DMEPOS Competitive Bidding – Round 1 Rebid

Product Categories and HCPCS Codes

Product Category: Oxygen Supplies and Equipment	2
Product Category: Standard Power Wheelchairs, Scooters and Related Accessories	3
Product Category: Complex Rehabilitative Power Wheelchairs, and Related Accessories (Group 2)	6
Product Category: Mail-Order Diabetic Supplies	10
Product Category: Enteral Nutrients, Equipment and Supplies	11
Product Category: CPAP Devices, Respiratory Assist Devices and Related Supplies and Accessories	12
Product Category: Hospital Beds and Related Accessories	13
Product Category: Walkers and Related Accessories	14
Product Category: Support Surfaces (Group 2 mattresses and overlays) in Miami - Fort Lauderdale - Pompano Beach, Florida	15

Product Category: Oxygen Supplies and Equipment

Payment Class	HCPCS Code	HCPCS Code Description
Payment Class A - Stationary Oxygen Equipment & Oxygen Contents (Stationary & Portable)	E1390	Oxygen Concentrator, Single Delivery Port, Capable Of Delivering 85 Percent Or Greater Oxygen Concentration At The Prescribed Flow Rate - Bid For Entire Class Using This Code
Payment Class A - Stationary Oxygen Equipment & Oxygen Contents (Stationary & Portable)	E0424	Stationary Compressed Gaseous Oxygen System, Rental; Includes Container, Contents, Regulator, Flowmeter, Humidifier, Nebulizer, Cannula Or Mask, And Tubing - Bid For Entire Class; Not By Code
Payment Class A - Stationary Oxygen Equipment & Oxygen Contents (Stationary & Portable)	E0439	Stationary Liquid Oxygen System, Rental; Includes Container, Contents, Regulator, Flowmeter, Humidifier, Nebulizer, Cannula Or Mask, & Tubing - Bid For Entire Class; Not By Code
Payment Class A - Stationary Oxygen Equipment & Oxygen Contents (Stationary & Portable)	E1391	Oxygen Concentrator, Dual Delivery Port, Capable Of Delivering 85 Percent Or Greater Oxygen Concentration At The Prescribed Flow Rate, Each - Bid For Entire Class; Not By Code
Payment Class B - Portable Equipment Only (Gaseous or Liquid Tanks)	E0431	Portable Gaseous Oxygen System, Rental; Includes Portable Container, Regulator, Flowmeter, Humidifier, Cannula Or Mask, And Tubing - Bid For Entire Class Using This Code
Payment Class B - Portable Equipment Only (Gaseous or Liquid Tanks)	E0434	Portable Liquid Oxygen System, Rental; Includes Portable Container, Supply Reservoir, Humidifier, Flowmeter, Refill Adaptor, Contents Gauge, Cannula Or Mask, And Tubing - Bid For Entire Class; Not By Code
Payment Class C - Oxygen Generating Portable Equipment Only	E1392	Portable Oxygen Concentrator, Rental - Bid For Entire Class Using This Code
Payment Class C - Oxygen Generating Portable Equipment Only	K0738	Portable Gaseous Oxygen System, Rental; Home Compressor Used To Fill Portable Oxygen Cylinders; Includes Portable Containers, Regulator, Flowmeter, Humidifier, Cannula Or Mask, And Tubing - Bid For Entire Class; Not By Code
Payment Class D - Stationary Oxygen Contents Only	E0441	Oxygen Contents, Gaseous (For Use With Owned Gaseous Stationary Systems Or When Both A Stationary And Portable Gaseous System Are Owned), 1 Month's Supply = 1 Unit - Bid For Entire Class Using This Code
Payment Class D - Stationary Oxygen Contents Only	E0442	Oxygen Contents, Liquid (For Use With Owned Liquid Stationary Systems Or When Both A Stationary And Portable Liquid System Are Owned), 1 Month's Supply = 1 Unit - Bid For Entire Class; Not By Code
Payment Class E - Portable Oxygen Contents Only	E0443	Portable Oxygen Contents, Gaseous (For Use Only With Portable Gaseous Systems When No Stationary Gas Or Liquid System Is Used), 1 Month's Supply = 1 Unit - Bid For Entire Class Using This Code
Payment Class E - Portable Oxygen Contents Only	E0444	Portable Oxygen Contents, Liquid (For Use Only With Portable Liquid Systems When No Stationary Gas Or Liquid System Is Used), 1 Month's Supply = 1 Unit - Bid For Entire Class; Not By Code

Product Category: Standard Power Wheelchairs, Scooters, and Related Accessories

HCPCS	1100000 1 10 1 11
Code	HCPCS Code Description
K0823	Power Wheelchair, Group 2 Standard, Captains Chair, Patient Weight Capacity Up To And Including 300 Pounds
K0800	Power Operated Vehicle, Group 1 Standard, Patient Weight Capacity Up To And Including 300 Pounds
K0822	Power Wheelchair, Group 2 Standard, Sling/Solid Seat/Back, Patient Weight Capacity Up To And Including 300 Pounds
K0825	Power Wheelchair, Group 2 Heavy Duty, Captains Chair, Patient Weight Capacity 301 To 450 Pounds
K0801	Power Operated Vehicle, Group 1 Heavy Duty, Patient Weight Capacity 301 To 450 Pounds
K0814	Power Wheelchair, Group 1 Standard, Portable, Captains Chair, Patient Weight Capacity Up To And Including 300 Pounds
K0824	Power Wheelchair, Group 2 Heavy Duty, Sling/Solid Seat/Back, Patient Weight Capacity 301 To 450 Pounds
K0821	Power Wheelchair, Group 2 Standard, Portable, Captains Chair, Patient Weight Capacity Up To And Including 300 Pounds
K0816	Power Wheelchair, Group 1 Standard, Captains Chair, Patient Weight Capacity Up To And Including 300 Pounds
K0827	Power Wheelchair, Group 2 Very Heavy Duty, Captains Chair, Patient Weight Capacity 451 To 600 Pounds
K0806	Power Operated Vehicle, Group 2 Standard, Patient Weight Capacity Up To And Including 300 Pounds
K0813	Power Wheelchair, Group 1 Standard, Portable, Sling/Solid Seat And Back, Patient Weight Capacity Up To And Including 300 Pounds
K0815	Power Wheelchair, Group 1 Standard, Sling/Solid Seat And Back, Patient Weight Capacity Up To And Including 300 Pounds
K0826	Power Wheelchair, Group 2 Very Heavy Duty, Sling/Solid Seat/Back, Patient Weight Capacity 451 To 600 Pounds
K0828	Power Wheelchair, Group 2 Extra Heavy Duty, Sling/Solid Seat/Back, Patient Weight Capacity 601 Pounds Or More
K0802	Power Operated Vehicle, Group 1 Very Heavy Duty, Patient Weight Capacity 451 To 600 Pounds
K0807	Power Operated Vehicle, Group 2 Heavy Duty, Patient Weight Capacity 301 To 450 Pounds
K0829	Power Wheelchair, Group 2 Extra Heavy Duty, Captains Chair, Patient Weight 601 Pounds Or More
K0820	Power Wheelchair, Group 2 Standard, Portable, Sling/Solid Seat/Back, Patient Weight Capacity Up To And Including 300 Pounds
K0808	Power Operated Vehicle, Group 2 Very Heavy Duty, Patient Weight Capacity 451 To 600 Pounds
E2365	Power Wheelchair Accessory, U-1 Sealed Lead Acid Battery, Each (E.G. Gel Cell, Absorbed Glassmat)
E0973	Wheelchair Accessory, Adjustable Height, Detachable Armrest, Complete Assembly, Each
E2361	Power Wheelchair Accessory, 22nf Sealed Lead Acid Battery, Each, (E.G. Gel Cell, Absorbed Glassmat)
E2363	Power Wheelchair Accessory, Group 24 Sealed Lead Acid Battery, Each (E.G. Gel Cell, Absorbed Glassmat)
E0990	Wheelchair Accessory, Elevating Leg Rest, Complete Assembly, Each
E2601	General Use Wheelchair Seat Cushion, Width Less Than 22 Inches, Any Depth
E2386	Power Wheelchair Accessory, Foam Filled Drive Wheel Tire, Any Size, Replacement Only, Each
E0978	Wheelchair Accessory, Positioning Belt/Safety Belt/Pelvic Strap, Each
E2392	Power Wheelchair Accessory, Solid (Rubber/Plastic) Caster Tire With Integrated Wheel, Any Size, Replacement Only, Each
E0951	Heel Loop/Holder, Any Type, With Or Without Ankle Strap, Each
E2366	Power Wheelchair Accessory, Battery Charger, Single Mode, For Use With Only One Battery Type, Sealed Or Non-Sealed, Each
E2370	Power Wheelchair Component, Motor And Gear Box Combination, Replacement Only
E2611	General Use Wheelchair Back Cushion, Width Less Than 22 Inches, Any Height, Including Any Type Mounting Hardware
K0019	Arm Pad, Each
E2387	Power Wheelchair Accessory, Foam Filled Caster Tire, Any Size, Replacement Only, Each
E2381	Power Wheelchair Accessory, Pneumatic Drive Wheel Tire, Any Size, Replacement Only, Each

HCPCS	
Code	HCPCS Code Description
E1028	Wheelchair Accessory, Manual Swingaway, Retractable Or Removable Mounting Hardware For Joystick, Other Control Interface Or Positioning Accessory
E2208	Wheelchair Accessory, Cylinder Tank Carrier, Each
E2394	Power Wheelchair Accessory, Drive Wheel Excludes Tire, Any Size, Replacement Only, Each
E2394 E2384	Power Wheelchair Accessory, Pneumatic Caster Tire, Any Size, Replacement Only, Each
K0733	Power Wheelchair Accessory, Priedmatic Caster Tire, Any Size, Replacement Only, Each Power Wheelchair Accessory, 12 To 24 Amp Hour Sealed Lead Acid Battery, Each (E.G., Gel Cell, Absorbed Glassmat)
E2391	
	Power Wheelchair Accessory, Solid (Rubber/Plastic) Caster Tire (Removable), Any Size, Replacement Only, Each Power Wheelchair Accessory, Tube For Pneumatic Drive Wheel Tire, Any Size, Replacement Only, Each
E2382	
E2383 E2395	Power Wheelchair Accessory, Insert For Pneumatic Drive Wheel Tire (Removable), Any Type, Any Size, Replacement Only, Each Power Wheelchair Accessory, Caster Wheel Excludes Tire, Any Size, Replacement Only, Each
E2210	Wheelchair Accessory, Bearings, Any Type, Replacement Only, Each
K0040	Adjustable Angle Footplate, Each Wheelsheir Assessers Headrest Cushinged Any Type Including Fixed Mounting Herdware Feeh
E0955	Wheelchair Accessory, Headrest, Cushioned, Any Type, Including Fixed Mounting Hardware, Each
E2603	Skin Protection Wheelchair Seat Cushion, Width Less Than 22 Inches, Any Depth
K0734	Skin Protection Wheelchair Seat Cushion, Adjustable, Width Less Than 22 Inches, Any Depth
E2396	Power Wheelchair Accessory, Caster Fork, Any Size, Replacement Only, Each
E0956	Wheelchair Accessory, Lateral Trunk Or Hip Support, Any Type, Including Fixed Mounting Hardware, Each
E2607	Skin Protection And Positioning Wheelchair Seat Cushion, Width Less Than 22 Inches, Any Depth
E2368	Power Wheelchair Component, Motor, Replacement Only
E2385	Power Wheelchair Accessory, Tube For Pneumatic Caster Tire, Any Size, Replacement Only, Each
E2602	General Use Wheelchair Seat Cushion, Width 22 Inches Or Greater, Any Depth
E2209	Accessory, Arm Trough, With Or Without Hand Support, Each
E2390	Power Wheelchair Accessory, Solid (Rubber/Plastic) Drive Wheel Tire, Any Size, Replacement Only, Each
E2615	Positioning Wheelchair Back Cushion, Posterior-Lateral, Width Less Than 22 Inches, Any Height, Including Any Type Mounting Hardware
K0736	Skin Protection And Positioning Wheelchair Seat Cushion, Adjustable, Width Less Than 22 Inches, Any Depth
E2605	Positioning Wheelchair Seat Cushion, Width Less Than 22 Inches, Any Depth
E1016	Shock Absorber For Power Wheelchair, Each
E2389	Power Wheelchair Accessory, Foam Caster Tire, Any Size, Replacement Only, Each
E1020	Residual Limb Support System For Wheelchair
E2620	Positioning Wheelchair Back Cushion, Planar Back With Lateral Supports, Width Less Than 22 Inches, Any Height, Including Any Type Mounting Hardware
E0950	Wheelchair Accessory, Tray, Each
E0960	Wheelchair Accessory, Shoulder Harness/Straps Or Chest Strap, Including Any Type Mounting Hardware
K0052	Swingaway, Detachable Footrests, Each
E2388	Power Wheelchair Accessory, Foam Drive Wheel Tire, Any Size, Replacement Only, Each
K0053	Elevating Footrests, Articulating (Telescoping), Each
E0981	Wheelchair Accessory, Seat Upholstery, Replacement Only, Each
E2619	Replacement Cover For Wheelchair Seat Cushion Or Back Cushion, Each
K0038	Leg Strap, Each
E2613	Positioning Wheelchair Back Cushion, Posterior, Width Less Than 22 Inches, Any Height, Including Any Type Mounting Hardware
E2371	Power Wheelchair Accessory, Group 27 Sealed Lead Acid Battery, (E.G. Gel Cell, Absorbed Glassmat), Each

HCPCS	HODOO On the Department on
Code	HCPCS Code Description
E0982	Wheelchair Accessory, Back Upholstery, Replacement Only, Each
E2367	Power Wheelchair Accessory, Battery Charger, Dual Mode, For Use With Either Battery Type, Sealed Or Non-Sealed, Each
K0043	Footrest, Lower Extension Tube, Each
E0957	Wheelchair Accessory, Medial Thigh Support, Any Type, Including Fixed Mounting Hardware, Each
E2369	Power Wheelchair Component, Gear Box, Replacement Only
K0017	Detachable, Adjustable Height Armrest, Base, Each
K0015	Detachable, Non-Adjustable Height Armrest, Each
K0045	Footrest, Complete Assembly
E0952	Toe Loop/Holder, Any Type, Each
K0018	Detachable, Adjustable Height Armrest, Upper Portion, Each
K0044	Footrest, Upper Hanger Bracket, Each
E0995	Wheelchair Accessory, Calf Rest/Pad, Each
K0047	Elevating Legrest, Upper Hanger Bracket, Each
K0041	Large Size Footplate, Each
E2604	Skin Protection Wheelchair Seat Cushion, Width 22 Inches Or Greater, Any Depth
E2612	General Use Wheelchair Back Cushion, Width 22 Inches Or Greater, Any Height, Including Any Type Mounting Hardware
K0051	Cam Release Assembly, Footrest Or Legrest, Each
K0735	Skin Protection Wheelchair Seat Cushion, Adjustable, Width 22 Inches Or Greater, Any Depth
K0020	Fixed, Adjustable Height Armrest, Pair
K0042	Standard Size Footplate, Each
K0039	Leg Strap, H Style, Each
E2608	Skin Protection And Positioning Wheelchair Seat Cushion, Width 22 Inches Or Greater, Any Depth
E2606	Positioning Wheelchair Seat Cushion, Width 22 Inches Or Greater, Any Depth
K0046	Elevating Legrest, Lower Extension Tube, Each
K0737	Skin Protection And Positioning Wheelchair Seat Cushion, Adjustable, Width 22 Inches Or Greater, Any Depth
K0098	Drive Belt For Power Wheelchair
K0037	High Mount Flip-Up Footrest, Each
E2621	Positioning Wheelchair Back Cushion, Planar Back With Lateral Supports, Width 22 Inches Or Greater, Any Height, Including Any Type Mounting Hardware
E2616	Positioning Wheelchair Back Cushion, Posterior-Lateral, Width 22 Inches Or Greater, Any Height, Including Any Type Mounting Hardware
E2614	Positioning Wheelchair Back Cushion, Posterior, Width 22 Inches Or Greater, Any Height, Including Any Type Mounting Hardware
K0050	Ratchet Assembly

Product Category: Complex Rehabilitative Power Wheelchairs and Related Accessories (Group 2)

HCPCS	
Code	HCPCS Code Description
K0835	Power Wheelchair, Group 2 Standard, Single Power Option, Sling/Solid Seat/Back, Patient Weight Capacity Up To And Including 300 Pounds
K0836	Power Wheelchair, Group 2 Standard, Single Power Option, Captains Chair, Patient Weight Capacity Up To And Including 300 Pounds
K0843	Power Wheelchair, Group 2 Heavy Duty, Multiple Power Option, Sling/Solid Seat/Back, Patient Weight Capacity 301 To 450 Pounds
K0841	Power Wheelchair, Group 2 Standard, Multiple Power Option, Sling/Solid Seat/Back, Patient Weight Capacity Up To And Including 300 Pounds
K0838	Power Wheelchair, Group 2 Heavy Duty, Single Power Option, Captains Chair, Patient Weight Capacity 301 To 450 Pounds
K0842	Power Wheelchair, Group 2 Standard, Multiple Power Option, Captains Chair, Patient Weight Capacity Up To And Including 300 Pounds
K0837	Power Wheelchair, Group 2 Heavy Duty, Single Power Option, Sling/Solid Seat/Back, Patient Weight Capacity 301 To 450 Pounds
K0839	Power Wheelchair, Group 2 Very Heavy Duty, Single Power Option Sling/Solid Seat/Back, Patient Weight Capacity 451 To 600 Pounds
K0840	Power Wheelchair, Group 2 Extra Heavy Duty, Single Power Option, Sling/Solid Seat/Back, Patient Weight Capacity 601 Pounds Or More
E2365	Power Wheelchair Accessory, U-1 Sealed Lead Acid Battery, Each (E.G. Gel Cell, Absorbed Glassmat)
E2375	Power Wheelchair Accessory, Non-Expandable Controller, Including All Related Electronics And Mounting Hardware, Replacement Only
E0973	Wheelchair Accessory, Adjustable Height, Detachable Armrest, Complete Assembly, Each
E2377	Power Wheelchair Accessory, Expandable Controller, Including All Related Electronics And Mounting Hardware, Upgrade Provided At Initial Issue
E2361	Power Wheelchair Accessory, 22nf Sealed Lead Acid Battery, Each, (E.G. Gel Cell, Absorbed Glassmat)
E1002	Wheelchair Accessory, Power Seating System, Tilt Only
E2374	Power Wheelchair Accessory, Hand Or Chin Control Interface, Standard Remote Joystick (Not Including Controller), Proportional, Including All Related
E2374	Electronics And Fixed Mounting Hardware, Replacement Only
E2363	Power Wheelchair Accessory, Group 24 Sealed Lead Acid Battery, Each (E.G. Gel Cell, Absorbed Glassmat)
E2311	Power Wheelchair Accessory, Electronic Connection Between Wheelchair Controller And Two Or More Power Seating System Motors, Including All Related
E2311	Electronics, Indicator Feature, Mechanical Function Selection Switch, And Fixed Mounting Hardware
E0990	Wheelchair Accessory, Elevating Leg Rest, Complete Assembly, Each
E1007	Wheelchair Accessory, Power Seating System, Combination Tilt And Recline, With Mechanical Shear Reduction
E2310	Power Wheelchair Accessory, Electronic Connection Between Wheelchair Controller And One Power Seating System Motor, Including All Related Electronics,
E2310	Indicator Feature, Mechanical Function Selection Switch, And Fixed Mounting Hardware
E2601	General Use Wheelchair Seat Cushion, Width Less Than 22 Inches, Any Depth
E1010	Wheelchair Accessory, Addition To Power Seating System, Power Leg Elevation System, Including Leg Rest, Pair
F2224	Power Wheelchair Accessory, Hand Control Interface, Remote Joystick, Nonproportional, Including All Related Electronics, Mechanical Stop Switch, And Fixed
E2321	Mounting Hardware
E2376	Power Wheelchair Accessory, Expandable Controller, Including All Related Electronics And Mounting Hardware, Replacement Only
E2386	Power Wheelchair Accessory, Foam Filled Drive Wheel Tire, Any Size, Replacement Only, Each
E2323	Power Wheelchair Accessory, Specialty Joystick Handle For Hand Control Interface, Prefabricated
E0978	Wheelchair Accessory, Positioning Belt/Safety Belt/Pelvic Strap, Each
E2392	Power Wheelchair Accessory, Solid (Rubber/Plastic) Caster Tire With Integrated Wheel, Any Size, Replacement Only, Each
E0951	Heel Loop/Holder, Any Type, With Or Without Ankle Strap, Each
E2366	Power Wheelchair Accessory, Battery Charger, Single Mode, For Use With Only One Battery Type, Sealed Or Non-Sealed, Each
E2370	Power Wheelchair Component, Motor And Gear Box Combination, Replacement Only
E2611	General Use Wheelchair Back Cushion, Width Less Than 22 Inches, Any Height, Including Any Type Mounting Hardware
K0019	Arm Pad, Each
E2387	Power Wheelchair Accessory, Foam Filled Caster Tire, Any Size, Replacement Only, Each

HCPCS	
Code	HCPCS Code Description
E2381	Power Wheelchair Accessory, Pneumatic Drive Wheel Tire, Any Size, Replacement Only, Each
E1028	Wheelchair Accessory, Manual Swingaway, Retractable Or Removable Mounting Hardware For Joystick, Other Control Interface Or Positioning Accessory
E2208	Wheelchair Accessory, Cylinder Tank Carrier, Each
E2394	Power Wheelchair Accessory, Drive Wheel Excludes Tire, Any Size, Replacement Only, Each
E2384	Power Wheelchair Accessory, Pneumatic Caster Tire, Any Size, Replacement Only, Each
K0733	Power Wheelchair Accessory, 12 To 24 Amp Hour Sealed Lead Acid Battery, Each (E.G., Gel Cell, Absorbed Glassmat)
E2391	Power Wheelchair Accessory, Solid (Rubber/Plastic) Caster Tire (Removable), Any Size, Replacement Only, Each
E2382	Power Wheelchair Accessory, Tube For Pneumatic Drive Wheel Tire, Any Size, Replacement Only, Each
E2383	Power Wheelchair Accessory, Insert For Pneumatic Drive Wheel Tire (Removable), Any Type, Any Size, Replacement Only, Each
E2395	Power Wheelchair Accessory, Caster Wheel Excludes Tire, Any Size, Replacement Only, Each
E2210	Wheelchair Accessory, Bearings, Any Type, Replacement Only, Each
K0040	Adjustable Angle Footplate, Each
E0955	Wheelchair Accessory, Headrest, Cushioned, Any Type, Including Fixed Mounting Hardware, Each
E2603	Skin Protection Wheelchair Seat Cushion, Width Less Than 22 Inches, Any Depth
E2373KC	Power Wheelchair Accessory, Hand Or Chin Control Interface, Compact Remote Joystick, Proportional, Including Fixed Mounting Hardware: Replacement Of Special Power Wheelchair Interface
K0734	Skin Protection Wheelchair Seat Cushion, Adjustable, Width Less Than 22 Inches, Any Depth
E2396	Power Wheelchair Accessory, Caster Fork, Any Size, Replacement Only, Each
E0956	Wheelchair Accessory, Lateral Trunk Or Hip Support, Any Type, Including Fixed Mounting Hardware, Each
E2322	Power Wheelchair Accessory, Hand Control Interface, Multiple Mechanical Switches, Nonproportional, Including All Related Electronics, Mechanical Stop Switch, And Fixed Mounting Hardware
E2607	Skin Protection And Positioning Wheelchair Seat Cushion, Width Less Than 22 Inches, Any Depth
E1008	Wheelchair Accessory, Power Seating System, Combination Tilt And Recline, With Power Shear Reduction
E2368	Power Wheelchair Component, Motor, Replacement Only
E2330	Power Wheelchair Accessory, Head Control Interface, Proximity Switch Mechanism, Nonproportional, Including All Related Electronics, Mechanical Stop Switch, Mechanical Direction Change Switch, Head Array, And Fixed Mounting Hardware
E2385	Power Wheelchair Accessory, Tube For Pneumatic Caster Tire, Any Size, Replacement Only, Each
E1004	Wheelchair Accessory, Power Seating System, Recline Only, With Mechanical Shear Reduction
E2602	General Use Wheelchair Seat Cushion, Width 22 Inches Or Greater, Any Depth
E1030	Wheelchair Accessory, Ventilator Tray, Gimbaled
E2209	Accessory, Arm Trough, With Or Without Hand Support, Each
E2390	Power Wheelchair Accessory, Solid (Rubber/Plastic) Drive Wheel Tire, Any Size, Replacement Only, Each
E2615	Positioning Wheelchair Back Cushion, Posterior-Lateral, Width Less Than 22 Inches, Any Height, Including Any Type Mounting Hardware
K0736	Skin Protection And Positioning Wheelchair Seat Cushion, Adjustable, Width Less Than 22 Inches, Any Depth
E2605	Positioning Wheelchair Seat Cushion, Width Less Than 22 Inches, Any Depth
E1016	Shock Absorber For Power Wheelchair, Each
E2389	Power Wheelchair Accessory, Foam Caster Tire, Any Size, Replacement Only, Each
E2325	Power Wheelchair Accessory, Sip And Puff Interface, Nonproportional, Including All Related Electronics, Mechanical Stop Switch, And Manual Swingaway Mounting Hardware
E1020	Residual Limb Support System For Wheelchair
E2620	Positioning Wheelchair Back Cushion, Planar Back With Lateral Supports, Width Less Than 22 Inches, Any Height, Including Any Type Mounting Hardware

HCPCS	
Code	HCPCS Code Description
E1029	Wheelchair Accessory, Ventilator Tray, Fixed
E2326	Power Wheelchair Accessory, Breath Tube Kit For Sip And Puff Interface
E0950	Wheelchair Accessory, Tray, Each
E0960	Wheelchair Accessory, Shoulder Harness/Straps Or Chest Strap, Including Any Type Mounting Hardware
K0052	Swingaway, Detachable Footrests, Each
E2328	Power Wheelchair Accessory, Head Control Or Extremity Control Interface, Electronic, Proportional, Including All Related Electronics And Fixed Mounting Hardware
E2388	Power Wheelchair Accessory, Foam Drive Wheel Tire, Any Size, Replacement Only, Each
K0053	Elevating Footrests, Articulating (Telescoping), Each
E1005	Wheelchair Accessory, Power Seatng System, Recline Only, With Power Shear Reduction
E0981	Wheelchair Accessory, Seat Upholstery, Replacement Only, Each
E2619	Replacement Cover For Wheelchair Seat Cushion Or Back Cushion, Each
K0038	Leg Strap, Each
E2327	Power Wheelchair Accessory, Head Control Interface, Mechanical, Proportional, Including All Related Electronics, Mechanical Direction Change Switch, And Fixed Mounting Hardware
E2613	Positioning Wheelchair Back Cushion, Posterior, Width Less Than 22 Inches, Any Height, Including Any Type Mounting Hardware
E2324	Power Wheelchair Accessory, Chin Cup For Chin Control Interface
E2371	Power Wheelchair Accessory, Group 27 Sealed Lead Acid Battery, (E.G. Gel Cell, Absorbed Glassmat), Each
E0982	Wheelchair Accessory, Back Upholstery, Replacement Only, Each
E2367	Power Wheelchair Accessory, Battery Charger, Dual Mode, For Use With Either Battery Type, Sealed Or Non-Sealed, Each
K0043	Footrest, Lower Extension Tube, Each
E1006	Wheelchair Accessory, Power Seating System, Combination Tilt And Recline, Without Shear Reduction
E0957	Wheelchair Accessory, Medial Thigh Support, Any Type, Including Fixed Mounting Hardware, Each
E2369	Power Wheelchair Component, Gear Box, Replacement Only
K0017	Detachable, Adjustable Height Armrest, Base, Each
K0015	Detachable, Non-Adjustable Height Armrest, Each
E1003	Wheelchair Accessory, Power Seating System, Recline Only, Without Shear Reduction
K0045	Footrest, Complete Assembly
E2351	Power Wheelchair Accessory, Electronic Interface To Operate Speech Generating Device Using Power Wheelchair Control Interface
E0952	Toe Loop/Holder, Any Type, Each
K0018	Detachable, Adjustable Height Armrest, Upper Portion, Each
K0044	Footrest, Upper Hanger Bracket, Each
E0995	Wheelchair Accessory, Calf Rest/Pad, Each
K0047	Elevating Legrest, Upper Hanger Bracket, Each
K0041	Large Size Footplate, Each
E2604	Skin Protection Wheelchair Seat Cushion, Width 22 Inches Or Greater, Any Depth
E2612	General Use Wheelchair Back Cushion, Width 22 Inches Or Greater, Any Height, Including Any Type Mounting Hardware
K0051	Cam Release Assembly, Footrest Or Legrest, Each
K0735	Skin Protection Wheelchair Seat Cushion, Adjustable, Width 22 Inches Or Greater, Any Depth
K0020	Fixed, Adjustable Height Armrest, Pair
K0042	Standard Size Footplate, Each
E2329	Power Wheelchair Accessory, Head Control Interface, Contact Switch Mechanism, Nonproportional, Including All Related Electronics, Mechanical Stop Switch, Mechanical Direction Change Switch, Head Array, And Fixed Mounting Hardware

HCPCS Code	HCPCS Code Description
K0039	Leg Strap, H Style, Each
E2608	Skin Protection And Positioning Wheelchair Seat Cushion, Width 22 Inches Or Greater, Any Depth
E2606	Positioning Wheelchair Seat Cushion, Width 22 Inches Or Greater, Any Depth
K0046	Elevating Legrest, Lower Extension Tube, Each
K0737	Skin Protection And Positioning Wheelchair Seat Cushion, Adjustable, Width 22 Inches Or Greater, Any Depth
K0098	Drive Belt For Power Wheelchair
K0037	High Mount Flip-Up Footrest, Each
E2621	Positioning Wheelchair Back Cushion, Planar Back With Lateral Supports, Width 22 Inches Or Greater, Any Height, Including Any Type Mounting Hardware
E2616	Positioning Wheelchair Back Cushion, Posterior-Lateral, Width 22 Inches Or Greater, Any Height, Including Any Type Mounting Hardware
E2614	Positioning Wheelchair Back Cushion, Posterior, Width 22 Inches Or Greater, Any Height, Including Any Type Mounting Hardware
K0050	Ratchet Assembly

Product Category: Mail-Order Diabetic Supplies

HCPCS	HCPCS Code Description
Code	noros code description
A4253KL	Blood Glucose Test Or Reagent Strips For Home Blood Glucose Monitor, Per 50 Strips : Dmepos Item Delivered Via Mail
A4259KL	Lancets, Per Box Of 100 : Dmepos Item Delivered Via Mail
A4256KL	Normal, Low And High Calibrator Solution / Chips : Dmepos Item Delivered Via Mail
A4258KL	Spring-Powered Device For Lancet, Each : Dmepos Item Delivered Via Mail
A4235KL	Replacement Battery, Lithium, For Use With Medically Necessary Home Blood Glucose Monitor Owned By Patient, Each : Dmepos Item Delivered Via Mail
A4233KL	Replacement Battery, Alkaline (Other Than J Cell), For Use With Medically Necessary Home Blood Glucose Monitor Owned By Patient, Each: Dmepos Item Delivered Via Mail
A4234KL	Replacement Battery, Alkaline, J Cell, For Use With Medically Necessary Home Blood Glucose Monitor Owned By Patient, Each: Dmepos Item Delivered Via Mail
A4236KL	Replacement Battery, Silver Oxide, For Use With Medically Necessary Home Blood Glucose Monitor Owned By Patient, Each : Dmepos Item Delivered Via Mail

Product Category: Enteral Nutrients, Equipment and Supplies

HCPCS Code	HCPCS Code Description
B4150	Enteral Formula, Nutritionally Complete With Intact Nutrients, Includes Proteins, Fats, Carbohydrates, Vitamins And Minerals, May Include Fiber, Administered Through An Enteral Feeding Tube, 100 Calories = 1 Unit
B4152	Enteral Formula, Nutritionally Complete, Calorically Dense (Equal To Or Greater Than 1.5 Kcal/MI) With Intact Nutrients, Includes Proteins, Fats, Carbohydrates, Vitamins And Minerals, May Include Fiber, Administered Through An Enteral Feeding Tube, 100 Calories = 1 Unit
B4154	Enteral Formula, Nutritionally Complete, For Special Metabolic Needs, Excludes Inherited Disease Of Metabolism, Includes Altered Composition Of Proteins, Fats, Carbohydrates, Vitamins And/Or Minerals, May Include Fiber, Administered Through An Enteral Feeding Tube, 100 Calories = 1 Unit
B4035	Enteral Feeding Supply Kit; Pump Fed, Per Day
B4153	Enteral Formula, Nutritionally Complete, Hydrolyzed Proteins (Amino Acids And Peptide Chain), Includes Fats, Carbohydrates, Vitamins And Minerals, May Include Fiber, Administered Through An Enteral Feeding Tube, 100 Calories = 1 Unit
B4034	Enteral Feeding Supply Kit; Syringe Fed, Per Day
B4155	Enteral Formula, Nutritionally Incomplete/Modular Nutrients, Includes Specific Nutrients, Carbohydrates (E.G. Glucose Polymers), Proteins/Amino Acids (E.G. Glutamine, Arginine), Fat (E.G. Medium Chain Triglycerides) Or Combination, Administered Through An Enteral Feeding Tube, 100 Calories = 1 Unit
B4036	Enteral Feeding Supply Kit; Gravity Fed, Per Day
B4149	Enteral Formula, Manufactured Blenderized Natural Foods With Intact Nutrients, Includes Proteins, Fats, Carbohydrates, Vitamins And Minerals, May Include Fiber, Administered Through An Enteral Feeding Tube, 100 Calories = 1 Unit
E0776BA	Iv Pole : Item Furnished In Conjunction With Parenteral Enteral Nutrition (Pen) Services
B4087	Gastrostomy/Jejunostomy Tube, Standard, Any Material, Any Type, Each
B9002	Enteral Nutrition Infusion Pump - With Alarm
B4088	Gastrostomy/Jejunostomy Tube, Low-Profile, Any Material, Any Type, Each
B4082	Nasogastric Tubing Without Stylet
B4083	Stomach Tube - Levine Type
B4081	Nasogastric Tubing With Stylet
B9000	Enteral Nutrition Infusion Pump - Without Alarm

Product Category: CPAP Devices, Respiratory Assist Devices, and Related Supplies and Accessories

HCPCS Code	HCPCS Code Description
A7038	Filter, Disposable, Used With Positive Airway Pressure Device
A7037	Tubing Used With Positive Airway Pressure Device
A7035	Headgear Used With Positive Airway Pressure Device
A7034	Nasal Interface (Mask Or Cannula Type) Used With Positive Airway Pressure Device, With Or Without Head Strap
A7032	Cushion For Use On Nasal Mask Interface, Replacement Only, Each
A7033	Pillow For Use On Nasal Cannula Type Interface, Replacement Only, Pair
A7039	Filter, Non Disposable, Used With Positive Airway Pressure Device
A7030	Full Face Mask Used With Positive Airway Pressure Device, Each
E0562	Humidifier, Heated, Used With Positive Airway Pressure Device
E0601	Continuous Airway Pressure (Cpap) Device
A7031	Face Mask Interface, Replacement For Full Face Mask, Each
A7046	Water Chamber For Humidifier, Used With Positive Airway Pressure Device, Replacement, Each
A7036	Chinstrap Used With Positive Airway Pressure Device
E0470	Respiratory Assist Device, Bi-Level Pressure Capability, Without Backup Rate Feature, Used With Noninvasive Interface, E.G., Nasal Or Facial Mask (Intermittent Assist Device With Continuous Positive Airway Pressure Device)
A4604	Tubing With Integrated Heating Element For Use With Positive Airway Pressure Device
E0471	Respiratory Assist Device, Bi-Level Pressure Capability, With Back-Up Rate Feature, Used With Noninvasive Interface, E.G., Nasal Or Facial Mask (Intermittent Assist Device With Continuous Positive Airway Pressure Device)
E0561	Humidifier, Non-Heated, Used With Positive Airway Pressure Device
A7045	Exhalation Port With Or Without Swivel Used With Accessories For Positive Airway Devices, Replacement Only
A7044	Oral Interface Used With Positive Airway Pressure Device, Each
E0472	Respiratory Assist Device, Bi-Level Pressure Capability, With Backup Rate Feature, Used With Invasive Interface, E.G., Tracheostomy Tube (Intermittent Assist Device With Continuous Positive Airway Pressure Device)

Product Category: Hospital Beds and Related Accessories

HCPCS Code	HCPCS Code Description
E0260	Hospital Bed, Semi-Electric (Head And Foot Adjustment), With Any Type Side Rails, With Mattress
E0910	Trapeze Bars, A/K/A Patient Helper, Attached To Bed, With Grab Bar
E0271	Mattress, Innerspring
E0261	Hospital Bed, Semi-Electric (Head And Foot Adjustment), With Any Type Side Rails, Without Mattress
E0940	Trapeze Bar, Free Standing, Complete With Grab Bar
E0303	Hospital Bed, Heavy Duty, Extra Wide, With Weight Capacity Greater Than 350 Pounds, But Less Than Or Equal To 600 Pounds, With Any Type Side Rails, With Mattress
E0255	Hospital Bed, Variable Height, Hi-Lo, With Any Type Side Rails, With Mattress
E0912	Trapeze Bar, Heavy Duty, For Patient Weight Capacity Greater Than 250 Pounds, Free Standing, Complete With Grab Bar
E0272	Mattress, Foam Rubber
E0310	Bed Side Rails, Full Length
E0294	Hospital Bed, Semi-Electric (Head And Foot Adjustment), Without Side Rails, With Mattress
E0295	Hospital Bed, Semi-Electric (Head And Foot Adjustment), Without Side Rails, Without Mattress
E0250	Hospital Bed, Fixed Height, With Any Type Side Rails, With Mattress
E0301	Hospital Bed, Heavy Duty, Extra Wide, With Weight Capacity Greater Than 350 Pounds, But Less Than Or Equal To 600 Pounds, With Any Type Side Rails, Without Mattress
E0305	Bed Side Rails, Half Length
E0265	Hospital Bed, Total Electric (Head, Foot And Height Adjustments), With Any Type Side Rails, With Mattress
E0911	Trapeze Bar, Heavy Duty, For Patient Weight Capacity Greater Than 250 Pounds, Attached To Bed, With Grab Bar
E0304	Hospital Bed, Extra Heavy Duty, Extra Wide, With Weight Capacity Greater Than 600 Pounds, With Any Type Side Rails, With Mattress
E0280	Bed Cradle, Any Type
E0256	Hospital Bed, Variable Height, Hi-Lo, With Any Type Side Rails, Without Mattress
E0266	Hospital Bed, Total Electric (Head, Foot And Height Adjustments), With Any Type Side Rails, Without Mattress
E0302	Hospital Bed, Extra Heavy Duty, Extra Wide, With Weight Capacity Greater Than 600 Pounds, With Any Type Side Rails, Without Mattress
E0316	Safety Enclosure Frame/Canopy For Use With Hospital Bed, Any Type
E0293	Hospital Bed, Variable Height, Hi-Lo, Without Side Rails, Without Mattress
E0296	Hospital Bed, Total Electric (Head, Foot And Height Adjustments). Without Side Rails, With Mattress
E0292	Hospital Bed, Variable Height, Hi-Lo, Without Side Rails, With Mattress
E0251	Hospital Bed, Fixed Height, With Any Type Side Rails, Without Mattress
E0300	Pediatric Crib, Hospital Grade, Fully Enclosed
E0290	Hospital Bed, Fixed Height, Without Side Rails, With Mattress
E0297	Hospital Bed, Total Electric (Head, Foot And Height Adjustments), Without Side Rails, Without Mattress
E0291	Hospital Bed, Fixed Height, Without Side Rails, Without Mattress

Product Category: Walkers and Related Accessories

HCPCS Code	HCPCS Code Description
E0143	Walker, Folding, Wheeled, Adjustable Or Fixed Height
E0156	Seat Attachment, Walker
E0135	Walker, Folding (Pickup), Adjustable Or Fixed Height
E0154	Platform Attachment, Walker, Each
E0155	Wheel Attachment, Rigid Pick-Up Walker, Per Pair
E0149	Walker, Heavy Duty, Wheeled, Rigid Or Folding, Any Type
E0141	Walker, Rigid, Wheeled, Adjustable Or Fixed Height
E0148	Walker, Heavy Duty, Without Wheels, Rigid Or Folding, Any Type, Each
A4637	Replacement, Tip, Cane, Crutch, Walker, Each.
E0159	Brake Attachment For Wheeled Walker, Replacement, Each
E0158	Leg Extensions For Walker, Per Set Of Four (4)
E0147	Walker, Heavy Duty, Multiple Braking System, Variable Wheel Resistance
E0130	Walker, Rigid (Pickup), Adjustable Or Fixed Height
E0140	Walker, With Trunk Support, Adjustable Or Fixed Height, Any Type
E0157	Crutch Attachment, Walker, Each
A4636	Replacement, Handgrip, Cane, Crutch, Or Walker, Each
E0144	Walker, Enclosed, Four Sided Framed, Rigid Or Folding, Wheeled With Posterior Seat

DMEPOS Competitive Bidding Product Category/HCPCS List - Round 1 Rebid

Product Category: Support Surfaces (Group 2 mattresses and overlays) in Miami-Fort Lauderdale-Pompano Beach, Florida

HCPCS Code	HCPCS Code Description
E0277	Powered Pressure-Reducing Air Mattress
E0372	Powered Air Overlay For Mattress, Standard Mattress Length And Width
E0371	Nonpowered Advanced Pressure Reducing Overlay For Mattress, Standard Mattress Length And Width
E0373	Nonpowered Advanced Pressure Reducing Mattress
E0193	Powered Air Flotation Bed (Low Air Loss Therapy)