

101 CMR: EXECUTIVE OFFICE OF HEALTH AND HUMAN SERVICES

101 CMR 334.00: PROSTHESES, PROSTHETIC DEVICES AND ORTHOTIC DEVICES

Section

- 334.01: General Provisions
- 334.02: General Definitions
- 334.03: Rate Provisions
- 334.04: Reporting Requirements
- 334.05: Severability of Provisions

334.01: General Provisions

(1) Scope, Purpose and Effective Date. 101 CMR 334.00 governs the payment rates to be used by all governmental units for prostheses, prosthetic devices, and orthotic devices provided to publicly aided individuals. 101 CMR 334.00 is effective December 28, 2018. The rates set forth in 101 CMR 334.00 do not apply to individuals covered by M.G.L. c. 152 (the Workers' Compensation Act). Rates for services provided to these individuals are set forth in 114.3 CMR 40.03(2): *Services and Rates Covered by other Regulations*.

(2) Coverage. 101 CMR 334.00 and the payment rates established under 101 CMR 334.00 apply to the direct purchase and repair of prescribed custom-made prostheses and prosthetic devices manufactured and supplied by providers, including the cost of customized fitting and client service. 101 CMR 334.00 also applies to the purchase and repair of orthotic devices. These rates are full payment for prostheses, prosthetic devices, and orthotic devices provided by sale, as well as full payment for any related supervisory or administrative duties, fittings and adjustments rendered in connection with the provision of prostheses, prosthetic devices, and orthotic devices.

(3) Disclaimer of Authorization of Services. 101 CMR 334.00 is not authorization for or approval of the procedures for which rates are determined pursuant to 101 CMR 334.00. Governmental units that purchase care are responsible for the definition, authorization, and approval of care to publicly aided individuals.

(4) Coding Updates and Corrections. The Executive Office of Health and Human Services (EOHHS) may publish procedure code updates and corrections in the form of an Administrative Bulletin. The publication of such updates and corrections will list:

- (a) codes for which the code numbers only changed, with the corresponding crosswalk;
- (b) codes for which the codes remain the same, but the descriptions have changed;
- (c) deleted codes for which there are no crosswalks; and
- (d) entirely new codes.

Pricing for new codes that have established Medicare fees as of the date of the Administrative Bulletin will have rates established at

- 1. 94.00% of the corresponding Medicare fee for any item described as being custom fabricated; or
- 2. 82.00% of the corresponding Medicare fee for any item described as being prefabricated; or
- 3. 70.76% of the corresponding Medicare fee for any item described as being off-the-shelf

For new codes without Medicare fees as of the date of the Administrative Bulletin EOHHS will apply individual consideration in establishing payment for these services. These rates will remain until such time EOHHS adopts a revised regulation.

334.02: General Definitions

Meaning of Terms. Terms used in 101 CMR 334.00 have the following meanings:

ABC. American Board for Certification in Orthotics and Prosthetics.

Additions to. If a code is listed as "Additions To", the code is added to the base procedure code if additional and more complicated services are provided. The value assigned to the "Additions To" codes does not represent the actual value of the component but only the difference in value between the base procedure code and the additional component.

Adjusted Acquisition Cost (A.A.C.). The price paid to a supplier by a provider for prostheses, prosthetic devices and orthotic devices after adjusting for quantity discounts and excluding all associated costs such as, but not limited to, shipping, handling, and insurance costs, etc. The A.A.C. does not exceed the price to the Provider as listed or determined in the manufacturer's current catalogue and must be evidenced by a current invoice. Where the manufacturer is the Provider, the A.A.C. cannot exceed the actual cost of raw materials. Low cost items (those with an A.A.C. less than \$5.00) may be grouped together and billed at \$5.00 plus the mark-up listed in 101 CMR 334.02: Individual Consideration.

AE (Above Elbow) Trans-humeral. Relating to prostheses or levels of amputation across the long axis of the humerus.

AFO. Ankle foot orthosis.

AK (Above Knee) Trans-femoral. Relating to prostheses or levels of amputation across the long axis of the femur.

Base Code. A code that describes the essential or fundamental design of a device.

BE (Below Elbow) Trans-radial. Relating to prostheses or levels of amputation across the long axis of the radius/ulna.

Bilateral. Of, or pertaining to, both sides of the body.

BK (Below Knee) Trans-tibial. Relating to prostheses or levels of amputation across the long axis of the tibia/fibula.

BOC. Board for Orthotics/Prosthetic Certification.

BCP. Board for Certification in Pedorthics.

Center. The Center for Health Information and Analysis established under M.G.L. c. 12C.

CO (Cervical Orthosis). Orthosis that traverses the cervical vertebrae.

CTL SO (Cervical-Thoracic-Lumbar-Sacral Orthosis). Orthosis that traverses the listed areas.

CTO (Cervical-Thoracic- Orthosis). Orthosis that traverses the listed areas.

Custom fabricated device. A device or product made for a specific patient from his/her individual measurements and/or pattern.

Custom fitted/Prefabricated. A prefabricated device or product that has been manufactured from standard molds or patterns and that requires modification for fitting by a certified orthotist or an individual who has equivalent specialized training.

Definitive Prosthesis. Prostheses intended for long-term use containing components suitable for the full range of functional activities the amputee may be able to perform.

Direct Formed. Material is molded over the involved portion of the patient's body and ultimately used as an essential part of the device.

Dynamic Response. A prosthetic foot with a spring keel which deflects under load and returns to neutral.

Early Fitting. A prosthetic device provided during the initial wound healing phase following amputation.

Elastic Keel Foot. See Flexible Keel Foot.

Elastic Type Material Being. Of, or with properties similar to, elastic.

Endoskeletal. A prosthesis composed of an internal pylon system that provides structural integrity to the device.

Energy Storing Foot. A prosthetic foot designed to collect a substantial amount of strain energy and return it to the gait cycle via deflection on the foot.

EO (Elbow Orthosis). Orthosis that traverses the elbow.

EOHHS. The Executive Office of Health and Human Services established under M.G.L. c. 6A.

Exoskeletal. A prosthesis composed of a rigid external shell which provides structural integrity to the device.

Fabrication and Fitting. Time spent in examining the patient; making necessary patterns and measurements; and performing fittings, including static and dynamic alignments and fitting refinements.

Flexible. Referring to devices which are bendable in nature and occasionally reinforced with stays of metal or other semi-rigid materials.

Flexible Keel Foot. A prosthetic foot with a compliant, elastomeric keel which absorbs forces during rollover.

FO (Finger Orthosis or Foot Orthosis). Orthosis that traverses the finger or the foot. While this abbreviation represents two types of orthosis, these types are so different that the context will clearly indicate which is meant.

Governmental Unit. The Commonwealth, any department, agency, board or commission of the Commonwealth and any political subdivision of the Commonwealth.

Heavy Duty. Being of stronger nature than standard.

HD (Hip Disarticulation). An amputation through the hip joint or to describe a prosthesis for this level of amputation.

Hemi Pelvectomy - Trans-pelvic. Relating to an amputation which is performed through a portion of the pelvis or a prosthesis for this type of amputation.

HKAFO (Hip-Knee-Ankle-Foot Orthosis). Orthosis that traverses the listed areas.

HFO (Hand-Finger Orthosis). Orthosis that traverses the listed areas.

HO (Hand Orthosis). Orthosis that encompasses the whole or any part of the hand.

Immediate Fitting. Beginning prosthetic management immediately following surgical closure of the wound.

Individual Consideration (I.C.). Services or devices designated I.C. are items individually considered by the purchasing governmental unit based on the provider's report of services. The purchasing governmental unit analyzes the provider's report of services submitted before making a determination. Providers must keep adequate records to substantiate their I.C. claims and must provide these documents including a copy of current invoice to the purchasing agency upon demand. Payment to a provider for I.C. is the lowest of:

- (a) the provider's usual and customary charge;
- (b) the A.A.C. to the provider, plus a markup not to exceed:
 - 1. 70% for any item described as being custom fabricated; or
 - 2. 50% for any item described as being prefabricated; or
 - 3. 40% for any item described as being off-the-shelf.
- (c) Such schedule of allowable fees as may be issued as an amendment or revision to 101 CMR 334.00.

Initial. Direct formed prosthetic devices provided as early as patient management.

Interface Material. Flexible lining material integral to the device.

KAFO (Knee-Ankle-Foot Orthosis). Orthosis that traverses the listed areas.

KD (Knee Disarticulation). Relating to an amputation that is performed through the knee joint or a prosthesis for this type of amputation.

KO (Knee Orthosis). Orthosis that traverses the knee.

LSO (Lumbar-Sacral Orthosis). Orthosis that traverses the listed areas.

Molded to Patient. See Direct Formed.

Molded to Patient Model. Custom manufactured item individually fabricated over a positive model of the patient, based on a three-dimensional negative impression or digital scanning.

Multiaxial. Having two or more axes of rotation.

Multi-density. Composed of two or more materials of varying shore hardness.

Multidurometer. Composed of two or more materials, with sectional areas of differing shore hardness.

Molded Socket. In orthotics, this term implies that an impression was taken, modified, and a socket of thermoplastic or other material was made over the model. In prosthetics, this term implies that a generally accepted fitting procedure, such as PTB or quadrilateral socket, was molded over a modified patient model.

Non-removable. Attached to shoe when the device is permanently affixed and therefore a part of the shoe.

Off-the shelf. A prefabricated device or product that requires minimal self-adjustment as defined at 42 CFR 414.402 for appropriate use, *i.e.* does not require the services of a certified orthotist or an individual who has specialized training to adjust the device.

Orthosis. Externally applied device used to modify the structural and functional characteristics of the neuromuscular and skeletal systems.

Passive. A device that cannot be actively moved.

Polycentric. Having many centers of rotation in a single plane.

Prefabricated. A device that has been manufactured from standard molds or patterns.

Premolded. *See* Prefabricated.

Preparatory. A prosthetic device applied to prepare the limb for eventual fitting and to evaluate the appropriateness of selected technology and the patient's ability to use a definitive prosthesis.

Production. *See* Prefabricated.

Prosthesis. Externally applied device used to replace wholly, or in part, an absent or deficient body segment.

Provider. An eligible provider of prosthetic, orthotic or pedorthic services. An eligible prostheses provider is an ABC or BOC certified prosthetist or one who employs any ABC or BOC certified prosthetist who meets the conditions of participation adopted by the purchasing governmental unit. An eligible provider of orthotic services is an ABC or BOC certified orthotist or one who employs any ABC or BOC certified orthotist who meets the conditions of participation adopted by the purchasing governmental unit. An eligible provider of pedorthic services is a BCP certified pedorthist or one who employs any BCP certified pedorthist who meets the conditions of participation adopted by the purchasing governmental unit.

Publicly Aided Individual. A person for whose medical and other services a governmental unit is in whole or in part liable under a statutory program.

Rigid. Not bending; inflexible.

Semi-rigid. Partially rigid; having some rigid elements.

SEWHO (Shoulder–Elbow–Wrist–Hand Orthosis). Orthosis that traverses the listed areas.

Single Axis. Having only one axis of rotation.

SO (Shoulder Orthosis). Orthosis that traverses the shoulder.

Thermoplastic. Able to be remolded with the application of heat.

THKAO (Thoracic-Hip-Knee-Ankle Orthosis). An orthosis that traverses the listed areas. Non-standard acronym of a TLSHKAFO.

TLSO (Thoracic-Lumbar-Sacral Orthosis). An orthosis that traverses the listed areas.

TO (Thoracic Orthosis). An orthosis that traverses the thoracic vertebrae.

Ultra-light Material. Materials such as titanium, carbon fiber, or equal.

Unilateral. Being of, or pertaining to, one side of the body.

WO (Wrist Orthosis). Orthosis that traverses the wrist. Non-standard acronym for WHO.

WHO (Wrist-Hand Orthosis). Orthosis that traverses the listed areas.

334.03: Rate Provisions

(1) General Rate Provisions for the Purchase of Prostheses and Prosthetic Devices. Payment to a provider of prosthetic or orthotic devices or services shall be the lower of:

- (a) the provider's usual and customary charge; or
- (b) the rates set forth in 101 CMR 334.03(5).

(2) Effect of Rates. The rates of payment contained in 101 CMR 334.00 are maximum allowable rates that a governmental unit or purchaser under M.G.L. c. 152 may pay for prostheses, prosthetic devices, or orthotic devices. A governmental unit may pay less than the rates established for a provider under 101 CMR 334.00 provided that any such discount or reduction in charge by the provider is equally available to all governmental units purchasing prostheses, prosthetic devices and orthotic devices from the provider. No rate of payment under 101 CMR 334.00 shall exceed the provider's usual and customary charge for the same or similar device.

(3) Terms and Warranties. All terms and warranties, expressed and implied, that are customarily extended by the provider or manufacturer must apply to purchases made under 101 CMR 334.00. A purchaser will not pay for replacement or repair of any item or service covered by such terms or warranties.

(4) Repairs. For repair services providers must maintain and submit adequate documentation on the repair performed as indicated by the purchasing governmental unit. Repair may be billed using codes for the labor component (L7520 for prosthetics or L4205 for orthotic devices) and the parts used in the repair (L7510 for prosthetics or L4210 for orthotic devices).

(5) Rates.

Code	Rate	Description
A5500	\$66.53	Diabetics Only, Fit/Follow, Off Shelf Depth Inlay Shoe To Accommodate Multi Density Insert, Per Shoe
A5501	\$199.57	Diabetics Only, Fitting/Follow Up, Prep & Supply Of Shoe Molded From Casts Of Patients Foot, Per Shoe
A5503	\$32.82	Diabetics Only, Modif (Incl Fit) Of Off-Shelf Depth Inlay Shoe Or Cust Molded Shoe W/Roller Or Rigid Rocker Bottom, Per Shoe
A5504	\$32.82	Diabetics Only, Modif (Incl Fit) Of Off-Shelf Depth Inlay Shoe Or Custom Molded Shoe With Wedge(S), Per Shoe

Code	Rate	Description
A5505	\$32.82	Diabetics Only, Modif (Incl Fit) Of Off-Shelf Depth Inlay Shoe Or Custom Mold Shoe W/ Metatarsal Bar, Each Shoe
A5506	\$32.82	Diabetics Only, Modif (Incl Fit) Of Off-Shelf Depth Inlay Shoe Or Cust Mold Shoe W/Off-Set Heel(S) Per Shoe
A5507	\$32.82	Diabetics Only, Not Otherwise Specified Modif (Incl Fit) Of Off-Shelf Depth Inlay Shoe Or Cust Mold Shoe, Per Shoe
A5508	A.A.C. + 70%	For Diabetics Only, Deluxe Feature Of Off-The-Shelf Depth-Inlay Shoe Or Custom-Molded Shoe, Per Shoe
A5510	A.A.C. + 50%	For Diabetics Only, Direct Formed, Compression Molded To Patient's Foot Without External Heat Source, Multiple-Density Insert(S) Prefabricated, Per Shoe
A5512	\$27.14	Diabetics Only, Mult Dens Insert, Direct Formed, Molded To Foot, After Ext Heat Source Of 230 Deg F Or Higher, Total Contact, Pre-Fab, Each
A5513	\$40.50	Diabetics Only, Mult Dens Insert, Custom Molded From Model Of Foot, Total Contact, Custom Fab, Each
A6530	\$41.37	Gradient Comp Stkg, Below Knee, 18-30 Mmhg, Each
A6531	\$39.49	Gradient Comp Stkg, Below Knee, 30-40mmhg, Each
A6532	\$55.65	Gradient Comp Stkg, Below Knee, 40-50mmhg, Each
A6533	\$70.93	Gradient Comp Stkg, Thigh Length, 18-30mmhg, Each
A6534	\$70.93	Gradient Comp Stkg, Thigh Length, 30-40mmhg, Each
A6535	\$61.48	Gradient Comp Stkg, Thigh Length, 40-50mmhg, Each
A6536	\$78.82	Gradient Comp Stkg, Full Length/Chap Style, 18-30mm Hg, Each
A6537	\$78.82	Gradient Comp Stkg, Full Length/Chap Style, 30-40mm Hg, Each
A6538	\$78.82	Gradient Comp Stkg, Full Length/Chap Style, 40-50mm Hg, Each
A6539	\$159.60	Gradient Comp Stkg, Waist Length, 18-30mmhg, Each
A6540	A.A.C. + 50%	Gradient Comp Stkg, Waist Length, 30-40mmhg, Each
A6541	\$159.60	Gradient Comp Stkg, Waist Length 40-50mmhg, Each
A6544	\$23.64	Gradient Comp Stkg, Garter Belt
A6545	A.A.C. + 40%	Gradient Compression Wrap, Non-Elastic, Below Knee, 30-50 Mm Hg, Each
A6549	A.A.C. + 50%	Gradient Comp Stkg, Not Otherwise Specified
A8000	\$140.00	Helmet, Protective, Soft, Prefabricated, Includes All Components And Accessories
A8001	\$140.00	Helmet, Protective, Hard, Prefabricated, Includes All Components And Accessories
A8002	A.A.C. + 70%	Helmet, Protective, Soft, Custom Fabricated, Includes All Components And Accessories
A8003	A.A.C.+ 70%	Helmet, Protective, Hard, Custom Fabricated, Includes All Components And Accessories
A8004	A.A.C. + 40%	Soft Interface For Helmet, Replacement Only
A9283	A.A.C. + 70%	Foot Pressure Off Loading/Supportive Device, Any Type, Each
A9285	A.A.C. + 40%	Ankle Orthosis, Ankle Gauntlet Or Similar, With Or Without Joints, Custom Fabricated
K0672	\$65.13	Addition To Lower Extremity Orthosis, Removable Soft Interface, All Components, Replacement Only, Each
L0112	\$1,232.74	Cranial Cervical Orthosis, With Or Without Soft Interface Congenital Torticollis Type, Adj Rom Joint, Custom Fab

Code	Rate	Description
L0113	\$219.10	Cranial Cervical Orthosis, Torticollis Type, With Or Without Joint, With Or Without Soft Interface Material, Prefabricated, Includes Fitting And Adjustment
L0120	\$16.85	Cervical, Flexible, Non-Adjustable, Prefabricated, Off-The-Shelf (Foam Collar)
L0130	\$143.67	Cervical, Flexible, Thermoplastic Collar, Molded To Patient
L0140	\$60.91	Cervical, Semi-Rigid, Adjustable (Plastic Collar)
L0150	\$104.02	Cervical, Semi-Rigid, Adjustable Molded Chin Cup (Plastic Collar With Mandibular/Occipital Piece)
L0160	\$153.71	Cervical, Semi-Rigid, Wire Frame Occipital/Mandibular Support, Prefabricated, Off-The-Shelf
L0170	\$693.91	Cervical, Collar, Molded To Patient Model
L0172	\$93.45	Cervical, Collar, Semi-Rigid Thermoplastic Foam, Two Piece , Prefabricated, Off-The-Shelf
L0174	\$269.60	Cervical, Collar, Semi-Rigid, Thermoplastic Foam, Two Piece With Thoracic Extension, Prefabricated, Off-The-Shelf
L0180	\$363.64	Cervical, Multiple Post Collar, Occipital/Mandibular Supports, Adjustable
L0190	\$440.69	Cervical, Multi Post Collar, Occipital/Mandibular Supports, Adjustable Cervical Bars (Somi, Guilford, Taylor Types)
L0200	\$413.28	Cervical, Multiple Post, Collar, Occipital/Mandibular Supports, Adjustable Cervical Bars, And Thoracic Extension
L0220	\$112.24	Thoracic, Rib Belt, Custom Fabricated
L0450CG	\$147.18	TLSO, Flexible, Provides Trunk Support, Upper Thoracic Region, Produces Intracavitary Pressure To Reduce Load On The Intervertebral Disks With Rigid Stays Or Panel(S), Includes Shoulder Straps And Closures, Prefabricated, Off-The-Shelf
L0452	A.A.C. + 70%	TLSO, Flexible With Rigid Stays Or Panel(S) (Upper Thoracic Region) Custom Fabricated
L0454CG	\$305.47	TLSO Flexible, Provides Trunk Support, Extends From Sacrococcygeal Junction To Above T-9 Vertebra, Restricts Gross Trunk Motion In The Sagittal Plane, Produces Intracavitary Pressure To Reduce Load On The Intervertebral Disks With Rigid Stays Or Panel(S), Includes Shoulder Straps And Closures, Prefabricated Item That Has Been Trimmed, Bent, Molded, Assembled, Or Otherwise Customized To Fit A Specific Patient By An Individual With Expertise
L0455	\$229.94	TLSO, Flexible, Provides Trunk Support, Extends From Sacrococcygeal Junction To Above T-9 Vertebra, Restricts Gross Trunk Motion In The Sagittal Plane, Produces Intracavitary Pressure To Reduce Load On The Intervertebral Disks With Rigid Stays Or Panel(S), Includes Shoulder Straps And Closures, Prefabricated, Off-The-Shelf
L0456	\$876.00	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 Disks, Includes Straps And Closures, Prefabricated Item That Has Been Trimmed, Bent, Molded, Assembled, Or Otherwise Customized To Fit A Specific Patient By An Individual With Expertise

Code	Rate	Description
L0457	\$659.39	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 Disks, Includes Straps And Closures, Prefabricated, Off-The-Shelf
L0458	\$685.22	TLSO, Two Rigid Plastic Shells, Overlapping With Stabilizing Closures, Prefabricated-Anterior Extends To Xiphoid
L0460	\$884.13	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 Item That Has Been Trimmed, Bent, Molded, Assembled, Or Otherwise Customized To Fit A Specific Patient By An Individual With Expertise
L0462	\$959.33	TLSO, Three Rigid Plastic Shells, Soft Liner, Anterior Extends To Sternal Notch, Overlapping Plastic, Prefabricated
L0464	\$1,142.07	TLSO, Four Rigid Plastic Shells, Soft Liner, Anterior Extends To Sternal Notch, Overlapping Plastic, Prefabricated
L0466	\$363.70	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 Disks, Prefabricated Item That Has Been Trimmed, Bent, Molded, Assembled, Or Otherwise Customized To Fit A Specific Patient By An Individual With Expertise
L0467	\$273.77	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 Disks, Prefabricated, Off-The-Shelf
L0468	\$409.96	TLSO, Sagittal-Coronal 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 Disks, Prefabricated Item That Has Been Trimmed, Bent, Molded, Assembled, Or Otherwise Customized To Fit A Specific Patient By An Individual With Expertise
L0469	\$409.96	TLSO, Sagittal-Coronal 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 Disks, Prefabricated, Off-The-Shelf
L0470	\$582.23	TLSO, Triplanar Control, Rigid Posterior Frame/Flexible Soft

Code	Rate	Description
		Anterior Apron, Straps, Closures, Padding
L0472	\$354.74	TLSO, Triplanar Control, Hyperextension, Rigid Anterior & Lateral Frame, Prefabricated
L0480	\$1,405.24	TLSO, Triplanar Control, 1 Piece Rigid Plastic Shell Without Interface. Custom Fabricated
L0482	\$1,466.32	TLSO, Triplanar Control, 1 Piece Rigid Plastic Shell With Interface. Custom Fabricated
L0484	\$1,999.34	TLSO, Triplanar Control 2 Piece Rigid Plastic Shell Without Interface. Custom Fabricated
L0486	\$2,121.19	TLSO, Triplanar Control, 2 Piece Rigid Plastic Shell With Interface. Custom Fabricated
L0488	\$771.26	TLSO, Triplanar Control, 1 Piece Rigid Plastic Shell With Interface. Prefabricated.
L0490	\$217.36	TLSO, Sagittal-Coronal Control, 1 Piece Rigid Plastic Shell With Overlapping Reinforced Anterior. Prefabricated
L0491	\$590.08	TLSO Pre-Fab Sagittal-Coronal Control, Modular Segmented Spinal System, Two Rigid Plastic Shells
L0492	\$388.30	TLSO Pre-Fab Sagittal-Coronal Control, Modular Segment Spinal System, Three Rigid Plastic Shells
L0621CG	\$79.52	Sacroiliac Orthosis, Flexible, Provides Pelvic Sacral Support, Reduces Motion About The Sacroiliac Joint, Includes Straps, Closures, May Include Pendulous Abdomen Design, Prefabricated, Off-The-Shelf
L0622	\$290.64	Sacroiliac Orthosis, Flexible, Provides Pelvic-Sacral Support May Include Pendulous Abdomen Design, Custom Fab
L0623	A.A.C. + 50%	Sacroiliac Orthosis, Provides Pelvic-Sacral Support, With Rigid Or Semi-Rigid Panels Over The Sacrum And Abdomen, Reduces Motion About The Sacroiliac Joint, Includes Straps, Closures, May Include Pendulous Abdomen Design, Prefabricated, Off-The-Shelf
L0624	A.A.C. + 70%	Sacroiliac Orthosis, Provides Pelvic-Sacral Support/Rigid Semi-Rigid Panels, May Include Pendulous Abdomen Design Custom Fab
L0625CG	\$42.31	Lumbar Orthosis, Flexible, Provides Lumbar Support, Posterior Extends From L-1 To Below L-5 Vertebra, Produces Intracavitary Pressure To Reduce Load On The Intervertebral Discs, Includes Straps, Closures, May Include Pendulous Abdomen Design, Shoulder Straps, Stays, Prefabricated, Off-The-Shelf
L0626	\$59.88	Lumbar Orthosis, Sagittal Control, With Rigid Posterior Panel(S), Posterior Extends From L-1 To Below L-5 Vertebra, Produces Intracavitary Pressure To Reduce Load On The Intervertebral Discs, Includes Straps, Closures, May Include Padding, Stays, Shoulder Straps, Pendulous Abdomen Design, Prefabricated Item That Has Been Trimmed, Bent, Molded, Assembled, Or Otherwise Customized To Fit A Specific Patient By An Individual With Expertise
L0627	\$315.83	Lumbar Orthosis, Sagittal Control, With Rigid Anterior And Posterior Panels, Posterior Extends From L-1 To Below L-5 Vertebra, Produces Intracavitary Pressure To Reduce Load On The Intervertebral Discs, Includes Straps, Closures, May Include

Code	Rate	Description
		Padding, Shoulder Straps, Pendulous Abdomen Design, Prefabricated Item That Has Been Trimmed, Bent, Molded, Assembled, Or Otherwise Customized To Fit A Specific Patient By An Individual With Expertise
L0628CG	\$64.47	Lumbar-Sacral Orthosis, Flexible, Provides Lumbo-Sacral Support, Posterior Extends From Sacrococcygeal Junction To T-9 Vertebra, Produces Intracavitary Pressure To Reduce Load On The Intervertebral Discs, Includes Straps, Closures, May Include Stays, Shoulder Straps, Pendulous Abdomen Design, Prefabricated, Off-The-Shelf
L0629	A.A.C. + 70%	Lumbar-Sacral Orthosis, Flexible, Posterior Extends From Sacro-Coccygeal Junction To T9 Vertebrae, Custom Fab
L0630	\$124.44	Lumbar-Sacral Orthosis, Sagittal Control, With Rigid Posterior Panel(S), Posterior Extends From Sacrococcygeal Junction To T-9 Vertebra, Produces Intracavitary Pressure To Reduce Load On The Intervertebral Discs, Includes Straps, Closures, May Include Padding, Stays, Shoulder Straps, Pendulous Abdomen Design, Prefabricated Item That Has Been Trimmed, Bent, Molded, Assembled, Or Otherwise Customized To Fit A Specific Patient By An Individual With Expertise
L0631	\$788.75	Lumbar-Sacral Orthosis, Sagittal Control, With Rigid Anterior And Posterior Panels, Posterior Extends From Sacrococcygeal Junction To T-9 Vertebra, Produces Intracavitary Pressure To Reduce Load On The Intervertebral Discs, Includes Straps, Closures, May Include Padding, Shoulder Straps, Pendulous Abdomen Design, Prefabricated Item That Has Been Trimmed, Bent, Molded, Assembled, Or Otherwise Customized To Fit A Specific Patient By An Individual With Expertise
L0632	A.A.C. + 70%	Lumbar-Sacral Orthosis, Sagittal Control/Rigid Ant & Post Panels, From Sacrococcygeal Junction-T9, Custom Fab
L0633	\$220.33	Lumbar-Sacral Orthosis, Sagittal-Coronal Control, With Rigid Posterior Frame/Panel(S), Posterior Extends From Sacrococcygeal Junction To T-9 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 Item That Has Been Trimmed, Bent, Molded, Assembled, Or Otherwise Customized To Fit A Specific Patient By An Individual With Expertise
L0634	A.A.C. + 70%	Lumbar-Sacral Orthosis, Sagittal-Coronal Control/Rigid Post. Frame/Panel(S), Custom Fab
L0635	\$719.94	Lumbar-Sacral Orthosis, Sagittal-Coronal Control, Lumbar Flex. Rigid Post. Frame/Panel(S), Lateral Artic Design, Pre-Fab
L0636	\$1,329.34	Lumbar-Sacral Orthosis, Sagittal-Coronal Control, Lumbar Rigid Post Frame/Panel(S), Lateral Artic Design, Custom Fab
L0637	\$899.66	Lumbar-Sacral Orthosis, Sagittal-Coronal Control, With Rigid Anterior And Posterior Frame/Panels, Posterior Extends From Sacrococcygeal Junction To T-9 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 Item That Has Been

Code	Rate	Description
		Trimmed, Bent, Molded, Assembled, Or Otherwise Customized To Fit A Specific Patient By An Individual With Expertise
L0638	\$1,161.65	Lumbar-Sacral Orthosis, Sagittal-Coronal Control/Rigid Ant & Post Frame/Panel(S), From Sacrococcygeal Junction-T9, Custom Fab
L0639	\$899.66	Lumbar-Sacral Orthosis, Sagittal-Coronal Control, Rigid Shell(S)/Panel(S), Posterior Extends From Sacrococcygeal Junction To T-9 Vertebra, Anterior Extends From Symphysis Pubis To Xyphoid, 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 Item That Has Been Trimmed, Bent, Molded, Assembled, Or Otherwise Customized To Fit A Specific Patient By An Individual With Expertise
L0640	\$921.65	Lumbar-Sacral Orthosis, Sagittal-Coronal Control, Rigid Shell(S)/Panel(S), May Include Interface, Custom Fab
L0641	\$59.88	Lumbar Orthosis, Sagittal Control, With Rigid Posterior Panel (S), Posterior Extends From L-1 To Below L-5 Vertebra, Produces Intracavitary Pressure To Reduce Load On The Intervertebral Discs, Includes Straps, Closures, May Include Padding, Stays, Shoulder Straps, Pendulous Abdomen Design, Prefabricated, Off-The-Shelf
L0642	\$315.83	Lumbar Orthosis, Sagittal Control, With Rigid Anterior And Posterior Panels, Posterior Extends From L-1 To Below L-5 Vertebra, Produces Intracavitary Pressure To Reduce Load On The Intervertebral Discs, Includes Straps, Closures, May Include Padding, Shoulder Straps, Pendulous Abdomen Design, Prefabricated, Off-The-Shelf
L0643	\$107.37	Lumbar-Sacral Orthosis, Sagittal Control, With Rigid Posterior Panel(S), Posterior Extends From Sacrococcygeal Junction To T-9 Vertebra, Produces Intracavitary Pressure To Reduce Load On The Intervertebral Discs, Includes Straps, Closures, May Include Padding, Stays, Shoulder Straps, Pendulous Abdomen Design, Prefabricated, Off-The-Shelf
L0648	\$788.75	Lumbar-Sacral Orthosis, Sagittal Control, With Rigid Anterior And Posterior Panels, Posterior Extends From Sacrococcygeal Junction To T-9 Vertebra, Produces Intracavitary Pressure To Reduce Load On The Intervertebral Discs, Includes Straps, Closures, May Include Padding, Shoulder Straps, Pendulous Abdomen Design, Prefabricated, Off-The-Shelf
L0649	\$190.12	Lumbar-Sacral Orthosis, Sagittal Coronal Control, With Rigid Posterior Frame/Panel(S), Posterior Extends From Sacrococcygeal Junction To T-9 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, Off-The-Shelf
L0650	\$776.31	Lumbar-Sacral Orthosis, Sagittal-Coronal Control, With Rigid Anterior And Posterior Frame/Panel(S), Posterior Extends From Sacrococcygeal Junction To T-9 Vertebra, Lateral Strength Provided By Rigid Lateral Frame/Panel(S), Produces

Code	Rate	Description
		Intracavitary Pressure To Reduce Load On Intervertebral Discs, Includes Straps, Closures, May Include Padding, Shoulder Straps, Pendulous Abdomen Design, Prefabricated, Off-The-Shelf
L0651	\$899.66	Lumbar-Sacral Orthosis, Sagittal-Coronal Control, Rigid Shell(S)/Panel(S), Posterior Extends From Sacrococcygeal Junction To T-9 Vertebra, Anterior Extends From Symphysis Pubis To Xyphoid, 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, Off-The-Shelf
L0700	\$1,895.25	Cervical-Thoracic-Lumbar-Sacral-Orthosis (Ctlso), Anterior-Posterior-Lateral Control, Molded To Patient Model (Minerva)
L0710	\$2,044.83	Ctlso, Anterior-Posterior-Lateral Control, Molded To Patient Model, With Interface Material (Minerva Type)
L0810	\$2,853.63	Halo Procedure, Cervical Halo Incorporated Into Jacket Vest
L0820	\$2,430.17	Halo Procedure, Cervical Halo Incorporated Into Plaster Body Jacket
L0830	\$3,160.52	Halo Procedure, Cervical Halo Incorporated Into Milwaukee Type Orthosis
L0859	\$1,092.05	Addition To Halo Procedure, MRI Compatible System, Rings & Pins, Any Material (Jerome Medical)
L0861	\$165.60	Addition To Halo Procedure, Replacement Liner/Interface Material
L0970	\$84.12	TLSO, Corset Front
L0972	\$75.75	LSO, Corset Front
L0974	\$166.05	TLSO, Full Corset
L0976	\$125.80	LSO, Full Corset
L0978	\$152.37	Axillary Crutch Extension
L0980	\$17.14	Peroneal Straps, Prefabricated, Off-The-Shelf, Pair
L0982	\$15.98	Stocking supporter Grips, Prefabricated, Off-The-Shelf, Set Of Four (4)
L0984	\$50.34	Protective Body Sock, Prefabricated, Off-The-Shelf, Each
L0999	A.A.C. + 50%	Addition To Spinal Orthosis - Unspecified
L1000	\$2,161.55	Cervical-Thoracic-Lumbar-Sacral Orthosis (CTLSO), (Milwaukee) Inclusive Of Furnishing Initial Orthosis, Including Model
L1001	A.A.C. + 50%	Cervical-Thoracic-Lumbar-Sacral-Orthosis (CTLSO), Immobilizer, Infant Size, Prefabricated, Includes Fitting And Adjustment
L1005	\$2,459.16	Tension Based Scoliosis Orthosis And Accessory Pads, Includes Fitting And Adjustment
L1010	\$62.49	Addition To Cervical-Thoracic-Lumbar-Sacral Orthosis (CTLSO) Or Scoliosis Orthosis, Axilla Sling
L1020	\$72.93	Addition To CTLSO Or Scoliosis Orthosis, Kyphosis Pad
L1025	\$113.00	Addition To CTLSO Or Scoliosis Orthosis, Kyphosis Pad, Floating
L1030	\$53.67	Addition To CTLSO Or Scoliosis Orthosis, Lumbar Bolster Pad
L1040	\$65.83	Addition To CTLSO Or Scoliosis Orthosis, Lumbar Or Lumbar Rib Pad

Code	Rate	Description
L1050	\$70.26	Addition To CTLSO Or Scoliosis Orthosis, Sternal Pad
L1060	\$83.90	Addition To CTLSO Or Scoliosis Orthosis, Thoracic Pad
L1070	\$75.92	Addition To CTLSO Or Scoliosis Orthosis, Trapeze Sling
L1080	\$49.72	Addition To CTLSO Or Scoliosis Orthosis, Outrigger
L1085	\$129.88	Addition To CTLSO Or Scoliosis Orthosis, Outrigger, Bilateral With Vertical Extensions
L1090	\$77.34	Addition To CTLSO Or Scoliosis Orthosis, Lumbar Sling
L1100	\$163.21	Addition To CTLSO Or Scoliosis Orthosis, Ring Flange, Plastic Or Leather
L1110	\$254.32	Addition To CTLSO Or Scoliosis Orthosis, Ring Flange, Plastic Or Leather, Molded To Patient Model
L1120	\$33.51	Addition To CTLSO Or Scoliosis Orthosis, Cover For Upright, Each
L1200	\$1,569.34	Thoracic-Lumbar-Sacral-Orthosis (TLSO), Inclusive Of Furnishing Initial Orthosis Only
L1210	\$220.79	Addition To TLSO (Low Profile), Lateral Thoracic Extension
L1220	\$186.93	Addition To TLSO (Low Profile), Anterior Thoracic Extension
L1230	\$539.33	Addition To TLSO (Low Profile), Milwaukee Type Superstructure
L1240	\$71.22	Addition To TLSO (Low Profile), Lumbar Derotation Pad
L1250	\$71.19	Addition To TLSO (Low Profile), Anterior Asis Pad
L1260	\$71.22	Addition To TLSO (Low Profile), Anterior Thoracic Derotation Pad
L1270	\$71.22	Addition To TLSO (Low Profile), Abdominal Pad
L1280	\$97.06	Addition To TLSO (Low Profile), Rib Gusset (Elastic), Each
L1290	\$71.22	Addition To TLSO (Low Profile), Lateral Trochanteric Pad
L1300	\$1,499.32	Other Scoliosis Procedure, Body Jacket Molded To Patient Model
L1310	\$1,613.64	Other Scoliosis Procedure, Post-Operative Body Jacket
L1499	A.A.C. + 70%	Unlisted Procedures For Spinal Orthosis
L1600	\$130.66	Hip Orthosis (Ho), Abduction Control Of Hip Joints, Flexible, Frejka Type With Cover, Prefabricated Item That Has Been Trimmed, Bent, Molded, Assembled, Or Otherwise Customized To Fit A Specific Patient By An Individual With Expertise
L1610	\$34.92	Hip Orthosis, Abduction Control Of Hip Joints, Flexible, (Frejka Cover Only), Prefabricated Item That Has Been Trimmed, Bent, Molded, Assembled, Or Otherwise Customized To Fit A Specific Patient By An Individual With Expertise
L1620	\$132.99	Hip Orthosis, Abduction Control Of Hip Joints, Flexible, (Pavlik Harness), Prefabricated Item That Has Been Trimmed, Bent, Molded, Assembled, Or Otherwise Customized To Fit A Specific Patient By An Individual With Expertise
L1630	\$190.64	HO, Abduction Control Of Hip Joints, Semi-Flexible (Von Rosen Type) Custom Fabricated
L1640	\$519.12	HO, Abduction Control Of Hip Joints, Static, Pelvic Band Or Spreader Bar, Thigh Cuffs, Custom Fabricated
L1650	\$225.42	HO, Abduction Control Of Hip Joints, Static, Adjustable, (Ilfeld Type), Prefabricated, Includes Fitting & Adj.
L1652	\$273.88	Hip Orthosis, Bilat. Thigh Cuffs/Adj. Abd Spreader Bar Adult Size, Prefab
L1660	\$154.87	HO, Abduction Control Of Hip Joints, Static, Plastic Prefabricated, Includes Fitting & Adjustment

Code	Rate	Description
L1680	\$1,028.08	HO, Abduction Control Of Hip Joints, Dynamic, Pelvic Control Adj. Hip Motion Control, Thigh Cuffs (Rancho Type) Custom Fab.
L1685	\$1,338.22	HO, Abduction Control Of Hip Joint, Post-Operative Hip Abduction Type, Custom Fabricated
L1686	\$740.26	HO, Abduction Control Of Hip Joint, Post-Operative Hip Abduction Type, Prefabricated, Includes Fitting & Adj.
L1690	\$1,485.76	Combination, Bilateral, Lumbo-Sacral, Hip, Femur Orthosis Providing Adduction And Internal Rotation Control, Prefab.
L1700	\$1,637.37	Legg Perthes Orthosis, Toronto Type, Custom Fabricated
L1710	\$2,011.17	Legg Perthes Orthosis, Newington Type, Custom Fabricated
L1720	\$1,137.34	Legg Perthes Orthosis, Trilateral (Tachdijan Type), Custom Fabricated
L1730	\$1,195.75	Legg Perthes Orthosis, Scottish Rite Type, Custom Fabricated
L1755	\$1,781.21	Legg Perthes Orthosis, Patten Bottom Type, Custom Fabricated
L1810	\$87.23	Knee Orthosis (KO), Elastic With Joints, Prefabricated Item That Has Been Trimmed, Bent, Molded, Assembled, Or Otherwise Customized To Fit A Specific Patient By An Individual With Expertise
L1812	\$65.66	Knee Orthosis (KO), Elastic With Joints, Prefabricated, Off-The-Shelf
L1820	\$112.04	KO, Elastic With Condylar Pads And Joints, Prefabricated With Or Without Patellar Control
L1830	\$55.57	Knee Orthosis (KO), Immobilizer, Canvas Longitudinal, Prefabricated, Off-The-Shelf
L1831	\$226.13	KO, Locking Knee Joint(S), Positional Orthosis, Prefab Includes Fitting & Adjustment
L1832	\$584.29	Knee Orthosis, Adjustable Knee Joints (Unicentric Or Polycentric), Positional Orthosis, Rigid Support, Prefabricated Item That Has Been Trimmed, Bent, Molded, Assembled, Or Otherwise Customized To Fit A Specific Patient By An Individual With Expertise
L1833	\$504.18	Knee Orthosis, Adjustable Knee Joints (Unicentric Or Polycentric), Positional Orthosis, Rigid Support, Prefabricated, Off-The Shelf
L1834	\$873.33	KO, Without Knee Joint, Rigid, Molded To Patient Model
L1836	\$102.52	Knee Orthosis, Rigid, Without Joint(S), Includes Soft Interface Material, Prefabricated, Off-The-Shelf
L1840	\$823.05	KO, Derotation, Medial-Lateral, Anterior Cruciate Ligament, Custom Fabricated
L1843	\$689.40	Knee Orthosis, Single Upright, Thigh And Calf, With Adjustable Flexion And Extension Joint (Unicentric Or Polycentric), Medial-Lateral And Rotation Control, With Or Without Varus/Valgus Adjustment, Prefabricated Item That Has Been Trimmed, Bent, Molded, Assembled, Or Otherwise Customized To Fit A Specific Patient By An Individual With Expertise
L1844	\$1,441.10	KO, Single Upright, Thigh And Calf, With Adj Flex & Ext Jt Med-Lat & Rot Ctrl, With Or W/0 Varus/Valgus Adj., Custom Fab
L1845	\$641.04	Knee Orthosis, Double Upright, Thigh And Calf, With Adjustable Flexion And Extension Joint (Unicentric Or Polycentric), Medial-Lateral And Rotation Control, With Or Without Varus/Valgus

Code	Rate	Description
		Adjustment, Prefabricated Item That Has Been Trimmed, Bent, Molded, Assembled, Or Otherwise Customized To Fit A Specific Patient By An Individual With Expertise
L1846	\$1,093.71	KO, Double Upright, Thigh & Calf, W/Adjustable Flexion & Ext Joint, Medial-Lateral & Rotation Control, Custom Fabricated
L1847	\$441.92	Knee Orthosis, Double Upright With Adjustable Joint, With Inflatable Air Support Chamber(S), Prefabricated Item That Has Been Trimmed, Bent, Molded, Assembled, Or Otherwise Customized To Fit A Specific Patient By An Individual With Expertise
L1848	\$381.33	Knee Orthosis, Double Upright With Adjustable Joint, With Inflatable Air Support Chamber(S), Prefabricated, Off-The-Shelf
L1850	\$224.84	Knee Orthosis, Swedish Type, Prefabricated, Off-The-Shelf
L1851	\$594.88	Knee Orthosis (KO), Single Upright, Thigh And Calf, With Adjustable Flexion And Extension Joint (Unicentric Or Polycentric), Medial-Lateral And Rotation Control, With Or Without Varus/Valgus Adjustment, Prefabricated, Off-The-Shelf
L1852	\$553.14	Knee Orthosis (KO), Double Upright, Thigh And Calf, With Adjustable Flexion And Extension Joint (Unicentric Or Polycentric), Medial-Lateral And Rotation Control, With Or Without Varus/Valgus Adjustment, Prefabricated, Off-The-Shelf
L1860	\$957.28	KO, Modification Of Supracondylar Prosthetic Socket, Custom Fabricated (Sk)
L1900	\$267.99	Ankle Foot Orthosis (AFO), Spring Wire, Dorsflexion Assist, Calf Band, Custom Fabricated
L1902	\$67.68	Ankle Orthosis, Ankle Gauntlet Or Similar, With Or Without Joints, Prefabricated, Off-The-Shelf
L1904	\$529.04	Ankle Orthosis, Ankle Gauntlet Or Similar, With Or Without Joints, Custom Fabricated
L1906	\$99.12	Ankle Foot Orthosis, Multiligamentous Ankle Support, Prefabricated, Off-The-Shelf
L1907	\$495.60	Ankle Orthosis, Supramalleolar With Straps, With Or Without Interface/Pads, Custom Fabricated
L1910	\$233.37	AFO, Posterior, Single Bar, Clasp Attachment To Shoe Counter Prefabricated, Includes Fitting And Adjustment
L1920	\$392.06	AFO, Single Upright With Static Or Adjustable Stop (Phelps Or Perlstein Type), Custom Fabricated
L1930	\$200.95	AFO, Plastic Or Other Material, Prefabricated, Includes Fitting And Adjustment.
L1932	\$685.63	AFO, Rigid Anterior Tibial Section, Total Carbon Fiber Or Equal, Prefabricated, Includes Fitting And Adjustment.
L1940	\$556.39	AFO, Plastic Or Other Material, Custom Fabricated.
L1945	\$1,041.44	AFO Molded To Patient Model, Plastic, Rigid Anterior Tibial Section (Floor Reaction)
L1950	\$804.70	AFO, Spiral, Molded To Patient Model (Irm Type), Plastic Custom Fabricated
L1951	\$645.27	AFO, Spiral (Inst. Of Rehab Medicine Type), Plastic Or Other Material, Prefab, Includes Fitting & Adjustment
L1960	\$623.60	Ankle Foot Orthosis (AFO), Posterior Solid Ankle, Plastic, Custom Fabricated
L1970	\$800.54	AFO, Plastic With Ankle Joint, Custom Fabricated

Code	Rate	Description
L1971	\$360.14	AFO, Plastic Or Other Material With Ankle Joint, Prefab Includes Fitting And Adjustment
L1980	\$400.57	AFO, Single Upright, Free Plantar Dorsiflexion, Solid Stirrup, Calf Band/Cuff (Single Bar Bk Orthosis) Custom Fab
L1990	\$476.54	AFO, Double Upright, Free Plantar Dorsiflexion, Solid Stirrup Calf Band/Cuff(Double Bar Bk Orthosis),Custom Fabricated
L2000	\$971.58	KAFO, Single Upright, Free Knee, Free Ankle, Solid Stirrup, Thigh And Calf Bands/Cuffs (Single Bar Ak Orthosis) Custom Fab
L2005	\$3,609.16	KAFO,Any Material,Single Or Dble Uprrt.Stance Control Auto Lock & Swing Phase Release/Ankle Joint,Mechanical,Custom Fab
L2010	\$883.10	KAFO, Single Upright, Free Ankle, Solid Stirrup, Thigh And Calf Bands/Cuffs (Single Bar Ak Orthosis), W/O Knee Jt Custom Fab
L2020	\$1,253.08	KAFO, Double Upright, Free Knee, Free Ankle, Solid Stirrup, Thigh And Calf Bands/Cuffs (Double Bar Ak Orthosis), Custom Fab
L2030	\$1,016.32	KAFO, Double Upright, Free Ankle, Solid Stirrup, Thigh And Calf Bands/Cuffs (Double Bar Ak Orthosis), W/O Knee Jt, Custom Fab.
L2034	\$1,762.39	KAFO, Full Plastic, Single Upright, With/ Out Free Motion Knee, Med Lat Rotational Control, With/Out Free Motion Ankle Custom Fab
L2035	\$135.37	KAFO, Full Plastic, Static, (Pediatric Size) Prefabricated Without Free Motion Ankle
L2036	\$2,087.31	KAFO, Full Plastic, Double Upright, Free Knee, Custom Fabricated With Or Without Free Motion Ankle
L2037	\$1,873.85	KAFO, Full Plastic, Single Upright, Free Knee, Custom Fabricated, With Or Without Free Motion Ankle
L2038	\$1,608.51	KAFO, Full Plastic, Without Knee Joint, Multi-Axis Ankle, Custom Fabricated
L2040	\$191.53	HKAFO, Torsion Control, Bilateral Rotation Straps, Pelvic Band/Belt, Custom Fabricated
L2050	\$535.92	HKAFO, Torsion Control, Bilateral Torsion Cables, Hip Joint, Pelvic Band/Belt, Custom Fabricated
L2060	\$545.54	KAFO, Torsion Control, Bilateral Torsion Cables, Ball Bearing Hip Joint, Pelvic Band/Belt, Custom Fabricated
L2070	\$131.69	HKAFO, Torsion Control, Unilateral Rotation Straps, Pelvic Band/Belt, Custom Fabricated
L2080	\$404.65	HKAFO, Torsion Control, Unilateral Torsion Cable, Hip Joint, Pelvic Band/Belt, Custom Fabricated
L2090	\$388.90	HKAFO, Torsion Control, Unilateral Torsion Cable, Ball Bearing Hip Joint, Pelvic Band/Belt, Custom Fabricated
L2106	\$764.93	AFO, Fracture Orthosis, Tibial Fracture Cast Orthosis, Thermoplastic Type Casting Material, Custom Fabricated
L2108	\$1,162.02	AFO, Fracture Orthosis, Tibial Fracture Cast Orthosis, Custom Fabricated
L2112	\$416.09	AFO, Fracture Orthosis, Tibial Fracture Orthosis, Soft Prefabricated, Includes Fitting And Adjustment
L2114	\$502.57	AFO, Fracture Orthosis, Tibial Fracture Orthosis, Semi-Rigid

Code	Rate	Description
		Prefabricated, Includes Fitting And Adjustment
L2116	\$645.42	AFO, Fracture Orthosis, Tibial Fracture Orthosis, Rigid Prefabricated, Includes Fitting And Adjustment
L2126	\$1,211.64	KAFO, Fracture Orthosis, Femoral Fracture Cast Orthosis, Thermoplastic Type Casting Material, Custom Fabricated
L2128	\$1,929.14	KAFO, Fracture Orthosis, Femoral Fracture Cast Orthosis, Custom Fabricated
L2132	\$621.77	KAFO, Fracture Orthosis, Femoral Fracture Cast Orthosis, Soft Prefabricated, Includes Fitting And Adjustment
L2134	\$875.25	KAFO, Fracture Orthosis, Femoral Fracture Cast Orthosis, Semi-Rigid Prefabricated, Includes Fitting And Adjustment
L2136	\$978.32	KAFO, Fracture Orthosis, Femoral Fracture Cast Orthosis,
L2180	\$101.69	Addition To Lower Extremity Fracture Orthosis, Plastic Shoe Insert With Ankle Joints
L2182	\$103.07	Addition To Lower Extremity Fracture Orthosis, Drop Lock Knee Joint
L2184	\$108.19	Addition To Lower Extremity Fracture Orthosis, Limited Motion Knee Joint
L2186	\$130.60	Addition To Lower Extremity Fracture Orthosis, Adjustable Motion Knee Joint, Lerman Type
L2188	\$276.58	Addition To Lower Extremity Fracture Orthosis, Quaddilateral Brim
L2190	\$85.71	Addition To Lower Extremity Fracture Orthosis, Waist Belt
L2192	\$317.02	Addition To Lower Extremity Fracture Orthosis, Hip Joint Pelvic Band, Thigh Flange, And Pelvic Belt
L2200	\$40.12	Addition To Lower Extremity, Limited Ankle Motion, Each Joint
L2210	\$56.72	Addition To Lower Extremity, Dorsiflexion Assist (Plantar Flexion Resist), Each Joint
L2220	\$69.10	Addition To Lower Extremity, Dorsiflexion And Plantar Flexion Assist/Resist, Each Joint
L2230	\$64.74	Addition To Lower Extremity, Split Flat Caliper Stirrups And Plate Attachment
L2232	\$87.66	Addition To Lower Extremity Orthosis, Rocker Bottom For Total Contact Afo, For Custom Fabricated Orthosis Only
L2240	\$86.82	Addition To Lower Extremity, Round Caliper And Plate Attachment
L2250	\$299.82	Addition To Lower Extremity, Foot Plate, Molded To Patient Model, Stirrup Attachment
L2260	\$169.14	Addition To Lower Extremity, Reinforced Solid Stirrup Scott-Craig Type
L2265	\$132.49	Addition To Lower Extremity, Long Tongue Stirrup
L2270	\$52.99	Addition To Lower Extremity, Varus/Valgus Correction (T) Strap, Padded/Lined Or Malleolus Pad
L2275	\$111.09	Addition To Lower Extremity Varus/Valgus, Correction, Plastic Modification, Padded/Lined
L2280	\$421.56	Addition To Lower Extremity, Molded Inner Boot
L2300	\$227.18	Addition To Lower Extremity, Abduction Bar (Bilateral Hip Involvement), Jointed, Adjustable
L2310	\$103.80	Addition To Lower Extremity, Abduction Bar, Straight
L2320	\$212.82	Addition To Lower Extremity, Non-Molded Lacer For Custom Fabricated Orthosis Only

Code	Rate	Description
L2330	\$370.76	Addition To Lower Extremity, Lacer Molded To Patient Model For Custom Fabricated Orthosis Only
L2335	\$253.28	Addition To Lower Extremity, Anterior Swing Band
L2340	\$377.11	Addition To Lower Extremity, Pre-Tibial Shell, Molded To Patient Model
L2350	\$751.85	Addition To Lower Extremity, Prosthetic Type Bk Socket, Molded To Patient Model (Used For Ptb Afo Orthoses)
L2360	\$43.65	Addition To Lower Extremity, Extended Steel Shank
L2370	\$216.60	Addition To Lower Extremity, Patten Bottom
L2375	\$102.13	Addition To Lower Extremity, Torsion Control, Ankle Joint And Half Solid Stirrup
L2380	\$103.88	Addition To Lower Extremity, Torsion Control, Straight Knee Joint, Each Joint
L2385	\$144.06	Addition To Lower Extremity, Straight Knee Joint, Heavy Duty Each Joint
L2387	\$186.19	Addition To Lower Extremity Orthosis, Polycentric Knee Joint, For Custom Fab Kafo, Each Joint
L2390	\$123.16	Addition To Lower Extremity, Offset Knee Joint, Each Joint
L2395	\$176.02	Addition To Lower Extremity, Offset Knee Joint, Heavy Duty, Each Joint
L2397	\$90.76	Lower Extremity (Le) Orthotic Addon, Suspension Sleeve
L2405	\$76.78	Addition To Knee Joint, Lock; Drop, Stance Or Swing Phase, Each Joint "Addition To Knee Joint, Drop Lock, Each"
L2415	\$106.97	Addition To Knee Lock With Integrated Release Mechanism (Bail, Cable, Or Equal), Any Material, Each Joint.
L2425	\$126.25	Addition To Knee Joint, Disc Or Dial Lock For Adjustable Knee Flexion, Each Joint
L2430	\$126.25	Addition To Knee Joint, Ratchet Lock For Active And Progressive Knee Extension, Each Joint
L2492	\$100.10	Addition To Knee Joint, Lift Loop For Drop Lock Ring
L2500	\$354.93	Addition To Lower Extremity, Thigh/Weight Bearing, Gluteal/ Ischial Weight Bearing, Ring
L2510	\$682.55	Addition To Lower Extremity, Thigh/Weight Bearing, Quadrilateral Brim, Molded To Patient Model
L2520	\$502.79	Addition To Lower Extremity, Thigh/Weight Bearing, Quadrilateral Brim, Custom Fitted
L2525	\$1,371.41	Addition To Lower Extremity, Thigh/Weight Bearing, Ischial Containment/Narrow M-L Brim, Molded To Patient Model
L2526	\$745.28	Addition To Lower Extremity, Thigh/Weight Bearing, Ischial Containment/Narrow M-L Brim, Custom Fitted
L2530	\$224.85	Addition To Lower Extremity, Thigh/Weight Bearing, Lacer, Non-Molded
L2540	\$475.65	Addition To Lower Extremity, Thigh/Weight Bearing, Lacer Molded To Patient Model
L2550	\$242.34	Addition To Lower Extremity, Thigh/Weight Bearing, High Roll Cuff
L2570	\$401.90	Addition To Lower Extremity, Pelvic Control, Hip Joint, Clevis Type, Two Position Joint, Each
L2580	\$436.95	Addition To Lower Extremity, Pelvic Control, Pelvic Sling
L2600	\$173.29	Addition To Lower Extremity, Pelvic Control, Hip Joint, Clevis Type, Or Thrust Bearing, Free, Each

Code	Rate	Description
L2610	\$204.91	Addition To Lower Extremity, Pelvic Control, Hip Joint Clevis Type, Or Thrust Bearing, Lock, Each
L2620	\$300.81	Addition To Lower Extremity, Pelvic Control, Hip Joint Heavy Duty, Each
L2622	\$344.84	Addition To Lower Extremity, Pelvic Control, Hip Joint Adjustable Flexion, Each
L2624	\$279.42	Addition To Lower Extremity, Pelvic Control, Hip Joint, Adjustable Flexion, Extension, Abduction Control, Each
L2627	\$1,928.65	Addition To Lower Extremity, Pelvic Control, Plastic, Molded to Patient Model, Reciprocating Hip Joint And Cables
L2628	\$1,648.55	Addition To Lower Extremity, Pelvic Control, Metal Frame, Reciprocating Hip Joint And Cables
L2630	\$259.05	Addition To Lower Extremity, Pelvic Control, Band And Belt, Unilateral
L2640	\$371.31	Addition To Lower Extremity, Pelvic Control, Band And Belt, Bilateral
L2650	\$101.52	Addition To Lower Extremity, Pelvic And Thoracic Control, Gluteal Pad, Each
L2660	\$209.42	Addition To Lower Extremity, Thoracic Control, Thoracic Band
L2670	\$143.93	Addition To Lower Extremity, Thoracic Control, Paraspinal Uprights
L2680	\$132.04	Addition To Lower Extremity, Thoracic Control, Lateral Support Uprights
L2750	\$94.04	Addition To Lower Extremity Orthosis, Plating Chrome Or Nickel, Per Bar
L2755	\$115.04	Add To Lower Extremity Orthosis, High Strength, Light Weight Matl. Hybrid Lam/Prepreg Composite Per Segment Cus.Fab Only
L2760	\$51.27	Addition To Lower Extremity Orthosis, Extension, Per Bar For Lineal Adjustment For Growth
L2768	\$114.75	Orthotic Side Bar Disconnect Device, Per Bar
L2780	\$76.14	Addition To Lower Extremity Orthosis, Non-Corrosive Finish, Per Bar
L2785	\$28.92	Addition To Lower Extremity Orthosis, Drop Lock Retainer, Each
L2795	\$95.60	Addition To Lower Extremity Orthosis, Knee Control, Full Kneecap
L2800	\$120.00	Addition To Lower Extremity Orthosis, Knee Control, Knee Cap Medial Or Lateral Pull, For Use With Custom Fab Orthosis Only
L2810	\$87.87	Addition To Lower Extremity Orthosis, Knee Control, Condylar Pad
L2820	\$97.30	Addition To Lower Extremity Orthosis, Soft Interface For Molded Plastic, Below Knee Section
L2830	\$105.69	Addition To Lower Extremity Orthosis, Soft Interface For Molded Plastic, Above Knee Section
L2840	\$32.27	Addition To Lower Extremity Orthosis, Tibial Length Sock, Fracture Or Equal, Each
L2850	\$58.36	Addition To Lower Extremity Orthosis, Femoral Length Sock, Fracture Or Equal, Each
L2999	A.A.C. + 50%	Unlisted Procedures For Lower Extremity Orthosis
L3000	\$276.68	Foot, Insert, Removable, Molded To Patient Model, Ucb Type, Berkley Shell, Each

Code	Rate	Description
L3001	\$116.50	Foot, Insert, Removable, Molded To Patient Model, Spenco, Each
L3002	\$142.25	Foot, Insert, Removable, Molded To Patient Model, Plastazote Or Equal, Each
L3003	\$153.49	Foot, Insert, Removable, Molded To Patient Model, Silicone Gel, Each
L3010	\$153.49	Foot, Insert, Removable, Molded To Patient Model, Longitudinal Arch Support, Each
L3020	\$174.75	Foot, Insert, Removable, Molded To Patient Model, Longitudinal/Metatarsal Support, Each
L3030	\$67.22	Foot, Insert, Removable, Formed To Patient Foot, Each
L3031	A.A.C. + 70%	Foot, Insert/Plate, Removable, Addition To Lower Extremity Orthosis, High Strength, Ltwt Matl, All Hybrid Lamination, Each
L3040	\$36.15	Foot, Arch Support, Removable, Premolded, Longitudinal, Each
L3050	\$36.15	Foot, Arch Support, Removable, Premolded, Metatarsal, Each
L3060	\$56.66	Foot, Arch Support, Removable, Premolded, Longitudinal/Metatarsal, Each
L3070	\$24.40	Foot, Arch Support, Non-Removable Attached To Shoe, Longitudinal, Each
L3080	\$24.40	Foot, Arch Support, Non-Removable Attached To Shoe, Metatarsal, Each
L3090	\$31.27	Foot, Arch Support, Non-Removable Attached To Shoe, Longitudinal/Metatarsal, Each
L3100	\$28.66	Hallus-Valgus Night Dynamic Splint, Prefabricated, Off-The-Shelf
L3140	\$68.41	Foot, Abduction Rotation Bar, Including Shoes
L3150	\$62.54	Foot, Abduction Rotation Bar Without Shoes
L3160	A.A.C. + 50%	Foot, Adjustable, Shoe Style Positioning Device
L3170	\$33.74	Foot, Plastic, Silicone Or Equal, Heel Stabilizer, Prefabricated, Off-The-Shelf, Each
L3201	\$61.12	Orthopedic Shoe, Oxford With Supinator Or Pronator, Infant
L3202	\$53.48	Orthopedic Shoe, Oxford With Supinator Or Pronator, Child
L3203	\$64.49	Orthopedic Shoe, Oxford With Supinator Or Pronator, Junior
L3204	A.A.C. + 50%	Orthopedic Shoe, Hightop With Supinator Or Pronator, Infant
L3206	A.A.C. + 50%	Orthopedic Shoe, Hightop With Supinator Or Pronator, Child
L3207	A.A.C. + 50%	Orthopedic Shoe, Hightop With Supinator Or Pronator, Junior
L3208	A.A.C. + 50%	Surgical Boot, Each, Infant
L3209	A.A.C. + 50%	Surgical Boot, Each, Child
L3211	A.A.C. + 50%	Surgical Boot, Each, Junior
L3212	A.A.C. + 50%	Benesch Boot, Pair, Infant
L3213	A.A.C. + 50%	Benesch Boot, Pair, Child
L3214	A.A.C. + 50%	Benesch Boot, Pair, Junior
L3215	A.A.C. + 50%	Orthopedic Footwear, Ladies Shoes, Oxford "Each"
L3216	A.A.C. + 50%	Orthopedic Footwear, Ladies Shoes, Depth Inlay "Each"
L3217	A.A.C. + 50%	Orthopedic Footwear, Ladies Shoes, Hightop, Depth Inlay "Each"
L3219	A.A.C. + 50%	Orthopedic Footwear, Mens Shoes, Oxford "Each"
L3221	A.A.C. + 50%	Orthopedic Footwear, Mens Shoes, Depth Inlay "Each"
L3222	\$122.24	Orthopedic Footwear, Mens Shoes, Hightop, Depth Inlay "Each"
L3224	\$62.89	Orthopedic Footwear, Woman's Shoe, Oxford, Used As An Integral Part Of A Brace (Orthosis)
L3225	\$76.10	Orthopedic Footwear, Man's Shoe, Oxford, Used As An Integral Part Of A Brace (Orthosis)

Code	Rate	Description
L3230	A.A.C. + 70%	Orthopedic Footwear, Custom Shoes, Depth Inlay "Each"
L3250	\$383.81	Orthopedic Footwear, Custom Molded Shoe, Removable Inner Mold, Prosthetic Shoe, Each
L3251	A.A.C. + 70%	Foot, Shoe Molded To Patient Model, Silicone Shoe, Each
L3252	\$389.36	Foot, Shoe Molded To Patient Model, Plastazote (Or Similar), Custom Fabricated, Each
L3253	A.A.C. + 50%	Foot, Molded Shoe, Plastazote (Or Similar) Custom Fitted, Each
L3254	A.A.C. + 70%	Non-Standard Size Or Width
L3255	A.A.C. + 70%	Non-Standard Size Or Length
L3257	A.A.C. + 70%	Orthopedic Footware, Additional Charge For Split Size
L3260	A.A.C. + 70%	Ambulatory Surgical Boot, Each
L3265	A.A.C. + 50%	Plastazote Sandal, Each
L3300	\$45.92	Lift, Elevation, Heel, Tapered To Metatarsals, Per Inch
L3310	\$71.69	Lift, Elevation, Heel And Sole, Neoprene, Per Inch
L3320	\$59.11	Lift Elevation, Heel And Sole, Cork, Per Inch
L3330	\$498.47	Lift, Elevation, Metal Extension (Skate)
L3332	\$64.95	Lift, Elevation, Inside Shoe, Tapered, Up To One-Half Inch
L3334	\$33.62	Lift, Elevation, Heel, Per Inch
L3340	\$75.08	Heel Wedge, Sach
L3350	\$20.18	Heel Wedge
L3360	\$31.36	Sole Wedge, Outside Sole
L3370	\$43.65	Sole Wedge, Between Sole
L3380	\$43.65	Clubfoot Wedge
L3390	\$43.65	Outflare Wedge
L3400	\$35.85	Metatarsal Bar Wedge, Rocker
L3410	\$81.76	Metatarsal Bar Wedge, Between Sole
L3420	\$48.18	Full Sole And Heel Wedge, Between Sole
L3430	\$141.14	Heel, Counter, Plastic Reinforced
L3440	\$67.22	Heel, Counter, Leather Reinforced
L3450	\$92.98	Heel, Sach Cushion Type
L3455	\$35.85	Heel, New Leather, Standard
L3460	\$30.22	Heel, New Rubber, Standard
L3465	\$51.53	Heel, Thomas With Wedge
L3470	\$54.89	Heel, Thomas Extended To Ball
L3480	\$54.89	Heel, Pad And Depression For Spur
L3485	\$17.73	Heel, Pad-Removeable For Spur
L3500	\$25.76	Misc Shoe Addition, Insole, Leather
L3510	\$25.76	Misc Shoe Addition, Insole, Rubber
L3520	\$27.97	Misc Shoe Addition, Insole, Felt Covered With Leather
L3530	\$27.97	Misc Shoe Addition, Sole, Half
L3540	\$44.83	Misc Shoe Addition, Sole, Full
L3550	\$7.82	Misc Shoe Addition, Toe Tap, Standard
L3560	\$20.18	Misc Show Addition, Toe Tap, Horseshoe
L3570	\$75.08	Orthopedic Shoe Addition, Special Extension Instep Leather With Eyelets
L3580	\$57.12	Orthopedic Shoe Addition, Convert Istep To Velcro Closure
L3590	\$47.05	Orthopedic Shoe Addition, Convert Firm Shoe To Soft Counter
L3595	\$36.95	Orthopedic Shoe Addition, March Bar
L3600	\$67.22	Transfer Of An Orthosis From One Shoe To Another, Caliper Plate Existing
L3610	\$88.48	Transfer Of An Orthosis From One Shoe To Another, Caliper

Code	Rate	Description
		Plate New
L3620	\$67.22	Transfer Of An Orthosis From One Shoe To Another, Solid Stirrup Existing
L3630	\$88.48	Transfer Of An Orthosis From One Shoe To Another, Solid Stirrup New
L3640	\$38.08	Transfer Of An Orthosis From One Shoe To Another, Dennis Brown Splint (Riveton), Both Shoes
L3649	A.A.C. + 70%	Orthopedic Shoe Modification, Addition Or Transfer, Not
L3650	\$52.95	Shoulder Orthosis (So),Abduction Restrainer Prefabricated, Includes Fitting And Adjustment
L3660	\$98.70	Shoulder Orthosis, Abduction Restrainer, Prefabricated Includes Fitting And Adjustment
L3670	\$81.45	Shoulder Orthosis, Acromio/Clavical (Canvas And Webbing Type Prefabricated, Includes Fitting And Adjustment
L3671	\$722.30	Shoulder Orthosis, Shoulder Joint Design, Without Joints, May Include Soft Interface, Straps, Custom Fabricated, Includes Fitting And Adjustment
L3674	\$947.50	Shoulder Orthosis, Abduction Positioning (Airplane Design), Thoracic Component And Support Bar, With Or Without Nontorsion Joint/Turnbuckle, May Include Soft Interface, Straps, Custom Fabricated, Includes Fitting And Adjustment
L3675	\$140.67	Shoulder Orthosis, Vest Type Abduction Restrainer, Canvas
L3677	A.A.C. + 50%	Shoulder Orthosis, Shoulder Joint Design, Without Joints, May Include Soft Interface, Straps, Prefabricated, Includes Fitting And Adjustment
L3678	A.A.C. + 40%	Shoulder Orthosis, Shoulder Joint Design, Without Joints, May Include Soft Interface, Straps, Prefabricated, Off- The-Shelf
L3702	\$231.46	Elbow Orthosis (Eo) Without Joints, May Incl Soft Interface, Straps Custom Fab, Incl Fit/Adjust
L3710	\$111.82	EO, Elastic With Metal Joints, Prefabricated, Includes Fitting And Adjustment
L3720	\$540.06	EO, Double Upright With Forearm/Arm Cuffs, Free Motion Custom Fabricated
L3730	\$992.41	EO, Double Upright With Forearm/Arm Cuffs, Extension Flexion Assist, Custom Fabricated
L3740	\$1,176.59	EO, Double Upright With Forearm/Arm Cuffs, Adjustable Position Lock With Active Control, Custom Fabricated
L3760	\$349.68	Elbow Orthosis (EO), With Adjustable Position Locking Joint(S), Prefabricated, Item That Has Been Trimmed, Bent, Molded, Assembled, Or Otherwise Customized To Fit A Specific Patient By An Individual With Expertise.
L3761	\$353.53	Elbow Orthosis (EO), With Adjustable Position Locking Joint(S), Prefabricated, Off-The-Shelf
L3762	\$75.19	Elbow Orthosis (EO) , Rigid, Without Joints, Includes Interface Prefabricated
L3763	\$583.23	Elbow Wrist Hand Orthosis, Rigid, Without Joints, May Include
L3764	\$762.16	Elbow Wrist Hand Orthosis, Includes One Or More Non Torsion Joints, Elastic Bands, Turnbuckles, May Incl Soft Interface, Straps, Custom Fab, Incl Fit/Adjust
L3765	\$1,027.81	Elbow Wrist Hand Finger Orthosis, Rigid Without Joints, May Incl Soft Interface, Straps, Custom Fab, Incl Fit/Adjust

Code	Rate	Description
L3766	\$1,088.38	Elbow Wrist Ahnd Finger Orthosis, Incl One Or More Non Torsion Joints, Elastic Bands, Turnbuckles, May Incl Soft Interface, Straps,Custom Fab, Incl Fit/Adjust
L3806	\$364.12	Wrist Hand Finger Orthosis (WHFO), Includes One Or More Nontorsion Joint(S), Elastic Bands, Turnbuckles, May Include Soft Interface Material, Straps, Custom Fabricated, Includes Fitting And Adjustment
L3807	\$174.85	Wrist-Hand-Finger-Orthosis (WHFO), Without Joint(S), Prefabricated Includes Fitting And Adjustment, Any Type
L3808	\$338.64	Wrist Hand Finger Orthosis (WHFO), Rigid Without Joints, May Include Soft Interface Material, Straps, Custom Fabricated, Includes Fitting And Adjustment
L3809	A.A.C. + 40%	Shoulder Orthosis, Shoulder Joint Design, Without Joints, May Include Soft Interface, Straps, Prefabricated, Off- The-Shelf
L3900	\$1,074.20	WHFO, Dynamic Flexor Hinge, Reciprocal Wrist, Ext/Flex Finger Flex/Ext, Wrist Or Finger Driven, Custom Fabricated
L3901	\$1,326.89	WHFO, Dynamic Flexor Hinge, Reciprocal Wrist, Ext/Flex. Finger Flexion Extension, Cable Driven, Custom Fabricated
L3904	\$2,544.34	WHFO, External Powered, Electric, Custom Fabricated
L3905	\$794.94	Wrist Hand Orthosis, Incl One Or More Non Torsion Joints, Elastic Bands, Turnbuckles, May Include Soft Interface, Straps, Custom Fab, Incl Fit/Adjust
L3906	\$387.34	Whfo, Wrist, Gauntlet, Custom Fabricated "Without Jts, May Incl Soft Interface, Straps"
L3908	\$57.54	Wrist Extension Control Cock-Up, Non-Molded,Pre-Fabricated, Includes Fitting And Adjustment
L3912	\$68.31	Hand Finger Orthosis (HFO), Flexion Glove With Elastic Finger Control,Pre-Fabricated, Includes Fitting And Adjustment
L3913	\$217.10	Hand Finger Orthosis (HFO), Without Joints, May Incl Soft Interface, Straps,Custom Fab, Incl Fit/Adjust
L3915	\$371.69	Wrist Hand Finger Orthosis, Includes One Or More Nontorsion Joint(S), Elastic Bands, Turnbuckles, May Include Soft Interface Material, Straps, Pre-Fabricated, Includes Fitting And Adjustment
L3916	A.A.C. + 40%	Wrist Hand Orthosis, Includes One Or More Nontorsion Joint(S), Elastic Bands, Turnbuckles, May Include Soft Interface, Straps, Prefabricated, Off-The-Shelf
L3917	\$73.89	Hand Orthosis, Metacarpal Fx Orthosis, Prefabricated Includes Fitting And Adjustment
L3918	A.A.C. + 40%	Hand Orthosis, Metacarpal Fracture Orthosis, Prefabricated, Off-The-Shelf
L3919	\$217.10	Hand Orthosis Without Joints, May Incl Soft Interface, Straps Custom Fab, Incl Fit/Adjust
L3921	\$257.48	Hand Finger Orthosis, Includes One Or More Non Torsion Jts, Elastic Bands, Turnbuckles, May Incl Soft Interface, Straps, Custom Fab, Incl Fit/Adjust
L3923	\$83.54	Hand Finger Orthosis, Without Joint(S), Prefabricated, Includes Fitting And Adjustment "May Incl Soft Interface & Straps"
L3924	A.A.C. + 40%	Hand Finger Orthosis, Without Joints, May Include Soft Interface, Straps, Prefabricated, Off-The-Shelf
L3925	\$37.59	Finger Orthosis, Proximal Interphalangeal (Pip)/Distal Interphalangeal (Dip), Nontorsion Joint/Spring, Extension/Flexion, May Include Soft Interface Material

Code	Rate	Description
		Prefabricated, Includes Fitting And Adjustment
L3927	\$24.43	Finger Orthosis, 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	\$56.30	Hand Finger Orthosis, Includes One Or More Nontorsion Joint(S), Turnbuckles, Elastic Bands/Springs, May Include Soft Interface Material, Straps, Prefabricated, Includes Fitting And Adjustment
L3930	A.A.C. + 40%	Hand Finger Orthosis, Includes One Or More Nontorsion Joint(S), Turnbuckles, Elastic Bands/Springs, May Include Soft Interface Material, Straps, Prefabricated, Off-The-Shelf
L3931	\$148.65	Wrist Hand Finger Orthosis, Includes One Or More Nontorsion Joint(S), Turnbuckles, Elastic Bands/Springs, May Include Soft Interface Material, Straps, Prefabricated, Includes Fitting And Adjustment
L3933	\$171.01	Finger Orthosis Without Joints, May Incl Soft Interface, Custom Fab, Incl Fit/Adjust
L3935	\$177.08	Finger Orthosis, Non Torsion Joint, May Incl Soft Interface, Custom Fab Incl Fit/Adjust
L3956	A.A.C. + 50%	Addition Of Joint To Upper Extremity Orthosis, Any Material Per Joint
L3960	\$628.93	Shoulder-Elbow-Wrist-Hand Orthosis (SEWHO), Abduction, Positioning, Airplane Design, Prefabricated, Includes Fit/Adj
L3961	\$1,174.82	Shoulder-Elbow-Wrist-Hand Orthosis (SEWHO), Abduction, Positioning, Airplane Design, Prefabricated, Includes Fit/Adj
L3962	\$689.05	Shoulder Elbow Wrist Hand Orthosis (SEWHO), Abduction Positioning, Erbs Palsey Design, Prefabricated Includes Fitting And Adjustment
L3967	\$1,590.05	Shoulder Elbow Wrist Hand Orthosis, Abduction Positioning, (Airplane Design) Thoracic Comp & Support Bar, Incl Nontorsion, Jt/Turnbuckle, May Incl . . . Custom Fab Incl Fit/Adjust
L3971	\$1,509.34	Shoulder Elbow Wrist Hand Orthosis, Shoulder Cap Design, Incl 1/More Nontorsion Jts, Elastic Bands, Turnbuckles, May Incl Soft Interface . . . Custom Fab, Incl Fit/Adjust
L3973	\$1,590.05	Shoulder Elbow Wrist Hand Orthosis, Abd Posit (Airplane Des) Thoracic Comp & Support Bar, Incl 1/More Nontorsion Jts, Elast Bands . . . Custom Fab, Incl Fit/Adjust
L3975	\$1,346.75	Shoulder Elbow Wrist Hand Finger Orthosis, Shoulder Cap Des Without Jts, May Incl . . . Custom Fab, Incl Fit/Adjust
L3976	\$1,346.75	Shoulder Elbow Wrist Hand Finger Orthosis, Abduction Posit. (Airplane Design), Thor Comp & Support Bar, Without Jts, May Incl . . . Custom Fab, Incl Fit/Adjust
L3977	\$1,509.34	Shoulder Elbow Wrist Hand Finger Orthosis, Shoulder Cap Des Incl One Or More Nontorsion Jts, Elastic Bands, Turnbuckles, May Incl . . . Custom Fab, Incl Fit/Adjust
L3978	\$1,590.05	Shoulder Elbow Wrist Hand Finger Orthosis, Abduction Posit. (Airplane Design), Thor Comp & Support Bar, Without Jts, May Incl . . . Custom Fab, Incl Fit/Adjust
L3980	\$296.89	Upper Extremity Fracture Orthosis, Humeral Prefab. Includes Fitting And Adjustment

Code	Rate	Description
L3981	\$703.85	Upper Extremity Fracture Orthosis, Humeral, Prefabricated, Includes Shoulder Cap Design, With Or Without Joints, Forearm Section, May Include Soft Interface, Straps, Includes Fitting And Adjustments
L3982	\$312.92	Upper Extremity Fracture Orthosis, Radius/Ulnar Prefab. Includes Fitting And Adjustment
L3984	\$311.29	Upper Extremity Fracture Orthosis, Wrist Prefab. Includes Fitting And Adjustment
L3995	\$31.41	Upper Extremity Fracture Orthosis, Sock Fracture Or Equal, Each
L3999	A.A.C. + 50%	Unlisted Procedures For Upper Limb Orthosis
L4000	\$1,289.60	Replace Girdle For Spinal Orthosis
L4002	A.A.C. + 70%	Replacement Strap, Any Orthosis, Includes All Components, Any Length, Any Type
L4010	\$566.27	Replace Trilateral Socket Brim
L4020	\$734.12	Replace Quadrilateral Socket Brim, Molded To Patient Model
L4030	\$426.01	Replace Quadrilateral Socket Brim, Custom Fitted
L4040	\$377.10	Replace Molded Thigh Lacer, Custom Fab Orthosis Only
L4045	\$369.04	Replace Non-Molded Thigh Lacer, For Custom Fab Orthosis Only
L4050	\$424.28	Replace Molded Calf Lacer, For Custom Fab Orthosis Only
L4055	\$300.75	Replace Non-Molded Calf Lacer, For Custom Fab Orthosis Only
L4060	\$280.84	Replace High Roll Cuff
L4070	\$265.84	Replace Proximal And Distal Upright For KAFO
L4080	\$113.80	Replace Metal Bands KAFO, Proximal Thigh
L4090	\$88.64	Replace Metal Bands KAFO-AFO, Calf Or Distal Thigh
L4100	\$99.60	Replace Leather Cuff KAFO, Proximal Thigh
L4110	\$85.61	Replace Leather Cuff KAFO-AFO, Calf Or Distal Thigh
L4130	\$418.63	Replace Pretibial Shell
L4205	\$19.05	Repair Of Orthotic Device, Labor Component, Per 15 Minutes
L4210	A.A.C. + 70%	Repair Of Orthotic Device, Repair Or Replace Minor Parts
L4350	\$76.43	Ankle Control Orthosis, Stirrup Style, Rigid, Includes Any Type Interface (E.G., Pneumatic, Gel), Prefabricated, Off-The-Shelf
L4360	\$271.75	Walking Boot, Pneumatic And/Or vacuum, With Or Without Joints, With Or Without Interface Material, Prefabricated Item That Has Been Trimmed, Bent, Molded, Assembled, Or Otherwise Customized To Fit A Specific Patient By An Individual With Expertise
L4361	\$271.75	Walking Boot, Pneumatic And/Or Vacuum, With Or Without Joints, With Or Without Interface Material, Prefabricated, Off-The-Shelf
L4370	\$185.28	Pneumatic Full Leg Splint, Prefabricated, Off-The-Shelf
L4386	\$121.82	Walking Boot, Non-Pneumatic, With Or without Joints, With Or without Interface Material, Prefabricated item That Has Been Trimmed, Bent, Molded, Assembled, Or Otherwise Customized To Fit A Specific Patient By An Individual With Expertise
L4387	\$105.12	Walking Boot, Non-Pneumatic, With Or Without Joints, With Or Without Interface Material, Prefabricated, Off-The-Shelf
L4392	\$18.88	Replacement, Soft Interface Material, Static Afo
L4394	\$13.78	Replace Soft Interface Material, Foot Drop Splint
L4396	\$134.69	Static or Dynamic Ankle Foot Orthosis, Including Soft Interface Material, Adjustable For Fit, For Positioning, May Be Used For

Code	Rate	Description
		Minimal Ambulation, Prefabricated Item That Has Been Trimmed, Bent, Molded, Assembled, Or Otherwise Customized To Fit A Specific Patient By An Individual With Expertise
L4397	\$116.23	Static Or Dynamic Ankle Foot Orthosis, Including Soft Interface Material, Adjustable For Fit, For Positioning, May Be Used For Minimal Ambulation, Prefabricated, Off-The-Shelf
L4398	\$62.02	Foot Drop Splint, Recumbent Positioning Device, Prefabricated, Off-The-Shelf
L4631	\$1,444.74	Ankle Foot Orthosis, Walking Boot Type, Varus/Valgus Correction, Rocker Bottom, Anterior Tibial Shell, Soft Interface, Custom Arch Support, Plastic Or Other Material, Includes Straps And Closures, Custom Fabricated
L5000	\$454.20	Partial Foot, Shoe Insert With Longitudinal Arch, Toe Filler
L5010	\$1,100.93	Molded Socket, Ankle Height, With Toe Filler
L5020	\$1,873.02	Partial Foot, Molded Socket, Tibial Tubercle Height, With Toe Filler
L5050	\$2,449.06	Ankle, Symes, Molded Socket, Sach Foot
L5060	\$2,482.89	Ankle, Symes, Metal Frame, Molded Leather Socket, Articulated Ankle/Foot
L5100	\$2,511.29	Below Knee, Molded Socket, Shin, Sach Foot
L5105	\$3,824.93	Below Knee, Plastic Socket, Joints And Thigh Lacer, Sach Foot
L5150	\$3,229.15	Knee Disarticulation (Or Through Knee), Molded Socket, External Knee Joints, Shin, Sach Foot
L5160	\$3,786.82	Knee Disarticulation (Or Through Knee), Molded Socket, Bent Knee Configuration, External Knee Joints, Shin, Sach Foot
L5200	\$3,765.76	Above Knee, Molded Socket, Single Axis Constant Friction Knee, Shin, Sach Foot
L5210	\$2,371.25	Above Knee, Short Prosthesis, No Knee Joint (Stubbies) With Foot Blocks, No Ankle Joints, Each
L5220	\$2,545.01	Above Knee, Short Prosthesis, No Knee Joint (Stubbies) With Articulated Ankle/Foot, Dynamically Aligned, Each
L5230	\$3,587.99	Above Knee, For Proximal Femoral Focal Deficiency, Constant Friction Knee, Shin, Sach Foot
L5250	\$5,008.54	Hip Disarticulation, Canadian Type, Molded Socket, Hip Joint Single Axis Constant Friction Knee, Shin, Sach Foot
L5270	\$5,377.30	Hip Disarticulation, Tilt Table Type;Molded Socket, Locking Hip Joint, Single Axis Constant Friction Knee, Sach Foot
L5280	\$5,386.44	Hemipelvectomy, Canadian Type, Molded Socket, Hip Joint, Single Axis Constant Friction Knee, Shin, Sach Foot
L5301	\$2,205.14	Below Knee, Molded Socket, Shin, Sach Foot, Endoskeletal System
L5312	\$2,965.15	Knee Disarticulation (Or Through Knee), Molded Socket, Single Axis Knee, Pylon, Sach Foot, Endoskeletal System
L5321	\$3,110.84	Above Knee, Molded Socket,Open End, Sach Foot, Endoskeletal System, Single Axis Knee
L5331	\$4,635.56	Hip Disarticulation, Canadian Type, Molded Socket, Endoskeletal System, Single Axis Knee
L5341	\$4,543.22	Hemipelvectomy, Canadian Type, Molded Socket, Endoskeletal System, Hip Joint, Single Axis Knee, Sach Foot
L5400	\$1,081.91	Application Of Initial Rigid Dressing, Including Fitting Alignment, Suspension, And One Cast Change, Below Knee

Code	Rate	Description
L5410	\$413.14	Application Of Initial Rigid Dressing, Including Fitting Alignment And Suspension, Below Knee, Ea. Addtn. Cast Change
L5420	\$1,366.40	Application Of Initial Rigid Dressing, Including Fitting, Alignment, Suspension, And One Cast Change, Ak Or Knee Dis
L5430	\$473.28	Application Of Initial Rigid Dressing, Including Fitting Alignment, Suspension, Ak Or Knee Dis, Ea Addtl Cast Change
L5450	\$366.23	Application Of Non-Weight Bearing Rigid Dressing, Below Knee
L5460	\$538.47	Application Of Non-Weight Bearing Rigid Dressing, Above Knee
L5500	\$1,314.89	Initial,Below Knee Ptb Type Socket, Usmc Or Equal Pylon, No Cover, Sach Foot, Plaster Socket, Direct Formed
L5505	\$1,840.60	Initial, Ak Knee Dis, Ischial Level Socket, Usmc Or Equal Pylon, No Cover, Sach Foot, Plaster Socket, Direct Formed
L5510	\$1,639.32	Prep,Below Knee Ptb Type Socket, Usmc Or Equal Pylon No Cover, Sach Foot, Plaster Socket, Molded To Model
L5520	\$1,716.92	Prep,Below Knee Ptb Type Socket, Usmc Or Equal Pylon, No Cover, Sach Foot, Thermoplastic Or Equal, Direct Formed
L5530	\$1,870.96	Prep,Below Knee Ptb Type Socket, Usmc Or Equal Pylon, No Cover, Sach Foot, Thermoplastic Or Equal, Molded To Model
L5535	\$1,702.61	Prep, Below Knee Ptb Type Socket, Usmc Or Equal Pylon, No Cover, Sach Foot, Prefabricated, Adjust. Open End Socket
L5540	\$1,855.80	Prep, Below Knee Ptb Type Socket, Usmc Or Equal Pylon No Cover, Sach Foot, Laminated Socket, Molded To Model
L5560	\$1,767.50	Prep,Ak Dis, Ischial Level Socket, Usmc Or Equal Pylon, No Cover, Sach Foot, Plaster Socket Molded To Model
L5570	\$2,131.63	Prep, Ak Dis, Ischial Level Socket, Usmc Or Equal Pylon, No Cover, Sach Foot, Thermoplastic Or Equal, Direct Formed
L5580	\$2,210.73	Prep, Ak Dis, Ischial Level Socket, Usmc Or Equal Pylon, No Cover, Sach Foot, Thermoplastic Or Equal, Molded To Model
L5585	\$2,158.71	Prep, Ak Dis, Ischial Level Socket, Usmc Or Equal Pylon, No Cover, Sach Foot, Prefabricated Adjustable Open End Sock
L5590	\$2,492.96	Prep, Ak Dis, Ischial Level Socket, Usmc Or Equal Pylon, No Cover, Sach Foot, Laminated Socket, Molded To Model
L5595	\$4,445.62	Prep, Ak Dis, Hemipelvectomy, Pylon, No Cover, Sach Foot Thermoplastic Or Equal, Molded To Patient Model
L5600	\$5,256.77	Prep, Ak Dis, Hemipelvectomy, Pylon, No Cover, Sach Foot Laminated Socket, Molded To Patient Model
L5610	\$2,223.88	Above Knee, Hydracadence System
L5611	\$1,931.14	Ak - Knee Disarticulation, Ohc 4 - Bar Linkagee, With Friction Swing Phase Control
L5613	\$2,937.38	Ak - Knee Disarticulation, Ohc 4 - Bar Linkagee, With Hydraulic Swing Phase Control
L5614	\$1,489.16	Le Addon-Ak/Knee Disart, 4-Bar Pneumatic
L5616	\$1,378.31	Above Knee, Universal Multiplex System, Friction Swing Phase Control
L5617	\$518.68	Addition To Lower Extremity, Quick Change Self-Aligning Unit Above Knee Or Below Knee, Each
L5618	\$337.08	Test Socket, Syme
L5620	\$333.23	Test Socket, Below Knee
L5622	\$406.22	Test Socket, Knee Disarticulation

Code	Rate	Description
L5624	\$435.76	Test Socket, Above Knee
L5626	\$518.94	Test Socket, Hip Disarticulation
L5628	\$491.69	Test Socket, Hemipelvectomy
L5629	\$380.91	Below Knee, Acrylic Socket
L5630	\$459.41	Symes Type, Expandable Wall Socket
L5631	\$526.64	Above Knee Or Knee Disarticulation, Acrylic Socket
L5632	\$227.49	Symes Type, Ptb Brim Design Socket
L5634	\$355.77	Symes Type, Posterior Opening (Canadian) Socket
L5636	\$305.40	Symes Type, Medial Opening Socket
L5637	\$299.00	Below Knee, Total Contact
L5638	\$437.49	Below Knee, Leather Socket
L5639	\$1,343.83	Below Knee, Wood Socket
L5640	\$574.81	Knee Disarticulation With Leather Socket
L5642	\$556.95	Above Knee, Leather Socket
L5643	\$1,865.53	Hip Disarticulation, Flexible Inner Socket, External Frame
L5644	\$696.71	Above Knee, Wood Socket
L5645	\$798.83	Below Knee, Flexible Inner Socket, External Frame
L5646	\$656.71	Add To B/K, Air, Fluid, Gel Or Equal Cushion Socket
L5647	\$953.42	Below Knee, Suction Socket
L5648	\$591.84	Add To A/K, Air, Fluid, Gel Or Equal, Cushion Socket
L5649	\$1,711.52	Ischial Containment/Narrow M-L Socket
L5650	\$438.85	Total Contact, Above Knee Or Knee Disarticulation Socket
L5651	\$1,439.40	Above Knee, Flexible Inner Socket, External Frame
L5652	\$484.26	Suction Suspension, Above Knee Or Knee Disarticulation Socket
L5653	\$547.86	Knee Disarticulation With Expandable Wall Socket
L5654	\$397.50	Socket Insert, Symes (Kemblo, Pelite, Aliplast, Plastazote, Or Equal)
L5655	\$283.78	Socket Insert, Below Knee (Kemblo, Pelite, Aliplast, Plastazote Or Equal)
L5656	\$336.69	Knee Disarticulation Socket Liner, Kemblo, Pelite, Aliplast Plastazote Or Equal
L5658	\$380.08	Socket Insert, Above Knee (Kemblo, Pelite, Aliplast, Plastazote Or Equal)
L5661	\$729.39	Socket Insert, Multi-Durometer, Symes
L5665	\$613.71	Socket Insert, Multi-Durometer, Below Knee
L5666	\$76.81	Below Knee, Cuff Suspension
L5668	\$111.37	Below Knee, Molded Distal Cushion
L5670	\$259.08	Below Knee, Molded Supracondylar Suspension (Pts Or Similar)
L5671	\$447.14	Addition To Lower Extremity,Bk/Ak Suspension Locking Mechanism(Shuttle, Lanyard Or Equal(Excludes Socket Insert)
L5672	\$315.16	Below Knee, Removable Medial Brim Suspension
L5673	\$709.20	Add To Bk/Ak, Custom Fab From Existing Mold Or Prefab, Socket Insert, Silicone Gel, Elastomeric/Equal With Lock Mech.
L5676	\$426.70	Below Knee, Knee Joints, Single Axis, Pair
L5677	\$590.97	Below Knee, Knee Joints, Polycentric, Pair
L5678	\$35.69	Below Knee, Joint Covers, Pair
L5679	\$590.96	Add To Bk/Ak, Custom Fab From Existing Mold Or Prefab Socket Insert,Silicone Gel,Elastomeric/Equal W/O Lock Mech
L5680	\$310.62	Below Knee, Thigh Lacer, Non-Molded
L5681	\$1,160.82	Add To Bk/Ak,Custom Fab Socket Insert For Congenital/Atypical Traumatic Amputee, With Or W/O Locking Mech, Initial Only

Code	Rate	Description
L5682	\$749.58	Below Knee, Thigh Lacer, Gluteal/Ischial, Molded
L5683	\$1,160.82	Add To Bk/Ak, Custom Fab Socket Insert, Other Than Congenital Or Atypical Traumatic Amputee, With Or W/O Locking Mechanism
L5684	\$54.20	Below Knee, Fork Strap
L5685	\$113.04	Addition To Lower Extremity Prosthesis, B/K, Suspension Sealing Sleeve, With/Without Valve, Any Material, Each
L5686	\$54.13	Below Knee, Back Check (Extension Control)
L5688	\$63.84	Below Knee, Waist Belt, Webbing
L5690	\$117.28	Below Knee, Waist Belt, Padded And Lined
L5692	\$141.28	Above Knee, Pelvic Control Belt, Light
L5694	\$217.44	Above Knee, Pelvic Control Belt, Padded And Lined
L5695	\$165.06	Above Knee, Pelvic Control, Sleeve Suspension, Neoprene Or Equal, Each
L5696	\$213.15	Above Knee Or Knee Disarticulation, Pelvic Joint
L5697	\$96.22	Above Knee Or Knee Disarticulation, Pelvic Band
L5698	\$108.01	Above Knee Or Knee Disarticulation, Silesian Bandage
L5699	\$216.83	All Lower Extremity Prostheses, Shoulder Harness
L5700	\$2,619.43	Replacement Socket Bk, Molded To Patient Model
L5701	\$3,249.63	Replacement Socket Ak/Kd, W/Attach Plate Molded
L5702	\$4,095.66	Replacmnt Socket Hip Dis, W/Hip Joint Molded
L5703	\$2,125.29	Ankle, Symes, Molded To Pt Model Socket Without Sach Foot, Replacement Only
L5704	\$534.11	Custom-Shape Protective Cover, Below Knee
L5705	\$979.18	Custom-Shaped Protective Cover, Above Knee
L5706	\$955.07	Custom-Shaped Protective Cover, Knee Disartic.
L5707	\$1,283.14	Custom-Shaped Protective Cover, Hip Disarticulation.
L5710	\$365.06	Exoskeletal Knee-Shin System, Single Axis, Manual Lock
L5711	\$612.40	Exoskeletal Knee-Shin System, Single Axis, Manual Lock, Ultra-Light Material
L5712	\$486.59	Exoskeletal Knee-Shin System, Single Axis, Friction Swing And Stance Phase Control (Safety Knee)
L5714	\$438.09	Exoskeletal Knee-Shin System, Single Axis, Variable Friction Swing Phase Control
L5716	\$787.09	Exoskeletal Knee-Shin System, Polycentric, Mechanical Stance Phase Lock
L5718	\$945.41	Exoskeletal Knee-Shin System, Polycentric, Friction Swing And Stance Phase Control
L5722	\$887.02	Exoskeletal Knee-Shin System, Single Axis, Pneumatic Swing, Friction Stance Phase Control
L5724	\$1,631.63	Exoskeletal Knee-Shin System, Single Axis, Fluid Swing Phase Control
L5726	\$2,026.88	Exoskeletal Knee-Shin System, Single Axis, External Joints, Fluid Swing Phase Control
L5728	\$2,852.04	Exoskeletal Knee-Shin System, Single Axis, Fluid Swing And Stance Phase Control
L5780	\$1,096.89	Exoskeletal Knee-Shin System, Single Axis, Pneumatic/Hydrapneumatic Swing Phase Control
L5781	\$3,530.98	Addition To Lower Limb Prosthesis, Vacuum Pump, Residual Limb Volume Management And Moisture Evacuation System
L5782	\$3,722.46	Addition To Lower Limb Prosthesis, Vacuum Pump, Residual

Code	Rate	Description
		Limb Volume Management And Moisture Evac. System,Heavy Duty
L5785	\$622.73	Exoskeletal System, Below Knee, Ultra-Light Material Titanium, Carbon Fiber Or Equal
L5790	\$861.81	Exoskeletal System, Above Knee, Ultra-Light Material Titanium, Carbon Fiber Or Equal
L5795	\$1,286.91	Hip Disarticulation, Ultra-Light Material (Titanium,Carbon,Fiber Or Equal)
L5810	\$583.55	Endoskeletal Knee-Shin System, Single Axis, Manual Lock
L5811	\$874.14	Endoskeletal Knee-Shin System, Single Axis, Manual Lock, Ultra-Light Material
L5812	\$661.28	Single Axis, Friction Swing And Stance Phase Control, Safety Knee
L5814	\$3,277.42	Endo Knee Single Axis Variable Swing Phase Control
L5816	\$824.36	Endoskeletal Knee-Shin System, Polycentric, Mechanical Stance Phase Lock
L5818	\$1,151.03	Endoskeletal Knee-Shin System, Polycentric, Friction Swing And Stance Phase Control
L5822	\$2,041.08	Endoskeletal Knee-Shin System, Single Axis, Pneumatic Swing, Friction Stance Phase Control
L5824	\$1,601.73	Endoskeletal Knee-Shin System, Single Axis, Fluid Swing Phase Control
L5826	\$2,802.82	Addition, Endoskeletal Knee-Shin System,Single Axis Hydraulic Swing Phase Control With Miniature High Activity Frame
L5828	\$3,384.73	Single Axis,Fluid Swing And Stance Phase Control
L5830	\$2,274.37	Single Axis, Pneumatic Swing Phase Control
L5840	\$3,330.29	Addon Endo Knee/Shin Sys, Multiaxial Pneumatic
L5845	\$1,581.75	Addition, Endoskeletal, Kneeshin System, Stance Flexion Feature, Adjustable
L5848	\$948.97	Addition To Endoskeletal, Knee-Shin System, Hydraulic Stance Extension, Dampening Feature, With Or Without Adjustability
L5850	\$115.00	Above Knee Or Hip Disarticulation, Knee Extension Assist
L5855	\$277.62	Addon Endo System Hip Dis, Mechanical Hip Ext Assis
L5856	\$21,426.33	Add To Lower Extremity Prosth.Endo Knee-Shin System,Micro Processor Control Feature,Swing/Stance Phase With Sensors
L5857	\$7,758.64	Add To Lower Extremity Prosth,Endo Knee-Shin Sys.Microprocessor Control Feature,Swing Phase Only/Electronic Sensor(S)
L5858	\$16,401.24	Addition To Lower Extrem Prosthesis, Endoskeletal Knee Shin System, Microprocessor Control Feature, Stance Phase Only Incl Electronic Sensor(S) Any Type
L5859	A.A.C. + 40%	Addition To Lower Extremity Prosthesis, Endoskeletal Knee-Shin System, Powered And Programmable Flexion/Extension Assist Control, Includes Any Type Motor(S)
L5910	\$434.10	Below Knee, Alignable System
L5920	\$635.97	Above Knee Or Hip Disarticulation, Alignable System
L5925	\$302.05	Addon Endo System, Ak Kd Or Hip Dis Manual
L5930	\$3,120.28	Additional Endo System-High Activity Knee Control Frame
L5940	\$450.92	Below Knee, Ultra-Light Material (Titanium, Carbon Fiber, Or Equal)
L5950	\$878.15	Above Knee, Ultra-Light Material (Titanium, Carbon Fiber Or

Code	Rate	Description
		Equal)
L5960	\$965.93	Endoskeletal System, Hip Disarticulation, Ultra-Light Material Titanium, Carbon Fiber Or Equal
L5961	\$4,102.86	Addition, Endoskeletal System, Polycentric Hip Joint, Pneumatic Or Hydraulic Control, Rotation Control, With Or Without Flexion And/Or Extension Control
L5962	\$528.39	Addon Endo System - Bk, Nuskin Finish Or Equival
L5964	\$957.30	Addon Endo System - Ak, Nuskin Finish Or Equival
L5966	\$1,233.16	Addon Endo System Hipdis, Nuskin Finish Or Equival
L5968	\$3,206.90	All Lower Extremity Prosthesis, Ankle, Multiaxial Shock Absorbing System
L5969	\$11,837.76	Addition, Endoskeletal Ankle-Foot Or Ankle System, Power Assist, Includes Any Type Motor(S)
L5970	\$243.42	All Lower Extremity Prostheses, Foot, External Keel Sach Foot - Used To Be L5700
L5971	\$243.42	All Lower Extrem Prosthesis, Sach Foot, Replacement Only
L5972	\$369.31	All Lower Extremity Prostheses, Foot, Flexible Keel
L5973	\$15,483.00	Endoskeletal Ankle Foot System, Microprocessor Controlled Feature, Dorsiflexion And/Or Plantar Flexion Control, Includes Power Source
L5974	\$273.10	Foot, Single Axis Ankle/Foot --Used To Be L5702 Equal
L5975	\$409.11	All Lower Extremity Prosthesis, Combination Single Axis Ankle And Flexible Keel Foot
L5976	\$617.66	Energy Storing Foot (Seattle, Carbon Copy Ii Or Equal) Recorked Replacement For L5703
L5978	\$333.88	Foot, Multiaxial Ankle/Foot (Greissinger Or Equal Used To Be L5704)
L5979	\$2,129.17	Multiaxial Ankle/Foot, Dynamic--All Le Prosthesis
L5980	\$3,912.68	Flex Foot System --Used To Be L5705
L5981	\$2,913.94	Flex-Walk System Or, Equal- All Le Prosthesis
L5982	\$690.02	Axial Rotation Unit -- Used To Be L5706
L5984	\$622.29	All Endoskeletal Prostheses, Axial Rotation Unit With Or W/O Adjustability
L5985	\$261.77	All Endoskeletal Lower Extremity Prostheses, Dynamic Prosthetic pylon
L5986	\$583.12	Multi-Axial Rotation Unit Mcp Or Equal
L5987	\$6,348.37	All Lower Extrem Prost, Shank Foot Syst W Vert Loading Pylon
L5988	\$1,762.96	All Lower Extremity Prosthesis, Combination Vertical Shock And Multiaxial Rotation/Torsional Force Reducing Pylon
L5990	\$1,601.04	Addition To Lower Extremity Prosthesis, User Adjustable Heel Height
L5999	A.A.C. + 50%	Unlisted Procedures For Lower Extremity Prosthesis
L6000	\$1,194.41	Partial Hand, Robin-Aids With Thumb Remaining (Or Equal)
L6010	\$1,329.19	Partial Hand, Robin-Aids, Fifth And/Or Ring Finger Remaining (Or Equal)
L6020	\$1,239.26	Partial Hand, Robin-Aids, No Finger Remaining (Or Equal)
L6026	\$3,803.01	Transcarpal/Metacarpal Or Partial Hand Disarticulation Prosthesis, External Power, Self-Suspended, Inner Socket With Removable Forearm Section, Electrodes And Cables, Two Batteries, Charger, Myoelectric Control Of Terminal
L6050	\$1,891.80	Molded Socket, Flexible Elbow Hinges, Triceps Pad

Code	Rate	Description
L6055	\$2,986.57	Molded Socket With Expandable Interface, Flexible Elbow Hing Triceps Pad
L6100	\$1,903.68	Below Elbow, Molded Socket, Flexible Elbow Hinge, Triceps Pad
L6110	\$1,900.45	Below Elbow, Molded Socket (Muenster Or Northwestern Suspension Types)
L6120	\$2,401.62	Below Elbow, Molded Double Wall Split Socket, Step-Up Hinges Half Cuff
L6130	\$2,610.05	Below Elbow, Molded Double Wall Splint Socket, Stump Activated Locking Hinge, Half Cuff
L6200	\$2,987.97	Elbow Disarticulation, Molded Socket, Outside Locking Hinge, Forearm
L6205	\$4,142.01	Elbow Disarticulation, Molded Socket With Expandable Interface, Outside Locking Hinges, Forearm
L6250	\$2,476.53	Molded Double Wall Socket, Internal Locking Elbow, Forearm
L6300	\$4,462.77	Molded Socket, Shoulder Bulkhead, Humeral Section, Internal Locking Elbow, Forearm
L6310	\$2,727.93	Shoulder Disarticulation, Passive Restoration (Complete Prosthesis)
L6320	\$1,543.30	Shoulder Disarticulation, Passive Restoration (Shoulder Cap Only)
L6350	\$3,521.09	Interscapular Thoracic, Molded Socket, Shoulder Bulkhead, Humeral Section, Internal Locking Elbow, Forearm
L6360	\$2,863.29	Interscapular Thoracic, Passive Restoration (Complete Prosthesis)
L6370	\$1,883.40	Interscapular Thoracic, Passive Restoration (Shoulder Cap Only)
L6380	\$1,054.67	Immediate Post Surgical Or Early Fitting, Application Of Inital Rigid Dressing, 1 Cast Change, Wrist, Below Elbow
L6382	\$1,374.52	Immediate Post Surgical Or Early Fitting, Application Of Inital Rigid Dressing 1 Cast Change, Above Elbow
L6384	\$1,713.93	Immediate Post Surgical Or Early Fitting, Application Of Inital Rigid Dressing, 1 Cast Change, Shoulder
L6386	\$406.57	Immediate Post Surgical Or Early Fitting, Each Additional Cast Change And Realignment
L6388	\$526.93	Immediate Post Surgical Or Early Fitting, Application Of Rigid Dressing Only
L6400	\$2,085.90	Below Elbow, Molded Socket, Endoskeletal System, Including Soft Prosthetic Tissue Shaping
L6450	\$3,629.64	Elbow Disarticulation, Molded Socket, Endoskeletal System, Including Soft Prosthetic Tissue Shaping
L6500	\$3,128.65	Above Elbow, Molded Socket, Endoskeletal System, Including Soft Prosthetic Tissue Shaping
L6550	\$3,679.23	Shoulder Disarticulation, Molded Socket, Endoskeletal System Including Soft Prosthetic Tissue Shaping
L6570	\$4,997.16	Interscapular Thoracic, Molded Socket, Endoskeletal System, Including Soft Prosthetic Tissue Shaping
L6580	\$1,458.15	Preparatory, Wrist Disarticulation Or Below Elbow, Single Wall Plastic Socket, Friction Wrist, Flexible Elbow Hinges
L6582	\$1,290.35	Prepartory, Wrist Disarticulation Or Below Elbow, Single Wall Socket, Friction Wrist, Flexible Elbow Hinges, Figure 8
L6584	\$2,134.08	Friction Wrist, Locking Elbow, Figure 8 Harnes, Fair Lead

Code	Rate	Description
		Control, Usmc Or Equal Pylon, No Cover Molded To Pt
L6586	\$1,865.51	Elbow Disarticulation Or Above Elbow, Single Wall Socket, Friction Wrist, Locking Elbow, Figure 8 Harness, Dir Form
L6588	\$3,137.60	Shoulder Disarticulation, Single Wall Socket, Shoulder Joint, Locking Elbow, Friction Wrist, Chest Strap, Molded/Pt
L6590	\$2,770.04	Shoulder Disarticulation, Single Wall Socket, Shoulder Joint Locking Elbow, Friction Wrist, Chest Strap, Direct Formed
L6600	\$168.62	Upper Extremity Additions, Polycentric Hinge, Pair
L6605	\$166.49	Upper Extremity Additions, Single Pivot Hinge, Pair
L6610	\$149.67	Upper Extremity Additions, Flexible Metal Hinge, Pair
L6611	\$363.36	Addition To Upper Extremity Prosthesis, External Powered, Additional Switch, Any Type
L6615	\$156.16	Upper Extremity Addition, Disconnect Locking Wrist Unit
L6616	\$56.29	Upper Extremity Addition, Additional Disconnect Insert For Locking Wrist Unit, Each
L6620	\$289.60	Upper Extremity Addition, Flexion/Extension Wrist Unit, With Or With Out Friction
L6621	\$2,018.53	Upper Extrem Prosthesis Addition, Flex/Ext Assist Wrist With/Wout Friction, For Use With External Powered Td's By Motion Control
L6623	\$634.09	Upper Extremity Addition, Spring Assisted Rotational Wrist Unit With Latch Release
L6624	\$3,323.56	Upper Extremity Addition, Flexion/Extension And Rotation Wrist Unit
L6625	\$637.47	Upper Extremity Addition, Rotation Wrist Unti With Cable Lock
L6628	\$511.36	Upper Extremity Addition, Quick Disconnect Hook Adapter, Otto Bock Or Equal
L6629	\$135.82	Upper Extremity Addition, Quick Disconnect Lamination Collar With Coupling Piece, Otto Bock Or Equal
L6630	\$258.32	Upper Extremity Addition, Stainless Steel, Any Wrist With Coupling Piece, Otto Bock Or Equal
L6632	\$62.78	Upper Extremity Addition, Latex Suspension Sleeve, Each
L6635	\$161.99	Upper Extremity Addition, Lift Assist For Elbow
L6637	\$440.11	Upper Extremity Addition, Nudge Control Elbow Lock
L6638	\$2,206.88	Upper Ext. Add To Pros. Electric Locking Feature For Use With Manually Powered Elbow
L6640	\$251.81	Upper Extremity Additions, Shoulder Abduction Joint, Pair
L6641	\$170.91	Upper Extremity Addition, Excursion Amplifier, Pulley Type
L6642	\$239.08	Upper Extremity Addition, Excursion Amplifier, Lever Type
L6645	\$286.97	Upper Extremity Addition, Shoulder Flexion-Abduction Joint, Each
L6646	\$2,783.37	Uppper Extremitu Addition, Shoulder Joint, Multipositional Locking, Flexion, Adj.Abd. Friction Control, Body/Ext.Power
L6647	\$458.21	Upper Extremity Addition, Shoulder Lock Mechanism, Body Pwered Actuator
L6648	\$2,870.65	Upper Extremity Addition, Shoulder Lock Mechanism, External Powered Actuator
L6650	\$331.80	Upper Extremity Addition, Shoulder Universal Joint, Each
L6655	\$73.90	Upper Extremity Addition, Teflon, Or Equal, Cable Lining
L6660	\$104.67	Heavy Duty Control Cable
L6665	\$50.34	Cable Lining,Teflon Or Equal

Code	Rate	Description
L6670	\$46.03	Upper Extremity Addition, Hook To Hand, Cable Adapter
L6672	\$151.58	Upper Extremity Addition, Harness, Chest Or Shoulder, Saddle Type
L6675	\$143.94	Upper Extremity Addition, Harness,(E.G.Figure Of Eight Type) Single Cable Design
L6676	\$114.04	Upper Extremity Addition, Harness (E.G.Figure Of Eight Type) Dual Cable Design
L6677	\$261.79	Upper Extrem Addition, Harness, Triple Control, Simultaneous Operation Of Terminal Device & Elbow Triple Control Harness By Ottobock
L6680	\$212.23	Upper Extremity Addition, Test Socket, Wrist Disarticulation Or Below Elbow
L6682	\$258.25	Upper Extremity Addition, Test Socket, Elbow Disarticulation Or Above Elbow
L6684	\$386.23	Upper Extremity Addition, Test Socket, Elbow Disarticulation Or Interscapular Thoracic
L6686	\$707.60	Upper Extremity Addition, Suction Socket
L6687	\$518.52	Frame Type Socket, Below Elbow Or Wrist Disarticulation
L6688	\$503.27	Upper Extremity Addition, Frame Type Socket, Above Elbow Or Elbow Disarticulation
L6689	\$618.94	Upper Extremity Addition, Frame Type Socket, Shoulder Disarticulation
L6690	\$649.10	Upper Extremity Addition, Frame Type Socket, Interscapular-Thoracic
L6691	\$413.74	Upper Extremity Addition, Removable Insert, Each
L6692	\$559.79	Upper Extremity Addition, Silicone Gel Insert Or Equal, Each
L6693	\$2,505.39	Upper Extremity Addition, External Locking Elbow, Forearm Counterbalance
L6694	\$709.20	Add To Upper Ext Prosthesis,Be/Ae, Custom Fab From Existing Mold Or Prefab,Socket Insert,Silicone Gel Or Equal/Lock
L6695	\$590.96	Add To Upper Ext Prosthesis,Be/Ae Custom Fab From Existing Mold Or Prefab Socket Insert Silicone Gel Or Equal No Lock
L6696	\$1,160.82	Add To Upper Ext Prosth,B/E-A/E,Cust.Fab Socket Insert,With/Without Lock,Silicone Gel,Elastomeric Or Equal,Initial Only
L6697	\$1,160.82	Add To Upper Ext Prosth,Be/Ae,Custom Fab Socket Insert Not For Cong/Atypical Traum Amp,Silicone Gel With/Without Lock
L6698	\$447.14	Add To Upper Ext Prosth,Be/Ae,Lockign Mechanism,Excludes Socket Insert
L6703	\$347.84	Terminal Device, Sport/Recreational/Work Attachment, Any Material, Any Size
L6704	\$526.46	Terminal Device, Hook, Mechanical, Voluntary Opening, Any Material, Any Size, Lined Or Unlined
L6706	\$359.53	Terminal Device, Hook, Mechanical, Voluntary Opening, Any Material, Any Size, Lined Or Unlined
L6707	\$1,294.97	Terminal Device, Hook, Mechanical, Voluntary Closing, Any Material, Any Size, Lined Or Unlined
L6708	\$778.97	Terminal Device, Hand, Mechanical, Voluntary Opening, Any Material, Any Size
L6709	\$1,089.10	Terminal Device, Hand, Mechanical, Voluntary Closing, Any Material, Any Size

Code	Rate	Description
L6711	\$517.55	Terminal Device, Hook, Mechanical, Voluntary Opening, Any Material, Any Size, Lined Or Unlined, Pediatric
L6712	\$952.94	Terminal Device, Hook, Mechanical, Voluntary Closing, Any Material, Any Size, Lined Or Unlined, Pediatric
L6713	\$1,202.73	Terminal Device, Hand, Mechanical, Voluntary Opening, Any Material, Any Size, Pediatric
L6714	\$1,018.69	Terminal Device, Hand, Mechanical, Voluntary Closing, Any Material, Any Size, Pediatric
L6715	A.A.C. + 70%	Terminal Device, Multiple Articulating Digit, Includes Motor(S), Initial Issue Or Replacement
L6721	\$1,810.61	Terminal Device, Hook Or Hand, Heavy Duty, Mechanical, Voluntary Opening, Any Material, Any Size, Lined Or Unlined
L6722	\$1,560.89	Terminal Device, Hook Or Hand, Heavy Duty, Mechanical, Voluntary Closing, Any Material, Any Size, Lined Or Unlined
L6805	\$325.07	Terminal Device, Modifier Wrist Flexion Unit
L6810	\$167.87	Terminal Device, Pincher Tool, Otto Bock Or Equal
L6880	A.A.C. + 70%	Electric Hand, Switch Or Myoelectric Controlled, Independently Articulating Digits, Any Grasp Pattern Or Combination Of Grasp Patterns, Includes Motor(s)
L6881	\$3,607.83	Automatic Grasp Feature, Addition To Upper Limb Prosthetic Terminal Device
L6882	\$2,736.71	Microprocessor Control Feature, Addition To Upper Limb Prosthetic Terminal Device
L6883	\$1,426.52	Replacement Socket, Below Elbow/Wrist Disartic, Molded To Pt Model, For Use With/Wout External Power
L6884	\$2,024.23	Replacement Socket, Above Elbow Disartic, Molded To Pt Model For Use With/Wout External Power
L6885	\$2,863.29	Replacement Socket, Shoulder Disartic/Interscapular Thoracic Molded To Pt Model, For Use With/Out External Power
L6890	\$147.49	Glove For Terminal Device, Any Matl. Pre-Fabricated
L6895	\$669.28	Glove For Terminal Device, Any Matl. Custom Fabricated
L6900	\$1,357.82	Hand Restoration (Casts, Shading And Measurements Included) Partial Hand, With Glove, Thumb Or One Finger Remaining
L6905	\$1,319.84	Hand Restoration (Casts, Shading And Measurements Included), Partial Hand, With Glove, Multiple Fingers Remaining
L6910	\$1,285.79	Hand Restoration (Casts, Shading And Measurements Included), Partial Hand, With Glove, No Fingers Remaining
L6915	\$604.16	Hand Restoration (Shading And Measurements Included), Replacement Glove For Above
L6920	\$6,856.22	Wrist Disarticulation, Extnal Power, Self Suspended Inner Socket, Removable Forearm Shell, 2 Batteries And 1 Charger
L6925	\$7,971.14	Wrist Disarticulation, External Power, Self-Suspended Inner Socket, Removable Forearm Shell, Myoelectronic Control
L6930	\$6,684.73	Below Elbow, External Power, Self-Suspended Inner Socket Removable Forearm Shell, 2 Batteries And One Charger
L6935	\$7,782.50	Below Elbow, External Power, Self-Suspended Inner Socket, Removable Forearm Shell, Otto Bock Or Equal Electrodes,
L6940	\$8,532.15	Elbow Disarticulation, External Power, Molded Inner Socket, Removable Forearm Shell, Otto Bock/Equal Electrodes,
L6945	\$9,711.56	Elbow Disarticulation, External Power, Molded Inner Socket, Removable Humeral Shell, Outside Locking Hinges

Code	Rate	Description
L6950	\$8,970.72	Above Elbow, External Pwr, Mld Inner Socket, Removable Humeral Shell, Internal Locking Elbow, Forearm, Otto Bock
L6955	\$10,860.69	Above Elbow, External Pwr, Mld Inner Socket, Removable Humeral Shell, Internal Locking Elbow, Forearm, Otto Bock
L6960	\$11,971.39	Shoulder Disarticulation. External Power, Molded Inner Socket, Removable Shoulder Shell, Shoulder Bulkhead,
L6965	\$14,046.10	Shoulder Disarticulation. External Power, Molded Inner Socket, Removable Shoulder Shell, Shoulder Bulkhead,
L6970	\$15,035.01	Interscapular-Thoracic, External Power, Molded Inner Socket, Removable Shoulder Shell, Shoulder Bulkhead
L6975	\$16,946.22	Interscapular-Thoracic, External Power, Molded Inner Socket, Removable Shoulder Shell, Shoulder Bulkhead
L7007	\$3,258.98	Electric Hand, Switch Or Myoelectric Controlled, Adult
L7008	\$5,506.67	Electric Hand, Switch Or Myoelectric Controlled, Pediatric
L7009	\$3,416.45	Electric Hook, Switch Or Myoelectric Controlled, Adult
L7040	\$2,611.85	Prehensile Actuator, Hosmer Or Equal, Switch Controlled
L7045	\$1,452.99	Electronic Hook, Child, Michigan Or Equal, Switch Controlled
L7170	\$5,322.18	Electronic Elbow, Hosmer Or Equal, Switch Controlled
L7180	\$33,836.78	Electronic Elbow, Microprocessor Sequential Control Of Elbow And Terminal Device
L7181	\$35,359.68	Electronic Elbow, Microprocessor Simultaneous Control Of Elbow And Terminal Device
L7185	\$5,543.67	Electronic Elbow, Adolescent, Variety Village Or Equal, Switch Controlled
L7186	\$8,748.52	Electronic Elbow, Child, Variety Village Or Equal, Switch Controlled
L7190	\$7,429.37	Electronic Elbow, Adolescent, Variety Village Or Equal, Myoelectronically Controlled
L7191	\$9,209.95	Electronic Elbow, Child, Variety Village Or Equal, Myoelectronically Controlled
L7259	A.A.C. + 70%	Electronic Wrist Rotator, Any Type
L7360	\$242.00	Electronic Wrist Rotator, Otto Bock Or Equal
L7362	\$250.12	Battery Charger, Six Volt, Otto Bock Or Equal
L7364	\$452.61	Twelve Volt Battery, Utah Or Equal, Each
L7366	\$616.17	Battery Charger, Twelve Volt, Utah Or Equal
L7367	\$343.58	Lithium Ion Battery, Rechargeable, Replacement
L7368	\$445.38	Lithium Ion Battery, Charger
L7400	\$270.48	Addition To Upper Extrem Prosthesis, Below Elbow/Wrist Disart Ultra Light Material, (Titanium, Carbon Fiber Or Equal)
L7401	\$302.80	Addition To Upper Extrem Prosthesis, Above Elbow Disartic, Ultra Light Material, (Titanium, Carbon Fiber Or Equal)
L7402	\$327.00	Addition To Upper Extrem Prosth, Shoulder Disartic/Interscap Thoracic, Ultra Light Material (Titanium, Carb Fiber Or Equal)
L7403	\$324.98	Addition To Upper Extrem Prosthesis, Below Elbow/Wrist Disart Acrylic Material
L7404	\$490.51	Addition To Upper Extrem Prosthesis, Above Elbow Disartic, Acrylic Material
L7405	\$641.51	Addition To Upper Extrem Prosth, Shoulder Disartic/Interscap Thoracic, Acrylic Material
L7499	A.A.C. + 50%	Unlisted Procedures For Upper Extremity Prosthesis

Code	Rate	Description
L7510	A.A.C. + 70%	Repair Of Prosthetic Device, Repair Or Replace Minor Parts
L7520	\$26.57	Repair Prosthetic Device, Labor Component, Per 15 Minutes
L7600	A.A.C. + 70%	Prosthetic Donning Device, Any Material, Each
L7700	\$99.36	Gasket Or Seal, For Use With Prosthetic Socket Insert, Any Type, Each
L7900	\$464.69	Male Vacuum Erection System
L7902	A.A.C. + 70%	Tension Ring, For Vacuum Erection Device, Any Type, Replacement Only, Each
L8000	\$29.16	Breast Prosthesis, Mastectomy Bra, Without Integrated Breast Prosthesis Form, Any Size, Any Type
L8001	\$96.56	Breast Prosthesis, Mastectomy Bra, With Integrated Breast Prosthesis Form, Unilateral, Any Size, Any Type
L8002	\$127.00	Breast Prosthesis, Mastectomy Bra, With Integrated Breast Form, Bilateral, Any Size, Any Type
L8010	\$48.33	Lymphedema Sleeve
L8015	\$46.15	External Breast Prosthesis Garment, With Mastectomy Form Post Mastectomy (Softee)
L8020	\$157.32	Mastectomy Form
L8030	\$284.63	Silicone Or Equal Breast Prosthesis
L8031	\$284.63	Breast Prosthesis, Silicone Or Equal, With Integral Adhesive
L8032	\$26.02	Nipple Prosthesis, Reusable, Any Type, Each
L8035	\$3,233.12	Custom Breast Prosthesis, Post Mastectomy, Molded To Patient Model
L8039	A.A.C. + 50%	Breast Prosthesis, Not Otherwise Specified
L8300	\$66.15	Truss, Single With Standard Pad
L8310	\$104.44	Truss, Double With Standard Pads
L8320	\$55.53	Truss, Addition To Standard Pad, Water Pad
L8330	\$51.62	Truss, Addition To Standard Pad, Scrotal Pad
L8400	\$14.05	Prosthetic Sheath, Below Knee, Each
L8410	\$21.66	Prosthetic Sheath, Above Knee, Each
L8415	\$22.41	Prosthetic Sheath, Upper Limb, Each
L8417	\$57.80	Prosthetic Sock/Sheath - A/K,B/K - With Gel Cushion Layer
L8420	\$16.30	Prosthetic Sock, Wool, Below Knee, Each
L8430	\$19.09	Prosthetic Sock, Wool, Above Knee, Each
L8435	\$21.29	Prosthetic Sock, Wool, Upper Limb, Each
L8440	\$36.88	Prosthetic Shrinker, Below Knee, Each
L8460	\$60.13	Prosthetic Shrinker, Above Knee, Each
L8465	\$46.07	Prosthetic Shrinker, Upper Limb, Each
L8470	\$5.23	Prosthetic Sock, Single Ply, Fitting, Below Knee, Each
L8480	\$9.15	Prosthetic Sock, Single Ply, Fitting, Above Knee, Each
L8485	\$9.17	Stump Sock Single Ply, Fitting Upper Limb--Each
L8499	A.A.C. + 40%	Unlisted Procedure For Miscellaneous Prosthetic Services
L8600	\$493.94	Implantable Breast Prosthesis, Silicone Or Equal
L8603	\$296.30	Injectable Bulking Agent, Collagen Implant, Urinary Tract, 2.5 Ml Syringe, Includes Shipping And Necessary Supplies
L8604	A.A.C. + 40%	Injectable Bulking Agent, Dextranomer/Hyaluronic Acid Copolymer Implant, Urinary Tract, 1 Ml, Includes Shipping And Necessary Supplies
L8605	\$475.78	Injectable Bulking Agent, Dextranomer/Hyaluronic Acid Copolymer Implant, Anal Canal, 1 Ml, Includes Shipping And Necessary Supplies

Code	Rate	Description
L8606	\$145.62	Injectable Bulking Agent, Synthetic Implant, Urinary Tract, 1 Ml Syringe, Includes Shipping And Necessary Supplies
L8609	\$5,015.79	Artificial Cornea
L8610	\$459.00	Ocular Implant
L8612	\$562.64	Aqueous Shunt
L8613	\$245.01	Ossicula Implant
L8614	\$15,014.06	Cochlear Device, Includes All Internal And External Components
L8615	\$299.60	Headset/Headpiece For Use With Cochlear Implant Device, Replacement
L8616	\$69.79	Microphone For Use With Cochlear Implant Device, Replacement
L8617	\$60.95	Transmitting Coil For Use With Cochlear Implant Device, Replacement
L8618	\$17.42	Transmitter Cable For Use With Cochlear Implant Device, Replacement
L8619	\$6,445.44	Cochlear Implant External Speech Processor, Replacement
S1040	\$1,540.95	Cranial Remolding Orthosis (Helmet) Rigid, With Soft Interface Material

334.04: Reporting Requirements

- (1) Required Reports. All providers must comply with the requirements of 957 CMR 6.00: *Cost Reporting Requirements*.
- (2) Penalty for Noncompliance. The purchasing governmental unit may impose a penalty in the amount of up to 15% of its payments to any provider that fails to submit required information. The purchasing governmental unit will notify the provider in advance of its intention to impose a penalty under 101 CMR 334.04(2).

334.05: Severability of Provisions

The provisions of 101 CMR 334.00 are severable. If any provision of 101 CMR 334.00 or the application of any provision to the sale of prostheses, prosthetic devices or orthotic devices is held invalid or unconstitutional, such determination will not affect the validity or constitutionality of any other provision of 101 CMR 334.00 or the application of any other provision.

REGULATORY AUTHORITY

101 CMR 334.00: M.G.L. c. 118E.