Clinical Trials

Routine Costs in Clinical Trials	30-1
Medical Procedures	
Manipulation	35-1 35-2
Heat Treatment, Including the Use of Diathermy and Ultrasound for Pulmonary Conditions Ultrasonic Surgery Cellular Therapy Thermogenic Therapy Carotid Body Resection/Carotid Body Denervation Acupuncture Phaco-Emulsification Procedure-Cataract Extraction Hyperbaric Oxygen Therapy Sterilization Plastic Surgery to Correct "Moon Face" Prolotherapy, Joint Sclerotherapy, and Ligamentous Injections With Sclerosing Agents Consultations With a Beneficiary's Family and Associates Postural Drainage Procedures and Pulmonary Exercises Vitrectomy Induced Lesions of Nerve Tracts Electrosleep Therapy Intravenous Histamine Therapy Treatment of Motor Function Disorders With Electric Nerve Stimulation Inpatient Hospital Pain Rehabilitation Programs Outpatient Hospital Pain Rehabilitation Programs Inpatient Hospital Stays for the Treatment of Alcoholism	35-3 35-4 35-5 35-6 35-7 35-8 35-10 35-11 35-12 35-13 35-14 35-15 35-16 35-17 35-18 35-19 35-20 35-21 35-21 35-21
Treatment of Drug Abuse (Chemical Dependency) Treatment of Alcoholism and Drug Abuse in a Freestanding Clinic	35-22.1 35-22.2 35-22.3 35-23
Cardiac Rehabilitation Programs Treatment of Obesity Supplemented Fasting Biofeedback Therapy Biofeedback Therapy for the Treatment of Urinary Incontinence Oxygen Treatment of Inner Ear/Carbon Therapy	35-23.1 35-24 35-25 35-26.1 35-27.1 35-27.1 35-29 35-30 35-30.1

Medical Procedures

Treatment of Decubitus Ulcers	35-31
Vertebral Artery Surgery	35-32
Intestinal By-Pass Surgery	35-33
Fabric Wrapping of Abdominal Aneurysms	35-34
Therapeutic Embolization	35-35
Extracranial-Intracranial (EC-IC) Arterial Bypass Surgery	35-37
Ultrafiltration, Hemoperfusion and Hemofiltration	35-38
Intraocular Photography	35-39
Gastric Bypass Surgery for Obesity	35-40
Diathermy Treatment	35-41
Withdrawal Treatments for Narcotic Addictions	35-42
Use of Visual Tests Prior to and General Anesthesia During Cataract Surgery	35-44
Cardiac Catheterization Performed in Other Than a Hospital Setting	35-45
Assessing Patient's Suitability for Electrical Nerve Stimulation Therapy	35-46
Breast Reconstruction Following Mastectomy	35-47
Osteogenic Stimulation	35-48
Hyperthermia for Treatment of Cancer	35-49
Cochleostomy with Neurovascular Transplant for Meniere's Disease	35-50
Hemodialysis for Treatment of Schizophrenia	35-51
Laser Procedures	35-52
Adult Liver Transplantation	35-53
Pediatric Liver Transplantation	35-53.1
Refractive Keratoplasty	35-54
Transvenous (Catheter) Pulmonary Embolectomy	35-55
Fluidized Therapy Dry Heat for Certain Musculoskeletal Disorders	35-56
Electroencephalographic Monitoring During Surgical Procedures Involving	
the Cerebral Vasculature	35-57
Electroencephalographic (EEG) Monitoring During Open-Heart Surgery	35-57.1
Thoracic Duct Drainage (TDD) in Renal Transplants	35-58
Endoscopy	35-59
Apheresis (Therapeutic Pheresis)	35-60
Transsexual Surgery	35-61
Invasive Intracranial Pressure Monitoring	35-62
Tinnitus Masking	35-63
Chelation Therapy for Treatment of Atherosclerosis	35-64
Gastric Freezing	35-65
Treatment of Psoriasis	35-66
Melodic Intonation Therapy	35-67
Implantation of Anti-Gastroesophageal Reflux Device	35-69
Closed-Loop Blood Glucose Control Device (CBGCD)	35-70

Nonselective (Random) Transfusions and Living-Related Donor	
Specific Transfusions (DST) in Kidney Transplantation	35-71
Electrotherapy for Treatment of Facial Nerve Paralysis	
(Bell's Palsy) - Not Covered	35-72
Injection Sclerotherapy for Esophageal Variceal Bleeding	35-73
External Counterpulsation (ECP) for Severe Angina	35-74
Intraoperative Ventricular Mapping	35-75
Neuromuscular Electrical Stimulation (NMES)	35-77
Diagnostic Endocardial Electrical Stimulation (Pacing)	35-78
Anesthesia in Cardiac Pacemaker Surgery	35-79
Treatment of Kidney Stones	35-81
Pancreas Transplants	35-82
24-Hour Ambulatory Esophageal pH Monitoring	35-83
Stereotactic Cingulotomy as a Means of Psychosurgery-Not-covered	35-84
Implantation of Automatic Defibrillators	35-85
Gastric Balloon for Treatment of Obesity - Not Covered	35-86
Heart Transplants	35-87
Extracorporeal Photopheresis	35-88
Speech Pathology Services for the Treatment of Dysphagia	35-89
Extracorporeal Immunoadsorption (ECI) Using Protein A Columns	
for the Treatment of Patients With Idiopathic	25.00
Thrombocytopenia Purpura (ITP) Failing Other Treatments	35-90
Laparoscopic Cholecystectomy	35-91
Transcendental MeditationNot Covered	35-92
Lung Volume Reduction Surgery (Reduction Pneumoplasty, Also	
Called Lung Shaving or Lung Contouring) Unilateral or	
Bilateral By Open or Thoracoscopic Approach for Treatment	25.02
of Emphysema and Chronic Obstructive Pulmonary Disease - Not Covered	35-93
Transmyocardial Revascularization With Laser - Not Covered	35-94
Partial Ventriculectomy (Also known as Ventricular Reduction, Ventricular	35-95
Remodeling, or Heart Volume Reduction Surgery) - Not Covered	25.06
Cryosurgery of Prostate - Not Covered	35-96
Vertebral Axial Decompression (VAX-D) - Not Covered	35-97
Electrical Stimulation for the Treatment of Wounds	35-98
Abortion	35-99
Photodynamic Therapy The state of Anti-view	35-10
Treatment of Actinic Keratosis	35-10
Electrical Stimulation for the Treatment of Wounds	35-10
Multiple-Seizure Electroconvulsive Therapy	35-10
Intestinal and Multi-Visceral Transplantation	35-10
<u>Supplies - Drugs</u>	
	45 1
L-Dopa	45-1
Insulin Syringe	45-3
Vitamin B-12 Injections to Strengthen Tendons, Ligaments, Etc., of the	4.5.4
Foot - Not Covered	45-4
Hydrophilic Contact Lens for Corneal Bandage	45-7
Laetrile and Related Substances - Not Covered	45-10
Autogenous Epidural Blood Graft	45-11
Porcine Skin and Gradient Pressure Dressing	45-12
Physician's Office Within an Institution - Coverage of	45 15
Services and Supplies Incident to a Physician's Services	45-15
Certain Drugs Distributed by the National Cancer Institute	45-16
Transfer Factor for Treatment of Multiple Sclerosis Granulocyte Transfusions	45-18
Transcutaneous Electrical Nerve Stimulation (TENS) for Acute Post-Operative Pain	45-19

Ethylenediamine-Tetra-Acetic (EDTA) Chelation Therapy for Treatment	
of Atherosclerosis 45-20 Scalp Hypothermia During Chemotherapy to Prevent Hair Loss	45-21
Lymphocyte Immune Globulin, Anti-Thymocyte Globulin (Equine)	45-22
Dimethyl Sulfoxide (DMSO)	45-23
Anti-Inhibitor Coagulant Complex (AICC)	45-24
Supplies Used in the Delivery of Transcutaneous Electrical Nerve	
Stimulation (TENS) and Neuromuscular Electrical Stimulation (NMES)	45-25
Platelet-Derived Wound Healing Formula	45-26
Blood Transfusions Antigons Proposed for Sublingual Administration	45-27
Antigens Prepared for Sublingual Administration Intravenous Iron Therapy	45-28 45-29
Photosensitive Drugs	45-30
Intravenous Immune Globulin for the Treatment of	15 50
Autoimmune Mucocutaneous Blistering Diseases	45-31
Levocarnitine for Use in the Treatment of Carnitine Deficiency in ESRD Patients	45-32
·	
<u>Diagnostic Services</u>	
Cardiac Pacemaker Evaluation Services	50-1
Cytotoxic Food Tests - Not Covered	50-2
His Bundle Study	50-3
Gravlee Jet Washer	50-4 50-5
Thermography Plethysmography	50-5 50-6
Ultrasound Diagnostic Procedures	50-0 50-7
Consultation Services Rendered by a Podiatrist in a Skilled Nursing Facility	50-8
Gastrophotography	50-9
Vabra Aspirator	50-10
Computerized Tomography	50-12
Magnetic Resonance Imaging	50-13
Magnetic Resonance Angiography	50-14
Electrocardiographic Services	50-15
Hemorheograph Lebergtony Tests CRD Patients	50-16
Laboratory Tests - CRD Patients Electron Microscope	50-17 50-18
Pronouncement of Death	50-18
Diagnostic Pap Smears	50-20
Screening Pap Smears and Pelvic Examinations for Early Detection of Cervical	20 20
Cancer or Vaginal Cancer	50-20.1
Mammograms	50-21
Challenge Ingestion Food Testing	50-22
Histocompatibility Testing	50-23
Hair Analysis	50-24
Esophageal Manometry Dental Examination Prior to Vidnoy Transplantation	50-25 50-26
Dental Examination Prior to Kidney Transplantation Xenon Scan	50-20
Hospital and Skilled Nursing Facility Admission Diagnostic Procedures	50-28
Cytogenetic Studies	50-29
Nuclear Radiology Procedure	50-30
Evoked Response Tests	50-31
Percutaneous Transluminal Angioplasty (PTA)	50-32
Uroflowmetric Evaluations	50-33
Obsolete or Unreliable Diagnostic Tests	50-34
Sweat Test Pacitron Emission Transverse Tomography (PET) Scans	50-35 50-36
Positron Emission Transverse Tomography (PET) Scans Noninvasive Tests of Carotid Function	50-36 50-37
	,

Endothelial Cell Photography Telephone Transmission of Electroencephalograms Ambulatory Electroencephalographic (EEG) Monitoring Stereotaxic Depth Electrode Implantation Human Tumor Stem Cell Drug Sensitivity Assays Ambulatory Blood Pressure Monitoring Digital Subtraction Angiography Bone (Mineral) Density Study Lymphocyte Mitogen Response Assays Transillumination Light Scanning, or Diaphanography Cardiointegram (CIG) as an Alternative to Stress Test or Thallium Stress Test Portable Hand-Held X-Ray Instrument Computer Enhanced Perimetry Displacement Cardiography Diagnostic Breath Analyses Serologic Testing for Acquired Immunodeficiency Syndrome (AIDS) Food Allergy Testing and Treatment	50-38 50-39 50-39.1 50-40 50-41 50-42 50-43 50-44 50-45 50-46 50-47 50-48 50-49 50-50 50-51 50-52 50-53
Cardiac Output Monitoring by Electrical Bioimpedance Prostate Cancer Screening Tests Home Prothrombin Time International Normalized Ratio (INR) Monitoring for Anticoagulation Management	50-54 50-55 50-56
Current Perception Threshold/Sensory Nerve Conduction Threshold Test (sNCT) Single Photon Emission Tomography - Covered Percutaneous Image-Guided Breast Biopsy	50-57 50-58 50-59
Dialysis Equipment	
Water Purification and Softening Systems Used In Conjunction With Home Dialysis Peridex CAPD Filter Set Ultrafiltration Monitor	55-1 55-2 55-3
<u>Durable Medical Equipment</u>	
White Cane for Use by a Blind Person Home Use of Oxygen Power-Operated Vehicles That May Be Used as	60-3 60-4
Wheelchairs Specially Sized Wheelchairs Self-Contained Pacemaker Monitors Seat Lift Durable Medical Equipment Reference List Home Blood Glucose Monitors Infusion Pumps Safety Roller Lymphedema Pumps Continuous Positive Airway Pressure (CPAP) Hospital Beds Air-Fluidized Bed Transcutaneous Electrical Nerve Stimulators (TENS) Intrapulmonary Percussive Ventilator (IPV)	60-5 60-6 60-7 60-8 60-9 60-11 60-14 60-15 60-16 60-17 60-18 60-19 60-20 60-21
Vagus Nerve Stimulation for Treatment of Seizures Speech Generating Devices Non-Implantable Pelvic Floor Electrical Stimulator Noncontact Normothermic Wound Therapy (NNWT)	60-21 60-22 60-23 60-24 60-25

Prosthetic Devices

Hydrophilic Contact Lenses Electrical Continence Aid Scleral Shell Carotid Sinus Nerve Stimulator Electronic Speech Aids Cardiac Pacemakers Intraocular Lenses (IOLs) Electrical Nerve Stimulators Incontinence Control Devices Enteral and Parenteral Nutritional Therapy Covered	65-1 65-2 65-3 65-4 65-5 65-6 65-7 65-8 65-9
as Prosthetic Device Parenteral Nutrition Therapy Enteral Nutrition Therapy Nutritional Supplementation Bladder Stimulators (Pacemakers) Phrenic Nerve Stimulator Cochlear Implantation Artificial Hearts and Related Devices Tracheostomy Speaking Valve Urinary Drainage Bags Sacral Nerve Stimulation For Urinary Incontinence Deep Brain Stimulation for Essential Tremor and Parkinson's Disease	65-10 65-10.1 65-10.2 65-10.3 65-11 65-13 65-14 65-15 65-16 65-17 65-18
Braces - Trusses - Artificial Limbs and Eyes	
Corset Used as Hernia Support Sykes Hernia Control Prosthetic Shoe	70-1 70-2 70-3
Patient Education Programs	
Institutional and Home Care Patient Education Programs Diabetes Outpatient Self-Management Training Medical Nutrition Therapy	80-1 80-2 80-3
Nursing Services	
Home Health Visits to a Blind Diabetic Home Health Nurses' Visits to Patients Requiring	90-1
Heparin Injections	90-2