

ABBOTT THERAPY CODING GUIDE

2019 HCPCS DEVICE CATEGORY C-CODES

2019 HCPCS DEVICE CATEGORY C-CODES

Introduction

Abbott offers a reimbursement hotline, which provides live coding and reimbursement information from dedicated reimbursement specialists. Please direct your questions to our Hotline support which is available from 8 a.m. to 5 p.m. central time, Monday through Friday at (855) 569-6430. Hotline reimbursement assistance is provided subject to the disclaimers set forth in this guide.

Disclaimer

This document and the information contained herein is for general information purposes only and is not intended and does not constitute legal, reimbursement, coding, business or other advice. Furthermore, it is not intended to increase or maximize payment by any payer. Nothing in this document should be construed as a guarantee by Abbott regarding levels of reimbursement, payment or charge, or that reimbursement or other payment will be received. Similarly, nothing in this document should be viewed as instructions for selecting any particular code. The ultimate responsibility for coding and obtaining payment/reimbursement remains with the customer. This includes the responsibility for accuracy and veracity of all coding and claims submitted to third-party payers. In addition, the customer should note that laws, regulations, coverage and coding policies are complex and updated frequently. Therefore, the customer should check with their local carriers or intermediaries often and should consult with legal counsel or a financial, coding or reimbursement specialist for any coding, reimbursement or billing questions or related issues. This information is for reference purposes only. It is not provided or authorized for marketing use.

The Medicare Hospital Outpatient Prospective Payment System (OPPS) requires providers to report device category C-codes on claims in order

to improve the claims data used to annually update the OPPS payment rates. Based on the CY2018 OPPS Final Rule, CMS will no longer implement specific procedure-to-device or device-to-procedure edits for any APCs. Instead, CMS has created claims processing edits that require any device codes used in previous device-to-procedure edits to be included on claims that include procedure codes assigned to device-dependent APCs.

HCPCS and Revenue Codes

Level II HCPCS codes, including C-codes, are not applicable to Valve and Vascular and Mechanical Circulatory Support procedures as they are restricted to the inpatient hospital site of service. C-codes are used in conjunction with the Medicare prospective payment system for outpatient procedures only.

Revenue codes help hospitals categorize services provided by revenue center. Medicare utilizes revenue codes for cost reporting purposes. For Medicare, revenue codes must be included for each service on a CMS 1450 (UB-04) claim form. It may be appropriate for hospitals to capture the cost of products used for the procedures described above within Revenue Code 0278 (Medical/Surgical Supply – Other Implant) or Revenue Code 0360 (Operating Room Services - General). Health Care Common Procedural Coding System (HCPCS) codes include level I codes (CPT⁺ Code, described above) and level II codes (other products, supplies, and services not included in CPT Code).

HEART FAILURE HCPCS SUPPLY CODES

C-CODE	DEVICE	MODEL	HCPCS DESCRIPTION		
C2624	CardioMEMS™ *Sensor and Guidewire	CM2000, CM2010	Implantable wireless pulmonary artery pressure sensor with delivery catheter, including all system components		
HCPCS	HCPCS DESCRIPTION	HEARTMATE II™ CATALOG #	HEARTMATE LVAD PRODUCTS	HEARTMATE 3™ CATALOG #	
Q0477	Power module patient cable for use with electric or electric/pneumatic ventricular assist device, replacement only	103426	Power Module Patient Cable	106525US	
Q0478	Power adapter for use with electric or electric/pneumatic ventricular assist device, vehicle type	2230	Power Module DC Input Cable (car charger)	2230	
Q0479	Power module for use with electric/pneumatic ventricular assist device, replacement only	1340 107754	Mobile Power Unit™	1340 107754	
Q0481	Microprocessor control unit for use with electric ventricular assist device, replacement only	106762	HeartMate LVAD Pocket Controller	106531US	
Q0483	Monitor/display module for use with electric ventricular assist device, replacement only	1280N	Display Module	1286C	
Q0485	Monitor control cable for use with electric/pneumatic ventricular assist device, replacement only	103871 107760	Display Module to Power Module Cable	NA 107760	
Q0495	Battery/power pack charger for use with electric or electric/pneumatic ventricular assist device, replacement only	1440	Universal Battery Charger	1440	
Q0496	Battery for use with electric or electric/pneumatic ventricular assist device, replacement only (excludes Li-Ion)	109200	Power Module Backup Power (bill each when performing planned maintenance on the Power Module)	109200	
Q0497	Battery clips for use with electric or electric/pneumatic ventricular assist device, replacement only	2865	14-Volt Battery Clips Set (bill each)	2865	

HEART FAILURE HCPCS SUPPLY CODES

HCPCS	HCPCS DESCRIPTION	HEARTMATE II™ CATALOG #	HEARTMATE™ LVAD PRODUCTS	HEARTMATE 3™ CATALOG #
Q0498	Holster for use with electric or electric/pneumatic ventricular assist device, replacement only	104229	Holster Vest, 14-Volt Li-Ion, small	104229
		104230	Holster Vest, 14-Volt Li-Ion, medium	104230
		104231	Holster Vest, 14- Volt Li-Ion, large	104231
		103479	Battery Holster - Box of 2	NA
		104234	HeartMate™ LVAD Battery Holster	104234
		104217	GoGear™ Holster Vest, 12-Volt SLA, small	NA
		104218	GoGear™ Holster Vest, 12-Volt SLA, medium	NA
		104219	GoGear™ Holster Vest, 12-Volt SLA, large	NA
		104224	GoGear™ Holster Vest, 14-Volt Li-Ion, small	NA
		104225	GoGear™ Holster Vest, 14-Volt Li-Ion, medium	NA
		104226	GoGear™ Holster Vest, 14-Volt Li-Ion, large	NA
Q0499	Belt/vest/bag for use with electric or electric/pneumatic ventricular assist device, replacement only	104220	GoGear™ Modular Belt, 12-Volt SLA, small/medium	NA
		104221	GoGear™ Modular Belt, 12-Volt SLA, large	NA
		104227	GoGear™ Modular Belt, 14-Volt Li-Ion, small/medium	NA
		104228	GoGear™ Modular Belt, 14-Volt Li-Ion, large	NA
		106449	Consolidated Bag, Left (for use with the Pocket Controller)	106449
		104233	Consolidated Bag, Right (for use with the Pocket Controller)	104233
		104222	Consolidation Bag, Black	NA
104223	Consolidation Bag, Beige	NA		

HEART FAILURE HCPCS SUPPLY CODES

HCPCS	HCPCS DESCRIPTION	HEARTMATE II™ CATALOG #	HEARTMATE LVAD PRODUCTS	HEARTMATE 3™ CATALOG #
Q0501	Shower cover for use with electric or electric/ pneumatic ventricular assist device, replacement only	104232	Shower Bag	104232
		104216	GoGear™ Shower Kit	NA
Q0506	Lithium Ion battery for use with electric or electric/ pneumatic ventricular assist device, replacement only	2465	14-Volt Li-Ion HeartMate™ LVAD Battery (bill each)	2465
		106128	Backup Battery for (11v) (for controller)	106128
		103860	Power Module/AC Cord	103860
			Driveline Stabilization System	
Q0508	Miscellaneous supply or accessory for use with an implanted ventricular assist device	1264	System Controller Battery Module	NA
		100759	Stabilization Belt, small	100759
		100760	Stabilization Belt, medium/large	100760
		1260	Travel Case (Non-covered by Medicare. Commercial payers may reimburse)	1260
		106129	Wearable accessory kit	106129
Q0509	Miscellaneous supply or accessory for use with implanted ventricular assist device for which payment was not made under Medicare Part A			

CARDIAC RHYTHM MANAGEMENT HCPCS DEVICE CATEGORY C-CODES

C-CODE	DEVICE	MODEL
ADAPTER/EXTENSION, PACING LEAD OR NEUROSTIMULATOR LEAD (IMPLANTABLE)		
C1883	Pacemaker Adapters	501203, 501204, 501205, 501206, 501214, 2XBIS/BIS-17, BVS/VS-15, BLV/BIS-10, BLV/BIS-4403
CARDIOVERTER-DEFIBRILLATOR, DUAL-CHAMBER (IMPLANTABLE)		
C1721	Ellipse™ DR	CD2411-36C, CD2411-36Q
	Fortify ST™ DR	CD2241-40, 40Q, CD2263-40C,40Q
	Fortify Assura™ DR	CD2357-40C, CD2357-40Q
CARDIOVERTER-DEFIBRILLATOR, SINGLE CHAMBER (IMPLANTABLE)		
C1722	Fortify Assura™ VR	CD1357-40C, CD1357-40Q
	Fortify ST™ VR & Fortify Assura™ STVR	CD1241-40, 40Q, CD1263-40,40Q, CD1363-40C, 40Q,
	Ellipse™ VR	CD1411-36C, CD1411-36Q
CARDIOVERTER-DEFIBRILLATOR, OTHER THAN SINGLE OR DUAL CHAMBER (IMPLANTABLE)		
C1882	Unify Assura™ CRT	CD3357-40C, CD3357-40Q
	Quadra Assura™ CRT	CD3365-40C, CD3365-40Q
	Quadra Assura MP™ CRT-D	CD3369-40C, CD3369-40Q
	Quadra Assura MP™	CD3269-40, 40Q, 40C

* Generally, C-codes have not been established for kits. However, if the kit contains individual items that are identified by C-codes, these items may be billed separately using applicable C-codes. The above Catheter Delivery Systems contain two components with C-codes: the Guiding Peel-Away Introducer (C1892) and the guidewire (C1769).

**SafeSheath is a trademark of Pressure Products Medical Supplies Inc.

SJM-HER-0116-0017(5) | Item approved for U.S. use only

CARDIAC RHYTHM MANAGEMENT HCPCS DEVICE CATEGORY C-CODES

C-CODE	DEVICE	MODEL
INTRODUCER/SHEATH, GUIDING, INTRACARDIAC ELECTROPHYSIOLOGICAL, FIXED CURVE, PEEL-AWAY		
C1892	SafeSheath™** CSG	CSG-90-09/5, CSG/Worley-1-09/5, CSG/Worley-2-09/5
	SafeSheath CSG Braided Core Series	CSG/Worley/BCor/1-09, CSG/Worley/L/BCor/1-09, CSG/Worley/BCor/2-09
	CPS Direct™ PL	410170, 410171, 410172, 410173, 410174, 410175, 410176, 410177, 410180, 410181, 410182, 410183, 410184, 410185, 410186
	CPS Direct™ Mediguide Cath, Slittable, Coronary Sinus Acces	DS2M041, 42, 43, 44
INTRODUCER/SHEATH, GUIDING, INTRACARDIAC ELECTROPHYSIOLOGICAL, FIXED CURVE, OTHER THAN PEEL-AWAY		
C1893	CPS Direct™ SL II	DS2C001, DS2C002, DS2C003, DS2C004, DS2C005, DS2C006, DS2C011, DS2C012, DS2C013, DS2C014, DS2C015, DS2C018, DS2C019, DS2C020, DS2C021, DS2C022, DS2C023, DS2C025, DS2C026, DS2C027, DS2C028, DS2C029, DS2A002, DS2A003, DS2A004
	CPS Direct™ Mediguide Cath, Slittable, Left Heart lead	DS2M021,22,23
LEAD, CARDIOVERTER-DEFIBRILLATOR, ENDOCARDIAL DUAL COIL (IMPLANTABLE)		
C1895	Durata™	7120/60, 7120/65 7121/60, 7121/65, 7121/75, 7170/65
	Durata™ SJ4	7120Q/52, 7120Q/58, 7120Q/65, 7121Q/58, 7121Q/65, 7170Q/58, 7170Q/65, 7171Q/58, 7171Q/65
	Optisure™	LDA220, LDA220Q, LDA230Q, LDP220Q

* Generally, C-codes have not been established for kits. However, if the kit contains individual items that are identified by C-codes, these items may be billed separately using applicable C-codes. The above Catheter Delivery Systems contain two components with C-codes: the Guiding Peel-Away Introducer (C1892) and the guidewire (C1769).

**SafeSheath is a trademark of Pressure Products Medical Supplies Inc.

SJM-HER-0116-0017(5) | Item approved for U.S. use only

CARDIAC RHYTHM MANAGEMENT HCPCS DEVICE CATEGORY C-CODES

C-CODE	DEVICE	MODEL
LEAD, CARDIOVERTER-DEFIBRILLATOR, ENDOCARDIAL SINGLE COIL (IMPLANTABLE)		
C1777	Durata™	7122/60, 7122/65
	Durata™ SJ4	7122Q/52, 7122Q/58, 7122Q/65, 7172Q/65
	Optisure™	LDA210, LDA210Q
LEAD, LEFT VENTRICULAR CORONARY VENOUS SYSTEM		
C1900	QuickFlex™ μ	1258T/75, 1258T/86, 1258T/92
	Quartet™	1458Q/75, 1458Q/86, 1458Q/92, 1458QL/75, 1458QL/86, 1456Q/75, 1456Q/86, 1457Q
LEAD, PACEMAKER, OTHER THAN TRANSVENOUS VDD SINGLE PASS		
C1898	IsoFlex™ Optim™	1944/46, 1944/52, 1948/52, 1948/58
	Myocardial, Active Fixation	1043K/35, 1043K/54, 511211, 511212
	Tendril™ STS	2088TC/46, 2088TC/52, 2088TC/58, 2088TC/100, 2088TC/65
	OptiSense™	1999/40, 1999/46, 1999/52
	Tendril MRI™ Active Fixation Lead	LPA1200M
PACEMAKER, DUAL CHAMBER, RATE-RESPONSIVE (IMPLANTABLE)		
C1785	Assurity™ DR – RF	PM2240
	Endurity™ DR - inductive	PM2160
	Assurity MRI™	PM2272

* Generally, C-codes have not been established for kits. However, if the kit contains individual items that are identified by C-codes, these items may be billed separately using applicable C-codes. The above Catheter Delivery Systems contain two components with C-codes: the Guiding Peel-Away Introducer (C1892) and the guidewire (C1769).

**SafeSheath is a trademark of Pressure Products Medical Supplies Inc.

SJM-HER-0116-0017(5) | Item approved for U.S. use only

CARDIAC RHYTHM MANAGEMENT HCPCS DEVICE CATEGORY C-CODES

C-CODE	DEVICE	MODEL
PACEMAKER, OTHER THAN SINGLE OR DUAL CHAMBER (IMPLANTABLE)		
C2621	Allure Quadra™, Allure™ RF	PM3242, PM3222
	Quadra Allure MP™ RF CRT-P	PM3262
	Quadra Allure MP™ CRT-P	PM3562
	Quadra Allure MP™ CRT-P with Tendril™ STS with pacing lead	PM3562 + 2088TC-46, 52, 58
PACEMAKER, SINGLE CHAMBER, RATE-RESPONSIVE (IMPLANTABLE)		
C1786	Microny™ II SR+	2525T
	Zephyr™ SR	5620
	Assurity™ SR – RF	PM1240
	Endurity™ SR – inductive	PM1160
	Assurity MRI™	PM1272
EVENT RECORDER, CARDIAC (IMPLANTABLE)		
C1764	Confirm™ RX	DM2102, DM3500, DM2100
GUIDEWIRE		
C1769	CPT Excel Mediguide Cath	DS2M027, 28, 29

CARDIOLOGY & VASCULAR HCPCS DEVICE CATEGORY C-CODES

C-CODE	DEVICE	MODEL
INTRODUCER/SHEATH, OTHER THAN GUIDING, OTHER THAN INTRACARDIAC ELECTROPHYSIOLOGICAL, NON-LASER		
C1894	Maximum™	406351, 406353, 406355, 406255, 406256, 406257, 406258, 406249, 406259, 406250, 406251, 406252, 406253, 406347, 406357, 406359, 406361, 406363, 406669, 406652, 406653, 406667, 406684, 406681, 406689, 406682, 406685, 406683, 406686, 406687, 406688, 406690, 406656, 406657, 406668, 406660, 406661, 406663, 406665, 406369, 406371, 406373, 406375
C1894	Fast-Cath™	406159, 406163, 406165, 406160, 406162, 406164, 406168, 406170, 406540, 406542, 406544, 406546, 406530, 406532, 406534, 406536, 406200, 406202, 406204, 406206, 406208, 406203, 406212, 406207, 406216, 406100, 406151, 406104, 406153, 406108, 406119, 406112, 406123, 406116, 406115, 406397, 406101, 406105, 406109, 406584, 406585, 406570, 406571, 406572, 406573, 406574, 406102, 406103, 406107, 406114, 406137, 406118, 406110, 406111, 406133, 406120, 406134, 406124, 406128, 406132, 406136, 406575, 406576, 406577, 406578, 406579, 406580, 406581, 406709, 406700, 406703, 406701, 406704, 406702, 406705, 406706, 406707, 406708, 406541, 406543, 406545, 406240, 406242, 406244, 406246, 406248, 406331, 406307, 406301, 406303, 406306, 406308, 406130, 406131, 406113, 406127, 406117, 406129, 406121, 406125, 406138, 406139, 406140, 406141, 406142, 406143, 406144, 406724, 406725, 406726, 406195, 406197, 406190, 406191, 406192, 406193, 406194, 406650, 406651, 406333, 406335, 406181, 406180, 406183, 406182, 406184, 406186, 406188, 406590, 406591, 406592, 406593, 406594, 406595, 406596, 406714, 406568, 406597, 406562, 406598, 406599, 406784, 406783, 406772, 406743, 406744, 406742, 406768, 406712, 406560, 406556, 406557, 406740, 406741, 406764, 406765, 406787, 406567, 406561, 406549, 406773, 406774, 406754, 406564

CARDIOLOGY & VASCULAR HCPCS DEVICE CATEGORY C-CODES

C-CODE	DEVICE	MODEL
INTRODUCER/SHEATH, OTHER THAN GUIDING, OTHER THAN INTRACARDIAC ELECTROPHYSIOLOGICAL, NON-LASER (CONT'D)		
C1894	Ultimum™	407830, 407831, 407832, 407833, 407834, 407835, 407836, 407837, 407838, 407839, 407840, 407841, 407842, 407843, 407844, 407845, 407846, 407847, 407848, 407849, 407850, 407851, 407852, 407853, 407854, 407855, 407856, 407857, 407858, 407859, 407860, 407861, 407653, 407687, 407688, 407689, 407690, 407691, 407697, 407655, 407654, 407652, 407647, 407648, 407649, 407650, 407651, 407638, 407639, 407657, 407658, 407659, 407660, 407661, 407662, 407663, 407664, 407640
	Engage™	C408500, C408501, C408502, C408503, C408504, C408505, C408506, C408507, C408508, C408509, C408510, C408511, C408512, C408513, C408514, C408515, C408516, C408517, C408518, C408519, C408520, C408521
	Engage™ TR	C408525, C408526, C408527, C408528, C408529, C408530, C408534, C408535, C408536, C408536, C408537, C408538, C408539, C408540, C408541, C408542, C408543, C408544, C408545
INTRODUCER/SHEATH, GUIDING, INTRACARDIAC ELECTROPHYSIOLOGICAL, FIXED-CURVE, OTHER THAN PEEL-AWAY		
C1893	Swartz™ SL Transseptal	406840, 406841, 406842, 406843, 406849, 406850, 406851, 406852, 407400, 407401, 407402, 407403, 406806, 406807, 406808, 406809, 407455, 407443, 407451, 406948, 406949, 407449, 407439, 407441, 407446, 407453, 407457, 407459, 407450, 407440, 407442, 407444, 407447, 407452, 407454, 407456, 407458, 407460, 407445, 407448, 406968, 406969, 406970, 406971
	Swartz™ Reduced Radius SRR	406876, 406877
	Swartz™ Reduced Radius SLR Transseptal	406878, 406879
	Swartz™ LAMP Transseptal	407356, 407357, 407358, 407359, 407360, 407361, 407362, 407363, 407364, 407365, 407366, 407367
	Swartz™ SR	406844, 406845, 406846, 406847, 406848, 406853, 406854, 406855, 406856, 406857, 406404, 406405, 407406, 407407, 407408, 406820, 406821, 406822, 406823, 406824, 406967, 406972, 406974

CARDIOLOGY & VASCULAR HCPCS DEVICE CATEGORY C-CODES

C-CODE	DEVICE	MODEL
INTRODUCER/SHEATH, GUIDING, INTRACARDIAC ELECTROPHYSIOLOGICAL, FIXED-CURVE, OTHER THAN PEEL-AWAY CONT'D		
C1893	Fast-Cath™ SAFL™	406871, 406868
	Fast-Cath™ CSTA™	406872, 406870
	Fast-Cath™ SEPT™	406885, 406894
	Fast-Cath™ RAMP™	406898, 406943, 406965, 406975
	Fast-Cath™ Duo	406315, 406316
	Fast-Cath™	406800, 406801, 406802, 406803, 406804, 406805, 406553, 406901, 406902, 407436, 407438
INTRODUCER/SHEATH, GUIDING, INTRACARDIAC ELECTROPHYSIOLOGICAL, FIXED-CURVE, OTHER THAN PEEL-AWAY		
C1766	Fast-Cath™ Two Piece	406869, 406892, 406893
INTRODUCER/SHEATH, GUIDING, INTRACARDIAC ELECTROPHYSIOLOGICAL, STEERABLE, OTHER THAN PEEL-AWAY		
C1766	Agilis™ Introducer	408309, 408310, 408314, 408315, 408312, 408313, G408318, G408319, G408320, G408324, G408332
NA**	Epicardial Catheter System	G402047
CATHETER, GUIDING (MAY INCLUDE INFUSION/PERFUSION CAPABILITY)		
C1887	CPS Aim™ SL	DS2N021/59, DS2N021/65, DS2N022/59, DS2N022/65, DS2N023/59, DS2N023/65, DS2N024/65, DS2N025/65, DS2N026-59, DS2N026-65, DS2N027-59, DS2N027-65, DS2N028-59, DS2N028-65, DS2N029-65, DS2N030-65

* Generally, C-codes have not been established for kits. However, if the kit contains individual items that are identified by C-codes, these items may be billed separately using applicable C-codes. The ACross Transseptal Access System kits contain two components with C- codes: The Guiding Swartz SL or LAMP Sheath (C1893) and the guidewire (C1769)

** Generally, C-codes have not been established for kits. However, if the kit contains individual items that are identified by C-codes, these items may be billed separately using applicable C-codes. The Epicardial Catheter System kits contain two components with C-codes: The Agilis EPI Steerable Introducer (C1766) and the Response™ Catheter (C1730).

SJM-HER-0116-0017(5) | Item approved for U.S. use only

CARDIOLOGY & VASCULAR HCPCS DEVICE CATEGORY C-CODES

C-CODE	DEVICE	MODEL
CATHETER, GUIDING (MAY INCLUDE INFUSION/PERFUSION CAPABILITY)		
C1725	Coronary Sinus Balloon Venography Catheter	BVCS 6180
CATHETER, TRANSLUMINAL ANGIOPLASTY, NON-LASER (MAY INCLUDE GUIDANCE, INFUSION/PERFUSION CAPABILITY)		
C1769	GuideRight™	404584, 404585, 404592, 404568, 404583, 404569, 404878, 404570, 404571, 404572, 404573, 404578, 404579, 404574, 404575, 404580, 404576, 404577, 404610, 404611, 404612, 404613, 404581, 404614, 404615, 404582, 404616, 404617, 404618, 404555, 404556, 404557, 404558, 404846, 404847, 404848, 404840, 404841, 404842, 404845, 404843, 404844, 404870, 404871, 404872, 404875, 404873, 404874, 404948, 404949, 404968, 404969, 404998, 404999, 404012, 405013, 404560, 404877, 404876, 405014, 405023, 405015, 405017, 405018, 405016, 405020, 405024, 405021, 405022, 405050, 405051, 405052, 404559, 404553, 404554, 407302, 407303, 407300, 407301, 404551, 404550, 404552, 404586, 404587
GUIDEWIRE		
	Floppy Lite Guidewire	4073-LTE-185, 4073-LTE-300, 4074-LTEJ-185, 4074-LTE-J-300
	Floppy Standard Guidewire	4075-STD-185, 4075-STD-300, 4076-STDJ-185, 4076-STDJ-300
	Floppy Firm Guidewire	4078G, 4078G-FRM-300
C1769	HydroSteer™	405053, 405054, 405055, 405056, 405057, 405058, 405059, 405060, 405061, 405062, 405063, 405064, 405065, 405066, 405067, 405068, 405069, 405070, 405071, 405072, 405073, 405074, 405075, 405076, 405077, 405078, 405079, 405080, 405081, 405082
	TigerWire™	C405084, C405085, C405086, C405087, C405088, C405089
	CPS Duo™	DS2M006, DS2M001/86
	CPS Courier™	DS2G001, DS2G002, DS2G003, DS2G004
	PressureWire™	12006, 12306, 12056, 12356, 12058, 12358
	AMPLATZER™ Guidewire	9-GW-001, 9-GW-002, 9-GW-003, 9GW-004

CARDIOLOGY & VASCULAR HCPCS DEVICE CATEGORY C-CODES

C-CODE	DEVICE	MODEL
SEPTAL DEFECT IMPLANT SYSTEM, INTRACARDIAC		
C1773	AMPLATZER™ TorquVue Exchange System	9-EITV09F-45/80, 9-EITV12F-45/80, 9-EITV06F-180/80, 9-EITV08F-180/80
	AMPLATZER™ Muscular VSD Occluder	9-VSD-MUSC-004, 9-VSD-MUSC-006, 9-VSD-MUSC-008, 9-VSD-MUSC-010, 9-VSD-MUSC-012, 9-VSD-MUSC-014, 9-VSD-MUSC-016, 9-VSD-MUSC-018
	AMPLATZER™ Multi-Fenestrated Septal Occluder Cribriform	9-ASD-MF-018, 9-ASD-MF-025, 9-ASD-MF-030, 9-ASD-MF-035
C1817	AMPLATZER™ Septal Occluder	9-ASD-004, 9-ASD-005, 9-ASD-006, 9-ASD-007, 9-ASD-008, 9-ASD-009, 9-ASD-010, 9-ASD-011, 9-ASD-012, 9-ASD-013, 9-ASD-014, 9-ASD-015, 9-ASD-016, 9-ASD-017, 9-ASD-018, 9-ASD-019, 9-ASD-020, 9-ASD-022, 9-ASD-024, 9-ASD-026, 9-ASD-028, 9-ASD-030, 9-ASD-032, 9-ASD-034, 9-ASD-036, 9-ASD-038
	AMPLATZER™ PFO Occluder	9-PFO-018, 9-PFO-025, 9-PFO-035

VASCULAR CATEGORY C-CODES

C-CODE	DEVICE	MODEL	
GUIDEWIRE			
C1769	PressureWire™	12006, 12306, 12056, 12356, 12058, 12358	
	AMPLATZER™ Guidewire	9-GW-001, 9-GW-002, 9-GW-003, 9GW-004	
C-CODE	DEVICE	C-CODE	DEVICE
GUIDEWIRE		GUIDEWIRE	
	ASAHI CONFIANZA Guide Wires		Connect Guide Wire (Hi-Torque Guide Wire)
	ASAHI FIELDER Coronary Guide Wire		FLEX-T Guide Wire system
	ASAHI FIELDER XT Coronary Guide Wire		BareWire Filter Delivery Wires
	ASAHI FIELDER FC Coronary Guide Wire		HI-TORQUE ALL STAR
	ASAHI GAIA FIRST Guide Wire		HI-TORQUE BALANCE
	ASAHI GAIA SECOND Wire		HI-TORQUE CROSS-IT
	ASAHI GAIA THIRD Wire		HI-TORQUE EXTRA S'PORT
	ASAHI GRAND SLAM Guide Wire		HI-TORQUE FLOPPY
	ASAHI Guide Wire Extension		HI-TORQUE Intermediate
	ASAHI LIGHT Guide Wire		HI-TORQUE IRON MAN
C1769	ASAHI MEDIUM Guide Wires	C1769	HI-TORQUE PILOT
	ASAHI MIRACLEBROS Guide Wire		HI-TORQUE PROGRESS
	ASAHI PROWATER Coronary Guide Wire		HI-TORQUE STANDARD
	ASAHI PROWATER FLEX Guide Wire		HI-TORQUE TRAVERSE
	ASAHI RG3 Guide Wire		HI-TORQUE WHISPER
	ASAHI SION Guide Wire		HI-TORQUE WIGGLE
	ASAHI SION BLUE Guide Wire		HI-TORQUE ADVANCE
	ASAHI SOFT Coronary Guide Wires		Spartacore Peripheral Guide Wire (Hi-Torque Guide Wire)
	ASAHI STANDARD Guide Wire		Steelcore Peripheral Guide Wire (Hi-Torque Guide Wire)
	ASAHI ULIMATEBROS Guide Wire		Supra Core Peripheral Guide Wire (Hi-Torque Guide Wire)
	Command Guide Wire (Hi-Torque Guide Wire)		Surepath Guidewire

VASCULAR CATEGORY C-CODES

C-CODE DEVICE

GUIDEWIRE

C1769	TAD / TAD II Tapered Guide Wire System (w/ Microglide)
	Versacore Guide Wire System (Hi-Torque Guide Wire)
	Winn Guide Wire (Hi-Torque)
	TAD / TAD II Tapered Guide Wire System (w/ Microglide)
	Versacore Guide Wire System (Hi-Torque Guide Wire)

EMBOLIZATION PROTECTION SYSTEM

C1884	Accunet Embolic Protection System (RX)
	Emboshield NAV6 Embolic Protection System

INTRODUCER/SHEATH, OTHER THAN GUIDING, OTHER THAN INTRACARDIAC, ELECTROPHYSIOLOGICAL, NONLASER

C1894	Guide Wire Introducer
-------	-----------------------

STENT COATED/COVERED WITH DELIVERY SYSTEM

C1874	GRAFTMASTER RX Coronary Stent Graft System
	JOSTENT GRAFTMASTER Coronary Stent Graft System
	XIENCE Alpine Everolimus Eluting Coronary Stent System (RX/OTW)
	XIENCE Xpedition Everolimus Eluting Coronary Stent System (RX)
	JOSTENT GRAFTMASTER Coronary Stent Graft System (HUD)

STENT NON-COATED/ON-COVERED WITH DELIVERY SYSTEM

C1876	Absolute Pro Vascular Self-Expanding Stent System (OTW)
	Acculink Carotid Stent System (RX)
	Herculink Elite Renal Stent System (RX)

C-CODE DEVICE

STENT NON-COATED/ON-COVERED WITH DELIVERY SYSTEM CONT'D

C1876	MULTI-LINK MINI VISION Coronary Stent System (/RX)
	MULTI-LINK ULTRA Coronary Stent System (/RX)
	MULTI-LINK VISION Coronary Stent System (OTW/RX)
	Omnilink Elite Vascular Balloon-Expandable Stent System
	Supera Peripheral Stent System
	Xact Carotid Stent System

CLOSURE DEVICE, VASCULAR (IMPLANTABLE/INSERTABLE)

C1760	Perclose A-T Suture-Mediated Closure System
	Perclose ProGlide Suture-Mediated Closure System
	Prostar XL10F Percutaneous Vascular Surgical System
	Starclose SE Vascular Closure System

CATHETERS

C1725	TREK Coronary Dilatation Catheter (RX / OTW)
	Viatrac 14 Plus Peripheral Dilatation Catheter

CATHETER, TRANSLUMINAL, ANGIOPLASTY, NON-LASER (may include guidance, infusio/perfusion capability)

C1725	Armada PTA Catheter (14, 35, 35 LL)	
	Fox Plus PTA Catheter	
	Fox sv PTA Catheter	
	FoxCross .035 PTA Catheter	
	MINI TREK/ MINI TREK II Coronary Dilatation Catheter (RX/OTW)	
	NC TREK Coronary Dilatation Catheter (OTW/RX)	
	TREK Coronary Dilatation Catheter (RX / OTW)	
	Viatrac 14 Plus Peripheral Dilatation Catheter	
	C1887	Catheter, Guiding (May Include Infusion/Perfusion Capability)

ELECTROPHYSIOLOGY HCPCS DEVICE CATEGORY C-CODES

C-CODE	DEVICE	MODEL
CATHETER, ELECTROPHYSIOLOGY, DIAGNOSTIC, OTHER THAN 3D MAPPING (19 OR FEWER ELECTRODES)		
C1730	Livewire™ Cannulator	401786, D402058
	Reflexion™ Bi-Directional Decapolar	402800
	Inquiry™ Bi-Directional Decapolar Catheter	81503, 81504, 81101, 81102, 81104, 81105, 81107, 81108, 81520, 81524, 81945, 81947
	Inquiry™ 4 Fr. Fixed Catheters	IBI-80043, IBI-80063, IBI-80064, IBI-80130, IBI- 80131, IBI-80132, IBI-80133, IBI-80134, IBI-80135, IBI-80137, IBI-80138, IBI-80409, IBI-80412, IBI- 80413, IBI-80440, IBI-80452, IBI-80464, IBI-80465, IBI-80466, IBI-80467, IBI-80468, IBI-80469, IBI- 80485, IBI-80515, IBI-80535, IBI-80536, IBI-80567, IBI-80571, IBI-80804, IBI-81531, IBI-81532, IBI-81534, IBI-81537, IBI-81587, IBI-81594, IBI-81595
	Inquiry™ 5 Fr. Fixed Catheters	80051, 80052, 80053, 80054, 80055, IBI-80063, IBI- 80064, 80065, 80451, IBI-80452, 80453, 80454, 80455, 80456, 80458, 80459, 80463, 80556, 80559
	Inquiry™ 6 Fr. Fixed Catheters	80001, 80002, 80003, 80008, 80010, 80017, 80116, 80404, 80405, 80406, 80407, 80408, IBI-80409, 80410, 80411, IBI-80412, IBI-80413, 80414, 80415, 80501, 80508, 80601, 80602, 80603, 80604, 80606, 80630, 80801, 80802, 80803, IBI-80804, 80805, 80806, 80810
	Livewire™	401938, 401939, 401940, 401941, 401990, 401991, 401600, 401603, 401572, 401606, 401933, 401934, 401917, 401949, 401575, 401915, 401923, 401926, 401576, 401577, 401578, 401579, 401583, 401584, 401585, 401586, 401587, 401588, 401580, 401581, 401582, 401653, 401654, 401652, 401782, 401783, 401784, 401785, 401915, 401934, 401935
Response™	401206, 401207, 401221, 401222, 401223, 401224, 401328, 401359, 401360, 401362, 401366, 401317, 401318, 401374, 401375, 401376, 401209, 401210, 401354, 401211, 401355, 401212, 401325, 401225, 401226, 401356, 401227, 401357, 401228, 401329, 401259, 401260, 401261, 401262, 401154, 401155, 401156, 401158, 401397, 401271, 401272, 401273, 401274, 401275, 401276, 401277, 401278, 401279, 401281, 401282, 401283, 401284, 401285, 401287, 401288, 401290, 401291, 401293, 401294, 401296, 401297, 401298, 401299, 401300, 401301, 401305, 401306, 401307, 401308, 401309, 401310, 401311, 401312, 401313, 401379, 401385, 401386, 401387, 401380, 401388, 401389, 401390, 401381, 401353, 401392, 401393, 401399, 401400, 401132, 401130, 401133, 401137, 401134, 401135, 401138, 401136	

ELECTROPHYSIOLOGY HCPCS DEVICE CATEGORY C-CODES

C-CODE	DEVICE	MODEL
CATHETER, ELECTROPHYSIOLOGY, DIAGNOSTIC, OTHER THAN 3D MAPPING (19 OR FEWER ELECTRODES)		
C1730	Inquiry™ Soft Tip Fixed Catheters	80139, 80470, 80473, 80476, 80478, 80479, 80484, 80516, 80517, 80518, 80519, 80520, 80533, 80534, 80537, 80544, 80627
	Inquiry™ 4 Fr. Steerable Catheters	81540, 81541, 81542, 81545, 81530, IBI-81531, IBI-81532, IBI-81534, 81535, 81536, IBI-81537, 81543
	Inquiry™ 5 Fr. Steerable Catheters	81171, 81172, 81174, 81176, 81177, 81178, 81179, 81223, 81224, 81229, 81471, 81472, 81473, 81474, 81475, 81478, 81479, 81871, 81872, 81873, 81874, 81877, 81879, 81886, 81890
	Supreme™	401957, 401433, 401435, 401441, 401443, 401444, 401466, 401448, 401450, 401468, 401871, 401859, 401995, 401954, 401872, 401878, 401863, 401864, 401865, 401956, 401434, 401436, 401438, 401440, 401442, 401474, 401430, 401475, 401445, 401449, 401451, 401453, 401950, 401951, 401952, 401953, 401873, 401876, 401877, 401874, 401879, 401887, 401888, 401889, 401890, 401891, 401892, 401893, 401894, 401896, 401897, 401898, 401966, 401967, 401968, 401978, 401979, 401993, 401994, 401995, 401996, 401998, 401999, 402004, 402008, 402009, 402010, 402011, 402012, 402013, 401955, 401860
	Inquiry™ 6 Fr. Steerable Catheters	81101, 81102, 81104, 81105, 81106, 81107, 81108, 81109, 81231, 81401, 81402, 81403, 81404, 81405, 81406, 81407, 81412, 81414, 81415, 81416, 81417, 81418, 81420, 81462, 81511, 81516, 81520, 81524, 81601, 81602, 81603, 81604, 81605, 81801, 81802, 81803, 81807, 81809, 81810, 81813
	Inquiry™ Soft Tip Steerable Catheters	81203, 81483, 81521, 81703, 81704, 81705, 81706, 81721, 81730, 81731, 81732, 81733, 81734, 81735, 81736, 81737, 81738, 81742, 81743, 81745, 81747, 81750, 81751, 81757, 81758, 81823, 81940, 81943, 81945, 81946, 81947, 81951, 81954, 81956, 81958, 81516
	Inquiry™ HIS Fixed and Steerable	IBI-80440, IBI-80515, 80567, 80820, 80847, 81169, 81483, 81484, 81485, 81711
	Inquiry™ Luma Catheter, Fixed and Steerable	80901, 80902, 81910, 81911, 81912, 81913, 81914, 81915, 81917, 81918, 81920, 81921, 81922, 81937, 81938, 81939, 81960, 81961
	Inquiry™ AFocus™	81591, IBI-81594, IBI-81595, 81596, 81670, 81671, 81672, 81673, 81674, 81676, 81680, 81589, 81597, 81599
	Inquiry™ Optima™	81687, 81767

ELECTROPHYSIOLOGY HCPCS DEVICE CATEGORY C-CODES

C-CODE	DEVICE	MODEL
CATHETER, ELECTROPHYSIOLOGY, DIAGNOSTIC, OTHER THAN 3D MAPPING (19 OR FEWER ELECTRODES) CONT'D		
C1730	Advisor™ FL Sensor Enabled™ Uni-Directional Circular Mapping Catheter, 15mm Curve	D-AVSE-D10-F15
	Advisor™ FL Sensor Enabled™ Uni-Directional Circular Mapping Catheter, 20mm Curve D	D-AVSE-D10-F20
	Advisor™ FL Sensor Enabled™ Bi-Directional Circular Mapping Catheter, 15mm Curve DF	D-AVSE-DF10-F15
	Advisor™ FL Sensor Enabled™ Bi-Directional Circular Mapping Catheter, 20mm Curve DF	D-AVSE-DF10-F20
	Advisor™ HD Grid Mapping Catheter, Sensor Enabled™ Bi-D High Density Mapping Catheter.	D-AVHD-DF16
CATHETER, ELECTROPHYSIOLOGY, DIAGNOSTIC, OTHER THAN 3D MAPPING (20 OR MORE ELECTRODES)		
C1731	Reflexion™ Spiral Variable Radius Mapping Catheter	402804, D402893, D402865
	Reflexion™ HD Mapping Catheter	D402864
	Inquiry™ H Curve Catheters	81120, 81124, 81128, 81130, 81131, 81134, 81136, 81150, 81121
	Inquiry™ AFocus™	IBI-81587, 81598, 87008, D087022, D087023, D087024
	Inquiry Optima™	81659, 81683, 87015, 81664
	Inquiry Optima™ PLUS	81717
	Inquiry™ Ten Ten™	81202, 81207, 81209, 81901
	EnSite™ Array™ Catheter	EC1000
	Livewire™ Steerable, Duo-Decapolar	401904, 401905, 401914, 401908, 401918, 401932
Inquiry™ H-Curve Catheters	81125, 81110, 81112, 81126, 81129, 81142	

ELECTROPHYSIOLOGY HCPCS DEVICE CATEGORY C-CODES

C-CODE	DEVICE	MODEL	
CATHETER, ELECTROPHYSIOLOGY, DIAGNOSTIC/ABLATION, OTHER THAN 3-D OR VECTOR MAPPING, OTHER THAN COOL TIP			
C1733	Livewire™ TC	402153, 402154, 402155, 402156, 402149, 402150, 402151, 402152, 402205, 402206, 402207, 402208, 402271, 402273, 402274	
	Safire™, Safire™ TX	402806, 402807, 402808, 402809, 402810, 402811, 402812, 402813, 402814, 402815, 402816, 402817, 402838, 402839, 402840, 402841, 402842, 402843	
	Therapy™ Dual-8™	83370, 83371, 83372, 83373, 83374, 83375	
	Therapy™ 8 mm Tip	83441, 83442, 83444, 83445, 83446	
	Therapy™ Bi-Directional 4 mm Tip	83719, 83720, 83721	
	Therapy™ 4 mm Tip	83364, 83365, 83366, 83367, 83368, 83369, 83724, 83725, 83726, 83727	
CATHETER, ELECTROPHYSIOLOGY, DIAGNOSTIC/ABLATION, OTHER THAN 3-D OR VECTOR MAPPING, COOL TIP			
C2630	Safire™ Duo Ablation Catheter MediGuide Enabled™ Irrigated 4 mm Tip Thermocouple Quadripolar	A700237 1304-CP2S-8-25-MS-BD-ME 7 F 2-5-2 4 Medium Sweep 110 A700238 1304-CP2S-8-25-MC-BD-ME 7 F 2-5-2 4 Medium Curl 110 A700239 1304-CP2S-8-25-LS-BD-ME 7 F 2-5-2 4 Large Sweep 110 A700240	
	Cool Path™ Duo Ablation Catheter MediGuide Enabled™ Irrigated 4 mm Tip Thermocouple Quadripolar 7 F	A700241 1304-CP2-8-25-MS-BD-ME 7 F 2-5-2 4 Medium Sweep 110 A700242 1304-CP2-8-25-MC-BD-ME 7 F 2-5-2 4 Medium Curl 110 A700243 1304-CP2-8-25-LS-BD-ME 7 F 2-5-2 4 Large Sweep 110 A700244	
	FlexAbility™	A701124, A701125, A701127, A701128, A701129, A701157, A701158, A701159	
	FlexAbility Sensor Enabled™ Bi-Directional Irrigated Ablation Catheter, DD Curve	A-FASE-DD	

ELECTROPHYSIOLOGY HCPCS DEVICE CATEGORY C-CODES

C-CODE	DEVICE	MODEL
CATHETER, ELECTROPHYSIOLOGY, DIAGNOSTIC/ABLATION, OTHER THAN 3-D OR VECTOR MAPPING, COOL TIP CONT'D		
C2630	FlexAbility Sensor Enabled™ Bi-Directional Irrigated Ablation Catheter, DF Curve	A-FASE-DF
	FlexAbility Sensor Enabled™ Bi-Directional Irrigated Ablation Catheter, FF Curve	A-FASE-FF
	FlexAbility Sensor Enabled™ Bi-Directional Irrigated Ablation Catheter, FJ Curve	A-FASE-FJ
	FlexAbility Sensor Enabled™ Bi-Directional Irrigated Ablation Catheter, JJ Curve	A-FASE-JJ
	FlexAbility Sensor Enabled™ Uni-Directional Irrigated Ablation Catheter, D Curve	A-FASE-D
	FlexAbility Sensor Enabled™ Uni-Directional Irrigated Ablation Catheter, F Curve	A-FASE-F
	FlexAbility Sensor Enabled™ Uni-Directional Irrigated Ablation Catheter, J Curve	A-FASE-J
	Safire™ BLU™	A402869, A402871, A402870, A402872
	Safire™ BLU™ Duo	A088106, A088108, A088107, A088109
	TactiCath™ Quartz	PN-004 075, PN-004 065
	TactiCath™ SE	A-TCSE-DD, A-TCSE-DF, A-TCSE-FF, A-TCSE-FJ, A-TCSE-JJ, A-TCSE-D, A-TCSE-F, A-TCSE-J
Therapy™ Cool Path™	A088046, A088047, A088048, A088049, 83326, 83327, 83328, 83329, 84308, 84309, 84310, 84311, 84312	
CATHETER, INTRACARDIAC ECHOCARDIOGRAPHY		
C1759	ViewFlex™ XTRA	D087031
	ViewFlex™ PLUS	100043720

NEUROMODULATION HCPCS DEVICE CATEGORY C-CODES

C-CODE	DEVICE	MODEL
GENERATOR NEUROSTIMULATOR (IMPLANTABLE) NON-RECHARGEABLE		
C1767	Proclaim™ DRG IPG	3664
	St. Jude Medical Infinity™ IPG	6660, 6661, 6662, 6663
	EonC™ 16-Channel IPG	3688
	Proclaim™ Elite 7 IPG	3662
	Proclaim™	3660, 3661, 3662, 3663, 3665, 3667
	Prodigy MRI, IPG	3772
LEAD NEUROSTIMULATOR (IMPLANTABLE)		
C1778	Proclaim™ Neurostimulator System with SlimTip™ Implant Lead	MN10450-50A, MN10450-90A
	St. Jude Medical Infinity™ DBS System with 8CH Directional Lead	6170, 6171, 6172, 6173, 6178, 6179, 6180, 6181
	Quattrode™ Lead	3146, 3156, 3163, 3166, 3169
	Octrode™ Lead Kit	3183, 3186, 3189
	Lamitrode™ Tripole™	3208, 3210, 3214, 3219
	Exclaim™ Lead	3224, 3225
	Penta™ Lead	3228
	Lamitrode™ Lead Kit	3240, 3243, 3244, 3245, 3246, 3262, 3266, 3268, 3283, 3286, 3288
PATIENT PROGRAMMER, NEUROSTIMULATOR		
C1787	Proclaim™ Patient Programmer	MN10600-02
	Prodigy MRI™ Patient Programmer	3856
	Patient Controller App (PC)	3871
	St. Jude Medical Infinity™ DBS System Patient Controller App	3875

NEUROMODULATION HCPCS DEVICE CATEGORY C-CODES

C-CODE	DEVICE	MODEL
PATIENT PROGRAMMER, NEUROSTIMULATOR		
C1787	Eon™ Patient Programmer	3851
	Protégé™ Programmer	3852
	Protege MRI™ Programmer	3853
	St. Jude Medical™ Patient Controller	3883
GENERATOR, NEUROSTIMULATOR (IMPLANTABLE, NON HIGH-FREQUENCY WITH RECHARGEABLE BATTERY AND CHARGING SYSTEM)		
C1820	Eon™ Rechargeable IPG, Eon Mini™	3716
	Eon Mini™ 16-Channel IPG	3788
	Protégé MRI™ 16-Channel IPG	3771, 3772
	Protégé™ 16-Channel IPG	3789
	Prodigy MRI™ IPG	3772
ADAPTER/EXTENSION, PACING LEAD OR NEUROSTIMULATOR LEAD (IMPLANTABLE)		
C1883	Proclaim Lead Extension Kit	MN10550-50
	St. Jude Medical Infinity™ DBS System with 8CH Flex Extn	6371, 6372, 6373, 6377, 6378, 6379
	8-Channel Adapter-B	2321, 2326
	8-Channel Adapter-M	2311, 2316
	A127 Extension	2343
	Extension, Dual 4	3341, 3343, 3346
	Extension, Single	3383, 3386

NEUROMODULATION HCPCS DEVICE CATEGORY C-CODES

C-CODE	DEVICE	MODEL
TRIAL/LEAD KIT		
C1897	Proclaim™ Neurostimulation System with Slim-Tip™ Trial Lead	MN10350-50A, MN10350-90A
	Quattrode™ Trial Lead Kit	3046, 3086
	Octrode™ Trial Lead Kit	3183, 3186, 3189

CAUTION: This product is intended for use by or under the direction of a physician. Prior to use, reference the Instructions for Use, inside the product carton (when available) or at eifu.abbottvascular.com or at medical.abbott/manuals for more detailed information on Indications, Contraindications, Warnings, Precautions and Adverse Events.

Abbott

One St. Jude Medical Dr., St. Paul, MN 55117, USA, Tel: 1 651 756 2000
3200 Lakeside Dr., Santa Clara, CA 95054 USA, Tel: 1 800 227 9902
cardiovascular.abbott
neuromodulation.abbott

[™] Indicates a trademark of the Abbott group of companies.

‡ Indicates a third party trademark, which is property of its respective owner.

© 2019 Abbott. All Rights Reserved.

SJM-HER-0116-0017(5) | Item approved for U.S. use only

