006
37730	Removal of leg veins	1/1/2006
42325	Create salivary cyst drain	1/1/2006
42326	Create salivary cyst drain	1/1/2006
43638	Removal of stomach, partial	1/1/2006
43639	Removal of stomach, partial	1/1/2006
44200	Laparoscopy, enterolysis	1/1/2006
44201	Laparoscopy, jejunostomy	1/1/2006
44239	Laparoscope proc, rectum	1/1/2006
69410	Inset middle ear (baffle)	1/1/2006
76375	3d/holograph reconstr add-on	1/1/2006
78160	Plasma iron turnover	1/1/2006
78162	Radioiron absorption exam	1/1/2006
78170	Red cell iron utilization	1/1/2006
78172	Total body iron estimation	1/1/2006
78455	Venous thrombosis study	1/1/2006
82273	Test for blood, other source	1/1/2006
83715	Assay of blood lipoproteins	1/1/2006
83716	Assay of blood lipoproteins	1/1/2006
86064	B cells, total count	1/1/2006
86379	Nk cells, total count	1/1/2006

OCE v 21.1 Appendix B

86585	TB tine test	1/1/2006
86587	Stem cells, total count	1/1/2006
90780	IV infusion therapy, 1 hour	1/1/2006
90781	IV infusion, additional hour	1/1/2006
90782	Injection, sc/im	1/1/2006
90783	Injection, ia	1/1/2006
90784	Injection, iv	1/1/2006
90788	Injection of antibiotic	1/1/2006
90799	Ther/prophylactic/dx inject	1/1/2006
90871	Electroconvulsive therapy	1/1/2006
90939	Hemodialysis study, transcut	1/1/2006
92330	Fitting of artificial eye	1/1/2006
92335	Fitting of artificial eye	1/1/2006
92390	Supply of spectacles	1/1/2006
92391	Supply of contact lenses	1/1/2006
92392	Supply of low vision aids	1/1/2006
92393	Supply of artificial eye	1/1/2006
92395	Supply of spectacles	1/1/2006
92396	Supply of contact lenses	1/1/2006
92510	Rehab for ear implant	1/1/2006
95858	Tensilon test & myogram	1/1/2006
96100	Psychological testing	1/1/2006
96115	Neurobehavior status exam	1/1/2006
96117	Neuropsych test battery	1/1/2006
96400	Chemotherapy, sc/im	1/1/2006
96408	Chemotherapy, push technique	1/1/2006
96410	Chemotherapy,infusion method	1/1/2006
96412	Chemo, infuse method add-on	1/1/2006
96414	Chemo, infuse method add-on	1/1/2006
96520	Port pump refill & main	1/1/2006
96530	Syst pump refill & main	1/1/2006
96545	Provide chemotherapy agent	1/1/2006
97020	Microwave therapy	1/1/2006
97504	Orthotic training	1/1/2006
97520	Prosthetic training	1/1/2006
97703	Prosthetic checkout	1/1/2006
99052	Medical services at night	1/1/2006
99054	Medical servcs, unusual hrs	1/1/2006
99141	Sedation, iv/im or inhalant	1/1/2006
99142	Sedation, oral/rectal/nasal	1/1/2006
99261	Follow-up inpatient consult	1/1/2006
99262	Follow-up inpatient consult	1/1/2006
99263	Follow-up inpatient consult	1/1/2006
99271	Confirmatory consultation	1/1/2006
99272	Confirmatory consultation	1/1/2006
99273	Confirmatory consultation	1/1/2006
99274	Confirmatory consultation	1/1/2006
99275	Confirmatory consultation	1/1/2006
99301	Nursing facility care	1/1/2006
99302	Nursing facility care	1/1/2006
99303	Nursing facility care	1/1/2006
99311	Nursing fac care, subseq	1/1/2006

OCE v 21.1 Appendix B

99312	Nursing fac care, subseq	1/1/2006
99313	Nursing fac care, subseq	1/1/2006
99321	Rest home visit, new patient	1/1/2006
99322	Rest home visit, new patient	1/1/2006
99323	Rest home visit, new patient	1/1/2006
99331	Rest home visit, est pat	1/1/2006
99332	Rest home visit, est pat	1/1/2006
99333	Rest home visit, est pat	1/1/2006
0010T	Tb test, gamma interferon	1/1/2006
0020T	Extracorp shock wave tx, ft	1/1/2006
0023T	Phenotype drug test, hiv 1	1/1/2006
0033T	Endovasc taa repr incl subcl	1/1/2006
0034T	Endovasc taa repr w/o subcl	1/1/2006
0035T	Insert endovasc prosth, taa	1/1/2006
0036T	Endovasc prosth, taa, add-on	1/1/2006
0037T	Artery transpose/endovas taa	1/1/2006
0038T	Rad endovasc taa rpr w/cover	1/1/2006
0039T	Rad s/i, endovasc taa repair	1/1/2006
0040T	Rad s/i, endovasc taa prosth	1/1/2006
A4254	Battery for glucose monitor	1/1/2006
A4260	Levonorgestrel implant	1/1/2006
A4643	High dose contrast MRI	1/1/2006
A4644	Contrast 100-199 MGs iodine	1/1/2006
A4645	Contrast 200-299 MGs iodine	1/1/2006
A4646	Contrast 300-399 MGs iodine	1/1/2006
A4647	Supp- paramagnetic contr mat	1/1/2006
A4656	Needle any size	1/1/2006
A5119	Skin barrier wipes box pr 50	1/1/2006
A5509	Direct heat form shoe insert	1/1/2006
A5511	Custom fab molded shoe inser	1/1/2006
A6551	Neg press wound ther canistr	1/1/2006
A9511	Technetium TC 99m depreotide	1/1/2006
A9513	Technetium tc-99m mebrofenin	1/1/2006
A9514	Technetiumtc99mpyrophosphate	1/1/2006
A9515	Technetium tc-99m pentetate	1/1/2006
A9519	Technetiumtc-99mmacroag albu	1/1/2006
A9520	Technetiumtc-99m sulfur clld	1/1/2006
A9522	Indium111ibritumomabtiuxetan	1/1/2006
A9523	Yttrium90ibritumomabtiuxetan	1/1/2006
A9525	Low/iso-osmolar contrast mat	1/1/2006
A9533	I-131 tositumomab diagnostic	1/1/2006
A9534	I-131 tositumomab therapeut	1/1/2006
B4184	Parenteral sol lipids 10%	1/1/2006
B4186	Parenteral sol lipids 20%	1/1/2006
C1079	CO 57/58 per 0.5 uCi	1/1/2006
C1080	I-131 tositumomab, dx	1/1/2006
C1081	I-131 tositumomab, tx	1/1/2006
C1082	In-111 ibritumomab tiuxetan	1/1/2006
C1083	Yttrium 90 ibritumomab tiuxe	1/1/2006
C1091	IN111 oxyquinoline,per0.5mCi	1/1/2006
C1092	IN 111 pentetate per 0.5 mCi	1/1/2006
C1093	TC99M fanolesomab	1/1/2006

OCE v 21.1 Appendix B

C1122	Tc 99M ARCITUMOMAB PER VI	1/1/2006
C1200	TC 99M Sodium Glucoheptonat	1/1/2006
C1201	TC 99M SUCCIMER, PER Vial	1/1/2006
C1305	Apligraf	1/1/2006
C1775	FDG, per dose (4-40 mCi/ml)	1/1/2006
C9000	Na chromateCr51, per 0.25mCi	1/1/2006
C9007	Baclofen Intrathecal kit-1am	1/1/2006
C9008	Baclofen Refill Kit-500mcg	1/1/2006
C9009	Baclofen Refill Kit-2000mcg	1/1/2006
C9013	Co 57 cobaltous chloride	1/1/2006
C9102	51 Na Chromate, 50mCi	1/1/2006
C9103	Na lothalamate I-125, 10 uCi	1/1/2006
C9105	Hep B imm glob, per 1 ml	1/1/2006
C9112	Perflutren lipid micro, 2ml	1/1/2006
C9123	Transcyte, per 247 sq cm	1/1/2006
C9127	Paclitaxel protein pr	1/1/2006
C9128	Inj pegaptanib sodium	1/1/2006
C9129	Inj clofarabine	1/1/2006
C9200	Orcel, per 36 cm2	1/1/2006
C9201	Dermagraft, per 37.5 sq cm	1/1/2006
C9202	Octafluoropropane	1/1/2006
C9203	Perflexane lipid micro	1/1/2006
C9205	Oxaliplatin	1/1/2006
C9206	Integra, per cm2	1/1/2006
C9211	Inj, alefacept, IV	1/1/2006
C9212	Inj, alefacept, IM	1/1/2006
C9218	Injection, azacitidine	1/1/2006
C9223	Inj adenosine, tx dx	1/1/2006
C9226	Ziconotide intrathecal inf	1/1/2006
C9400	Thallous chloride, brand	1/1/2006
C9401	Strontium-89 chloride,brand	1/1/2006
C9402	Th I131 so iodide cap, brand	1/1/2006
C9403	Dx I131 so iodide cap, brand	1/1/2006
C9404	Dx I131 so iodide sol, brand	1/1/2006
C9405	Th I131 so iodide sol, brand	1/1/2006
C9410	Dexrazoxane HCl inj, brand	1/1/2006
C9411	Pamidronate disodium, brand	1/1/2006
C9413	Sodium hyaluronate inj, bran	1/1/2006
C9414	Etoposide oral, brand	1/1/2006
C9415	Doxorubic hcl chemo, brand	1/1/2006
C9417	Bleomycin sulfat inj, brand	1/1/2006
C9418	Cisplatin inj, brand	1/1/2006
C9419	Inj cladribine, brand	1/1/2006
C9420	Cyclophosphamide inj, brand	1/1/2006
C9421	Cyclophosphamide lyo, brand	1/1/2006
C9422	Cytarabine hcl inj, brand	1/1/2006
C9423	Dacarbazine inj, brand	1/1/2006
C9424	Daunorubicin, brand	1/1/2006
C9425	Etoposide inj, brand	1/1/2006
C9426	Floxuridine inj, brand	1/1/2006
C9427	Ifosfamide inj, brand	1/1/2006
C9428	Mesna injection, brand	1/1/2006

OCE v 21.1 Appendix B

C9429	Idarubicin hcl inj, brand	1/1/2006
C9430	Leuprolide acetate inj, bran	1/1/2006
C9431	Paclitaxel inj, brand	1/1/2006
C9432	Mitomycin inj, brand	1/1/2006
C9433	Thiotepa inj, brand	1/1/2006
C9435	Gonadorelin hydroch, brand	1/1/2006
C9436	Azathioprine parenteral,brnd	1/1/2006
C9437	Carmus bischl nitro inj	1/1/2006
C9438	Cyclosporine oral, brand	1/1/2006
C9439	Diethylstilbestrol injection	1/1/2006
C9440	Vinorelbine tar,brand	1/1/2006
C9704	Inj inert subs upper GI	1/1/2006
C9713	Non-contact laser vap prosta	1/1/2006
C9718	Kyphoplasty, first vertebra	1/1/2006
C9719	Kyphoplasty, each addl	1/1/2006
C9720	HE ESW tx, tennis elbow	1/1/2006
C9721	HE ESW tx, plantar fasciitis	1/1/2006
C9722	KV imaging w/IR tracking	1/1/2006
E0169	Seatlift incorp commodechair	1/1/2006
E0752	Neurostimulator electrode	1/1/2006
E0754	Pulsegenerator pt programmer	1/1/2006
E0756	Implantable pulse generator	1/1/2006
E0757	Implantable RF receiver	1/1/2006
E0758	External RF transmitter	1/1/2006
E0759	Replace rdfrquency transmitt	1/1/2006
E0953	Pneumatic tire	1/1/2006
E0954	Wheelchair semi-pneumatic ca	1/1/2006
E0972	Transfer board or device	1/1/2006
E0996	Wheelchair tire solid	1/1/2006
E1000	Wheelchair tire pneumatic ca	1/1/2006
E1001	Wheelchair wheel	1/1/2006
E1019	HD feature power seat	1/1/2006
E1021	Ex hd feature power seat	1/1/2006
E1025	Pedwc lat/thor sup nocontour	1/1/2006
E1026	Pedwc contoured lat/thor sup	1/1/2006
E1027	Ped wc lat/ant support	1/1/2006
E1210	Whlchr moto ful arm leg rest	1/1/2006
E1211	Wheelchair motorized w/ det	1/1/2006
E1212	Wheelchair motorized w full	1/1/2006
E1213	Wheelchair motorized w/ det	1/1/2006
E1239	Ped power wheelchair NOS	1/1/2006
G0110	Nett pulm-rehab educ; ind	1/1/2006
G0111	Nett pulm-rehab educ; group	1/1/2006
G0112	Nett;nutrition guid, initial	1/1/2006
G0113	Nett;nutrition guid,subseqnt	1/1/2006
G0114	Nett; psychosocial consult	1/1/2006
G0115	Nett; psychological testing	1/1/2006
G0116	Nett; psychosocial counsel	1/1/2006
G0242	Multisource photon ster plan	1/1/2006
G0244	Observ care by facility topt	1/1/2006
G0258	IV infusion during obs stay	1/1/2006
G0263	Adm with CHF, CP, asthma	1/1/2006

OCE v 21.1 Appendix B

G0264	Assmt otr CHF, CP, asthma	1/1/2006
G0279	Excorp shock tx, elbow epi	1/1/2006
G0280	Excorp shock tx other than	1/1/2006
G0338	Linear accelerator stero pln	1/1/2006
G0345	IV infuse hydration, initial	1/1/2006
G0346	Each additional infuse hour	1/1/2006
G0347	IV infusion therapy/diagnost	1/1/2006
G0348	Each additional hr up to 8hr	1/1/2006
G0349	Additional sequential infuse	1/1/2006
G0350	Concurrent infusion	1/1/2006
G0351	Therapeutic/diagnostic injec	1/1/2006
G0353	IV push,single orinitial dru	1/1/2006
G0354	Each addition sequential IV	1/1/2006
G0355	Chemo adminisrate subcut/IM	1/1/2006
G0356	Hormonal anti-neoplastic	1/1/2006
G0357	IV push single/initial subst	1/1/2006
G0358	IV push each additional drug	1/1/2006
G0359	Chemotherapy IV one hr initi	1/1/2006
G0360	Each additional hr 1-8 hrs	1/1/2006
G0361	Prolong chemo infuse>8hrs pu	1/1/2006
G0362	Each add sequential infusion	1/1/2006
G0363	Irrigate implanted venous de	1/1/2006
G0369	Pharm fee 1st month transpla	1/1/2006
G0370	Pharmacy fee oral cancer etc	1/1/2006
G0371	Pharm dispense inhalation 30	1/1/2006
G0374	Pharm dispense inhalation 90	1/1/2006
J0880	Darbepoetin alfa injection	1/1/2006
J1563	IV immune globulin	1/1/2006
J1564	Immune globulin 10 mg	1/1/2006
J1750	Iron dextran	1/1/2006
J2324	Nesiritide	1/1/2006
J7051	Sterile saline/water	1/1/2006
J7616	Albuterol compound solution	1/1/2006
J7617	Levalbuterol compounded sol	1/1/2006
K0064	Zero pressure tube flat free	1/1/2006
K0066	Solid tire any size each	1/1/2006
K0067	Pneumatic tire any size each	1/1/2006
K0068	Pneumatic tire tube each	1/1/2006
K0074	Pneumatic caster tire each	1/1/2006
K0075	Semi-pneumatic caster tire	1/1/2006
K0076	Solid caster tire each	1/1/2006
K0078	Pneumatic caster tire tube	1/1/2006
K0102	Crutch and cane holder	1/1/2006
K0104	Cylinder tank carrier	1/1/2006
K0106	Arm trough each	1/1/2006
K0415	RX antiemetic drg, oral NOS	1/1/2006
K0416	Rx antiemetic drg,rectal NOS	1/1/2006
K0452	Wheelchair bearings	1/1/2006
K0600	Functional neuromuscularstim	1/1/2006
K0618	TLSO 2 piece rigid shell	1/1/2006
K0619	TLSO 3 piece rigid shell	1/1/2006
K0620	Tubular elastic dressing	1/1/2006

OCE v 21.1 Appendix B

K0628	Multi den insert direct form	1/1/2006
K0629	Multi den insert custom mold	1/1/2006
K0630	SIO flex pelvisacral prefab	1/1/2006
K0631	SIO flex pelvisacral custom	1/1/2006
K0632	SIO panel prefab	1/1/2006
K0633	SIO panel custom	1/1/2006
K0634	LO flexibl L1-below L5 pre	1/1/2006
K0635	LO sag stays/panels pre-fab	1/1/2006
K0636	LO sagitt rigid panel prefab	1/1/2006
K0637	LO flex w/o rigid stays pre	1/1/2006
K0638	LSO flex w/rigid stays cust	1/1/2006
K0639	LSO post rigid panel pre	1/1/2006
K0640	LSO sag-coro rigid frame pre	1/1/2006
K0641	LSO sag-cor rigid frame cust	1/1/2006
K0642	LSO flexion control prefab	1/1/2006
K0643	LSO flexion control custom	1/1/2006
K0644	LSO sagit rigid panel prefab	1/1/2006
K0645	LSO sagittal rigid panel cus	1/1/2006
K0646	LSO sag-coronal panel prefab	1/1/2006
K0647	LSO sag-coronal panel custom	1/1/2006
K0648	LSO s/c shell/panel prefab	1/1/2006
K0649	LSO s/c shell/panel custom	1/1/2006
K0670	Stance phase only	1/1/2006
K0671	Portable oxygen concentrator	1/1/2006
K0731	Lith ion bat CID non-ear lvl	1/1/2006
K0732	Lith ion batt CID ear level	1/1/2006
L0860	Magnetic resonanc image comp	1/1/2006
L1750	Legg perthes sling	1/1/2006
L2039	KAFO,plstic,medlat rotat con	1/1/2006
L3963	Molded w/ articulating elbow	1/1/2006
L8100	Compression stocking BK18-30	1/1/2006
L8110	Compression stocking BK30-40	1/1/2006
L8120	Compression stocking BK40-50	1/1/2006
L8130	Gc stocking thighlngh 18-30	1/1/2006
L8140	Gc stocking thighlngh 30-40	1/1/2006
L8150	Gc stocking thighlngh 40-50	1/1/2006
L8160	Gc stocking full lngth 18-30	1/1/2006
L8170	Gc stocking full lngth 30-40	1/1/2006
L8180	Gc stocking full lngth 40-50	1/1/2006
L8190	Gc stocking waistlngh 18-30	1/1/2006
L8195	Gc stocking waistlngh 30-40	1/1/2006
L8200	Gc stocking waistlngh 40-50	1/1/2006
L8210	Gc stocking custom made	1/1/2006
L8220	Gc stocking lymphedema	1/1/2006
L8230	Gc stocking garter belt	1/1/2006
L8239	G compression stocking NOS	1/1/2006
L8620	Repl lithium ion battery	1/1/2006
Q0136	Non esrd epoetin alpha inj	1/1/2006
Q0137	Darbepoetin alfa, non-esrd	1/1/2006
Q0187	Factor viia recombinant	1/1/2006
Q2001	Oral cabergoline 0.5 mg	1/1/2006
Q2002	Elliotts b solution per ml	1/1/2006

OCE v 21.1 Appendix B

Q2003	Aprotinin, 10,000 kiu	1/1/2006
Q2005	Corticotropin ovine triflutat	1/1/2006
Q2006	Digoxin immune fab (ovine)	1/1/2006
Q2007	Ethanolamine oleate 100 mg	1/1/2006
Q2008	Fomepizole, 15 mg	1/1/2006
Q2011	Hemin, per 1 mg	1/1/2006
Q2012	Pegademase bovine, 25 iu	1/1/2006
Q2013	Pentastarch 10% solution	1/1/2006
Q2014	Sermorelin acetate, 0.5 mg	1/1/2006
Q2018	Urofollitropin, 75 iu	1/1/2006
Q2019	Basiliximab	1/1/2006
Q2020	Histrelin acetate	1/1/2006
Q2021	Lepirudin	1/1/2006
Q2022	VonWillebrandFctrCmplxperIU	1/1/2006
Q3000	Rubidium RB-82	1/1/2006
Q3002	Gallium ga 67	1/1/2006
Q3003	Technetium tc99m bicisate	1/1/2006
Q3004	Xenon xe 133	1/1/2006
Q3005	Technetium tc99m mertiatide	1/1/2006
Q3006	Technetium tc99m gluceptate	1/1/2006
Q3007	Sodium phosphate p32	1/1/2006
Q3008	Indium 111-in pentetate	1/1/2006
Q3009	Technetium tc99m oxidronate	1/1/2006
Q3010	Technetium tc99mlabeledrbc	1/1/2006
Q3011	Chromic phosphate p32	1/1/2006
Q3012	Cyanocobalamin cobalt co57	1/1/2006
Q4054	Darbepoetin alfa, esrd use	1/1/2006
Q4055	Epoetin alfa, esrd use	1/1/2006
Q4075	Acyclovir, 5 mg	1/1/2006
Q4076	Dopamine hcl, 40 mg	1/1/2006
Q4077	Treprostinil, 1 mg	1/1/2006
Q9941	IVIg lyophil 1G	1/1/2006
Q9942	IVIg lyophil 10 mg	1/1/2006
Q9943	IVIg non-lyophil 1G	1/1/2006
Q9944	IVIg non-lyophil 10 mg	1/1/2006
S0071	Injection, acyclovir sodium	1/1/2006
S0072	Injection, amikacin sulfate	1/1/2006
S0114	Inj treprostinil 0.5 mg	1/1/2006
S0118	Ziconotide intrathecal 1mcg	1/1/2006
S0168	Inj azacitidine 100mg	1/1/2006
S0173	Dexamethasone 4 mg	1/1/2006
S2082	Lap adjustable gastric band	1/1/2006
S2090	Open cryosurg renal	1/1/2006
S2091	Perc cryosurg renal	1/1/2006
S2215	UGI endoscopy inj implant	1/1/2006
S8095	Wig (for medically-induced h	1/1/2006
S8434	Interim splint upper extrem	1/1/2006
T2006	Amb response & trt, no trans	1/1/2006

HCPCS	Short Description	Effective Date
G0372	MD service required for PMD	10/1/05
S2075	Lap inc/vent hernia repair	10/1/05
S2076	Lap umbilical hernia repair	10/1/05
S2077	Lap mesh implant hern rep	10/1/05
S2114	Arthrosc sh tenodesis biceps	10/1/05
S2117	Arthroereisis, subtalar	10/1/05
S3626	Maternal serum quad screen	10/1/05
A4233	Alkaline batt for glucose mon	1/1/06
A4234	J-cell batt for glucose mon	1/1/06
A4235	Lithium batt for glucose mon	1/1/06
A4236	Silver oxide batt glucose mon	1/1/06
A4604	Tubing with heating element	1/1/06
C1820	Generator neuro rechg bat sy	1/1/06
C8950	IV inf, tx/dx, up to 1 hr	1/1/06
C8951	IV inf, tx/dx, each addl hr	1/1/06
C8952	Tx, prophyl, dx IV push	1/1/06
C8953	Chemotx adm, IV push	1/1/06
C8954	Chemotx adm, IV inf up to 1h	1/1/06
C8955	Chemotx adm, IV inf, addl hr	1/1/06
C8956	Refill/maint port/impl pump	1/1/06
C8957	Prolonged IV inf, req pump	1/1/06
C9726	Rxt breast appl place/remov	1/1/06
E0170	Commode chair electric	1/1/06
E0171	Commode chair non-electric	1/1/06
E0485	Oral device/appliance prefab	1/1/06
E0486	Oral device/appliance cusfab	1/1/06
E0764	Functional neuromuscularstim	1/1/06
E0911	HD trapeze bar attach to bed	1/1/06
E0912	HD trapeze bar free standing	1/1/06
E1392	Portable oxygen concentrator	1/1/06
E1812	Knee ext/flex w act res ctrl	1/1/06
E2207	Crutch and cane holder	1/1/06
E2208	Cylinder tank carrier	1/1/06
E2209	Arm trough each	1/1/06
E2210	Wheelchair bearings	1/1/06
E2211	Pneumatic propulsion tire	1/1/06
E2212	Pneumatic prop tire tube	1/1/06
E2213	Pneumatic prop tire insert	1/1/06
E2214	Pneumatic caster tire each	1/1/06
E2215	Pneumatic caster tire tube	1/1/06
E2216	Foam filled propulsion tire	1/1/06
E2217	Foam filled caster tire each	1/1/06
E2218	Foam propulsion tire each	1/1/06
E2219	Foam caster tire any size ea	1/1/06
E2220	Solid propulsion tire each	1/1/06
E2221	Solid caster tire each	1/1/06
E2222	Solid caster integrated whl	1/1/06
E2223	Valve replacement only each	1/1/06
E2224	Propulsion whl excludes tire	1/1/06
E2225	Caster wheel excludes tire	1/1/06

OCE v 21.1 Appendix C

E2226	Caster fork replacement only	1/1/06
E2371	Gr27 sealed leadacid battery	1/1/06
E2372	Gr27 non-sealed leadacid	1/1/06
G0378	Hospital observation per hr	1/1/06
G0379	Direct admit hospital observ	1/1/06