

AVIS

Notre référence: 06-120629-368

Objet : Index de mots-clés pour aider les fabricants à vérifier la classification des matériels médicaux

Santé Canada a le plaisir d'annoncer la publication de la nouvelle version de l'*Index de mots-clés pour aider les fabricants à vérifier la classification des matériels médicaux*. Ce document d'orientation remplace celui publié le 14 janvier 2000.

L'*Index de mots-clés pour aider les fabricants à vérifier la classification des matériels médicaux* a pour objet d'aider les fabricants à confirmer la classification de matériels médicaux après avoir appliqué les Règles de classification des instruments médicaux précisées à l'annexe 1 du *Règlement sur les instruments médicaux*. Ce document d'orientation a été révisé afin de tenir compte des changements apportés au système de classification fondée sur le risque de groupes particuliers de matériels médicaux. Parmi les principales modifications apportées au document, notons :

- la reclassification de groupes particuliers de matériels médicaux;
- la suppression d'information redondante;
- l'omission des groupes de produits qui ne correspondent pas la définition d'un matériel médical selon la *Loi sur les aliments et drogues*.

Pour chercher un groupe de matériels médicaux dans le fichier PDF de l'*Index de mots-clés pour aider les fabricants à vérifier la classification des matériels médicaux*, allez à Outils / Recherche et tapez soit le mot-clé, soit le code de nom privilégié, soit la description que vous cherchez dans le champ « Rechercher ». Par exemple, pour vérifier la classification fondée sur le risque des meulettes (« dental burs ») pour tours dentaires, tapez soit « bur » ou « drill » dans le champ « Rechercher ». Veuillez noter que ce document est destiné à servir de guide et qu'en cas d'écart entre ce guide et les Règles de classification des matériels médicaux du *Règlement sur les instruments médicaux*, ces dernières prévalent.

Veillez transmettre vos questions ou commentaires sur le contenu de ce document d'orientation à la :

Division des services d'homologation
Bureau des matériels médicaux
150, promenade Tunney's Pasture Driveway
Immeuble principal de Statistique Canada, pièce 1605
Indice de l'adresse : 0301H1
Ottawa (Ontario) K1A 0K9

Téléphone : (613) 957-7285
Télécopieur : (613) 957-6345
Courriel : device_licensing@hc-sc.gc.ca

LIGNE DIRECTRICE À L'INTENTION DE L'INDUSTRIE

Index de mots-clés pour aider les fabricants à vérifier
la classification des matériels médicaux

Publication autorisée par le
ministre de la Santé

Date d'approbation	2000/01/14
Date révisée	2006/09/01
Date mise en vigueur	2006/09/01

Direction générale des produits de santé et des aliments

<p>Notre Mission est d'aider les Canadiens et les Canadiennes à maintenir et à améliorer leur état de santé.</p> <p style="text-align: right;"><i>Santé Canada</i></p>	<p>Le mandat de la DGPSA est d'adopter une approche intégrée à la gestion des risques et des avantages pour la santé liés aux produits de santé et aux aliments:</p> <ul style="list-style-type: none"> • en réduisant les facteurs de risque pour la santé des Canadiens et des Canadiennes tout en maximisant la protection offerte par le système réglementaire des produits de la santé et des aliments; et • en favorisant des conditions qui permettent aux Canadiens et aux Canadiennes de faire des choix sains ainsi qu'en leur donnant des renseignements afin qu'ils ou qu'elles puissent prendre des décisions éclairées en ce qui a trait à leur santé. <p style="text-align: right;"><i>Direction générale des produits de santé et des aliments</i></p>
--	--

© Ministre, Travaux publics et services gouvernementaux Canada 2006

Disponible au Canada par l'entremise de
Santé Canada - Publications
Edifice Brooke Claxton, L. A. #0913A
Pré Tunney
OTTAWA (Ontario)
K1A 0K9

téléphone : (613) 954-5995
télécopieur : (613) 941-5366

also available in English under the following Title: Keyword Index to Assist
Manufacturers in Verifying the Class of Medical Devices

Tableau des changements apportés à un document

Nom du fichier	keyword_motscles2_f.doc	Remplace	keyword_motscles_f.doc
Version	V3	Remplace	V2
Date	1 septembre 2006	Remplace	14 janvier 2000

Changement	Emplacement	Nature du changement
1	Nom du fichier	Le nom du fichier "kwindxv2.wpd" a été remplacé par "kwindxv3.wpd".
2	Document entier	Des changements mineurs dans le style et l'édition ont été effectués tout au long du document.
3	Avis	Un avis s'adressant à tous les intervenants a été ajouté au début du document.
4	Page titre	Le contenu et le style de la page titre ont été révisés.
5	2.3 Comment utiliser l'Index de mots-clés des matériels médicaux	Un autre exemple a été ajouté.
6	Index de mots-clés des matériels médicaux	<p>Les changements suivants ont été apportés à l'Index de mots-clés des matériels médicaux:</p> <ul style="list-style-type: none"> • reclassification de groupes particuliers de matériels médicaux; • suppression d'information redondante; • omission de groupes de produits qui ne correspondent pas à la définition d'un matériel médical selon la <i>Loi sur les aliments et drogues</i>; et • précision dans la description de groupes d'instruments médicaux.

1.0 BUT

Le but de l'Index de mots-clés des matériels médicaux est de vous aider à vérifier la classe de matériel médical à laquelle vous avez déterminé que votre produit appartenait après avoir appliqué les Règles de classification des instruments médicaux du *Règlement sur les instruments médicaux* dans l'Annexe 1. Vous devriez utiliser l'Index en vous servant également du document intitulé «Orientation pour le système de classification fondé sur le risque, GD006/RevDR-MDB». Veuillez noter que ce document est destiné à servir de guide et qu'en cas d'écart entre ce guide et les Règles de classification des matériels médicaux du *Règlement sur les instruments médicaux*, ces dernières prévalent.

2.0 L'INDEX DE MOTS-CLÉS DES MATÉRIELS MÉDICAUX

L'Index de mots-clés des matériels médicaux est une liste alphabétique des mots qui apparaissent dans les descripteurs abrégés des groupes de matériels médicaux qui ont été identifiés par le Bureau des matériels médicaux. Il contient des synonymes et des termes qui sont utilisés couramment dans l'industrie pour décrire les produits appartenant à ces groupes de matériels médicaux. La liste contient les quatre champs suivants : **Mot-clé**, Code de nom privilégié ou **CNP**, **Classe** et **Description** selon la présentation et l'ordre suivants :

2.1 Définitions

Mot-clé signifie les mots qui apparaissent dans les descripteurs abrégés des groupes de matériels médicaux ainsi que les synonymes et les termes utilisés couramment dans l'industrie pour décrire ces groupes de matériels.

Le **CNP** ou le **Code de Nom Privilégié** est un code alphanumérique à cinq caractères (2 chiffres et 3 lettres) qui identifie un groupe de matériels. Les trois lettres représentent le groupe de matériels médicaux et les deux chiffres désignent la spécialité médicale dans laquelle le matériel est habituellement, mais pas nécessairement exclusivement, utilisé. Dans la mesure du possible, ces codes sont harmonisés avec ceux de la USFDA.

73 – Anesthésiologie	84 - Neurologie
74 – Cardiovasculaire	85 - Obstétrique et gynécologie
76 - Médecine dentaire	86 - Ophtalmologie
77 - Oto-rhino-laryngologie	87 - Orthopédie
78 - Gastroentérologie et urologie	89 - Médecine physique
79 - Chirurgie générale et plastique	90 – Radiologie
80 - Utilisation générale dans les hôpitaux et utilisation personnelle	

La **classe** est un chiffre de 1 à 4, le chiffre 1 représentant la plus basse classification de risque et le chiffre 4 représentant la classification du plus gros risque. La classe assignée à un groupe de matériels médicaux par Bureau des matériels médicaux représente le niveau de risque de la majorité des produits actuellement enregistrés dans la base de données et portant ce code de groupe de matériels (CNP).

La **description** est une chaîne d'au moins deux mots qui définit un groupe de matériels.

2.2 Version électronique de l'Index de mots-clés

La version électronique de l'index de mots-clés des matériels médicaux est présenté en PDF.

2.3 Utilisation de l'Index de mots-clés

Instructions

1. Copiez l'index de mots-clés des matériels médicaux, fichier PDF sur votre ordinateur.
2. Pour chercher un groupe de matériels dans le fichier PDF, allez à Édite / Recherche
3. Tapez soit le mot-clé, soit le CNP, soit la description que vous cherchez dans le champ « Rechercher ».

À noter que la classe de matériel assignée à un groupe de matériels médicaux/CPN **n'est qu'une indication** de la classe à laquelle appartiennent la majorité des matériels de ce type. **Il ne s'agit pas d'une détermination exacte**. Il incombe à chaque fabricant d'appliquer les Règles de classification des instruments médicaux du *Règlement sur les instruments médicaux* pour déterminer à quelle classe spécifique son produit appartient.

Exemples

1. La majorité des tubes de trachéotomie (CPN 73BTO) appartiennent à la Classe II en fonction de la règle 2(1) du *Règlement sur les instruments médicaux*. Cependant, si le fabricant affirme que ce matériel peut rester en place pendant plus de 30 jours consécutifs, la classe de matériel devient Classe III, en fonction de la règle 2(3).
2. La majorité des trépan de sinus (CPN 77KBF) sont les instruments chirurgicaux par le définition du *Règlement sur les instruments médicaux*, et ils appartiennent à la Classe I par règle 3(b). Cependant, si l'instrument est jetable ou si l'instrument est relié à un instrument actif, la classe de matériel devient Classe III, en fonction de la règle 1 (1).

Keyword	Preferred Name Code (PNC)	Risk Class	Description
ABERROMETER	86NCF	2	ABERROMETER, OPHTHALMIC
ABLATION	74MNN	2	DEVICE, ABLATION, VARICOSE VEIN
	85MNB 78MII	3	DEVICE, ABLATION, THERMAL, ENDOMETRIAL SYSTEM, GALLBLADDER THERMAL ABLATION
	74LPB 74AAF 74AVN	4	ELECTRODE, PERCUTANEOUS CONDUCTION TISSUE ABLATION SUCTION ABLATION CATHETER SYSTEM (SAC) SYSTEM, ABLATION, RADIOFREQUENCY
	85KNB	1	INSTRUMENT, DESTRUCTIVE, FETAL, OBSTETRIC
ABORTION	85HHI	2	SYSTEM, ABORTION, VACUUM
	80FRL	1	FIBER, MEDICAL, ABSORBENT
ABSORBENT	73CBL	2	ABSORBENT, CARBON-DIOXIDE
	73BSF	2	ABSORBER, CARBON-DIOXIDE
ABSORBER	73BSF	2	ABSORBER, CARBON-DIOXIDE
ABUTMENT	76NHA	3	ABUTMENT, IMPLANT, DENTAL ENDOSSEOUS
ACCELERATOR	90IYE	3	ACCELERATOR, LINEAR, MEDICAL
ACID	78FFT	2	ELECTRODE, PH, STOMACH
ACRYLIC	76ANE	2	MATERIALS, FABRICATING PROSTHODONTIC APPLIANCES, DENTAL LAB.
	76WKF	3	MATERIAL, ACRYLIC, DENTAL
ACTIVATOR	76EBZ	1	ACTIVATOR, ULTRAVIOLET, FOR POLYMERIZATION
ACTUATOR	74DQF	3	ACTUATOR, SYRINGE, INJECTOR TYPE
	74DQE	4	CATHETER, OXIMETER, FIBEROPTIC
ACUPRESSURE	89AIU	1	AID, SLEEP, ACUPRESSURE (NON-POWERED)
	80AOW		DEVICE, ACUPRESSURE (NON-POWERED)
ACUPUNCTURE	80AVU	2	ACUPUNCTURE, DIAGNOSTIC, ELECTRICAL RESISTANCE
ADAPTOR	78KNR	2	ADAPTER, AV SHUNT OR FISTULA
	73QAT		ADAPTER, ANESTHESIA
	73SBF		ADAPTER, TRACHEAL TUBE
	73SBH		ADAPTER, TRACHEOSTOMY TUBE
	78FFY		ADAPTOR, BULB, MISCELLANEOUS, FOR ENDOSCOPE
	80WTN		ADAPTOR, CABLE, EQUIPMENT
	79GCE		ADAPTOR, CATHETER
	79QTR		ADAPTOR, ELECTROSURGICAL UNIT CABLE
	74DRW		ADAPTOR, LEAD SWITCHING, ELECTROCARDIOGRAPH
	74WTU		ADAPTOR, NEEDLE
	74DTL		ADAPTOR, STOPCOCK, MANIFOLD, FITTING, CARDIOPULMONARY BYPASS
	80RYL		ADAPTOR, SYRINGE
	78FJP		ADAPTOR, Y
	74ATS		CABLE AND ADAPTER, DEFIBRILLATOR
	80ARG	TUBING, CONNECTOR/ADAPTOR	
74DTD	4	ADAPTOR, LEAD, PACEMAKER	
ADENOTOME	77KBH	1	ADENOTOME
	79ADC	2	BLADE, OSTEOTOME AND OTHER CUTTING INSTRUMENTS (DISPOSABLE)
ADHESIVE	80QAB	1	ADHESIVE STRIP
	76EBM		ADHESIVE, DENTURE, OTC
	80QAG		ADHESIVE, LIQUID
	79FPX		CLOSURE, SKIN, ADHESIVE STRIP
	79GBJ	PROSTHESIS, ADHESIVE, EXTERNAL	
	76DYH	2	ADHESIVE, BRACKET AND TOOTH CONDITIONER, RESIN
	74WOV		ELECTRODE, GEL
	76EMA	3	CEMENT, DENTAL
76AUW	DENTAL ADHESIVE SYSTEM (ETCHANT, PRIMER, ADHESIVE)		
79MFI	GLUE, SURGICAL TISSUE		
84KGF	4	TISSUE ADHESIVE FOR ANEURYSMORRHAPHY	
AEROSOL	80ATA	1	SPRAY, PRETAPE

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	73KCK	2	ATOMIZER AND TIP, ENT MASK, OXYGEN
	73BYG		
	73APN	3	KIT, DIAGNOSTIC, PULMONARY, RADIO AEROSOL
AEROSOLIZER	73CAF	2	NEBULIZER (DIRECT PATIENT INTERFACE)
AESTHESIOMETER	86HJC	2	OCULAR ESTHESIOMETER
AIRWAY	73BTQ	1	AIRWAY, NASOPHARYNGEAL AIRWAY, OBSTRUCTION REMOVAL (CHOKE SAVER) RESUSCITATOR, EMERGENCY, PROTECTIVE, INFECTION
	80QAJ		
	73WJE		
	73CAO	2	AIRWAY, ESOPHAGEAL (OBTURATOR) AIRWAY, OROPHARYNGEAL, ANESTHESIOLOGY KIT, CRICOTHYROTOMY KIT, SUCTION, AIRWAY UNIT, CONTINUOUS POSITIVE AIRWAY PRESSURE (CPAP, CPPB)
	73CAE		
	73QNJ		
	73CBE		
73QMH			
ALARM	78KPN	2	ALARM, ENURESIS, CONDITIONED RESPONSE ALARM, LEAKAGE CURRENT, PORTABLE MONITOR (APNEA DETECTOR), VENTILATORY EFFORT SYSTEM, ALARM, ELECTROSURGICAL
	74DSM		
	73FLS		
	78FFI	3	ALARM, BLOOD PRESSURE ALARM, BREATHING CIRCUIT DETECTOR AND ALARM, ARRHYTHMIA
	74DSJ		
	73QAK		
74DSI			
ALGESIMETER	73BXL	1	ALGESIMETER, MANUAL
	73BSI	2	ALGESIMETER, POWERED
ALIGNER	76EHA	1	ALIGNER, BEAM, XRAY
	76ECQ		ALIGNER, BRACKET, ORTHODONTIC
ALIGNMENT	87AOV	1	APPARATUS, FRACTURE ALIGNMENT DEVICE, PROSTHESIS ALIGNMENT
	89IQO		
	76ANB	2	ALIGNMENT SYSTEM, ORTHODONTIC
ALIMENTATION	80LZH	2	PUMP, INFUSION, ENTERAL
ALLOGEN	79LCJ	3	SKIN EXPANDER, INFLATABLE
ALLOY	76AMZ	2	CERAMIC, PROSTHODONTIC APPLIANCES
	76EJJ	3	ALLOY, AMALGAM
	76EJS		ALLOY, PRECIOUS METAL, FOR CLINICAL USE
AMALGAM	76DZS	1	CAPSULE, DENTAL, AMALGAM
	76EJJ	3	ALLOY, AMALGAM
AMALGAMATOR	76EPD	1	AMALGAMATOR, DENTAL, AC -POWERED
AMNIOCENTESIS	85HIO	2	SAMPLER, AMNIOTIC FLUID (AMNIOCENTESIS TRAY)
AMNIOSCOPE	85HEZ	2	ENDOSCOPE, TRANSCERVICAL (AMNIOSCOPE), AND ACCESSORIES
	85HFA	4	AMNIOSCOPE, TRANSABDOMINAL (FETOSCOPE) (AND ACCESSORIES)
AMNIOTOME	85HGE	2	AMNIOTOME (DISPOSABLE)
AMPLIFIER	74DRR	2	AMPLIFIER AND SIGNAL CONDITIONER, BIOPOTENTIAL
	74DRQ		AMPLIFIER AND SIGNAL CONDITIONER, TRANSDUCER SIGNAL
	80RGO		AMPLIFIER, MICROELECTRODE
	84GWL		AMPLIFIER, PHYSIOLOGICAL SIGNAL
	90IZE		TUBE, IMAGE AMPLIFIER, XRAY
ANALGE SIA	73LEX	2	GAS-MACHINE, ANALGESIA
ANALYSIS	77EWM	2	SYSTEM, HEARING-AID ANALYSIS
	74LOS	3	SYSTEM, ECG ANALYSIS
ANALYZER	86SFB	1	ANALYSER, VISUAL FUNCTION
	87WQP		ANALYZER, DISTRIBUTION, WEIGHT, PODIATRIC
	87VDV		ANALYZER, GAIT
	84GWS		ANALYZER, SPECTRUM, ELECTROENCEPHALOGRAPH (EEG) SIGNAL
	74MNW	2	ANALYZER, BODY COMPOSITION
80TEU	ANALYZER, DOPPLER SPECTRUM		

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	79QTT 73QCP 74DTC 73RNC 78FFX		ANALYZER, ELECTROSURGICAL UNIT ANALYZER, METABOLISM ANALYZER, PACEMAKER, GENERATOR FUNCTION ANALYZER, PULMONARY FUNCTION SYSTEM, GASTROINTESTINAL MOTILITY (ELECTRICAL)
	85HEO 73CCK 73CCJ 73CBS 73AAC 73CCI 73CBR 73RJJ 73CCL 73JED	3	ANALYZER, DATA, OBSTETRIC ANALYZER, GAS, CARBON-DIOXIDE, GASEOUS PHASE ANALYZER, GAS, CARBON-MONOXIDE, GASEOUS PHASE ANALYZER, GAS, HALOTHANE, GASEOUS PHASE (ANESTHETIC CONC.) ANALYZER, GAS, MULTIPLE, GASEOUS PHASE (ANESTHETIC CONC.) ANALYZER, GAS, NITROGEN, GASEOUS PHASE ANALYZER, GAS, NITROUS-OXIDE, GASEOUS PHASE (ANESTHETIC CONC.) ANALYZER, GAS, OXYGEN, CONTINUOUS MONITOR ANALYZER, GAS, OXYGEN, GASEOUS PHASE ANALYZER, OXYHEMOGLOBIN CONCENTRATION, BLOOD PHASE, INDWELLING
ANASTOMOSIS	78LNN 74AAQ	3	ANASTOMOSIS DEVICE FOR GASTROENTEROLOGY-UROLOGY USE ANASTOMOSIS DEVICE FOR MICROVASCULAR SURGERY
ANASTOMOTIC	74MVR	2	DEVICE, ANASTOMOTIC, MICROVASCULAR
ANCHOR	76EJX	2	ANCHOR, PREFORMED
ANESTHESIA	73CBL 85HEG 73CBN 73QFN 76LWM 73QAU 73QAW 73QAY 85HEH 73KOI 73BWL 73BSZ	2 3	ABSORBENT, CARBON-DIOXIDE ANESTHESIA SET, PUDENDAL APPARATUS, GAS-SCAVENGING CALIBRATOR ANESTHESIA UNIT DEVICE, ELECTRICAL DENTAL ANESTHESIA KIT, ANESTHESIA, BRACHIAL PLEXUS KIT, ANESTHESIA, EPIDURAL KIT, ANESTHESIA, SPINAL SET, ANESTHESIA, PARACERVICAL STIMULATOR, NERVE, PERIPHERAL, ELECTRIC APPARATUS, ELECTRONANESTHESIA GAS-MACHINE, ANESTHESIA
ANESTHETIC	73CAZ	3	KIT, CONDUCTION ANESTHETIC
ANGIODYNOGRAPH	90WNR	2	ANGIODYNOGRAPH
ANGIOGRAPHIC	74HAP	2	WIRE, GUIDE, ANGIOGRAPHIC AND ACCESSORIES
ANGIOGRAPHY	90VGB 74QHK	4 4	KIT, ANGIOGRAPHIC, DIGITAL KIT, CATHETERIZATION, CARDIAC
ANGIOPLASTY	74DRE	2	DILATOR, VESSEL, FOR PERCUTANEOUS CATHETERIZATION
ANGIOSCOPE	74LYK	2	ANGIOSCOPE
ANKLE	89KFX 89SH 87HSN 87UBK 87UBL	1 3	ASSEMBLY, THIGH/KNEE/SHANK/ANKLE/FOOT, EXTERNAL COMPONENT, EXTERNAL, LIMB, ANKLE/FOOT PROSTHESIS, ANKLE, SEMICONSTRAINED, CEMENTED, METAL/POLYMER PROSTHESIS, ANKLE, TALAR COMPONENT PROSTHESIS, ANKLE, TIBIAL COMPONENT
ANOMALOSCOPE	86HIW	1	ANOMALOSCOPE
ANOSCOPE	78FER	2	ANOSCOPE, NON-POWERED
ANTI-EMBOLIC	80DWL	1	STOCKING, MEDICAL SUPPORT
ANTI-SNORING	77LRK	1	ANTI-SNORING DEVICE
ANTICHOKE	80QAJ 77EWW 77EWT	1 2 3	AIRWAY, OBSTRUCTION REMOVAL (CHOKE SAVER) DEVICE, ANTICHOKE, TONGS DEVICE, ANTICHOKE, SUCTION
ANTISPASMODIC	80ACI	1	FABRIC, PAIN RELIEF
ANVIL	84GXM	1	ANVIL, SKULL PLATE
AORTOGRAPHY	79GAA	2	NEEDLE, ASPIRATION AND INJECTION, DISPOSABLE

Keyword	Preferred Name Code (PNC)	Risk Class	Description
APNEA	73WLD 73FLS 73BZQ	2	EQUIPMENT, THERAPY, APNEA MONITOR (APNEA DETECTOR), VENTILATORY EFFORT MONITOR, BREATHING FREQUENCY
APPLICATOR	76EIT 77LRD 86LCC	1	APPLICATOR, RAPID WAX, DENTAL ENT DRUG APPLICATOR OCULAR PRESSURE APPLICATOR
	73CCT 76KXR 90IWJ	2	APPLICATOR (LARYNGO-TRACHEAL), TOPICAL ANESTHESIA APPLICATOR, RESIN SYSTEM, APPLICATOR, RADIONUCLIDE, MANUAL
	90JAQ	3	SYSTEM, APPLICATOR, RADIONUCLIDE, REMOTE-CONTROLLED
	74DXZ	4	PATCH, PLEDGET AND INTRACARDIAC, PETP, PTFE, POLYPROPYLENE
APPLIER	87HXN 79GEF	1	APPLIER, CERCLAGE APPLIER, SURGICAL, STAPLE
	84HCI 79GDO	2	APPLIER, ANEURYSM CLIP APPLIER, SURGICAL, CLIP
APPROXIMATOR APRON	79AOT	1	APPROXIMATOR, SURGICAL
	79QBK	1	APRON, CONDUCTIVE
	90EAJ		APRON, LEADED
	90IWO		APRON, PROTECTIVE
ARCHIVING	90UMF	2	RADIOGRAPHIC PICTURE ARCHIVING/COMMUNICATION SYSTEM (PACS)
ARGON	86HQF	3	OPHTHALMIC LASER
	74LPC	4	DEVICE, LASER, ANGIOPLASTY, CORONARY
ARM	87RMN	1	PROSTHESIS, ARM
ARTHROGRAM	87QBO	2	ARTHROGRAM KIT
ARTHROSCOPE	87HRX	2	ARTHROSCOPE AND ACCESSORIES
ARTICULATORS	76EJP	1	ARTICULATORS
ASPIRATING	73BSY	2	CATHETER, SUCTION, TRACHEOBRONCHIAL
ASPIRATION	77JZF	1	TUBE, EAR SUCTION
	78FEH 85HHI	2	ELECTRODE, FLEXIBLE SUCTION COAGULATOR SYSTEM, ABORTION, VACUUM
	77EWT 86HQE	3	DEVICE, ANTICHOKE, SUCTION INSTRUMENT, VITREOUS ASPIRATION AND CUTTING, AC-POWERED
	84LBK	4	DEVICE, NEUROSURGICAL, FRAGMENTATION AND ASPIRATION
ASPIRATOR	77QBT	1	ASPIRATOR, NASAL
	76EHZ		EVACUATOR, ORAL CAVITY
	74DWM	2	APPARATUS, SUCTION, PATIENT CARE
	85HFC		ASPIRATOR, ENDOCERVICAL
	85HFF		ASPIRATOR, ENDOMETRIAL
	80QBS		ASPIRATOR, INFANT
	78QBR		ASPIRATOR, LOW VOLUME (GASTRIC SUCTION) - UROLOGY USE
	86WKR		ASPIRATOR, OPHTHALMIC
	79QBU		ASPIRATOR, SURGICAL
	77QBW		ASPIRATOR, TRACHEAL
	85MGI		ASPIRATOR, ULTRASONIC
	80QBZ		ASPIRATOR, WOUND SUCTION PUMP
78FFD		EVACUATOR, BLADDER, MANUALLY OPERATED	
85HDB		EXTRACTOR, VACUUM, FETAL	
ATOMIZER	73KCK 73CCQ	2	ATOMIZER AND TIP, ENT NEBULIZER, MEDICINAL, NON-VENTILATORY (ATOMIZER)
	77EWO	2	AUDIOMETER
AUGMENTATION	76ATR	3	MATERIAL, PERIODONTAL TISSUE AUGMENTATION/REGENERATION
AUSCULTOSCOPE	74DQD	2	STETHOSCOPE, ELECTRONIC
AUTOCLAVE	80FLE	2	STERILIZER, STEAM (AUTOCLAVE)

Keyword	Preferred Name Code (PNC)	Risk Class	Description	
AUTOTRANSFUSION	73CAC 74UMG	2	APPARATUS, AUTOTRANSFUSION HEMOCONCENTRATOR	
AVERSIVE	84HCB	2	DEVICE, AVERSIVE CONDITIONING	
AWL	87HWJ	2	AWL	
BAG	78EXF 78FON 80QUF 78GDS 80SEB 78EXH 78FAQ	1	BAG, BILE COLLECTING BAG, DRAINAGE, WITH ADHESIVE, OSTOMY BAG, ENEMA BAG, STOMAL BAG, URINARY COLLECTION BAG, URINARY, ILEOSTOMY BAG, URINE COLLECTION, LEG, FOR EXTERNAL USE	
	73QEK 80QVL 78FCB 77ANH 80KPE 80ANT	2	BAG, BREATHING BAG, ENTERAL FEEDING BAG, HEMOSTATIC BAG, POLITZER, BAG AND ACCESSORIES CONTAINER, I.V. DEVICE, MEDICATION RECONSTITUTION/TRANSER	
	74DSW	3	BAG, POLYMERIC MESH, PACEMAKER	
BALLISTOCARDIOGRAPH	74DXR	2	BALLISTOCARDIOGRAPH	
BALLOON	77EMX	1	BALLOON, EPISTAXIS	
	78WSS 74MMX 74MSU	2	BALLOON, RECTAL DEVICE, PERCUTANEOUS RETRIEVAL OCCLUDER, VASCULAR	
	78LTI	3	INTRAGASTRIC IMPLANT FOR MORBID OBESITY	
	84LHH 74DSP	4	BALLOON FOR CEREBROVASCULAR OCCLUSION SYSTEM, BALLOON, INTRA-AORTIC AND CONTROL	
	89SR 76DZN	1	BAND OR BELT, PELVIC SUPPORT MATRIX, DENTAL	
BANDAGE	76ECI 76DYO 76ECM	2	BAND, ELASTIC, ORTHODONTIC BAND, MATERIAL, ORTHODONTIC BAND, PREFORMED, ORTHODONTIC	
	78ADV 85KNH 86MTB	3	BAND, GASTRIC, IMPLANTED DEVICE, OCCLUSION, TUBAL (TOD), CONTRACEPTIVE EXPANSION BANDS, SCLERAL	
	74MFT 80QAB 79KGX 80FQM 89ITG 80QCI 80QCJ 80QCM 80FRL 80AUP	4 1	BAND, PULMONARY ARTERY ADHESIVE STRIP ADHESIVE TAPE AND ADHESIVE BANDAGE BANDAGE, BINDER, ELASTIC BANDAGE, CAST BANDAGE, GAUZE BANDAGE, PRESSURE BANDAGE, TRACTION FIBER, MEDICAL, ABSORBENT POST-SURGICAL COMPRESSION GARMENTS/BANDAGES	
	79KMF	2	BANDAGE, LIQUID	
	BAR	76EHO	2	BAR, PREFORMED
	BARRIER	85MCN 77MSC	3	BARRIER, ABSORBABLE, ADHESION BARRIER, STD, ORAL SEX
		78TEH	2	BASKET, BILIARY STONE RETRIEVAL
	BASKET	78TEH	2	BASKET, BILIARY STONE RETRIEVAL
	BASSINET	80QCS	1	BASSINET (INFANT BED)
	BATH	89ILJ 80QCV 89IMC	1 1 2	BATH, HYDRO-MASSAGE BATH, SITZ BATH, PARAFFIN

Keyword	Preferred Name Code (PNC)	Risk Class	Description
BATTERY	79MOQ	2	BATTERY, REPLACEMENT, RECHARGEABLE
	74DSZ	4	BATTERY, PACEMAKER
BEAD	79KOZ	1	BEADS, HYDROPHILIC, FOR WOUND EXUDATE ABSORPTION
	76ECC	2	STERILIZER, GLASS BEAD
BEAM-LIMITING	90KPW	2	DEVICE, BEAM-LIMITING, X-RAY, DIAGNOSTIC
	90KQA		DEVICE, BEAM-LIMITING, X-RAY, THERAPEUTIC
BED	80QCS	1	BASSINET (INFANT BED)
	80FNL		BED, AC-POWERED ADJUSTABLE HOSPITAL
	80QDE		BED, BIRTHING
	80FNK		BED, HYDRAULIC, ADJUSTABLE HOSPITAL
	80FNJ		BED, MANUAL
	89INY		BED, PATIENT, ROTATION, MANUAL
	80FMS		BED, PEDIATRIC OPEN HOSPITAL
	80QDD	BEDRAIL	
	87SBO	UNIT, TRACTION, STATIC BED	
	89INX 89IOQ 89IKZ	2	BED, AIR FLUIDIZED
BED, FLOTATION THERAPY, POWERED			
BED, PATIENT, ROTATION, POWERED			
73CCO	3	BED, ROCKING, BREATHING ASSIST	
BELL	85FHG	1	BELL, CIRCUMCISION
BELT	89SR	1	BAND OR BELT, PELVIC SUPPORT
	89EXP		BELT, ABDOMINAL
	87QDH		BELT, LUMBOSACRAL
	89IRZ		BELT, PELVIC, TRACTION
	87QDI		BELT, RIB (SUPPORT)
	78EXN		SUPPORT, HERNIA
	78EXM		TRUSS, UMBILICAL
BENDER	87HXW	1	BENDER
BENDING	87HXP	1	INSTRUMENT, BENDING OR CONTOURING
BIFOCAL	86HQD	2	LENS, CONTACT (OTHER MATERIAL) - DAILY
	86ULH		LENS, CONTACT, BIFOCAL
BILIRUBINOMETER	80UDF	2	BILIRUBINOMETER, CUTANEOUS (JAUNDICE METER)
BINDER	80FQM	1	BANDAGE, BINDER, ELASTIC
	80FSD		BINDER, ABDOMINAL
	80HEF		BINDER, BREAST
	80FQK		BINDER, PERINEAL
	87QDP		BINDER, T
	87QDQ		BINDER, WRIST
BIOFEEDBACK	84HCC	2	DEVICE, BIOFEEDBACK
BIOMICROSCOPE	86HJO	1	BIOMICROSCOPE, SLIT-LAMP, AC-POWERED
BIOPSY	85HHK	2	CURETTE, SUCTION, ENDOMETRIAL (AND ACCESSORIES)
	74DWZ		DEVICE, BIOPSY, ENDOMYOCARDIAL
	78KNW		INSTRUMENT, BIOPSY
	78FCF		INSTRUMENT, BIOPSY, MECHANICAL, GASTROINTESTINAL
	80QDS		KIT, BIOPSY
BISTOURI	77JYP	2	KNIFE, MYRINGOTOMY (DISPOSABLE)
BISTOURY	77KCC	1	BISTOURY, TRACHEAL
BIT	87HTW	2	BIT, DRILL
	79GFG		BIT, SURGICAL
	76EJL		BUR, DENTAL
	79GFF		BUR, SURGICAL, GENERAL & PLASTIC SURGERY
	87HTT		BURR, ORTHOPEDIC
BITE	84XL	1	BLOCK, BITE

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	76EGD		WAX, DENTAL, INTRAORAL
BLADE	80FWQ	1	BLADE, TONGUE (SEE 77KBL)
	87QDU	2	BLADE, BONE CUTTING
	73ACS		BLADE, LARYNGOSCOPE
	79ADC		BLADE, OSTEOTOME AND OTHER CUTTING INSTRUMENTS (DISPOSABLE)
	79GES		BLADE, SCALPEL (DISPOSABLE)
	79GFA		BLADE, SURGICAL, SAW, GENERAL & PLASTIC SURGERY
	79ACU		RETRACTOR BLADES (DISPOSABLE)
BLANKET	80QDV	1	BLANKET, RESCUE, ALUMINIZED
	80RAZ	2	BLANKET, HYPO/HYPERThERMIA
	74BTF		DEVICE, HYPOTHERMIA (BLANKET, PLUMBING & HEAT EXCHANGER)
BLENDER	73QMK	2	CONTROLLER, OXYGEN (BLENDER)
BLOCK	84JXL	1	BLOCK, BITE
	90IXI	2	BLOCK, BEAM-SHAPING, RADIATION THERAPY
	79UAO	3	RECONSTRUCTION BLOCK, PLASTIC SURGERY
BLOOD	73CAC	2	APPARATUS, AUTOTRANSFUSION
	80QDX		KIT, ADMINISTRATION, BLOOD
	73CBT		KIT, SAMPLING, ARTERIAL BLOOD
	80RQG		KIT, SAMPLING, BLOOD
	74DTN		RESERVOIR, BLOOD, CARDIOPULMONARY BYPASS
	74KRD	4	DEVICE, EMBOLIZATION, ARTERIAL
BLOWER	77KCL	1	BLOWER, POWDER, ENT
BLUE	76EBZ	1	ACTIVATOR, ULTRAVIOLET, FOR POLYMERIZATION
BMR	73QCP	2	ANALYZER, METABOLISM
BOARD	79BTX	1	BOARD, ARM (WITH COVER)
	80FOA		BOARD, CARDIOPULMONARY RESUSCITATION
	87RUV		BOARD, SPINE
BOLSTER	79RXQ	1	BOLSTER, SUTURE (BUMPER)
BOLT	87HTN	3	WASHER, BOLT, NUT
BONDING	76DYH	2	ADHESIVE, BRACKET AND TOOTH CONDITIONER, RESIN
	76KLE	3	AGENT, TOOTH BONDING, RESIN
BONE	80LWE	2	BONE MARROW COLLECTION/TRANSFUSION KIT
	87LOF		STIMULATOR, BONE GROWTH, NON-INVASIVE
	89MBO	3	BONE GRAFT, SUBSTITUTE
	87JDT		CAP, BONE
	87LOD		CEMENT, BONE
	76LPK		GRANULES, TRICALCIUM PHOSPHATE FOR DENTAL BONE REPAIR
	76LYC		IMPLANT, ENDOSSEOUS FOR BONE FILLING AND/OR AUGMENTATION
	87HTM	STIMULATOR, OSTEOGENESIS, ELECTRIC, BATTERY-OPERATED, INVASIVE	
87QYR	4	GRAFT, BONE	
BOTTLE	80KDQ	1	BOTTLE COLLECTION, VACUUM
	73BYO		BOTTLE, BLOW
	80CBC		BOTTLE, COLLECTION AND TRAP, BREATHING SYSTEM (UNCALIBRATED)
BOUGIE	78FAT	2	BOUGIE, ESOPHAGEAL, AND GASTROINTESTINAL, GASTRO-UROLOGY
	77KCD		BOUGIE, ESOPHAGEAL, ENT
	77KBI		BOUGIE, EUSTACHIAN
	78KOE		DILATOR, URETHRAL
BOW	76KCR	2	FACE BOW
BRACE	87HXY	1	BRACE, DRILL
	84HBD		HANDPIECE (BRACE), DRILL
	89ITW		JOINT, ANKLE, EXTERNAL BRACE
	89ITS		JOINT, HIP, EXTERNAL BRACE
	89ITQ		JOINT, KNEE, EXTERNAL BRACE

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	89ITC		STIRRUP, EXTERNAL BRACE COMPONENT
BRACKET	76EJF 76ANC 76DYW	2	BRACKET, METAL, ORTHODONTIC BRACKET, ORTHODONTIC, OTHER BRACKET, PLASTIC, ORTHODONTIC
BREAST	85TGQ 85LHM 85SAG 79FWM 79AVO 79FTR	1 3 4	KIT, BREAST CANCER DETECTION SYSTEM, THERMOGRAPHIC, LIQUID CRYSTAL THERMOGRAPHIC DEVICE, INFRARED PROSTHESIS, BREAST, INFLATABLE, INTERNAL, SALINE PROSTHESIS, BREAST, NONINFLATABLE, INTERNAL, SALINE PROSTHESIS, BREAST, NONINFLATABLE, INTERNAL, SILICONE GEL-FILLED
BREATHING	73BYE 73CAI 73QEL 73FLS 73EQK	2	ATTACHMENT, BREATHING, POSITIVE END EXPIRATORY PRESSURE CIRCUIT, BREATHING (W CONNECTOR, ADAPTOR, Y PIECE) CIRCUIT, BREATHING, VENTILATOR MONITOR (APNEA DETECTOR), VENTILATORY EFFORT TUBE, TRACHEOSTOMY
BRIDGE	76EBG	2	CROWN AND BRIDGE, TEMPORARY, RESIN
BROACH	87HTQ	1	BROACH
BRONCHOSCOPE	77JEI 77EOQ 77QEN	1 2	CLAW, FOREIGN BODY, BRONCHOSCOPE (NON-RIGID) BRONCHOSCOPE (FLEXIBLE OR RIGID) BRONCHOSCOPE, FLEXIBLE
BRUSH	76QEP 76QER 86HIY 87AMU 79GEE 78FDX 85HFE 86QEQ	1 2	BRUSH, DENTAL PLATE (DENTURE) BRUSH, GUM (GINGIVAL) BRUSH, HAIDINGER, (INCLUDING MACULAR INTEGRITY) BRUSH, INTRAMEDULLARY BRUSH, BIOPSY, GENERAL & PLASTIC SURGERY BRUSH, CYTOLOGY, FOR ENDOSCOPE BRUSH, ENDOMETRIAL BRUSH, OPHTHALMIC
BUBBLE	78KQR 78LTI	3	DETECTOR, AIR OR FOAM INTRAGASTRIC IMPLANT FOR MORBID OBESITY
BUCKY	90XR 90IXJ	1 2	TABLE, RADIOGRAPHIC, TILTING GRID, RADIOGRAPHIC
BULB	78FCY 80KYZ	2	BULB, INFLATION, FOR ENDOSCOPE IRRIGATING SYRINGE
BULKING	78LNM	3	INJECTABLE BULKING AGENT FOR GASTROENTEROLOGY
BUMPER	79RXQ	1	BOLSTER, SUTURE (BUMPER)
BUNDLE	74AAF	4	SUCTION ABLATION CATHETER SYSTEM (SAC)
BURN	79FPY 80QEU	1 2	SHEET, BURN BURN KIT
BURNISHER	76EKJ	1	BURNISHER, OPERATIVE
BURR	86HOF 76EJL 79GFF 86HQS 86HOG 87HTT 76DZA 84HBF 84HBE	1 2	BURR, CORNEAL, MANUAL BURR, DENTAL BURR, SURGICAL, GENERAL & PLASTIC SURGERY BURR, CORNEAL, AC -POWERED BURR, CORNEAL, BATTERY-POWERED BURR, ORTHOPEDIC DRILL, DENTAL, INTRAORAL POWERED COMPOUND DRILLS, BURRS, TREPHINES & ACCESSORIES POWERED SIMPLE DRILLS, BURRS, TREPHINES & ACCESSORIES
BUTTON	79GEB 77RHQ 73SBI	1 2	BUTTON, SURGICAL BUTTON, NASAL SEPTUM BUTTON, TRACHEOSTOMY TUBE
BUTTRESS	79KGS	1	RETENTION DEVICE, SUTURE

Keyword	Preferred Name Code (PNC)	Risk Class	Description
CABINET	89IMB	2	CABINET, MOIST STEAM
CABLE	89ISN 74ATS 80WJG 89IKD 79QTU 74DSA 84VDF 84VDG 84VDH 76EBW	2	CABLE CABLE AND ADAPTER, DEFIBRILLATOR CABLE, ELECTRIC CABLE, ELECTRODE CABLE, ELECTROSURGICAL UNIT CABLE, TRANSDUCER AND ELECTRODE, PATIENT, (INCLUDING CONNECTOR) CABLE/LEAD, EEG CABLE/LEAD, EMG CABLE/LEAD, TENS CONTROLLER, FOOT, HANDPIECE AND CORD
CAGE	89ITM	1	CAGE, KNEE
CALCULATOR	73BZC 73BZM	2	CALCULATOR, PULMONARY FUNCTION DATA CALCULATOR, PULMONARY FUNCTION INTERPRETATOR (DIAGNOSTIC)
CALIBRATION	73BXK 90XD	2	GAS, CALIBRATION (SPECIFIED CONCENTRATION) SOURCE, CALIBRATION, SEALED, NUCLEAR
CALIBRATOR	73QFN 80WMK 90KPT 73QFO 73BXX 73QFQ 86HLA 73AZA	2	CALIBRATOR ANESTHESIA UNIT CALIBRATOR, BLOOD GAS CALIBRATOR, DOSE, RADIONUCLIDE CALIBRATOR, PRESSURE TRANSDUCER CALIBRATOR, PRESSURE, GAS CALIBRATOR, RESPIRATORY THERAPY UNIT CALIBRATOR, TONOMETER CALIBRATOR, VENTILATOR
CALIPER	86HOE 87HSY 80QFR 79FTY	1	CALIPER, OPHTHALMIC CALIPER, ORTHOPEDIC CALIPER, SKINFOLD TAPE, MEASURING, RULERS AND CALIPERS
CAMERA	79FXM 79FTT 79FWD 79FWB 80WQX 79KQM 79FWL 90XH 86HKI 90IYX 79FWF 90IZJ 90TAS	1 2 3	CAMERA, STILL, ENDOSCOPIC CAMERA, STILL, SURGICAL CAMERA, TELEVISION, MICROSURGICAL, WITHOUT AUDIO CAMERA, TELEVISION, SURGICAL, WITHOUT AUDIO CAMERA, VIDEO SURGICAL CAMERAS AND ACCESSORIES CAMERA, CINE, ENDOSCOPIC, WITHOUT AUDIO (INVASIVE) CAMERA, FOCAL SPOT, RADIOGRAPHIC CAMERA, OPHTHALMIC, AC-POWERED CAMERA, SCINTILLATION (GAMMA) CAMERA, TELEVISION, ENDOSCOPIC, WITHOUT AUDIO (INVASIVE) CAMERA, X-RAY, FLUOROGRAPHIC, CINE OR SPOT CAMERA, MULTI-IMAGE
CAMPIMETER	86HOP 86HOM 86HOL	1	CAMPIMETER, STEREO, BATTERY-POWERED SCREEN, TANGENT, AC-POWERED (CAMPIMETER) SCREEN, TANGENT, FELT (CAMPIMETER)
CANALICULUS	86ALX	2	SYSTEM, INTUBATION, LACRIMAL
CANE	89IPS	1	CANE
CANNULA	79JYC 86QGA 78FBM 74TAT 74QFV 74DQR 74QFY	1 2	CANNULA, EAR CANNULA, EYE, CYCLODIALYSIS CANNULA AND TROCAR, SUPRAPUBLIC, NON-DISPOSABLE CANNULA, AORTIC CANNULA, ARTERIAL CANNULA, CATHETER CANNULA, CORONARY ARTERY

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	87TAU 86QGB 78QGD 79FGY 85HHH 73QGE 73CAT 86HMX 79KAM 85HGH 79GEA 74QGG 74QGH 84HCD 79KCE 79ACP 79ACM 85MDG		CANNULA, DRAINAGE, ARTHROSCOPY CANNULA, EYE, LACRIMAL CANNULA, HEMODIALYSIS CANNULA, INJECTION CANNULA, INSUFFLATION, UTERINE (AND ACCESSORIES) CANNULA, NASAL OXYGEN, CONTINUOUS POSITIVE AIRWAY PRESSURE CANNULA, NASAL, OXYGEN CANNULA, OPHTHALMIC CANNULA, SINUS CANNULA, SUCTION, UTERINE CANNULA, SURGICAL, GENERAL & PLASTIC SURGERY CANNULA, VENA CAVA CANNULA, VENOUS CANNULA, VENTRICULAR CANNULAE, BRONCHIAL INSTRUMENT, SURGICAL, ENDOSCOPIC/LAPAROSCOPIC (NON-POWERED) SURGICAL INSTRUMENT WITH SUCTION CANNULA SYSTEM, CANNULA, INTRAFALLOPIAN
	78FIQ	3	CANNULA, A-V SHUNT
	74QHR	4	CATHETER, CORONARY PERFUSION
CANNULATOR	79ACX	2	CANNULATOR, LYMPH DUCT
CAP	79FYF 80VLY	1	CAP, SURGICAL CAP, TIP, SYRINGE
	85LLQ 80ANU	2	CONTRACEPTIVE CERVICAL CAP SITE, SAMPLING/INJECTION, ASEPTIC
	87JDT 74AAP	3	CAP, BONE CAP, LEAD, PACEMAKER
CAPNOGRAPH	73CCK	3	ANALYZER, GAS, CARBON-DIOXIDE, GASEOUS PHASE
CAPSULE	76DZS	1	CAPSULE, DENTAL, AMALGAM
CARDIAC	74QGK 74UDP 74QGL 90VHC	3	CARDIAC OUTPUT UNIT, DIRECT FICK CARDIAC OUTPUT UNIT, DYE DILUTION CARDIAC OUTPUT UNIT, INDICATOR DILUTION (THERMAL) RADIOGRAPHIC/FLUOROSCOPIC UNIT, ANGIOGRAPHIC, DIGITAL
	74DSB	2	PLETHYSMOGRAPH, IMPEDANCE
	85HGT 74DRT	3	CARDIOTACHOMETER, FETAL, WITH SENSORS MONITOR, CARDIAC (INCL. CARDIOTACHOMETER & RATE ALARM)
	76EKI 79GEJ 78FGS 77EQH	1	CARRIER, AMALGAM, OPERATIVE CARRIER, LIGATURE CARRIER, SPONGE, ENDOSCOPIC SOURCE, CARRIER, FIBROPTIC LIGHT
CARTILAGE	87NCO	3	IMPLANT, CARTILAGE, FOR ARTICULAR CARTILAGE REPAIR
CARTON	86HOQ	1	GRID, AMSLER
CARVER	76EKH 76EIK	1	CARVER, DENTAL AMALGAM, OPERATIVE CARVER, WAX, DENTAL
	90IXA	1	CASSETTE, RADIOGRAPHIC FILM
CAST	89ITG 87QHE 87LGF 87RWH	1	BANDAGE, CAST CAST COMPONENT, CAST STOCKINETTE
	76QOZ	1	RING, DENTAL (CASTING)
	90JXD	3	SCANNER, COMPUTED TOMOGRAPHY, X-RAY
	77ENW 78EXJ	1	CATHETER, NASOPHARYNGEAL DEVICE, INCONTINENCE, UROSHEATH TYPE

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	78FEX 77KBY		INSTRUMENT, CATHETER, PUNCH SET, FILLIFORM, ESTACHIAN
	86LOG 74DQR 78KDH 80JOL 74HBY 74QHN 79GBA 78QIU 78QHO 78GCA 73ACZ 74DWF 79GBZ 73BSO 74KRA 79GBQ 78EZC 78QHS 78FGH 85QHT 77QHU 79GBY 74ASW 78MPB 78QHX 79JCY 80ABY 85HGS 74MJN 80FOZ 74QHZ 79GBX 78QIB 78FCS 78FEW 79GBP 73BZB 78LJE 73WLJ 78FKO 90AYX 78GBT 78EZK 78EZL 78FGD 85MOV 78QIK 78EZD 78LFJ 73BSY 78KOB	2	BALLOON CATHETER FOR RETINAL REATTACHMENT CANNULA, CATHETER CATHETER (GASTRIC, COLONIC, ETC.), IRRIGATION AND ASPIRATION CATHETER AND TIP, SUCTION CATHETER, ANGIOGRAPHIC CATHETER, ARTERIAL CATHETER, BALLOON TYPE CATHETER, BALLOON, DILATATION, VESSEL CATHETER, BARTHOLIN GLAND CATHETER, BILIARY, GENERAL & PLASTIC SURGERY (SHORT-TERM) CATHETER, BRONCHOGRAPHY CATHETER, CANNULA AND TUBING, VASCULAR, CARDIOPULMONARY BYPASS CATHETER, CHOLANGIOGRAPHY CATHETER, CONDUCTION, ANESTHETIC CATHETER, CONTINUOUS FLUSH CATHETER, CONTINUOUS IRRIGATION CATHETER, COUDE CATHETER, DEPEZZER CATHETER, DOUBLE LUMEN FEMALE URETHROGRAPHIC CATHETER, EPIDURAL CATHETER, ESOPHAGEAL BALLOON CATHETER, EUSTACHIAN, GENERAL & PLASTIC SURGERY CATHETER, GUIDING CATHETER, HEMODIALYSIS, NON-IMPLANTED CATHETER, HEMOSTATIC CATHETER, INFUSION CATHETER, INTRAMUSCULAR, PRESSURE-MONITORING CATHETER, INTRAUTERINE AND INTRODUCER CATHETER, INTRAVASCULAR, OCCLUDING, TEMPORARY CATHETER, INTRAVASCULAR, SHORT TERM CATHETER, INTRAVENOUS CATHETER, IRRIGATION CATHETER, JEJUNOSTOMY CATHETER, LIGHT, FIBEROPTIC, GLASS, URETERAL CATHETER, MALECOT CATHETER, MULTIPLE LUMEN CATHETER, NASAL, OXYGEN CATHETER, NEPHROSTOMY CATHETER, OXYGEN, TRACHEAL CATHETER, PERITONEAL DIALYSIS, SINGLE USE CATHETER, RADIOGRAPHIC (NON-VASCULAR) CATHETER, RECTAL CATHETER, RETENTION TYPE CATHETER, RETENTION TYPE, BALLOON CATHETER, RETENTION, BARIUM ENEMA WITH BAG CATHETER, SALPINGOGRAPHY CATHETER, SINGLE NEEDLE HEMODIALYSIS CATHETER, STRAIGHT CATHETER, SUBCLAVIAN CATHETER, SUCTION, TRACHEOBRONCHIAL CATHETER, SUPRAPUBIC (AND ACCESSORIES)

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	80FOS 78EYC 78FGF 78EYB 78GBM 78QIQ 78FGI 85LLX 74MMX 79AIF 78FFE		CATHETER, UMBILICAL ARTERY CATHETER, UPPER URINARY TRACT CATHETER, URETERAL DISPOSABLE (X-RAY) CATHETER, URETERAL, GASTRO-UROLOGY CATHETER, URETHRAL CATHETER, URETHRAL, DIAGNOSTIC CATHETER, URETHROGRAPHIC, MALE CHORIONIC VILLUS SAMPLING CATHETER DEVICE, PERCUTANEOUS RETRIEVAL SCLEROTHERAPY NEEDLE/CATHETER SYSTEM, WATER JET CATHETER, RENAL
	78QHW 80LJS 80LNY 78FJS 80LJT 80LMP 80MDX 74DXX	3	CATHETER, HEMODIALYSIS (LONG-TERM) CATHETER, PERCUTANEOUS, INTRAVASCULAR, LONG TERM CATHETER, PERCUTANEOUS, LONG-TERM, INTRASPINAL CATHETER, PERITONEAL, LONG-TERM INDWELLING PORT & CATHETER, IMPLANTED, SUBCUTANEOUS, INTRAVASCULAR PORT & CATHETER, SUBCUTANEOUS, INTRASPINAL PORT AND CATHETER, INFUSION, IMPLANTED, SUBCUTANEOUS, SYSTEM, CATHETER CONTROL, STEERABLE
	74LIT 74QHP 74GBK 74GBR 84QHQ 74QHR 74MCX 74DRF 74DXE 74DYG 90WIO 74QHY 74MTD 84HBZ 74DQO 74QIA 74MGC 74MFC 74QIE 74DQE 74DQY 74MAD 74QIH 74QII 74MCW 74DXF 74DRA 74QIO 74LOX 84HCA 74DQP 74UCH 84JXG 74AAF	4	CATHETER, ANGIOPLASTY, PERIPHERAL, TRANSLUMINAL CATHETER, CARDIAC THERMODILUTION CATHETER, CARDIOVASCULAR CATHETER, CARDIOVASCULAR, BALLOON TYPE CATHETER, CEREBROSPINAL CATHETER, CORONARY PERFUSION CATHETER, CORONARY, ATHERECTOMY CATHETER, ELECTRODE RECORDING, OR PROBE, ELECTRODE RECORDING CATHETER, EMBOLLECTOMY CATHETER, FLOW DIRECTED CATHETER, IMAGING, ULTRASONIC CATHETER, INTRA-AORTIC BALLOON CATHETER, INTRACARDIAC MAPPING, HIGH DENSITY ARRAY CATHETER, INTRAVASCULAR OCCLUDING CATHETER, INTRAVASCULAR, DIAGNOSTIC CATHETER, INTRAVENOUS, CENTRAL CATHETER, LASER, MYOPLASTY, CORONARY CATHETER, OCCLUDING, CARDIOVASCULAR, IMPLANTABLE CATHETER, OCCLUSION CATHETER, OXIMETER, FIBEROPTIC CATHETER, PERCUTANEOUS CATHETER, PERCUTANEOUS (VALVULOPLASTY) CATHETER, PERFUSION CATHETER, PERICARDIUM DRAINAGE CATHETER, PERIPHERAL, ATHERECTOMY CATHETER, SEPTOSTOMY CATHETER, STEERABLE CATHETER, THROMBECTOMY CATHETER, TRANSLUMINAL, CORONARY ANGIOPLASTY, PERCUTANEOUS CATHETER, VENTRICULAR KIT, BALLOON REPAIR, CATHETER LEAD, PACEMAKER (CATHETER) SHUNT, CENTRAL NERVOUS SYSTEM AND COMPONENTS SUCTION ABLATION CATHETER SYSTEM (SAC)

Keyword	Preferred Name Code (PNC)	Risk Class	Description
CATHETERIZATION	74DXT	2	INJECTOR AND SYRINGE, ANGIOGRAPHIC
	78FCM		TRAY, CATHETERIZATION, STERILE URETHRAL, WITH OR WITHOUT CATHETER
	74QHK	4	KIT, CATHETERIZATION, CARDIAC
CELL	73CAC	2	APPARATUS, AUTOTRANSFUSION
	73RSA		SENSOR, OXYGEN
CEMENT	78EZR	1	CEMENT, STOMAL APPLIANCE, OSTOMY
	87LOD	3	CEMENT, BONE
	76EMA		CEMENT, DENTAL
CEPHALOMETER	76EAG	1	CEPHALOMETER
CERAMIC	76AMZ	2	CERAMIC, PROSTHODONTIC APPLIANCES
CHAIR	85QJG	1	CHAIR, BIRTHING
	76QJH		CHAIR, DENTAL
	76KLC		CHAIR, DENTAL, WITH OPERATIVE UNIT
	78FKS		CHAIR, DIALYSIS, POWERED, WITHOUT SCALES
	78FIA		CHAIR, DIALYSIS, UNPOWERED, WITHOUT SCALES
	80FRK		CHAIR, EXAMINATION AND TREATMENT
	80FRJ		CHAIR, GERIATRIC
	84HBN		CHAIR, NEUROSURGICAL
	76EFG		CHAIR, OPERATIVE, WITHOUT UNIT
	86HME		CHAIR, OPHTHALMIC, AC-POWERED
	86HMD		CHAIR, OPHTHALMIC, MANUAL
	90IZN		CHAIR, PNEUMOENCEPHALOGRAPHIC, RADIOGRAPHIC
	87Q.K		CHAIR, PODIATRIC
73BYN		CHAIR, POSTURE, FOR CARDIAC AND PULMONARY TREATMENT	
80QJL		CHAIR, REHABILITATION	
CHAMBER	85HEE	3	CHAMBER, DECOMPRESSION, ABDOMINAL
	73CBF		CHAMBER, HYPERBARIC
CHANGER	90KPX	1	CHANGER, RADIOGRAPHIC FILM/CASSETTE
CHARGER	74KRF	3	CHARGER, PACEMAKER
CHART	86HOX	1	CHART, VISUAL ACUITY
CHIN	79FWP	3	PROSTHESIS, CHIN, INTERNAL
CHISEL	79KDG	1	CHISEL (OSTEOTOME)
	76EML		CHISEL, BONE, SURGICAL
	79JYD		CHISEL, MASTOID
	77JYE		CHISEL, MIDDLE-EAR
	79KAN		CHISEL, NASAL
	87QJU		CHISEL, ORTHOPEDIC
	79FZO		CHISEL, SURGICAL, MANUAL
CHLORIDIMETER	78QJW	2	CHLORIDIMETER
CHOLEDOCHOSCOPE	78FBN	2	CHOLEDOCHOSCOPE, FLEXIBLE OR RIGID
CHRONAXIMETER	89GWT	2	CHRONAXIMETER
CIRCUIT	73CAI	2	CIRCUIT, BREATHING (W CONNECTOR, ADAPTOR, Y PIECE)
	73QEL		CIRCUIT, BREATHING, VENTILATOR
	73CAM		YOKE ASSEMBLY, MEDICAL GAS
CIRCULATOR	73CAG	2	CIRCULATOR, BREATHING CIRCUIT
CIRCULATORY	74DSQ	4	DEVICE, BYPASS, VENTRICULAR (ASSIST)
CIRCUMCISION	85QKG	2	KIT, CIRCUMCISION, DISPOSABLE TRAY
CLAMP	79ACT	1	CLAMP, ANASTOMOSIS
	74QKI		CLAMP, AORTA
	79HxD		CLAMP, BONE
	77QKJ		CLAMP, BRONCHUS
	79QKK		CLAMP, BULLDOG
	78FKC		CLAMP, CANNULA

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	85HFX 86HOD 78QKL 78QKM 78FKK 86HOB 78FFN 77JYF 79QKN 78FHA 76EEF 79GDJ 80WUF 85HFW 85HGC 78QXE 79HRQ 84HBL		CLAMP, CIRCUMCISION CLAMP, EYELID, OPHTHALMIC CLAMP, HEMORRHOIDAL CLAMP, INTESTINAL CLAMP, LINE CLAMP, MUSCLE, OPHTHALMIC CLAMP, NON-ELECTRICAL CLAMP, OSSICLE HOLDING CLAMP, PATENT DUCTUS CLAMP, PENILE CLAMP, RUBBER DAM CLAMP, SURGICAL, GENERAL & PLASTIC SURGERY CLAMP, TUBING CLAMP, UMBILICAL CLAMP, UTERINE FORCEPS, INTESTINAL (CLAMPS) HEMOSTAT HOLDER, HEAD, NEUROSURGICAL (SKULL CLAMP)
	74DXC 76ECN 79LXZ	2	CLAMP, VASCULAR CLAMP, WIRE, ORTHODONTIC INSTRUMENT GUARD
	78FIG	3	CLAMP, TUBING, BLOOD, AUTOMATIC
CLASP	76EHP 76EJW	2	CLASP, PREFORMED CLASP, WIRE
CLAW	77JEI	1	CLAW, FOREIGN BODY, BRONCHOSCOPE (NON-RIGID)
CLEANER	86AYW	2	CLEANER, ULTRASONIC, CONTACT LENS
CLEANING	86LPN	2	ACCESSORIES TO CONTACT LENSES - CLEANING AND WETTING AGENTS
CLEIDOCLAST	85KNB	1	INSTRUMENT, DESTRUCTIVE, FETAL, OBSTETRIC
CLIP	86HPB 73BXJ	1	CLIP, LENS, TRIAL, OPHTHALMIC CLIP, NOSE
	79FZQ 84HBO 79QLJ	2	CLIP, REMOVABLE (SKIN) CLIP, SCALP CLIP, WOUND
	79MCH 79FZP 79ACN 79QLH 86HQW 85KNH	3	CLIP, HEMOSTATIC CLIP, IMPLANTABLE CLIP, LIGATING ABSORBABLE CLIP, SUTURE CLIP, TANTALUM, OPHTHALMIC DEVICE, OCCLUSION, TUBAL (TOD), CONTRACEPTIVE
	84HCH 84HBP 74DSS 74DST	4	CLIP, ANEURYSM CLIP, IMPLANTED MALLEABLE CLIP, VASCULAR CLIP, VENA CAVA
CLIPPER	80RLP	1	KIT, PREP
COAGULATION	79GEI	3	ELECTROSURGICAL CUTTING & COAGULATION DEVICE & ACCESSORIES
COAGULATOR	85HFG 85HIN 85KNF 78FEH	2	COAGULATOR, LAPAROSCOPIC, UNIPOLAR (AND ACCESSORIES) COAGULATOR-CUTTER, ENDOSCOPIC, BIPOLAR (AND ACCESSORIES) COAGULATOR-CUTTER, ENDOSCOPIC, UNIPOLAR (AND ACCESSORIES) ELECTRODE, FLEXIBLE SUCTION COAGULATOR
COATING	76EBE 76EBD	2 3	COATING, DENTURE HYDROPHILIC, RESIN COATING, FILLING MATERIAL, RESIN
COCHLEAR	77LMR	3	COCHLEAR IMPLANT
COLD	89FRS	1	PACK, COLD, CHEMICAL

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	89IMD		PACK, HOT OR COLD, DISPOSABLE
	89IME		PACK, HOT OR COLD, REUSABLE
	89ATJ	2	DEVICE, CRYOTHERAPY/COMPRESSION
	86HQA	3	UNIT, CRYOTHERAPY, OPHTHALMIC
COLIC	80ACK	2	DEVICE, COLIC TREATMENT
COLLAGEN	78LNM	3	INJECTABLE BULKING AGENT FOR GASTROENTEROLOGY
	76LTG		PASTE, INJECTABLE FOR VOCAL CORD AUGMENTATION
	79LMI	4	COLLAGEN IMPLANTS FOR NON- AESTHETIC USE
	89MPS		IMPLANT, RESORBABLE BOVINE COLLAGEN, MENISCAL REPAIR
COLLAR	80WMR	1	COLLAR, EXTRICATION
	76QLQ		COLLAR, GINGIVAL
	89IQK		ORTHOSES, CERVICAL
COLLECTION	80RGZ	1	KIT, MID-STREAM COLLECTION
	78FCN		KIT, URINARY DRAINAGE COLLECTION, FOR INDWELLING CATHETER
COLLECTOR	80LWE	2	BONE MARROW COLLECTION/TRANSFUSION KIT
	74RKS		KIT, BLOOD COLLECTION, PHLEBOTOMY
	78EXB	1	COLLECTOR, OSTOMY
	78FFH		COLLECTOR, URINE, PEDIATRIC, FOR INDWELLING CATHETER
COLLIMATOR	76EHA	1	ALIGNER, BEAM, X-RAY
	90IZW	2	COLLIMATOR, AUTOMATIC, RADIOGRAPHIC
	90APQ		COLLIMATOR, THERAPEUTIC X-RAY, OTHER
COLONOSCOPE	78FDF	2	COLONOSCOPE, GASTRO-UROLOGY
	78FTJ		COLONOSCOPE, GENERAL & PLASTIC SURGERY
COLOSTOMY	78RJF	1	OSTOMY APPLIANCE (ILEOSTOMY, COLOSTOMY)
	78EXE		PROTECTOR, OSTOMY
	78EZX		ROD, COLOSTOMY
COLPOMICROSCOPE	85HEX	2	COLPOSCOPE (AND COLPOMICROSCOPE)
COLUMN	80UMS	2	COLUMN, LIFE SUPPORT (ELECTRICAL/GAS)
	84LGV	4	TOTALLY IMPLANTED SPINAL CORD STIMULATOR FOR PAIN RELIEF
COMMUNICATION	90UMF	2	RADIOGRAPHIC PICTURE ARCHIVING/COMMUNICATION SYSTEM (PACS)
COMPOSITE	76EBF	3	MATERIAL, TOOTH SHADE, RESIN
COMPRESSION	74AAN	1	DEVICE, COMPRESSION, ANTIHEMATOMA
	87HWN		INSTRUMENT, COMPRESSION
	74QLZ	2	COMPRESSION UNIT, INTERMITTENT (ANTI-EMBOLISM PUMP)
COMPRESSOR	89ATJ		DEVICE, CRYOTHERAPY/COMPRESSION
	86HOA	1	COMPRESSOR, ORBITAL
	74BTZ		RESUSCITATOR, CARDIAC, MECHANICAL
	73BTI	2	COMPRESSOR, AIR, PORTABLE
COMPUTER	77WQJ	2	COMPUTER, AUDIOMETRY
	74DXG		COMPUTER, DIAGNOSTIC, PRE-PROGRAMMED, SINGLE FUNCTION
	74DQK		COMPUTER, DIAGNOSTIC, PROGRAMMABLE
	90QMD		COMPUTER, NUCLEAR MEDICINE
	73BZL		COMPUTER, OXYGEN -UPTAKE
	80VHN		COMPUTER, PATIENT DATA MANAGEMENT
	73QMF		COMPUTER, PULMONARY FUNCTION LAB ORATORY
	90UFD		COMPUTER, RADIOGRAPHIC IMAGE ANALYSIS
	74QMG		COMPUTER, STRESS EXERCISE
	74UDP	3	CARDIAC OUTPUT UNIT, DYE DILUTION
	74QGL		CARDIAC OUTPUT UNIT, INDICATOR DILUTION (THERMAL)
	74DSK		COMPUTER, BLOOD PRESSURE
	84VKG		COMPUTER, BRAIN MAPPING
74QMA		COMPUTER, CARDIAC CATHETERIZATION	

Keyword	Preferred Name Code (PNC)	Risk Class	Description	
	90VHG 90APT		COMPUTER, ULTRASOUND SYSTEM, MANAGEMENT, RADIOTHERAPY	
CONDENSER	76EKG	1	CONDENSER, AMALGAM AND FOIL, OPERATIVE	
	73BYD	2	CONDENSER, HEAT AND MOISTURE (ARTIFICIAL NOSE)	
	90ZR	3	GENERATOR, RADIOGRAPHIC, CAPACITOR DISCHARGE	
CONDITIONER	76DYH 74DRR 74DRQ 84GWK	2	ADHESIVE, BRACKET AND TOOTH CONDITIONER, RESIN AMPLIFIER AND SIGNAL CONDITIONER, BIOPOTENTIAL AMPLIFIER AND SIGNAL CONDITIONER, TRANSDUCER SIGNAL CONDITIONER, SIGNAL, PHYSIOLOGICAL	
	76EBC	3	SEALANT, PIT AND FISSURE, AND CONDITIONER, RESIN	
	CONDOM	85LTZ 85LZL 85FQT 80ABW	2	CONDOM WITH NONOXYNOL-9 MICRO-CONDOM PROPHYLACTIC (CONDOM)- LATEX SHEATH, SEMINAL COLLECTION
		85MOL 85MBU 85HIS	3 4	CONDOM, NON-LATEX POUCH, INTRAVAGINAL (FEMALE CONDOM) CONDOM - NATURAL MEMBRANE
CONDUCTIVITY		78FKH	2	SOLUTION-TEST STANDARD CONDUCTIVITY, DIALYSIS
CONE		90IZT	2	CONE, RADIOGRAPHIC
CONFORMER	86HQN	2	CONFORMER, OPHTHALMIC	
CONNECTOR	78EYK	1	CONNECTOR, URETERAL CATHETER	
	73BZA 78FKB 79GCD 78FJQ 74WJY 80ARG 78KQQ	2	CONNECTOR, AIRWAY (EXTENSION) CONNECTOR, BLOOD TUBING, INFUSION "T" CONNECTOR, CATHETER CONNECTOR, SHUNT CONNECTOR, TUBING, BLOOD TUBING, CONNECTOR/ADAPTOR TUBING, DIALYSATE (AND CONNECTOR)	
	CONSOLE	74DTQ	3	CONSOLE, HEART LUNG MACHINE, CARDIOPULMONARY BYPASS
	CONTAINER	80TBL 80KPE	2	CONTAINER, EVACUATED CONTAINER, I.V.
		CONTOURING	87HXP 76EKF	1
	CONTRACEPTIVE	85LLQ 85LLR 85ALG 85HDW 85HHW	2	CONTRACEPTIVE CERVICAL CAP CONTRACEPTIVE SPONGE CONTRACEPTIVE, VAGINAL (FOAM, GEL, SUPPOSITORY) DIAPHRAGM, CONTRACEPTIVE (AND ACCESSORIES) PESSARY, VAGINAL
		85KNH 85HDT	3	DEVICE, OCCLUSION, TUBAL (TOD), CONTRACEPTIVE INTRAUTERINE, DEVICE, CONTRACEPTIVE (IUD) AND INTRODUCER
		CONTRACTOR	79FZR	1
CONTROLLER		80BSC 74DWA 76EBW 78QZY 80LDR 73QMK 74DWC 74ABK 74DTX 74DWD	2	APPARATUS, INFUSION, MANUAL CONTROL, PUMP SPEED, CARDIOPULMONARY BYPASS CONTROLLER, FOOT, HANDPIECE AND CORD CONTROLLER, HEMODIALYSIS UNIT, SINGLE NEEDLE CONTROLLER, INTRAVASCULAR, INFUSION, ELECTRONIC CONTROLLER, OXYGEN (BLENDER) CONTROLLER, TEMPERATURE, CARDIOPULMONARY BYPASS DEVICE, INFLATION CONTROL FOR DILATION BALLOONS GAS CONTROL UNIT, CARDIOPULMONARY BYPASS SUCTION CONTROL, INTRACARDIAC, CARDIOPULMONARY BYPASS
		80LHE	4	CLOSED-LOOP BLOOD GLUCOSE CONTROLLER
		CONVERTER	78QZZ	3

Keyword	Preferred Name Code (PNC)	Risk Class	Description
COOLING	74WIU	2	UNIT, COOLING, CARDIAC
CORD	78FFZ	2	CORD, ELECTRIC, FOR ENDOSCOPE
CORKSCREW	87HWI	1	CORKSCREW
	87HWE	2	INSTRUMENT, SURGICAL, ORTHOPEDIC, AC-POWERED MOTOR AND ACCESSORY/ATTACHMENT
CORRECTOR	90APP	2	RESPIRATORY MOTION CORRECTOR
COT	80LZB	2	FINGER COT
COTTON	80QMO	1	COTTON BALL
	76EFN		COTTON, ROLL
	80RYH		SWABS, COTTON
	80RZH		TAPE, COTTON
84HBA	2	PADDIE, COTTONOID	
COUNTER	90JAN	2	COUNTER, WHOLE BODY, NUCLEAR
	86HPW		PROBE AND COUNTER, ISOTOPE, FOR PHOSPHORUS 32
COUNTER-PULSATING	74DRN	2	COUNTER-PULSATING DEVICE, EXTERNAL
COUNTERBORE	87AMR	1	COUNTERBORE, ORTHOPEDIC
COUNTERSINK	87HWW	1	COUNTERSINK
COUPLER	74AAQ	3	ANASTOMOSIS DEVICE FOR MICROVASCULAR SURGERY
COVER	89IPM	1	COVER, LIMB
	80FMW		COVER, MATTRESS (MEDICAL PURPOSES)
	79FXP		COVER, SHOE, OPERATING ROOM
	79BWP		SHOE AND SHOE COVER, CONDUCTIVE
	79LXZ	2	INSTRUMENT GUARD
	79ACR		PROTECTOR, TISSUE, HYDROPHILIC POLYMER
84GXR	3	COVER, BURR HOLE	
74AIV		PACEMAKER COVER	
CPM	89IOO	2	EXERCISER, PASSIVE, NON-MEASURING
CPR	74LX	1	AID, CARDIOPULMONARY RESUSCITATION
	80FOA		BOARD, CARDIOPULMONARY RESUSCITATION
CRANIOCLAST	85KNB	1	INSTRUMENT, DESTRUCTIVE, FETAL, OBSTETRIC
CRANIOTOME	84WVA	1	CRANIOTOME
CRANIOTRIBE	85KNB	1	INSTRUMENT, DESTRUCTIVE, FETAL, OBSTETRIC
CRIB	80FMS	1	BED, PEDIATRIC OPEN HOSPITAL
CRICOTHYROTOMY	73QNJ	2	KIT, CRICOTHYROTOMY
CRIMPER	87HXQ	1	CRIMPER, PIN
	77JXT		CRIMPER, WIRE, ENT
CROCHETS	79RAP	1	HOOK, SKIN
CROWN	76AMZ	2	CERAMIC, PROSTHODONTIC APPLIANCES
	76EBG		CROWN AND BRIDGE, TEMPORARY, RESIN
	76ELZ	3	CROWN, PREFORMED
CRUSHER	79ADT	1	CRUSHER, CARTILAGE
	78FHH		CRUSHER, SPUR, COLOSTOMY
CRUTCH	89IPR	1	CRUTCH
CRYOSURGICAL	86QHF	1	EXTRACTOR, CATARACT
	86HPS	3	CRYOPHTHALMIC UNIT
	79GEH		CRYOSURGICAL UNIT & ACCESSORIES
CRYOTHERAPY	89ATJ	2	DEVICE, CRYOTHERAPY/COMPRESSION
	86HQA	3	UNIT, CRYOTHERAPY, OPHTHALMIC
CSF	84QHQ	4	CATHETER, CEREBROSPINAL
CUFF	74DXQ	2	CUFF, BLOOD PRESSURE
	80AKP		CUFF, CATHETER, ANTIMICROBIAL
	74FLZ		CUFF, INFLATION
	73BSK		CUFF, TRACHEAL TUBE, INFLATABLE
	74DXN		SYSTEM, MEASUREMENT, BLOOD PRESSURE, NON-INVASIVE

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	84JXI	3	CUFF, NERVE
CUIRASS	73BYT	3	VENTILATOR, EXTERNAL BODY, NEGATIVE PRESSURE, ADULT (CUIRASS)
CULDOSCOPE	85HEW	2	CULDOSCOPE (AND ACCESSORIES)
CUP	76EHK	1	CUP, PROPHYLAXIS
	85HHE	2	CUP, MENSTRUAL
CURETTE	79HTF	2	CURETTE (DISPOSABLE)
	77KBJ		CURETTE, ADENOID (DISPOSABLE)
	79ADE		CURETTE, DERMAL (DISPOSABLE)
	77JYG		CURETTE, EAR (DISPOSABLE)
	77KAO		CURETTE, ETHMOID (DISPOSABLE)
	77KAP		CURETTE, NASAL (DISPOSABLE)
	76EKE		CURETTE, OPERATIVE (DISPOSABLE)
	86HNZ		CURETTE, OPHTHALMIC (DISPOSABLE)
	77KBK		CURETTE, SALPINGEAL (DISPOSABLE)
	85HHK		CURETTE, SUCTION, ENDOMETRIAL (AND ACCESSORIES)
	79FZS		CURETTE, SURGICAL (DISPOSABLE)
85HCY	CURETTE, UTERINE (DISPOSABLE)		
CURING	76EBZ	1	ACTIVATOR, ULTRAVIOLET, FOR POLYMERIZATION
CURRENT	89LBF	2	DEVICE, THERAPY, DIRECT CURRENT, LOW INTENSITY
	84LIH		THERAPY, INTERFERENTIAL CURRENT
CUSHION	89KIC	1	CUSHION, FLOTATION
CUTTER	77KBH	1	ADENOTOME
	79RTO		CUTTER, SKIN GRAFT
	87HXZ		CUTTER, WIRE
	77KBO		GUILLOTINE, TONSIL
	87LGH		INSTRUMENT, CAST REMOVAL, AC-POWERED
	77JYR		NIPPER, MALLEUS
	79GFI		OSTEOTOME, MANUAL
	77KBB		RONGEUR, N ASAL
	86RRQ		SCLEROTOME
	77KCA		TONSILLECTOME
	86HMZ	TRABECULOTOME	
	85HGE	2	AMNIOTOME (DISPOSABLE)
	85HIN		COAGULATOR-CUTTER, ENDOSCOPIC, BIPOLAR (AND ACCESSORIES)
	85KNF		COAGULATOR-CUTTER, ENDOSCOPIC, UNIPOLAR (AND ACCESSORIES)
	87QOF		CUTTER, BONE
	79FZT		CUTTER, SURGICAL
	79UEN		CUTTER, SUTURE
	86HNY		CYSTOTOME (DISPOSABLE)
	79GFD		DERMATOME
	86HNO		KERATOME, AC-POWERED
86HMY	KERATOME, BATTERY-POWERED		
79RJX	PAPILLOTOME/SPHINCTEROTOME		
74MGZ	VALVULOTOME		
86QOH	3	CUTTER, VITREOUS INFUSION SUCTION	
CUTTING	84GZQ	1	DOWEL CUTTING INSTRUMENT
	84HBS		INSTRUMENT, CLIP FORMING/CUTTING
	76EKD		INSTRUMENT, CUTTING, OPERATIVE
	79HTZ	2	INSTRUMENT, CUTTING, ORTHOPEDIC
	79HSO		SAW
	79GEI	3	ELECTROSURGICAL CUTTING & COAGULATION DEVICE & ACCESSORIES
	86HQE		INSTRUMENT, VITREOUS ASPIRATION AND CUTTING, AC-POWERED
86LXS	LASER, NEODYMIUM:YAG, OPHTHALMIC FOR POSTERIOR CAPSULOTOMY		

Keyword	Preferred Name Code (PNC)	Risk Class	Description
CYCLODESTRUCTIVE	86LZR	3	DEVICE, CYCLODESTRUCTIVE ULTRASOUND
CYSTIC-FIBROSIS	78QOI	2	SYSTEM, DIAGNOSTIC, CYSTIC FIBROSIS
CYSTO-URETHROSCOPE	78FBO	2	CYSTOURETHROSCOPE
CYSTOMETER	78EXQ	2	CYSTOMETER, ELECTRICAL RECORDING
CYSTOMETRIC	78FAP 78FAO	2	CYSTOMETRIC GAS (CARBON-DIOXIDE) ON HYDRAULIC DEVICE DEVICE, CYSTOMETRIC, AIR
CYSTOSCOPE	78FAJ	2	CYSTOSCOPE, DIAGNOSTIC
CYSTOTOME	86HNY	2	CYSTOTOME (DISPOSABLE)
CYSTOURETHROSCOPE	78FBO	2	CYSTOURETHROSCOPE
DACRON	79GAS 74DXZ	3 4	SUTURE, NONABSORBABLE, SYNTHETIC, POLYESTER PATCH, PLEDGET AND INTRACARDIAC, PETP, PTFE, POLYPROPYLENE
DAM	76EIE 77MSC	1 3	DAM, RUBBER BARRIER, STD, ORAL SEX
DCI	90VHC	3	RADIOGRAPHIC/FLUROSCOPIC UNIT, ANGIOGRAPHIC, DIGITAL
DECANTER	80LHI	2	SET, I.V. FLUID TRANSFER
DECLOTTING	78FJZ	2	TRAY, DECLOTTING (INCLUDING CONTENTS)
DECOMPRESSION	73CBF	3	CHAMBER, HYPERBARIC
DECONGESTION	73BXQ	2	RHINOANEMOMETER (MEASUREMENT OF NASAL DECONGESTION)
DECUBITUS	89INX 89IOQ	2	BED, AIR FLUIDIZED BED, FLOTATION THERAPY, POWERED
DEFIBRILLATOR	74DRK 74QOR 74WJK 74QOO 74QOP 74LWS 74MKJ 74ATP	3 4	DC-DEFIBRILLATOR, HIGH ENERGY, (INCLUDING PADDLES) DEFIBRILLATOR, BATTERY POWERED DEFIBRILLATOR, TRANSTELEPHONIC DEFIBRILLATOR/MONITOR, BATTERY POWERED DEFIBRILLATOR/MONITOR, LINE POWERED DEFIBRILLATOR, AUTOMATIC IMPLANTABLE CARDIOVERTER DEFIBRILLATOR, EXTERNAL, AUTOMATIC LEAD, ELECTRODE, CARDIOVERTER, DEFIBRILLATOR, PERMANENT
DEFOAMER	74DTP	2	DEFOAMER, CARDIOPULMONARY BYPASS
DELIVERY	73MRN	3	APPARATUS, NITRIC OXIDE DELIVERY
DENSITOMETER	74DXM 90VGD	2	DENSITOMETER DENSITOMETER, RADIOGRAPHIC
DENTAL	90KGI 90WRK 90MUA 76EIA 76EKZ	3 2 3	DENSITOMETER, BONE DENSITOMETER, BONE, DUAL PHOTON SONOMETER, BONE UNIT, OPERATIVE DENTAL UNIT, ELECTROSURGICAL, AND ACCESSORIES
DENTOSCOPE	76WNX	2	DENTOSCOPE
DENTURE	76EKO 76ELM 76QPB 76EBO 76ANE 76EBP 76EBI 76ELK 76ELJ 76ELL 76ELN	2	DENTURE PREFORMED (PARTIALLY PREFABRICATED DENTURE) DENTURE, PLASTIC, TEETH KIT, DENTURE REPAIR KIT, DENTURE REPAIR, OTC MATERIALS, FABRICATING PROSTHODONTIC APPLIANCES, DENTAL LAB. RELINER, DENTURE, OTC RESIN, DENTURE, RELINING, REPAIRING, REBASING TEETH, ARTIFICIAL, BACKING AND FACING TEETH, ARTIFICIAL, POSTERIOR WITH METAL INSERT TEETH, PORCELAIN TEETH, PREFORMED GOLD DENTURE
DEPILATION	79GEX	3	INSTRUMENT, SURGICAL, POWERED, LASER
DEPRESSION	80MIO	2	LIGHT, THERAPY, SEASONAL AFFECTIVE DISORDER (SAD)
DEPRESSOR	86HNX 80FMA	1	DEPRESSOR, ORBITAL DEPRESSOR, TONGUE

Keyword	Preferred Name Code (PNC)	Risk Class	Description	
	77KBL 85AJO		DEPRESSOR, TONGUE, METAL, ENT DEPRESSOR, UTERINE	
DERMABRASION	79QPC	2	UNIT, DERMABRASION	
DERMAL	79ADK	3	IMPLANT, DERMAL, OTHER, FOR AESTHETIC USE	
	79LMH 79MDD	4	DERMAL IMPLANTS OF COLLAGEN FOR AESTHETIC USE DEVICE, DERMAL REPLACEMENT	
	79ADC 79GFD	2	BLADE, OSTEOTOME AND OTHER CUTTING INSTRUMENTS (DISPOSABLE) DERMATOME	
DESENSITIZER	73QPD	3	DESENSITIZER, TOOTH	
DETECTION	85TGQ	1	KIT, BREAST CANCER DETECTION	
	76LFC 76NBL	2	DEVICE, CARIES DETECTION LASER, FLUORESCENCE CARIES DETECTION	
	86RGN	1	DETECTOR, METAL, MAGNETIC	
DETECTOR	74QOM 73FLS	2	DETECTOR, DEEP VEIN THROMBOSIS MONITOR (APNEA DETECTOR), VENTILATORY EFFORT	
	74DSI 78KQR 74ULR	3	DETECTOR AND ALARM, ARRHYTHMIA DETECTOR, AIR OR FOAM DETECTOR, BLOOD FLOW, ULTRASONIC (DOPPLER)	
	78FJD 78FJC 85QVP		DETECTOR, BLOOD LEAK DETECTOR, BLOOD LEVEL DETECTOR, FETAL HEART, ULTRASONIC (DOPPLER)	
	74RAD	4	DETECTOR, HIS BUNDLE	
	78KQQ	2	TUBING, DIALYSATE (AND CONNECTOR)	
	78KPF 78FKQ 78FKP 78FKT 78FKX	3	SEMI-AUTOMATIC PERITONEAL DIALYSATE DELIVERY SYSTEM SYSTEM, DIALYSATE DELIVERY, CENTRAL MULTIPLE PATIENT SYSTEM, DIALYSATE DELIVERY, SINGLE PATIENT SYSTEM, DIALYSATE DELIVERY, SORBENT REGENERATED SYSTEM, PERITONEAL, AUTOMATIC DELIVERY	
	78KDJ 78FIF 78FJK 78RKL	2	SET, ADMINISTRATION, FOR PERITONEAL DIALYSIS, DISPOSABLE SET, DIALYSIS, SINGLE NEEDLE WITH UNI-DIRECTIONAL PUMP SET, TUBING, BLOOD WITH AND WITHOUT ANTI-REGURGITATION VALVE UNIT, DIALYSIS, PERITONEAL (CAPD)	
DIALYZER	78FLC 78FIP 78FKX 78VHO	3 3 2	STATION, DIALYSIS CONTROL, NEGATIVE PRESSURE TYPE SUBSYSTEM, WATER PURIFICATION SYSTEM, PERITONEAL, AUTOMATIC DELIVERY REPROCESSING UNIT, DIALYZER	
	78FJI 78ABE 78FJH 78KDI 78FJG 78FHS	3	DIALYZER, CAPILLARY, HOLLOW FIBER DIALYZER, COMPOSITE, HEMODIALYSIS/HEMOPERFUSION DIALYZER, DISPOSABLE DIALYZER, HIGH PERMEABILITY WITH OR WITHOUT SEALED DIALYSATE DIALYZER, PARALLEL FLOW DIALYZER, SINGLE COIL	
	85HDW	2	DIAPHRAGM, CONTRACEPTIVE (AND ACCESSORIES)	
	DIATHERMY	89IOA 89HPH 89IMJ 89IMI	2	DIATHERMY, MICROWAVE, FOR USE IN APPLYING THERAPEUTIC DEEP HEAT DIATHERMY, MICROWAVE, FOR USE OTHER THAN APPLYING THERAPEUTIC DEEP HEAT DIATHERMY, SHORTWAVE, FOR USE IN APPLYING THERAPEUTIC DEEP HEAT DIATHERMY, ULTRASONIC, FOR USE IN APPLYING THERAPEUTIC DEEP HEAT
		89LXF	3	DIATHERMY ULTRASONIC, FOR USE OTHER THAN APPLYING THERAPEUTIC DEEP HEAT
		77JXW	1	DIE, WIRE BENDING, ENT
		DILATOR	77LWF 77VGE 77KCG 85QPV	1

Keyword	Preferred Name Code (PNC)	Risk Class	Description
DIRECTOR	78FAT	2	BOUGIE, ESOPHAGEAL, AND GASTROINTESTINAL, GASTRO-UROLOGY
	77KCD		BOUGIE, ESOPHAGEAL, ENT
	79GCC		DILATOR, CATHETER
	78EZN		DILATOR, CATHETER, URETERAL
	85HDQ		DILATOR, CERVICAL, FIXED SIZE
	85HDY		DILATOR, CERVICAL, HYGROSCOPIC-LAMINARIA
	78QPR		DILATOR, COMMON DUCT
	78KNQ		DILATOR, ESOPHAGEAL
	77KCF		DILATOR, ESOPHAGEAL, ENT
	86HNW		DILATOR, LACHRYMAL
	78FFP		DILATOR, RECTAL
	78KOE		DILATOR, URETHRAL
	85HDX	DILATOR, VAGINAL	
74DRE	1	DILATOR, VESSEL, FOR PERCUTANEOUS CATHETERIZATION	
74DWP		DILATOR, VESSEL, SURGICAL	
78FBW	1	FILLIFORM AND FILIFORM FOLLOWER	
78FGM		PROBE AND DIRECTOR, GASTRO-UROLOGY	
	79GDF	2	GUIDE, SURGICAL, NEEDLE
DISCRIMINATOR	84GWI	1	DISCRIMINATOR, TWO-POINT
DISINFECTOR	80WWK	2	WASHER/DISINFECTOR
DISK	76EHJ	1	DISK, ABRASIVE
	86VED		KERATOSCOPE
	74DSH		RECORDER, MAGNETIC TAPE, MEDICAL
DISLODGER	78FFL	2	DISLODGER, STONE, BASKET, URETERAL, METAL
	78LQR		DISLODGER, STONE, BILIARY
	78FGO		DISLODGER, STONE, FLEXIBLE
DISPENSER	76EHE	1	DISPENSER, MERCURY AND/OR ALLOY
	80KYX		LIQUID MEDICATION DISPENSER
	80RYS		SYRINGE, ORAL (MEDICATION DISPENSER)
	87KIH	2	DISPENSER, CEMENT
DISPENSING	80ANT	2	DEVICE, MEDICATION RECONSTITUTION/TRANSER DEVICE
DISPLAY	74DXJ	2	DISPLAY, CATHODE RAY TUBE, MEDICAL
DISSECTOR	79GDI	2	DISSECTOR, SURGICAL, GENERAL & PLASTIC SURGERY
	77KBM		DISSECTOR, TONSIL
DISTOMETER	86HMM	1	DISTOMETER
DISTRACTOR	76MQN	3	EXTERNAL MANDIBULAR FIXATOR AND/OR DISTRACTOR
DOPPLER	85LQT	3	DOPPLER ULTRASOUND FOR FETAL EVALUATION
	74WSD		DOPPLER, BLOOD FLOW, TRANSCRANIAL
	90JAF		MONITOR, ULTRASONIC, NON-FETAL
DOSIMETER	77JPW	2	NEBULIZER PUMP, ELECTRICALLY POWERED
	90QQI	3	DOSIMETER, RADIATION
DOUCHE	85ALJ	2	DOUCHE, UTERINE
	85HED		DOUCHE-APPARATUS, VAGINAL, THERAPEUTIC
	85QQJ		NOZZLE, DOUCHE
DRAIN	85HFL	2	DRAIN, CERVICAL
	78QQL		DRAIN, PENROSE
	78QQM		DRAIN, SUMP
	78QQN		DRAIN, T
	73BYH		DRAIN, TEE (WATER TRAP)
	73QQO		DRAIN, THORACIC (CHEST)
	78QQP		DRAIN, VENT
DRAINAGE	80SED	1	DRAINAGE UNIT, URINARY
	80CCS		SYSTEM, DRAINAGE, THORACIC, WATER SEAL

Keyword	Preferred Name Code (PNC)	Risk Class	Description		
	78EYZ		SYSTEM, URINE DRAINAGE, CLOSED, FOR NONINDWELLING CATHETER		
	80QJS	2	KIT, CHEST DRAINAGE (THORACENTESIS TRAY)		
	79RBS		KIT, INCISION AND DRAINAGE		
	80VFP		KIT, WOUND DRAINAGE		
	84SGF		KIT, WOUND DRAINAGE, CLOSED, CR ANIOTOMY		
	80ANV		TUBING, RUBBER		
	77ETD	3	TUBE, TYMPANOSTOMY		
	84GWM	4	DEVICE, INTRACRANIAL PRESSURE MONITORING		
DRAPE	79HMW	1	DRAPE, MICROSCOPE, OPHTHALMIC		
	79HMT		DRAPE, PATIENT, OPHTHALMIC		
	79KKX		DRAPE, SURGICAL		
	79ERY		DRAPE, SURGICAL, ENT		
	79RXP		PACK, SURGICAL DRAPE		
	79RSK		SHEET, DRAPE		
	79RSL		SHEET, DRAPE, DISPOSABLE		
	DRESSING	79EYX	2	DRAPE, PURE LATEX SHEET, WITH SELF RETAINING FINGER COT	
		79FRO	1	DRESSING	
		80QQT		DRESSING, AEROSOL	
		80QQX		DRESSING, NONADHERENT	
		76TBW		DRESSING, PERIODONTAL	
		80QQR		KIT, DRESSING	
		80QQS		PAD, DRESSING	
80QQU		2	DRESSING, BURN		
80WKJ			DRESSING, GEL		
80WKL			DRESSING, PERMEABLE, MOISTURE		
77QRB	DRESSING, TRACHEOSTOMY TUBE				
79MGQ	DRESSING, WOUND AND BURN, HYDROGEL				
79MGP	DRESSING, WOUND AND BURN, OCCLUSIVE				
	76LPG	3	MATERIAL, DRESSING, SURGICAL, POLYLACTIC ACID		
DRILL	87HTW	2	BIT, DRILL		
	76EJL		BUR, DENTAL		
	79GFF		BUR, SURGICAL, GENERAL & PLASTIC SURGERY		
	87HTT		BURR, ORTHOPEDIC		
	87QRE		DRILL, BONE		
	87AMD		DRILL, BONE CEMENT		
	87QRF		DRILL, CANNULATED		
	79ADM		DRILL, CHUCK		
	76DZA		DRILL, DENTAL, INTRAORAL		
	79QRH		DRILL, FINGERNAIL		
	77QRJ		DRILL, MIDDLE EAR SURGERY		
	76QRK		DRILL, ORAL SURGERY		
	77ERL		DRILL, SURGICAL, ENT (ELECTRIC OR PNEUMATIC) INCLUDING HANDPIECE		
	84QRL		PERFORATOR, DRILL		
	84HBF		POWERED COMPOUND DRILLS, BURRS, TREPHINES & ACCESSORIES		
	84HBE		POWERED SIMPLE DRILLS, BURRS, TREPHINES & ACCESSORIES		
			84QRG	3	DRILL, CRANIAL
	DRIVER		76ECT	1	DRIVER, BAND, ORTHODONTIC
			87HWR		DRIVER, PROSTHESIS
		79GFC	DRIVER, SURGICAL, PIN		
87SGD		DRIVER, WIRE			
76DZJ		DRIVER, WIRE, AND BONE DRILL, MANUAL			
87QRM		2	DRIVER/EXTRACTOR, BONE NAIL/PIN		
87QRN			DRIVER/EXTRACTOR, BONE PLATE		

Keyword	Preferred Name Code (PNC)	Risk Class	Description
DROPPER	77KCM	1	DROPPER, EAR DROPPER, ETHER DROPPER, EYE DROPPER, MEDICINE ENT DRUG APPLICATOR
	73BTP		
	86QRP		
	80QRQ		
	77LRD		
DRUM	86HMS	1	DRUM, EYE KNIFE TEST DRUM, OPTICOKINETIC TYMPANOSCOPE
	86HOW		
	77JOG		
DRYER	90EGW	1	DRYER, FILM, RADIOGRAPHIC
DUODENOSCOPE	78FDT	2	ESOPHAGO GASTRO DUODENOSCOPE
DURA	84GXQ	4	DURA SUBSTITUTE LYOPHILIZED HUMAN DURA MATER STIMULATOR, SPINAL CORD, IMPLANTED, FOR BLADDER EVACUATION
	84LEM		
	84GZD		
DYNAMOMETER	87GWH	2	DYNAMOMETER DYNAMOMETER, PHYSICAL MEDICINE
	87IKG		
DYSFUNCTION	78LST	1	ERECTILE DYSFUNCTION DEVICE
	85KXQ	2	VIBRATOR FOR THERAPEUTIC USE, GENITAL
EAR	77JOG	1	TYMPANOSCOPE
	79FZD	3	PROSTHESIS, EAR, INTERNAL PROSTHESIS, PARTIAL OSSICULAR REPLACEMENT REPLACEMENT, OSSICULAR PROSTHESIS, TOTAL REPLACEMENT, TYMPANIC M EMBRANE
	77ETB		
	77ETA		
	77ANJ		
ECHOCARDIOGRAPHY	74DXK	2	ECHOCARDIOGRAPH
ECHOENCEPHALOGRAPH	84GXW	2	ECHOENCEPHALOGRAPH
ECHOOPHTHALMOGRAPH	86QSA	2	ECHOOPHTHALMOGRAPH (ULTRASONIC SCANNER)
EJECTOR	76DYN	1	MOUTHPIECE, SALIVA EJECTOR
ELBOW	89KFT	1	ASSEMBLY, SHOULDER/ELBOW/FOREARM/WRIST/HAND, MECHANICAL JOINT, ELBOW, EXTERNAL LIMB COMPONENT, MECHANICAL
	89IRD		
	87JDC	3	PROSTHESIS, ELBOW, CONSTRAINED, CEMENTED PROSTHESIS, ELBOW, HUMERAL COMPONENT PROSTHESIS, ELBOW, NON-CONSTRAINED, UNIPOLAR PROSTHESIS, ELBOW, RADIAL COMPONENT PROSTHESIS, ELBOW, TOTAL PROSTHESIS, ELBOW, ULNAR COMPONENT
	87UBN		
	87ASD		
	87UBO		
	87UBM		
87UBP			
ELECTROCARDIOGRAPH	74DPS	2	ELECTROCARDIOGRAPH MONITOR, ECG, AMBULATORY, REAL - TIME RECORDER, LONG TERM, ECG, PORTABLE (HOLTER MONITOR) SYNCHRONIZER, ECG/RESPIRATOR, RADIOGRAPHIC
	74TGX		
	74ROM		
	90IXO	3	MONITOR, HEART RATE, R - WAVE (ECG) SYSTEM, ECG ANALYSIS TELEMETRY UNIT, PHYSIOLOGICAL, ECG
	74QZN		
74LOS			
74RZJ			
ELECTROCAUTERY	86AUL	3	CAUTERY, OPHTHALMIC ELECTROCAUTERY UNIT, BATTERY POWERED ELECTROCAUTERY UNIT, LINE POWERED ELECTROCAUTERY, GYNECOLOGIC (AND ACCESSORIES)
	79QSK		
	79QSL		
	85HGI		
ELECTROCONVULSIVE	84GXC	3	DEVICE, ELECTROCONVULSIVE THERAPY
ELECTRODE	84GXY	2	CUTANEOUS ELECTRODE ELECTRODE, BIOPOTENTIAL, SURFACE, METALLIC ELECTRODE, BLOOD GAS, CARBON-DIOXIDE ELECTRODE, CLIP, FETAL SCALP (AND APPLICATOR) ELECTRODE, CORNEAL ELECTRODE, CORTICAL ELECTRODE, ELECTROCARDIOGRAPH
	84IKB		
	73QSO		
	85HIQ		
	86HLZ		
	84GYC		
	74DRX		

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	84QSU 84QSV 86QSW 79JOS 78FAS 78QSY 78FEH 74WVOV 79JOT 84IKS 84GZK 84GXZ 89IKT 84QTB 84QTC 74QTD 78FFT 84HLY 84WHU 73QTH 84IKC		ELECTRODE, ELECTROENCEPHALOGRAPHIC ELECTRODE, ELECTROMYOGRAPHIC ELECTRODE, ELECTRONYSTAGMOGRAPHIC ELECTRODE, ELECTROSURGICAL ELECTRODE, ELECTROSURGICAL, ACTIVE, UROLOGICAL ELECTRODE, ESOPHAGEAL ELECTRODE, FLEXIBLE SUCTION COAGULATOR ELECTRODE, GEL ELECTRODE, GEL, ELECTROSURGICAL ELECTRODE, METALLIC WITH SOFT PAD COVERING ELECTRODE, NASOPHARYNGEAL ELECTRODE, NEEDLE ELECTRODE, NEEDLE, DIAGNOSTIC ELECTROMYOGRAPH ELECTRODE, NEUROLOGICAL ELECTRODE, NEUROMUSCULAR STIMULATOR ELECTRODE, PACEMAKER, EXTERNAL ELECTRODE, PH, STOMACH ELECTRODE, SKIN SURFACE, OPHTHALMIC ELECTRODE, TENS ELECTRODE, TRANSCUTANEOUS, OXYGEN GEL, ELECTRODE
	74QSS 84GZL 74LDF 74UCG 74LPB 74ATP 74DTB 84LHY	4	ELECTRODE, DEFIBRILLATOR (INTERNAL, NON-IMPLANTED) ELECTRODE, DEPTH ELECTRODE, PACEMAKER, TEMPORARY ELECTRODE, PACEMAKER, TRANSTHORACIC ELECTRODE, PERCUTANEOUS CONDUCTION TISSUE ABLATION LEAD, ELECTRODE, CARDIOVERTER, DEFIBRILLATOR, PERMANENT LEAD, ELECTRODE, PACEMAKER, PERMANENT STABILIZED EPIDURAL SPINAL ELECTRODE
ELECTROENCEPHALOGRAPH	84GWQ	2	ELECTROENCEPHALOGRAPH
ELECTROGALVANIC	89IPF	2	STIMULATOR, MUSCLE, POWERED
ELECTROLYSIS	86HRO	2	UNIT, ELECTROLYSIS, AC-POWERED, OPHTHALMIC
ELECTROMYOGRAPH	89GWP	2	ELECTROMYOGRAPH
ELECTRONYSTAGMOGRAPH	86QTL	2	ELECTRONYSTAGMOGRAPH (ENG)
ELECTROSHOCK	84GXC	3	DEVICE, ELECTROCONVULSIVE THERAPY
ELECTROSURGICAL	85HFG 85HIN 85KNF	2	COAGULATOR, LAPAROSCOPIC, UNIPOLAR (AND ACCESSORIES) COAGULATOR-CUTTER, ENDOSCOPIC, BIPOLAR (AND ACCESSORIES) COAGULATOR-CUTTER, ENDOSCOPIC, UNIPOLAR (AND ACCESSORIES)
	79UCQ 76EKZ	3	EQUIPMENT, ELECTROSURGICAL, SPECIAL PURPOSE UNIT, ELECTROSURGICAL, AND ACCESSORIES
ELECTROTHERAPEUTIC	80QTW	2	UNIT, ELECTROTHERAPEUTIC
ELEVATOR	86VEX 77KAD 84QTY 76EMJ 79GEG 85HDP	1	ELEVATOR, CORNEAL ELEVATOR, ENT ELEVATOR, NEUROSURGICAL ELEVATOR, SURGICAL, DENTAL ELEVATOR, SURGICAL, GENERAL & PLASTIC SURGERY ELEVATOR, UTERINE
EMBOLIC	74NFA	4	EMBOLIC PROTECTION DEVICE
EMBOLISM	73APN	3	KIT, DIAGNOSTIC, PULMONARY, RADIO AEROSOL
EMBOLIZATION	84HCG 74KRD	4	ARTIFICIAL EMBOLIZATION DEVICE DEVICE, EMBOLIZATION, ARTERIAL
EMERGENCY	85ANM	3	UNIT, EMERGENCY CARE, NEONATAL
ENCEPHALOGRAPH	84GXW	2	ECHOENCEPHALOGRAPH

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	84GWQ		ELECTROENCEPHALOGRAPH
ENDODONTIC	76QUC	2	INSTRUMENT, ENDODONTIC
ENDOILLUMINATOR	86MPA	2	ENDOILLUMINATOR
ENDOSCOPE	77RKR	1	PHARYNGOSCOPE
	78FER	2	ANOSCOPE, NON-POWERED
	78FBM		CANNULA AND TROCAR, SUPRAPUBLIC, NON-DISPOSABLE
	78FBN		CHOLEDOCHOSCOPE, FLEXIBLE OR RIGID
	78FBO		CYSTOURETHROSCOPE
	78KOG		ENDOSCOPE AND/OR ACCESSORIES
	78GDB		ENDOSCOPE, FIBER OPTIC
	78GCQ		ENDOSCOPE, FLEXIBLE
	84GWG		ENDOSCOPE, NEUROLOGICAL
	78GCM		ENDOSCOPE, RIGID
	85HEZ		ENDOSCOPE, TRANSCERVICAL (AMNIOSCOPE), AND ACCESSORIES
	78FDT		ESOPHAGO GASTRO DUODENOSCOPE
	78GCL		ESOPHAGOSCOPE, GENERAL & PLASTIC SURGERY
	78FDS		GASTROSCOPE, GASTRO-UROLOGY
	85HIH		HYSTEROSCOPE (AND ACCESSORIES)
	79ACP		INSTRUMENT, SURGICAL, ENDOSCOPIC/LAPAROSCOPIC (NON-POWERED)
	78GCJ		LAPAROSCOPE, GENERAL & PLASTIC SURGERY
	78GCH		MEDIASTINOSCOPE
	78FAK		PANENDOSCOPE (GASTRODUODENOSCOPE)
	78GCG		PERITONEOSCOPE
78GCF	PROCTOSCOPE		
78FJL	RESECTOSCOPE		
73VDU	SCOPE, FIBEROPTIC INTUBATION		
78FGA	SET, NEPHROSCOPE		
78FAM	SIGMOIDOSCOPE, FLEXIBLE		
78FDR	SPHYNCTEROSCOPE		
78FBP	TELESCOPE, RIGID, ENDOSCOPE		
	85HGK	4	ENDOSCOPE, FETAL BLOOD SAMPLING (AND ACCESSORIES)
ENDOSSEOUS	76DZE	3	IMPLANT, ENDOSSEOUS
	76LYC		IMPLANT, ENDOSSEOUS FOR BONE FILLING AND/OR AUGMENTATION
ENEMA	90FCD	2	KIT, BARIUM ENEMA, DISPOSABLE
	78FCE		KIT, ENEMA, (FOR CLEANING PURPOSE)
ENTEROSCOPE	78FDA	2	ENTEROSCOPE
ENUCLEATOR	86QUL	1	ENUCLEATOR
	79ADL		ENUCLEATOR, GENERAL/PLASTIC SURGERY
ERGOMETER	89BYQ	2	ERGOMETER, TREADMILL
ERISOPHAKE	86HNT	1	ERISOPHAKE
ESOPHAGOSCOPE	78GCL	2	ESOPHAGOSCOPE, GENERAL & PLASTIC SURGERY
ESOPHAGUS	79ESW	3	PROSTHESIS, ESOPHAGEAL
ESTHESIOMETER	84GXB	1	ESTHESIOMETER
	86HJC	2	OCULAR ESTHESIOMETER
ETCHING	76KLE	3	AGENT, TOOTH BONDING, RESIN
EUGENOL	76EMB	3	ZINC OXIDE EUGENOL
EUTHYSCOPE	86HLI	1	OPHTHALMOSCOPE, AC-POWERED
EVACUATOR	76EHZ	1	EVACUATOR, ORAL CAVITY
	78FFD	2	EVACUATOR, BLADDER, MANUALLY OPERATED
	78SDI		TUBE, STOMACH EVACUATOR (GASTRIC LAVAGE)
EXCAVATOR	76EKC	1	EXCAVATOR, DENTAL, OPERATIVE
	77JYH		EXCAVATOR, EAR
EXCHANGE	74AUC	2	EXCHANGE DEVICE, PERCUTANEOUS TRANSLUMINAL CATHETER

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	74DTM 74JOD		FILTER, BLOOD, CARDIOPULMONARY BYPASS, ARTERIAL LINE FILTER, BLOOD, CARDIOTOMY SUCTION LINE, CARDIOPULMONARY BYPASS
EXCHANGER	74BTF 74DTR	2	DEVICE, HYPOTHERMIA (BLANKET, PLUMBING & HEAT EXCHANGER) HEAT-EXCHANGER, CARDIOPULMONARY BYPASS
EXCISER	74LPC	4	DEVICE, LASER, ANGIOPLASTY, CORONARY
EXERCISER	73BYO 89QUY 89SD 89ION 73QVA	1	BOTTLE, BLOW EXERCISER, HAND EXERCISER, MEASURING EXERCISER, NON-MEASURING EXERCISER, RESPIRATORY
	89JFA 90UAD 89IOO	2	EXERCISER, FINGER, POWERED EXERCISER, NUCLEAR DIAGNOSTIC (CARDIAC STRESS TABLE) EXERCISER, PASSIVE, NON-MEASURING
EXHAUST	79FYD	1	APPARATUS, EXHAUST, SURGICAL
EXOPHTHALMOMETER	86HLS	2	EXOPHTHALMOMETER
EXPANDER	79FZW 79LCJ	1 3	EXPANDER, SURGICAL, SKIN GRAFT SKIN EXPANDER, INFLATABLE
EXPLORER	76EKB	1	EXPLORER, OPERATIVE
EXPRESSOR	86HNS 86RES	1	EXPRESSOR EXPRESSOR, LENS LOOP
EXTRACTOR	86QHF 80ABT 79QVF 87HTH	1	EXTRACTOR, CATARACT EXTRACTOR, COMEDONE EXTRACTOR, METAL, MAGNETIC PROTRACTOR
	87QRM 87QRN 87HWP 85HDB	2	DRIVER/EXTRACTOR, BONE NAIL/PIN DRIVER/EXTRACTOR, BONE PLATE EXTRACTOR EXTRACTOR, VACUUM, FETAL
EYE	86HPZ 86KYF 86FWO 86RMQ	3	IMPLANT, EYE SPHERE IMPLANT, EYE VALVE PROSTHESIS, EYE, INTERNAL PROSTHESIS, EYELID
FABRIC	80ACI	1	FABRIC, PAIN RELIEF
FACELIFT	89LBF 89RFO	2	DEVICE, THERAPY, DIRECT CURRENT, LOW INTENSITY UNIT, MAGNETIC, THERAPEUTIC
FACIAL	84JBA 77JAZ	3	PROSTHESIS, CRANIOFACIAL PROSTHESIS, FACIAL, MANDIBULAR IMPLANT
FALLOPIAN	85HHH 85KNH 85HFJ	2 3	CANNULA, INSUFFLATION, UTERINE (AND ACCESSORIES) DEVICE, OCCLUSION, TUBAL (TOD), CONTRACEPTIVE PROSTHESIS, FALLOPIAN TUBE
FALLOPOSCOPE	85MKO	2	FALLOPOSCOPE
FASTENER	84HBW 87MBJ 87MAI 87MBI	3	FASTENER, CRANIOPLASTY PLATE FASTENER, FIXATION, BIODEGRADABLE, HARD TISSUE FASTENER, FIXATION, BIODEGRADABLE, SOFT TISSUE FASTENER, FIXATION, NONDEGRADABLE, SOFT TISSUE
FEEDING	80QVM 80LZH 78FHT	2	KIT, FEEDING, ADULT (ENTERAL) PUMP, INFUSION, ENTERAL SET, GAVAGE, INFANT, STERILE
FEELER	87AMQ	1	CARTILAGE FEELER
FEMUR	87UCE 87HSW 87JDD	3	PROSTHESIS, FEMORAL HEAD PROSTHESIS, FEMOROTIBIAL, CONSTRAINED (METAL - ON-POLYMER) PROSTHESIS, UPPER FEMORAL
FERTILITY	85LHD	2	FERTILITY DIAGNOSTIC DEVICE

Keyword	Preferred Name Code (PNC)	Risk Class	Description		
FETOSCOPE	85HFA	4	AMNIOSCOPE, TRANSABDOMINAL (FETOSCOPE) (AND ACCESSORIES)		
FIBER	80FRL	1	FIBER, MEDICAL, ABSORBENT		
FILE	87HTP 76EMI 79QVU 76EKA 76EMR 79GEO	1	FILE FILE, BONE, SURGICAL FILE, CALLOUS FILE, MARGIN FINISHING, OPERATIVE FILE, ORTHODONTIC, PERIODONTIC FILE, SURGICAL, GENERAL & PLASTIC SURGERY		
	76EKS	2	FILE, PULP CANAL, ENDODONTIC		
FILIFORM	77KBY	1	SET, FILLIFORM, ESTACHIAN		
	78FBW	2	FILLIFORM AND FILIFORM FOLLOWER		
FILLER	89MBP 87MQV	3	FILLER, BONE VOID, OSTEOINDUCTION FILLER, CALCIUM SULPHATE PREFORMED PELLETS		
	FILLING	76Eiy	1	INSTRUMENT, FILLING, PLASTIC, DENTAL	
76ANA		2	FILLING, TEMPORARY, OTC		
76EBD 76EJK 76QOW 76KIF		3	COATING, FILLING MATERIAL, RESIN LINER, CAVITY, CALCIUM HYDROXIDE MATERIAL, DENTAL FILLING RESIN, ROOT CANAL FILLING		
FILM		90XL 90SGM 90EAL 90EAO	1	DEVICE, SPOT FILM FILM, X-RAY FILM, X-RAY CASSETTE FILM, X-RAY, DENTAL, INTRAORAL	
		FILTER	79WIF 78QVZ	1	FILTER, ASPIRATOR FILTER, KIDNEY STONE
	73CAH 74DTM 74JOD 78FKJ 73BSN 73QVX 80FPB 74KRJ 90VGF 80QWD 73QWF 80VCQ		2	FILTER, BACTERIAL, BREATHING CIRCUIT FILTER, BLOOD, CARDIOPULMONARY BYPASS, ARTERIAL LINE FILTER, BLOOD, CARDIOTOMY SUCTION LINE, CARDIOPULMONARY FILTER, BLOOD, DIALYSIS FILTER, CONDUCTION, ANESTHETIC FILTER, GAS FILTER, INFUSION LINE FILTER, PREBYPASS, CARDIOPULMONARY BYPASS FILTER, RADIOGRAPHIC FILTER, SYRINGE FILTER, VENTILATOR NEEDLE, FILTER	
	74DTK		4	FILTER, INTRAVASCULAR, CARDIOVASCULAR	
	FINGER		87LBC 87KYJ 87UBQ	3	PROSTHESIS, FINGER, CONSTRAINED, METAL, CEMENTED PROSTHESIS, FINGER, CONSTRAINED, POLYMER PROSTHESIS, FINGER, TOTAL
FIRST-AID			79LRR	1	KIT, FIRST AID
FITTING			80QWK	2	FITTING, LUER
FIXATION	86ALO 73CBH 87ALZ 86ALW		1	DEVICE, FIXATION, OPHTHALMIC DEVICE, FIXATION, TRACHEAL TUBE FIXATION DEVICE COMPONENT, EXTERNAL INSTRUMENT, SCLERAL FIXATION	
	87JDQ 87JDO 87TCT 87UAP 87JDP 87JDN		3	CERCLAGE FIXATION DEVICE, FIXATION, PROXIMAL FEMORAL, IMPLANT FIXATION DEVICE, JAW FRACTURE FIXATION DEVICE, SPINAL, EXTERNAL IMPLANT, FIXATION DEVICE, CONDYLAR PLATE IMPLANT, FIXATION DEVICE, SPINAL	

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	87JDS		NAIL, FIXATION, BONE
FIXATOR	79NBJ	2	LOCALIZER & FIXATOR, LESION, BREAST
	76MQN	3	EXTERNAL MANDIBULAR FIXATOR AND/OR DISTRACTOR
FLASHER	86HIZ	2	FLASHER, AFTER-IMAGE
FLOSS	76JES	1	FLOSS, DENTAL
FLOWMETER	78FFG	1	DEVICE, URINE FLOW RATE MEASURING, NON-ELECTRICAL, DISPOSABLE
	73EFE	2	FLOWMETER, ANESTHESIA
	74DPW		FLOWMETER, BLOOD, CARDIOVASCULAR
	73BXY		FLOWMETER, CALIBRATION, GAS
	73CCN		FLOWMETER, NONBACK-PRESSURE COMPENSATED, BOURDON GAUGE
	73CAX	FLOWMETER, TUBE, THORPE, BACK-PRESSURE COMPENSATED	
	74AAR	3	FLOWMETER, BLOOD, LASER
	74FIT		FLOWMETER, BLOOD, NON-INVASIVE ELECTROMAGNETIC OR DOPPLER
	78QWP		FLOWMETER, BLOOD, ULTRASONIC
FLUID	80KPE	2	CONTAINER, I.V.
	80LGZ		INFUSION FLUID THERMAL WARMER
	86LWL	3	FLUID, INTRAOCULAR
	87AJC		FLUID, JOINT LUBRICATING
FLUOROSCOPIC	90QWR	3	RADIOGRAPHIC/FLUOROSCOPIC UNIT FIXED
	90QWS		RADIOGRAPHIC/FLUOROSCOPIC UNIT, MOBILE C-ARM
	90VHC		RADIOGRAPHIC/FLUROSCOPIC UNIT, ANGIOGRAPHIC, DIGITAL
	90ZI		SYSTEM, XRAY, ANGIOGRAPHIC
FLUSHING	74KFY	2	DEVICE, FLUSHING, AUTOMATIC
FOAM	79LMG	3	ABSORBABLE HEMOSTATIC AGENTS NON-COLLAGEN BASED
FOGARTY	74DXE	4	CATHETER, EMBOLECTOMY
FOIL	76QOX	2	FOIL, DENTAL
FOLEY	79GBA	2	CATHETER, BALLOON TYPE
	78FCM		TRAY, CATHETERIZATION, STERILE URETHRAL, WITH OR WITHOUT CATHETER
FOLLOWER	78FBW	2	FILLIFORM AND FILIFORM FOLLOWER
FOOT	89KFX	1	ASSEMBLY, THIGH/KNEE/SHANK/ANKLE/FOOT, EXTERNAL
	89SH		COMPONENT, EXTERNAL, LIMB, ANKLE/FOOT
	87RMR		PROSTHESIS, FOOT
	87UCN	3	PROSTHESIS, FOOT ARCH
FORCEPS	79ACW	1	FORCEPS, APPROXIMATION
	76EFK		FORCEPS, ARTICULATION PAPER
	78FJR		FORCEPS, DISCONNECT
	79QWW		FORCEPS, DRESSING
	76EFL		FORCEPS, DRESSING, DENTAL
	77KAE		FORCEPS, ENT
	79QXA		FORCEPS, FIXATION
	78QXB		FORCEPS, GALLBLADDER (BILIARY DUCT)
	79GEN		FORCEPS, GENERAL & PLASTIC SURGERY
	79QXD		FORCEPS, HEMOSTATIC
	78QXE		FORCEPS, INTESTINAL (CLAMPS)
	79QXF		FORCEPS, LUNG
	85HDA		FORCEPS, OBSTETRICAL
	87ARU		FORCEPS, ORTHOPEDIC
	76EMH		FORCEPS, RONGEUR, SURGICAL
	79ACV		FORCEPS, SPLINTER
	79QXH		FORCEPS, SPONGE
	80QXI		FORCEPS, STERILIZER TRANSFER
	85HCZ		FORCEPS, SURGICAL, GYNECOLOGICAL
	79ADD		FORCEPS, SUTURE

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	79QXL 77ANG 77QXM 76EMG 79QXN 77JXX 79HYA 87AML 79RZQ		FORCEPS, TISSUE FORCEPS, TONGUE SEIZING FORCEPS, TONSIL FORCEPS, TOOTH EXTRACTOR, SURGICAL FORCEPS, UTILITY FORCEPS, WIRE CLOSURE, ENT FORCEPS, WIRE HOLDING GOUGE FORCEPS TENACULUM, OTHER (FORCEPS)
	79ADX 77JEK 78KGE 78FCL 79QWX 78QXC 86HNR 78QXJ 73BWB 79LXZ 79ACP	2	FORCEPS, BIOPSY FORCEPS, BIOPSY, BRONCHOSCOPE (RIGID) (DISPOSABLE) FORCEPS, BIOPSY, ELECTRIC FORCEPS, BIOPSY, NON-ELECTRIC FORCEPS, ELECTROSURGICAL FORCEPS, GRASPING, FLEXIBLE ENDOSCOPIC FORCEPS, OPHTHALMIC (DISPOSABLE) FORCEPS, STONE MANIPULATION FORCEPS, TUBE INTRODUCTION INSTRUMENT GUARD INSTRUMENT, SURGICAL, ENDOSCOPIC/LAPAROSCOPIC (NON-POWERED)
FOREARM	89KFT	1	ASSEMBLY, SHOULDER/ELBOW/FOREARM/WRIST/HAND, MECHANICAL
FORK	87HXE 84GWX	1	FORK FORK, TUNING
FORMING	84HBS 84HBX	1	INSTRUMENT, CLIP FORMING/CUTTING INSTRUMENT, CRANIOPLASTY MATERIAL FORMING
FORNIXSCOPE	86HKG	1	FORNIXSCOPE
FRACTURE	79FYI	1	FACIAL FRACTURE APPLIANCE, EXTERNAL
FRAGMENTATION	84LBK	4	DEVICE, NEUROSURGICAL, FRAGMENTATION AND ASPIRATION
FRAME	76EJE 86HQZ 87QXQ 86HPA 87QXR	1	FRAME, RUBBER DAM FRAME, SPECTACLE FRAME, TRACTION FRAME, TRIAL, OPHTHALMIC FRAME, TURNING
FREEZING	79GEH	3	CRYOSURGICAL UNIT & ACCESSORIES
FRESNEL FUNDUS	86HJL 86HJL 86HKI	1 1 2	LENS, CONDENSING, DIAGNOSTIC LENS, CONDENSING, DIAGNOSTIC CAMERA, OPHTHALMIC, AC-POWERED
FUSING	76AND	2	SOLDER, PROSTHODONTIC APPLIANCES
GAG	77KBN	1	GAG, MOUTH
GALVANIC	89IPF	2	STIMULATOR, MUSCLE, POWERED
GASTRODUODENOSCOPE	78FAK	2	PANENDOSCOPE (GASTRODUODENOSCOPE)
GASTROSCOPE	78FDS	2	GASTROSCOPE, GASTRO-UROLOGY
GASTROSTOMY	78FEW	2	CATHETER, MALECOT
GAUGE	87HTJ 76EIL 86HLN 77JYI 77JYJ 73BXH 80WVV 74DXS	1 2 3	GAUGE, DEPTH GAUGE, DEPTH, INSTRUMENT, DENTAL GAUGE, LENS, OPHTHALMIC GAUGE, MASTOID GAUGE, MEASURING GAUGE, GAS PRESSURE, CYLINDER/PIPELINE GAUGE, PRESSURE GAUGE, PRESSURE, CORONARY, CARDIOPULMONARY BYPASS
GAUZE	80QCI 80QLX	1	BANDAGE, GAUZE COMPRESS, GAUZE

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	90IXJ	2	GRID, RADIOGRAPHIC
GROWTH	87HTM	3	STIMULATOR, OSTEOGENESIS, ELECTRIC, BATTERY-OPERATED, INVASIVE
GUARD	76EEJ	1	GUARD, DISK
	78FJM		GUARD, SHUNT
	79LXZ	2	INSTRUMENT GUARD
GUIDE	79HXH	2	GUIDE
	78ABD		GUIDE, CATHETER
	87QZA		GUIDE, DRILL
	87QZB		GUIDE, GIGLI SAW
	79TDD		GUIDE, NEEDLE
	79FZX		GUIDE, SURGICAL, INSTRUMENT
	79GDF		GUIDE, SURGICAL, NEEDLE
	86KYB		INTRAOCULAR LENS GUIDE
	76ATR		3
	GUILLOTINE	77KBO	1
GUN	78FKF	1	TIE GUN, DIALYSIS
GURNEY	80FPP	1	STRETCHER, HAND-CARRIED
GUTTA PERCHA	76EKM	3	GUTTA PERCHA
HAIR	80AAK	2	DEVICE, HAIR REGROWTH
	79GEX	3	INSTRUMENT, SURGICAL, POWERED, LASER
HALTER	89IRS	1	HEAD HALTER, TRACTION
HAMMER	79FZY	1	HAMMER, SURGICAL
	79GFB		HEAD, SURGICAL, HAMMER
	84GWZ		PERCUSSOR
HAND	89KFT	1	ASSEMBLY, SHOULDER/ELBOW/FOREARM/WRIST/HAND, MECHANICAL
	89IRA		HAND, EXTERNAL LIMB COMPONENT, MECHANICAL
	89IQZ		HAND, EXTERNAL LIMB COMPONENT, POWERED
	87RMS		PROSTHESIS, HAND
HANDLE	76EJB	1	HANDLE, INSTRUMENT, DENTAL
	79GDZ		HANDLE, SCALPEL
	79ADA		HANDLE, SURGICAL, PLASTIC & GENERAL
	85ALL		HANDLE, TRACTION
	87AMB	2	INSTRUMENT HANDLE, ORTHOPEDIC
	79ACP	2	INSTRUMENT, SURGICAL, ENDOSCOPIC/LAPAROSCOPIC (NON-POWERED)
HANDPIECE	84HBD	1	HANDPIECE (BRACE), DRILL
	76THM		HANDPIECE, FIBEROPTIC
	86AYY	2	ACCESSORIES, PHACOFAGMENTATION/EMULSIFICATION UNIT
	76EFB		HANDPIECE, AIR-POWERED, DENTAL
	76EFA		HANDPIECE, BELT AND/OR GEAR DRIVEN, DENTAL
	76EGS		HANDPIECE, CONTRA-AND RIGHT-ANGLE ATTACHMENT, DENTAL
76EKX	HANDPIECE, DIRECT DRIVE, AC-POWERED		
HAPLOSCOPE	86HJT	1	HAPLOSCOPE
HEADER	74AAM	3	TERMINAL HEADER OR PLUG FOR PULSE GENERATOR
HEADGEAR	76DZB	2	HEADGEAR, EXTRAORAL, ORTHODONTIC
HEADLAMP	86HPQ	1	HEADLAMP, OPERATING, AC-POWERED
	86HPP		HEADLAMP, OPERATING, BATTERY-OPERATED
HEADLIGHT	86KAF	1	HEADLIGHT, ENT
	86FCT		HEADLIGHT, FIBEROPTIC FOCUSING
HEARING-AID	77EPF	2	HEARING AID, GROUP AND AUDITORY TRAINER
	77ESD		HEARING-AID, AIR-CONDUCTION
	77MAH	3	HEARING AID, IMPLANTED BONE CONDUCTION
HEART	74DTR	1	HEAT-EXCHANGER, CARDIOPULMONARY BYPASS
	74LOZ	4	HEART, ARTIFICIAL

Keyword	Preferred Name Code (PNC)	Risk Class	Description
HEAT	89IMA	1	PACK, HEAT, MOIST
	76EEG	2	HEAT SOURCE FOR BLEACHING TEETH
	80FMT	3	WARMER, INFANT RADIANT
HEATER	73BZE	2	HEATER, BREATHING SYSTEM WWO CONTROLLER (NOT HUMIDIFIER OR NEBULIZER)
	85HHA		HEATER, PERINEAL, RADIANT, NON CONTACT
HELMET	80AOY	1	HELMET, HEAD PROTECTION
	79FXZ		HELMET, SURGICAL
HEMOCENTRATOR	74UMG	2	HEMOCENTRATOR
HEMODIALYSIS	78FKF	1	TIE GUN, DIALYSIS
	78FKJ	2	FILTER, BLOOD, DIALYSIS
	78FIB		PROTECTOR, TRANSDUCER, DIALYSIS
	78LBW		SINGLE NEEDLE DIALYSIS SET (CO-AXIAL FLOW)
	78FKH	3	SOLUTION-TEST STANDARD CONDUCTIVITY, DIALYSIS
	78QPJ		TEST EQUIPMENT, DIALYSIS UNIT
	78FKG		TRAY, START/STOP (INCLUDING CONTENTS), DIALYSIS
	78KQQ	3	TUBING, DIAL YSATE (AND CONNECTOR)
	78FLD		APPARATUS, HEMOPERFUSION, SORBENT
	78LTH		GRAFT, VASCULAR ACCESS
	78RAB		HEMOFILTRATION UNIT
	78FLA		MONITOR, TEMPERATURE, DIALYSIS
	78FKR		SUBSYSTEM, PROPORTIONING
78RAA	UNIT, HEMODIALYSIS (KIDNEY MACHINE)		
HEMOFILTRATION	78KOC	2	ACCESSORY, BLOOD CIRCUIT, HEMODIALYSIS
	78RAB	3	HEMOFILTRATION UNIT
HEMOPERFUSION	78KOC	2	ACCESSORY, BLOOD CIRCUIT, HEMODIALYSIS
	78FLD	3	APPARATUS, HEMOPERFUSION, SORBENT
HEMOSTAT	79HRQ	1	HEMOSTAT
	76EMD		HEMOSTAT, SURGICAL
HEMOSTATIC	79LMG	3	ABSORBABLE HEMOSTATIC AGENTS NON-COLLAGEN BASED
	79LMF	4	ABSORBABLE HEMOSTATIC AGENTS, COLLAGEN BASED
HERNIA	79FTL	3	MESH, SURGICAL, POLYMERIC
HIP	87ATU	3	PROSTHESIS, HIP CUP INSERT
	87JDM		PROSTHESIS, HIP, ACETABULAR COMPONENT, METAL, NON-CEMENTED
	87AQQ		PROSTHESIS, HIP, ACETABULAR COMPONENT, POLYETHYLENE
	79JDJ		PROSTHESIS, HIP, ACETABULAR MESH
	79JDK		PROSTHESIS, HIP, CEMENT RESTRICTOR
	87KWZ		PROSTHESIS, HIP, CONSTRAINED, CEMENTED OR UNCEMENTED, METAL/ POLYMER
	87JDG		PROSTHESIS, HIP, FEMORAL COMPONENT, CEMENTED, METAL
	87KWB		PROSTHESIS, HIP, HEMI-, ACETABULAR, CEMENTED, METAL
	87KWL		PROSTHESIS, HIP, HEMI-, FEMORAL, METAL, NON-CEMENTED
	87KWY		PROSTHESIS, HIP, HEMI-, FEMORAL, METAL/POLYMER, CEMENTED OR UNCEMENTED
	87JDF		PROSTHESIS, HIP, METAL STEM/CERAMIC SELF-LOCKING BALL
	87JDL		PROSTHESIS, HIP, SEMI-CONSTRAINED (METAL CEMENTED ACETABULAR COMPONENT)
	87LZO		PROSTHESIS, HIP, SEMI-CONSTRAINED METAL/CERAMIC/POLYMER
	87MBM		PROSTHESIS, HIP, SEMI-CONSTRAINED OR HEMI-, METAL/PTFE
	87AST		PROSTHESIS, HIP, SEMI-CONSTRAINED, METAL/CERAMIC/CERAMIC
	87LPF		PROSTHESIS, HIP, SEMI-CONSTRAINED, METAL/CERAMIC/CERAMIC, CEMENTED
	87JDI		PROSTHESIS, HIP, SEMI-CONSTRAINED, METAL/POLYMER, CEMENTED
	87MEH		PROSTHESIS, HIP, SEMI-CONSTRAINED, METAL/POLYMER, NON-POROUS, CALCIUM-PHOSPHATE
	87LPH		PROSTHESIS, HIP, SEMI-CONSTRAINED, METAL/POLYMER, POROUS UNCEMENTED
	87LWJ		PROSTHESIS, HIP, SEMI-CONSTRAINED, METAL/POLYMER, UNCEMENTED
87ASY	PROSTHESIS, HIP, SEMI-CONSTRAINED, POROUS COATED		
87MBL	PROSTHESIS, HIP, SEMI-CONSTRAINED, UNCEMENTED, POROUS, METAL/POLYMER		

Keyword	Preferred Name Code (PNC)	Risk Class	Description
HOE	76EMQ	1	HOE, PERIODONTIC
HOLDER	73CBH	1	DEVICE, FIXATION, TRACHEAL TUBE
	80KMK		DEVICE, INTRAVASCULAR CATHETER, SECUREMENT
	84HBL		HOLDER, HEAD, NEUROSURGICAL (SKULL CLAMP)
	90IWY		HOLDER, HEAD, RADIOGRAPHIC
	80FRP		HOLDER, INFANT POSITION
	87THC		HOLDER, LEG, ARTHROSCOPY
	74DTJ	2	HOLDER, HEART VALVE, PROSTHESIS
HOLTER	74ROM	2	RECORDER, LONG TERM, ECG, PORTABLE (HOLTER MONITOR)
HOOD	79FXY	1	HOOD, SURGICAL
	73FOG	2	HOOD, OXYGEN, INFANT
HOOK	73BTB	1	HOOK, ETHER
	89IQX		HOOK, EXTERNAL LIMB COMPONENT, MECHANICAL
	89IQW		HOOK, EXTERNAL LIMB COMPONENT, POWERED
	85HDE		HOOK, FIBROID, GYNECOLOGICAL
	78FHB		HOOK, GASTRO-UROLOGY
	77JYL		HOOK, MICROSURGICAL EAR
	86RAO		HOOK, SCLERAL FIXATION
	79RAP		HOOK, SKIN
	86RAQ		HOOK, STRABISMUS (SEE 86HNQ)
	79GDG		HOOK, SURGICAL, GENERAL & PLASTIC SURGERY
	84RAR		HOOK, SYMPATHECTOMY
	77KBP		HOOK, TONSIL SUTURING
	77KCH		HOOK, TRACHEAL, ENT
85KNB	INSTRUMENT, DESTRUCTIVE, FETAL, OBSTETRIC		
	86HNQ	2	HOOK, OPHTHALMIC
HOT	89IMD	1	PACK, HOT OR COLD, DISPOSABLE
	89IME		PACK, HOT OR COLD, REUSABLE
	89FRY		PACK, HOT, CHEMICAL
HUMIDIFIER	73RAU	2	HUMIDIFIER, HEAT/MOISTURE EXCHANGE
	73RAV		HUMIDIFIER, HEATED
	73RAW		HUMIDIFIER, NON-HEATED
	73BTT		HUMIDIFIER, RESPIRATORY GAS, (DIRECT PATIENT INTERFACE)
HYALURONIC	86LWL	3	FLUID, INTRAOCULAR
HYDROCEPHALIC	84GYK	2	INSTRUMENT, SHUNT SYSTEM IMPLANTATION
	84JXG	4	SHUNT, CENTRAL NERVOUS SYSTEM AND COMPONENTS
HYPERTHERMIA	78MEQ	3	SYSTEM, HYPERTHERMIA, RF/MICROWAVE (BENIGN PROSTATIC HYPERPLASIA)
HYPODERMIC	79GAA	2	NEEDLE, ASPIRATION AND INJECTION, DISPOSABLE
	79GDM		NEEDLE, ASPIRATION AND INJECTION, REUSABLE
HYPOTHERMA	74BTF	2	DEVICE, HYPOTHERMIA (BLANKET, PLUMBING & HEAT EXCHANGER)
	80ACH		DEVICE, HYPOTHERMIA THERAPY - INHALATION REWARMING
	78LOA		DEVICE, TESTICULAR HYPOTHERMIA
	74AAS		HEART INSULATION/PROTECTION POUCH
HYSTEROSCOPE	85HIH	2	HYSTEROSCOPE (AND ACCESSORIES)
ILEOSTOMY	78RJF	1	OSTOMY APPLIANCE (ILEOSTOMY, COLOSTOMY)
ILLUMINATOR	86HJD	1	ILLUMINATOR, COLOR VISION PLATE
	78FFS		ILLUMINATOR, FIBEROPTIC, FOR ENDOSCOPE
	79HBI	2	ILLUMINATOR, FIBEROPTIC, SURGICAL FIELD
IMAGE	86HOT	1	AID, VISION IMAGE INTENSIFICATION
	86HIY		BRUSH, HAIDINGER, (INCLUDING MACULAR INTEGRITY)
	90IXL		DEVICE, SPOT FILM
	90TCP		2
IMAGING	78NEZ	2	IMAGING, GASTROINTESTINAL, WIRELESS, CAPSULE CAMERA

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	90JAM 76AVK 90LNH 90WTF		SCANNER, WHOLE BODY, NUCLEAR SYSTEM, IMAGING, DENTAL, DIGITAL - FILMLESS SYSTEM, NUCLEAR MAGNETIC RESONANCE IMAGING UNIT, IMAGING, THERMAL
	90VHC 90YIN 90IYO 90HPR 90XK	3	RADIOGRAPHIC/FLUROSCOPIC UNIT, ANGIOGRAPHIC, DIGITAL SYSTEM IMAGING, PULSED DOPPLER, ULTRASONIC SYSTEM, IMAGING, PULSED ECHO, ULTRASONIC SYSTEM, IMAGING, ULTRASONIC, OPHTHALMIC SYSTEM, IMAGING, X-RAY, ELECTROSTATIC
IMMOBILIZER	80KMK 87RBG 87RBI 87AMM 87RBK 87RBL 87RBM 89ITN	1	DEVICE, INTRAVASCULAR CATHETER, SECUREMENT IMMOBILIZER, ARM IMMOBILIZER, ELBOW IMMOBILIZER, HIP, POST-OP, ABDUCTION IMMOBILIZER, KNEE IMMOBILIZER, SHOULDER IMMOBILIZER, WRIST SPLINT, DENIS BROWN
IMPACTOR	87HWA	1	IMPACTOR
IMPLANT	87LWB	2	STIMULATOR, FUNCTIONAL NEUROMUSCULAR, SCOLIOSIS
	87APC 77LMR 87MAI 85MCQ 86HQJ 87NCO 79ADK 76DZE 76LYC 86HPZ 86KYF 79MIC 86HQX 78LEI 86WJZ 76ELE 80LMQ 78LNM 78LTI 76LZD 79LZK 79FTL 79ESF 77ESH 77JOF 80LMP 77ANJ	3	CARBON-FIBER IMPLANT FOR ARTHROPLASTY COCHLEAR IMPLANT FASTENER, FIXATION, BIODEGRADABLE, SOFT TISSUE IMPLANT (FOR FEMALE INCONTINENCE) IMPLANT, ABSORBABLE (SCLERAL BUCKLING METHOD) IMPLANT, CARTILAGE, FOR ARTICULAR CARTILAGE REPAIR IMPLANT, DERMAL, OTHER, FOR AESTHETIC USE IMPLANT, ENDOSSEOUS IMPLANT, ENDOSSEOUS FOR BONE FILLING AND/OR AUGMENTATION IMPLANT, EYE SPHERE IMPLANT, EYE VALVE IMPLANT, MUSCLE, PECTORALIS IMPLANT, ORBITAL, EXTRA-OCULAR IMPLANT, REFLUX, ANTI-GASTROESOPHAGEAL IMPLANT, RETINAL IMPLANT, SUBPERIOSTEAL IMPLANTED SUBCUTANEOUS PERITONEAL ACCESS DEVICE INJECTABLE BULKING AGENT FOR GASTROENTEROLOGY INTRAGASTRIC IMPLANT FOR MORBID OBESITY JOINT, TEMPOROMANDIBULAR, IMPLANT MALAR IMPLANT MESH, SURGICAL, POLYMERIC POLYMER, ENT COMPOSITE SYNTHETIC PTFE WITH CARBON-FIBRE ENT POLYMER, ENT SYNTHETIC-PIFE, SILICONE ELASTOMER, POLYETHYLENE, POLYURETHANE POLYMER, ENT, SYNTHETIC, POROUS POLYETHYLENE PORT & CATHETER, SUBCUTANEOUS, INTRASPINAL REPLACEMENT, TYMPANIC MEMBRAN E
	79LMH 89MPS 74DXZ	4	DERMAL IMPLANTS OF COLLAGEN FOR AESTHETIC USE IMPLANT, RESORBABLE BOVINE COLLAGEN, MENISCAL REPAIR PATCH, PLEDGET AND INTRACARDIAC, PETP, PTFE, POLYPROPYLENE
IMPLANTATION	85ALI 87RNB	1	PROSTHESIS IMPLANTATION INSTRUMENT, FALLOPIAN TUBE PROSTHESIS IMPLANTATION INSTRUMENT, ORTHOPEDIC
	87QRN 84GYK	2	DRIVER/EXTRACTOR, BONE PLATE INSTRUMENT, SHUNT SYSTEM IMPLANTATION

Keyword	Preferred Name Code (PNC)	Risk Class	Description
IMPOTENCE	78FHW	3	DEVICE, IMPOTENCE, MECHANICAL/HYDRAULIC
IMPRESSION	76ELW	1	MATERIAL, ALL, IMPRESSION
	76EBH		MATERIAL, IMPRESSION TRAY, RESIN
	76KCQ		TUBE IMPRESSION AND MATRIX
INCISION	78QQL	2	DRAIN, PENROSE
	79RBS		KIT, INCISION AND DRAINAGE
INCONTINENCE	78FAQ	1	BAG, URINE COLLECTION, LEG, FOR EXTERNAL USE
	78EXJ		DEVICE, INCONTINENCE, UROSHEATH TYPE
	78ABC	2	DEVICE, INCONTINENCE, INFLATABLE, FEMALE
	78MIP		DEVICE, FECAL INCONTINENCE, IMPLANTED
	78EZY		DEVICE, INCONTINENCE, MECHANICAL/HYDRAULIC
85MCQ	IMPLANT (FOR FEMALE INCONTINENCE)		
78LNM	INJECTABLE BULKING AGENT FOR GASTROENTEROLOGY		
INCUBATOR	80FMZ	3	INCUBATOR, NEONATAL
	80FPL		INCUBATOR, NEONATAL, TRANSPORT
INFLATOR	74JOI	1	PUMP, AIR, MANUAL CUFF INFLATING
INFUSER	80KZD	1	PRESSURE INFUSOR FOR I.V. BAGS
INFUSION	80BSC	2	APPARATUS, INFUSION, MANUAL
	80LWE		BONE MARROW COLLECTION/TRANSFUSION KIT
	90AYX		CATHETER, RADIOGRAPHIC (NON-VASCULAR)
	80TGT	3	INFUSION SYSTEM, IMPLANTABLE, DRUG ADMINISTRATION
	90LLY		SYSTEM, RADIONUCLIDE INFUSION
80LHE	4	CLOSED-LOOP BLOOD GLUCOSE CONTROLLER	
INHALER	77KCO	1	INHALER, NASAL
	77AQX	2	NEBULIZER, MEDICINAL
INHIBITOR	89MNX	3	INHIBITOR, POSTOPERATIVE FIBROSIS, TENOLYSIS
INJECTION	80ANW	2	KIT, DRUG INJECTION, HOME USE
	77KAA		SET, LARYNGEAL INJECTION
	80ANU		SITE, SAMPLING/INJECTION, ASEPTIC
	79ADK	3	IMPLANT, DERMAL, OTHER, FOR AESTHETIC USE
INJECTOR	90VGZ	1	INJECTOR, HAND HELD
	85RCF	2	INJECTOR & ACCESSORIES, UTERINE MANIPULATOR
	74DXT		INJECTOR AND SYRINGE, ANGIOGRAPHIC
	78WRW		INJECTOR, INSULIN
	76EGM		INJECTOR, JET, MECHANICAL -POWERED
	80RCC		INJECTOR, MEDICATION (INOCULATOR)
	80RCD	INJECTOR, SYRINGE	
	74ZQ	3	INJECTOR, CONTRAST MEDIUM, AUTOMATIC
	74RCE		INJECTOR, THERMAL DILUTION
74DQE	4	CATHETER, OXIMETER, FIBEROPTIC	
INOCULATOR	80RCC	2	INJECTOR, MEDICATION (INOCULATOR)
INSEMINATION	85VIK	2	EQUIPMENT, IN-VITRO FERTILIZATION/EMBRYO TRANSFER
INSERT	78FKL	1	INSERT, BLOOD PUMP
	77EWD		PROTECTOR, HEARING (INSERT)
	86THQ	2	INSERT, DRY EYE
INSERTER	77JYM	1	INSERTER, MYRINGOTOMY TUBE
	77JYN		INSERTER, SACCULOTOMY TACK
	86KYB	2	INTRAOCULAR LENS GUIDE
INSOLE	80KYS	1	MEDICAL INSOLES
INSTRUMENT	87AMA	1	INSTRUMENT SET FOR ORTHOPEDIC SURGERY
	76QOY		INSTRUMENT, DENTAL, MANUAL
	85KNA		INSTRUMENT, MANUAL, SPECIALIZED OBSTETRIC-GYNECOLOGIC
	84GZX		INSTRUMENT, MICROSURGICAL

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	76RJA 76RKJ 84HAO 79ARI 79RGW 87LXH 76AAW 77ANI 79ADW 78KOA		INSTRUMENT, ORTHODONTIC INSTRUMENT, PERIODONTAL INSTRUMENT, SURGICAL, NON-POWERED KIT, INSTRUMENTS AND ACCESSORIES, SURGICAL MICROSURGICAL INSTRUMENT ORTHOPEDIC MANUAL SURGICAL INSTRUMENT SET, INSTRUMENT FOR DENTAL SURGERY SET, INSTRUMENT FOR MIDDLE EAR SURGERY SET, INSTRUMENT, PODIATRY SURGICAL INSTRUMENTS, G.U, MANUAL (AND ACCESSORIES)
	76DZP 74DWS 87HWE 87HSZ 87JDX 79KDD 79KDC	2	INSTRUMENT, DIAMOND, DENTAL INSTRUMENT, SURGICAL, CARDIOVASCULAR INSTRUMENT, SURGICAL, ORTHOPEDIC, AC-POWERED MOTOR AND ACCESSORY/ATTACHMENT INSTRUMENT, SURGICAL, ORTHOPEDIC, PNEUMATIC POWERED & ACCESSORY/ATTACHMENT INSTRUMENT, SURGICAL, SONIC AND ACCESSORY/ATTACHMENT SURGICAL INSTRUMENT KIT, DISPOSABLE SURGICAL INSTRUMENT, DISPOSABLE
INSUFFLATOR	78FCX 85HES 85HIG 85HIF	2	INSUFFLATOR, AUTOMATIC CARBON-DIOXIDE FOR ENDOSCOPE INSUFFLATOR, CARBON-DIOXIDE, UTEROTUBAL (AND ACCESSORIES) INSUFFLATOR, HYSTEROSCOPIC INSUFFLATOR, LAPAROSCOPIC
INSULIN	80LHE	4	CLOSED-LOOP BLOOD GLUCOSE CONTROLLER
INTRAGASTRIC	78LTI	3	INTRAGASTRIC IMPLANT FOR MORBID OBESITY
INTRAVENOUS	80KPE 74DPW 79LRS 80FPA 80LHI 80FMG 90LLY	2 3	CONTAINER, I.V. FLOWMETER, BLOOD, CARDIOVASCULAR I.V. START KIT INTRAVASCULAR (I.V.) ADMINISTRATION SET SET, I.V. FLUID TRANSFER STOPCOCK, I.V. SET SYSTEM, RADIONUCLIDE INFUSION
INTRODUCER	86HNP 87AMO 78ABD 74DYB 85HDS 79RHX 73BWD 74AAO 85HDT	1 2 3	INTRODUCER, SPHERE NAIL/PLATE, INTRODUCER GUIDE, CATHETER INTRODUCER, CATHETER INTRODUCER, CONTRACEPTIVE DIAPHRAGM INTRODUCER, NEEDLE INTRODUCER, SPINAL NEEDLE KIT, INTRODUCER, PACEMAKER, LEAD INTRAUTERINE, DEVICE, CONTRACEPTIVE (IUD) AND INTRODUCER
INTUBATION	73AAD 86ALX	2	SET, INTUBATION SYSTEM, INTUBATION, LACRIMAL
INVERSION UNIT	87THB	1	INVERSION UNIT
IONTOPHORESIS	89KTB 89EGJ 78QOI	2	DEVICE, IONTOPHORESIS DEVICE, IONTOPHORESIS, OTHER USES SYSTEM, DIAGNOSTIC, CYSTIC FIBROSIS
IRIDIUM	90IWA	3	SOURCE, WIRE, IRIIDIUM, RADIOACTIVE
IRRADIATOR	78NAX	3	IRRADIATOR, BLOOD, EXTRACORPOREAL
IRRIGATION	77TCR 78RCU 87AMC 86KYG 79WYP 86RCT	1 2	KIT, IRRIGATION, ORAL PERINEAL, IRRIGATION KIT TUBE, INTRAMEDULLARY, FLUSHING DEVICE, IRRIGATION, OCULAR SURGERY EQUIPMENT, SUCTION/IRRIGATION, ENDOSCOPIC KIT, IRRIGATION, EYE

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	80RCW		KIT, IRRIGATION, WOUND
	77ETP		STIMULATOR, CALORIC-WATER
	78EYN		TRAY, IRRIGATION, STERILE
	86HQE	3	INSTRUMENT, VITREOUS ASPIRATION AND CUTTING, AC-POWERED
IRRIGATOR	77KAR	1	IRRIGATOR, SINUS
	86WKX	2	IRRIGATOR, OCULAR, EMERGENCY
	76EFS		IRRIGATOR, ORAL
	78EXD		IRRIGATOR, OSTOMY
	80RWY		IRRIGATOR, SUCTION
	78KPL		SYSTEM, IRRIGATOR, COLONIC
ISOMETER	87LZE	2	ISOMETER
ISOTOPE	90IWI	3	SOURCE, ISOTOPE, SEALED, GOLD, TITANIUM, PLATINUM
JELLY	78FHX	2	JELLY, LUBRICATING, FOR TRANSURETHRAL SURGICAL INSTRUMENT
JOCK	80FQJ	1	THERAPEUTIC SCROTAL SUPPORT
KERATOME	86VKE	1	INSTRUMENT, SURICAL, RADIAL KERATOTOMY
	86HNO	2	KERATOME, AC-POWERED
	86HMY		KERATOME, BATTERY-POWERED
	86RDK		KNIFE, KERATOME (DISPOSABLE)
KERATOMETER	86UEK	2	KERATOMETER
KERATOPROSTHESIS	86HQM	3	KERATOPROSTHESIS, NON-CUSTOM
KERATOSCOPE	86VED	1	KERATOSCOPE
	86HLQ		KERATOSCOPE, AC-POWERED
	86HLR		KERATOSCOPE, BATTERY-POWERED
KNEE	89KFX	1	ASSEMBLY, THIGH/KNEE/SHANK/ANKLE/FOOT, EXTERNAL
	89ISY		JOINT, KNEE, EXTERNAL LIMB COMPONENT
	87KRQ	3	PROSTHESIS, KNEE PATELLOFEMOROTIBIAL CONSTRAINED, CEMENTED, POLYMER/METAL
	87KRN		PROSTHESIS, KNEE, FEMOROTIBIAL, CONSTRAINED, CEMENTED, METAL
	87HSX		PROSTHESIS, KNEE, FEMOROTIBIAL, NON-CONSTRAINED, CEMENTED, METAL/POLYMER
	87HRY		PROSTHESIS, KNEE, FEMOROTIBIAL, SEMI-CONSTRAINED, CEMENTED, METAL/POLYMER
	87HSA		PROSTHESIS, KNEE, HEMI, FEMORAL
	87HTG		PROSTHESIS, KNEE, HEMI, PATELLAR RESURFACING, UNCEMENTED
	87HSH		PROSTHESIS, KNEE, HEMI, TIBIAL RESURFACING, UNCEMENTED
	87HRZ		PROSTHESIS, KNEE, HINGED (METAL -METAL)
	87UCD		PROSTHESIS, KNEE, PATELLAR
	87KRR		PROSTHESIS, KNEE, PATELLOFEMORAL, SEMI-CONSTRAINED, CEMENTED, METAL/POLYMER
	87JWH		PROSTHESIS, KNEE, PATELLOFEMOROTIBIAL, SEMICONSTRAINED, CEMENTED, POLYMER
	87RNA		PROSTHESIS, KNEE, TIBIAL
	87UBR		PROSTHESIS, KNEE, TOTAL
	87ATW		PROSTHESIS, KNEE, UNICOMPARTMENTAL, CEMENTED
	KNIFE	79GDN	1
86RDH		2	KNIFE, CATARACT
85HDZ			KNIFE, CERVICAL CONE
84RDJ			KNIFE, DURA HOOK
77JYO			KNIFE, EAR
86RDK			KNIFE, KERATOME (DISPOSABLE)
77JZY			KNIFE, LARYNGEAL
76EJZ			KNIFE, MARGIN FINISHING, OPERATIVE
79RDL			KNIFE, MENISCUS
77JYP			KNIFE, MYRINGOTOMY (DISPOSABLE)
77KAS			KNIFE, NASAL
86HNN			KNIFE, OPHTHALMIC
87HTS			KNIFE, ORTHOPEDIC
76EMO			KNIFE, PERIODONTIC

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	90RSW		SHIELD, X-RAY
	90TEN		SHIELD, X-RAY, PORTABLE
	74DRX	2	ELECTRODE, ELECTROCARDIOGRAPH
	74AAJ	3	LEAD, ANCHORING SLEEVE, IMPLANTABLE
	74LDF	4	ELECTRODE, PACEMAKER, TEMPORARY
	74ATP		LEAD, ELECTRODE, CARDIOVERTER, DEFIBRILLATOR, PERMANENT
	74DTB		LEAD, ELECTRODE, PACEMAKER, PERMANENT
	74AAI		LEAD, EXTENDER, PACEMAKER, IMPLANTABLE
74UCH	LEAD, PACEMAKER (CATHETER)		
74AAL	LEAD, PACEMAKER, IMPLANTABLE, INDIFFERENT		
LEG	87RMX	1	PROSTHESIS, LEG
LEGGING	80LLK	1	NON-INFLATABLE COMPRESSION LEGGING
LENS	86HJH	1	BINOCULAR LOUPE, LOW POWER
	86HMM		DISTOMETER
	78FEI		INSTRUMENT, SPECIAL LENS, FOR ENDOSCOPE
	86HPD		LENS, BAGOLINI
	86HJL		LENS, CONDENSING, DIAGNOSTIC
	86HJJ		LENS, FRESNEL, FLEXIBLE, DIAGNOSTIC
	86HJI		LENS, FUNDUS, HRUBY, DIAGNOSTIC
	86HKR		LENS, MADDOX
	86HRA		LENS, SPECTACLE, CUSTOM
	86HQQ	LENS, SPECTACLE, NON-CUSTOM (PRESCRIPTION)	
	86HPC	SET, LENS, TRIAL, OPHTHALMIC	
	86HQD	2	LENS, CONTACT (OTHER MATERIAL) - DAILY
	86HPX		LENS, CONTACT (POLYMETHYLMETHACRYLATE)
	86ULH		LENS, CONTACT, BIFOCAL
	86WIZ		LENS, CONTACT, DISPOSABLE
	86ULG		LENS, CONTACT, GAS-PERMEABLE
	86HJK		LENS, CONTACT, POLYMETHYLMETHACRYLATE, DIAGNOSTIC
	86VJN		LENS, CONTACT, TINTED
	86LQJ		LENS, SURGICAL, LASER
86LPL	LENSES, SOFT CONTACT, DAILY WEAR		
86LPM	LENSES, SOFT CONTACT, EXTENDED WEAR (LESS THAN 30 DAYS)		
86HQL	3	LENS, INTRAOCULAR	
86MFK		LENS, MULTIFOCAL INTRAOCULAR	
LENSOMETER	86REW	1	LENSOMETER
LEVER	85ALM	1	VECTIS, OBSTETRICAL
LIFTER	79ADF	1	LIFTER, SKIN
LIGAMENT	87HWF	3	PROSTHESIS, LIGAMENT
LIGATOR	85REZ	1	LIGATOR, UMBILICAL
	78FHN	2	LIGATOR, HEMORRHOIDAL
LIGATURE	76DYX	3	LOCK, WIRE, AND LIGATURE, INTRAORAL
LIGHT	76EBZ	1	ACTIVATOR, ULTRAVIOLET, FOR POLYMERIZATION
	78GCT		LIGHT SOURCE, ENDOSCOPE, XENON ARC
	78FCW		LIGHT SOURCE, FIBEROPTIC, ROUTINE
	78ACQ		LIGHT SOURCE, HALOGEN
	78FCQ		LIGHT SOURCE, INCANDESCENT, DIAGNOSTIC
	78FCR		LIGHT SOURCE, PHOTOGRAPHIC, FIBEROPTIC
	76RFE		LIGHT, DENTAL, INTRAORAL
	76EAY		LIGHT, FIBER OPTIC, DENTAL
	86FSR		LIGHT, HEADBAND, SURGICAL
	76EBA		LIGHT, SURGICAL HEADLIGHT, DENTAL
	76EAZ		LIGHT, SURGICAL OPERATING, DENTAL

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	79FSY 79FSW 79FST 79FSS 79FSQ 86HJP		LIGHT, SURGICAL, CEILING MOUNTED LIGHT, SURGICAL, ENDOSCOPE LIGHT, SURGICAL, FIBEROPTIC LIGHT, SURGICAL, FLOOR STANDING LIGHT, SURGICAL, INSTRUMENT PENLIGHT, BATTERY-POWERED
	80MIO 79FTC 86HIX	2	LIGHT, THERAPY, SEASONAL AFFECTIVE DISORDER (SAD) LIGHT, ULTRAVIOLET, DERMATOLOGICAL MAXWELL SPOT, AC-POWERED
	80TCX	3	LIGHT, BILIRUBIN (PHOTOTHERAPY)
LINEAR ACCELERATOR	90IYE	3	ACCELERATOR, LINEAR, MEDICAL
LINER	76EJK 76AAX 87ATU	3	LINER, CAVITY, CALCIUM HYDROXIDE LINER, CAVITY, OTHER PROSTHESIS, HIP CUP INSERT
LIPOSUCTION	79MFF	3	DEVICE, LIPECTOMY, SUCTION
LITHOTRIPTOR	78LQC 78UEP 78FFK 78LNS 78FEO	1 3	BILIARY MECHANICAL LITHOTRIPTOR LITHOTRIPTOR LITHOTRIPTOR, ELECTRO-HYDRAULIC LITHOTRIPTOR, EXTRACORPOREAL, SHOCKWAVE LITHOTRIPTOR, ULTRASONIC
LOCALIZER	79NBJ	2	LOCALIZER & FIXATOR, LESION, BREAST
LOCATOR	80KZA 86FTZ	1	LIQUID CRYSTAL VEIN LOCATION DEVICE LOCATOR, MAGNETIC
	73BWJ 73AUA 86HPM 76LQY 79ADH	2	LOCATOR, ACUPUNCTURE POINT LOCATOR, EPIDURAL SPACE LOCATOR, METAL, ELECTRONIC LOCATOR, ROOT APEX LOOP, IDENTIFICATION, SURGICAL
	80ANU	2	SITE, SAMPLING/INJECTION, ASEPTIC
	76DYX	3	LOCK, WIRE, AND LIGATURE, INTRAORAL
	86RET 77JYQ	1	LOOP, LENS LOOP, WIRE
	74RFH 79ADH 74RFK	2	LOOP, ENDARTERECTOMY LOOP, IDENTIFICATION, SURGICAL LOOP, VASCULAR
LOUPE	86HJH 79FSP	1	BINOCULAR LOUPE, LOW POWER LOUPE, DIAGNOSTIC/SURGICAL
LUBRICANT	78FHX 80KMJ 87AJC	2 3	JELLY, LUBRICATING, FOR TRANSURETHRAL SURGICAL INSTRUMENT PATIENT LUBRICANT FLUID, JOINT LUBRICATING
LUNG	74DTR 73APN 73BYS 73BYT	2 3	HEAT-EXCHANGER, CARDIOPULMONARY BYPASS KIT, DIAGNOSTIC, PULMONARY, RADIO AEROSOL MEMBRANE, LUNG (FOR LONG-TERM RESPIRATORY SUPPORT) VENTILATOR, EXTERNAL BODY, NEGATIVE PRESSURE, ADULT (CUIRASS)
MAGNET	86HPN 86HPO 74DTG	1 2	MAGNET, PERMANENT MAGNET, AC-POWERED MAGNET, TEST, PACEMAKER
MAGNETIC	90JAM 89RFO	2	SCANNER, WHOLE BODY, NUCLEAR UNIT, MAGNETIC, THERAPEUTIC
MAGNIFIER	77ESB 86HJF 79RFQ	1	MAGNIFIER, AURAL (PNEUMATIC OTOSCOPE) MAGNIFIER, HAND HELD, LOW VISION MAGNIFIER, OPERATING
MAINTAINER	76DYT	2	MAINTAINER, SPACE PREFORMED, ORTHODONTIC

Keyword	Preferred Name Code (PNC)	Risk Class	Description
MALAR	79LZK	3	MALAR IMPLANT
MALLET	79HXL 76RFR 79GFJ	1	MALLET, BONE MALLET, DENTAL MALLET, SURGICAL, GENERAL & PLASTIC SURGERY
MAMMOGRAPHIC	90IZH	3	SYSTEM, XRAY, MAMMOGRAPHIC
MANAGEMENT	90APT	3	SYSTEM, MANAGEMENT, RADIOTHERAPY
MANDREL	76RFU	1	MANDREL
MANIPULATOR	86ALV	1	INSTRUMENT, LENS MANIPULATION
	85RCF	2	INJECTOR & ACCESSORIES, UTERINE MANIPULATOR
MANOMETER	74FLY 74FLX 78FJA	1	MANOMETER, BLOOD PRESSURE, ANEROID MANOMETER, BLOOD PRESSURE, MERCURY MANOMETER, WATER
	74KRK 80FMJ 80THH	2	MANOMETER, BLOOD PRESSURE, VENOUS MANOMETER, SPINAL FLUID SPHYGMOMANOMETER, ELECTRONIC (ARTERIAL PRESSURE)
	76EMP 79FZZ	1	MARKER, PERIODONTIC MARKER, SKIN
MARKER	79ADH 86HMR 86HMQ 86HRP	2	LOOP, IDENTIFICATION, SURGICAL MARKER, OCULAR MARKER, SCLERA PEN, MARKING, SURGICAL
	79NEU	3	MARKER, RADIOGRAPHIC, IMPLANTABLE
	86RFZ 79FXX	1	MASK, EYE MASK, SURGICAL
	73RGC 73BSJ 73BYG 73BYF 73KGB 77RGB	2	MASK, AEROSOL ADMINISTRATION MASK, GAS, ANESTHESIA MASK, OXYGEN MASK, OXYGEN, LOW CONCENTRATION, VENTURI MASK, OXYGEN, NON-REBREATHING MASK, TRACHEOSTOMY
MASKER	77KLW	2	MASKER, TINNITIS
MASSAGER	89LYG	1	MASSAGER, THERAPEUTIC, MANUAL
	89PD 89IRP 89ISA 89JFB	2	MASSAGER, BATTERY-POWERED MASSAGER, POWERED INFLATABLE TUBE MASSAGER, THERAPEUTIC, ELECTRIC TABLE, PHYSICAL THERAPY, MULTI FUNCTION
	85RGF	1	KIT, MATERNITY
	76DZN 76KCQ	1	MATRIX, DENTAL TUBE IMPRESSION AND MATRIX
MATTRESS	80RGH 80IKY 80ACJ	1	MATTRESS, OPERATING TABLE NON-POWERED FLOTATION THERAPY MATTRESS PAD, MATTRESS, THERAPEUTIC
	80FNM 80ILA 80FOH	2	MATTRESS, AIR FLOTATION, ALTERNATING PRESSURE MATTRESS, ALTERNATING PRESSURE TEMPERATURE REGULATED WATER MATTRESS
	86HIX	2	MAXWELL SPOT, AC-POWERED
MEASUREMENT	86ALR	1	DISTANCE MEASUREMENT, PUPILLARY/NASAL-PUPILLARY
	84HCJ 74DXN 78SEF	2	DEVICE, SKIN POTENTIAL MEASUREMENT SYSTEM, MEASUREMENT, BLOOD PRESSURE, NON-INVASIVE SYSTEM, MEASUREMENT, URODYNAMIC
	86HLF 78FFG 86HJB	1	DEVICE, MEASURING, LENS RADIUS, OPHTHALMIC DEVICE, URINE FLOW RATE MEASURING, NON-ELECTRICAL, DISPOSABLE INSTRUMENT, MEASURING, CORNEAL RADIUS

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	86HLM 86HLC 76JEO		INSTRUMENT, MEASURING, LENS, AC - POWERED INSTRUMENT, MEASURING, STEREOPSIS MEASURER, GINGIVAL FLUID
MEDIA	85MQL	2	MEDIA, REPRODUCTIVE
MEDIASTINOSCOPE	78GCH	2	MEDIASTINOSCOPE
MEMBRANE	73BYS 77ANJ	3	MEMBRANE, LUNG (FOR LONG-TERM RESPIRATORY SUPPORT) REPLACEMENT, TYMPANIC MEMBRANE
MENISCOTOME	87AMK	1	MENISCOTOME
MENISCUS	87AMA 87AMK	1	INSTRUMENT SET FOR ORTHOPEDIC SURGERY MENISCOTOME
	87MBI	3	FASTENER, FIXATION, NONDEGRADABLE, SOFT TISSUE
MESH	79EZX 79FTM 79FTL	3	MESH, METAL MESH, SURGICAL MESH, SURGICAL, POLYMERIC
METAL	76EJH	3	METAL, BASE
METER	85HER	1	EXTERNAL PELVIMETER
	80UDF	2	BILIRUBINOMETER, CUTANEOUS (JAUNDICE METER)
	73BXR		METER, AIRWAY PRESSURE (INSPIRATORY FORCE)
	78QPI		METER, DIALYSATE CONDUCTIVITY
	73BZH		METER, PEAK FLOW, SPIROMETRY
	84IKJ		METER, SKIN RESISTANCE, BATTERY POWERED
	78FIZ	3	METER, CONDUCTIVITY, NON-REMOTE
METHYL-METACRYLATE	84GXP	3	METHYL METACRYLATE FOR CRANIOPLASTY
MICROFILTER	80CAK	2	MICROFILTER, BLOOD TRANSFUSION
MICROSCOPE	86HJO	1	BIOMICROSCOPE, SLIT-LAMP, AC-POWERED
	79HRM		MICROSCOPE, OPERATING & ACCESSORIES, AC-POWERED, OPHTHALMIC
	79HRB		MICROSCOPE, OPERATING, NON-ELECTRIC, OPHTHALMIC
	79EPT		MICROSCOPE, SURGICAL
	79FSO		MICROSCOPE, SURGICAL, GENERAL & PLASTIC SURGERY
	86HKC		SPECTACLE MICROSCOPE, LOW - VISION
	79HBH		SYSTEM, MICROSCOPE, SURGICAL
MICROWAVE	89IOA 89IPH	2	DIATHERMY, MICROWAVE, FOR USE IN APPLYING THERAPEUTIC DEEP HEAT DIATHERMY, MICROWAVE, FOR USE OTHER THAN APPLYING THERAPEUTIC DEEP HEAT
	78MEQ 78AUU	3	SYSTEM, HYPERTHERMIA, RF/MICROWAVE (BENIGN PROSTATIC HYPERPLASIA) SYSTEM, THERMOTHERAPY, RF/MICROWAVE (BENIGN PROSTATIC HYPERPLASIA)
MILL	87LYS 87HWL	1	BONE MILL SET, HOLLOW MILL
MIRROR	78GCO 77KAI 79FTX 86HKF 76EAX	1	ENDOSCOPE, MIRROR MIRROR, ENT MIRROR, GENERAL & PLASTIC SURGERY MIRROR, HEADBAND, OPHTHALMIC MIRROR, MOUTH
MIXER	87JDZ	1	MIXER, CEMENT, FOR CLINICAL USE
	73BZR	2	MIXER, BREATHING GASES, ANESTHESIA INHALATION
MOBILIZER	77KAJ	1	MOBILIZER, ENT
MODULE	74ABU	3	SYSTEM, PATIENT MONITORING - MULTI-FUNCTION COMPONENTS
MOLD	85HFK	2	MOLD, VAGINAL
	77ETC	3	MOLD, MIDDLE EAR
MONITOR	90XM 80TFB 80TFC	1	SCREEN, INTENSIFYING, RADIOGRAPHIC TELEVISION MONITOR, ENDOSCOPE TELEVISION MONITOR, MICROSCOPE
	74KRK 73BXR	2	MANOMETER, BLOOD PRESSURE, VENOUS METER, AIRWAY PRESSURE (INSPIRATORY FORCE)

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	73BZH 73FLS 74BXD 74BZZ 73BZQ 74TGX 89CAB 78KLA 78RLU 86HLL 86HMC 73RBQ 90IWE 76ATD 80FZA 78LIL 73JEH 74ROM 74DWJ		METER, PEAK FLOW, SPIROMETRY MONITOR (APNEA DETECTOR), VENTILATORY EFFORT MONITOR, BLOOD PRESSURE, NON-INDWELLING MONITOR, BLOOD PRESSURE, TRANSDUCER, NON-INDWELLING MONITOR, BREATHING FREQUENCY MONITOR, ECG, AMBULATORY, REAL -TIME MONITOR, ELECTROMYOGRAPHIC MONITOR, ESOPHAGEAL MOTILITY, AND TUBE MONITOR, ESOPHAGEAL PRESSURE MONITOR, EYE MOVEMENT MONITOR, EYE MOVEMENT, DIAGNOSTIC MONITOR, IMPEDANCE PNEUMOGRAPH MONITOR, PATIENT POSITION, LIGHT BEAM MONITOR, PERIODONTAL TISSUE MONITOR, TEMPERATURE, GENERAL & PLASTIC SURGERY PENILE TUMESCENCE MONITOR PLETHYSMOGRAPH, VOLUME RECORDER, LONG TERM, ECG, PORTABLE (HOLTER MONITOR) SYSTEM, THERMAL REGULATING
	74AAV 74AAU 74QOO 74QOP 74DTW 73CAP 85HEP 74DRY 73QEC 78TGM 74CAA 74BXE 74FLQ 74DRT 74KFN 74KFQ 84QJE 74FYW 85HGO 84FYX 85HEL 74FLO 74QZN 73VJA 78MKM 84GXT 73JEZ 85TDR 73BXC 84WYU 74MHX 73KFS 78ABB 74BWS	3	BLOOD PRESSURE/OXYGEN SATURATION IN THE BLOOD MONITOR BLOOD PRESSURE/TEMPERATURE MONITOR DEFIBRILLATOR/MONITOR, BATTERY POWERED DEFIBRILLATOR/MONITOR, LINE POWERED MONITOR AND/OR CONTROL, LEVEL SENSING, CARDIOPULMONARY MONITOR, AIRWAY PRESSURE (INCLUDES GAUGE AND/OR ALARM) MONITOR, BLOOD FLOW, ULTRASONIC MONITOR, BLOOD GAS, ON-LINE, CARDIOPULMONARY BYPASS MONITOR, BLOOD GAS, TRANSCUTANEOUS OXYGEN MONITOR, BLOOD GLUCOSE (TEST) MONITOR, BLOOD PRESSURE, INDWELLING MONITOR, BLOOD PRESSURE, TRANSDUCER, INDWELLING MONITOR, BLOOD-PRESSURE, NEONATAL, ULTRASONIC/DOPPLER MONITOR, CARDIAC (INCL. CARDIOTACHOMETER & RATE ALARM) MONITOR, CARDIAC OUTPUT, THERMAL (BALLOON TYPE CATHETER) MONITOR, CARDIAC OUTPUT, TREND (ARTERIAL PRESSURE PULSE) MONITOR, CEREBRAL FUNCTION MONITOR, ELECTROCARDIOGRAPH MONITOR, ELECTROENCEPHALOGRAPHIC, FETAL (AND ACCESSORIES) MONITOR, ELECTROENCEPHALOGRAPHIC, GENERAL & PLASTIC SURGERY MONITOR, HEART RATE, FETAL, ULTRASONIC MONITOR, HEART RATE, NEONATAL MONITOR, HEART RATE, R -WAVE (ECG) MONITOR, HEMODYNAMIC MONITOR, HEMOFILTRATION MONITOR, LESION TEMPERATURE MONITOR, LUNG WATER MEASUREMENT MONITOR, NEONATAL, PHYSIOLOGICAL MONITOR, OXYGEN (VENTILATORY) W/WO ALARM MONITOR, OXYGEN, BRAIN MONITOR, PHYSIOLOGICAL, PATIENT MONITOR, PO2, CONTINUOUS MONITOR, PRESSURE, HEMODIALYSIS, EXTRACORPOREAL MONITOR, PULSE RATE

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	73FYZ 80CAQ 80BWX 78FLA 78ABA 85KNG 90JAF 85HFM 73SES		MONITOR, RESPIRATORY MONITOR, SPINAL-FLUID PRESSURE MONITOR, TEMPERATURE (WITH PROBE) MONITOR, TEMPERATURE, DIALYSIS MONITOR, ULTRAFILTRATION MONITOR, ULTRASONIC, FETAL MONITOR, ULTRASONIC, NON-FETAL MONITOR, UTERINE CONTRACTION, EXTERNAL MONITOR, VENTILATION
	80LHE 85LLT 84LII 84LME 74FYQ	4	CLOSED-LOOP BLOOD GLUCOSE CONTROLLER FETAL PH MONITOR IMPLANTED INTRACRANIAL PRESSURE MONITOR MONITOR, CEREBRAL BLOOD FLOW, THERMAL DIFFUSION MONITOR, PRESSURE, CARDIAC, ARTERIAL
MONITORING	80AAB 80RLY 74ABV 74ACA 74ABU	2 3	DEVICE, MONITORING, BALLOON/CUFF PRESSURE KIT, PRESSURE MONITORING (AIR/GAS) PATIENT MONITORING SYSTEM, MAINFRAME SYSTEM, PATIENT MONITORING - CENTRAL STATION SYSTEM, PATIENT MONITORING - MULTI-FUNCTION COMPONENTS
	84GWM	4	DEVICE, INTRACRANIAL PRESSURE MONITORING
MORCELLATOR	79FZT	2	CUTTER, SURGICAL
MORSELIZER	79ADT	1	CRUSHER, CARTILAGE
MOTILITY	78FFX	2	SYSTEM, GASTROINTESTINAL MOTILITY (ELECTRICAL)
MOTOR	84HBB 79GEY 79GET	2	MOTOR, DRILL, PNEUMATIC MOTOR, SURGICAL INSTRUMENT, AC-POWERED MOTOR, SURGICAL INSTRUMENT, PNEUMATIC POWERED
	76DYN	1	MOUTHPIECE, SALIVA EJECTOR
	73BYP	2	MOUTHPIECE, BREATHING
MOVEMENT	86ALY	1	OCULO-MOTOR MOVEMENT TRAINING, OPHTHALMIC
MRI	90JAM	2	SCANNER, WHOLE BODY, NUCLEAR
MUSCLE	89LBF 87GWH 87IKG	2	DEVICE, THERAPY, DIRECT CURRENT, LOW INTENSITY DYNAMOMETER DYNAMOMETER, PHYSICAL MEDICINE
	79MIC	3	IMPLANT, MUSCLE, PECTORALIS
	84RHN	2	KIT, MYELOGRAM
MYELOGRAM	89APD	2	MYOMETER, MUSCLE FORCE MEASUREMENT
NASAL	79ESR	3	PROSTHESIS, RHINOPLASTY/NASAL DORSAL IMPLANT
NASOPHARYNGOSCOPE	77EOB	2	NASOPHARYNGOSCOPE (FLEXIBLE OR RIGID)
NEBULIZER	73CAF 73RHU 73RHT 77AQX 73CCQ 73RHV	2	NEBULIZER (DIRECT PATIENT INTERFACE) NEBULIZER NON-HEATED NEBULIZER, HEATED NEBULIZER, MEDICINAL NEBULIZER, MEDICINAL, NON-VENTILATORY (ATOMIZER) NEBULIZER, ULTRASONIC
	80KMK 79RDG	1	DEVICE, INTRAVASCULAR CATHETER SECUREMENT NEEDLE, KNIFE
	80ANT 78FCG 73QNJ 73BWJ 73BWI 74HAQ 79GAA	2	DEVICE, MEDICATION RECONSTITUTION/TRANSER KIT, BIOPSY NEEDLE KIT, CRICOTHYROTOMY LOCATOR, ACUPUNCTURE POINT NEEDLE, ACUPUNCTURE NEEDLE, ANGIOGRAPHIC NEEDLE, ASPIRATION AND INJECTION, DISPOSABLE

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	79GDM		NEEDLE, ASPIRATION AND INJECTION, REUSABLE
	85WJD		NEEDLE, BIOPSY, MAMMARY
	80RHY		NEEDLE, BLOOD COLLECTING
	79SGU		NEEDLE, BONE MARROW
	74RIA		NEEDLE, CARDIAC
	79GCB		NEEDLE, CATHETER
	85HDH		NEEDLE, CERCLAGE, GYNECOLOGICAL
	74RIB		NEEDLE, CHOLANGIOGRAPHY
	73BSP		NEEDLE, CONDUCTION, ANESTHETIC (W/WO INTRODUCER)
	76DZM		NEEDLE, DENTAL
	73BWC		NEEDLE, EMERGENCY AIRWAY
	78FBK		NEEDLE, ENDOSCOPIC (DISPOSABLE)
	80VCQ		NEEDLE, FILTER
	78FIE		NEEDLE, FISTULA
	79FHR		NEEDLE, GASTRO-UROLOGY
	80FMI		NEEDLE, HYPODERMIC, SINGLE LUMEN
	74RIF		NEEDLE, INTRA-ARTERIAL
	80RIG		NEEDLE, INTRAVENOUS
	84HAS		NEEDLE, NEUROSURGICAL SUTURE
	85MHK		NEEDLE, OOCYTE ASPIRATION
	86ARM		NEEDLE, OPHTHALMIC (DISPOSABLE)
	86HNM		NEEDLE, OPHTHALMIC SUTURING
	78FHP		NEEDLE, PNEUMOPERITONEUM, SIMPLE
	78FHO		NEEDLE, PNEUMOPERITONEUM, SPRING LOADED
	90RIH		NEEDLE, RADIOGRAPHIC
	80MIA		NEEDLE, SPINAL, SHORT TERM
	79GAB		NEEDLE, SUTURING, DISPOSABLE
	79GDL		NEEDLE, SUTURING, REUSABLE
	80WIK		NEEDLE, SYRINGE, PUNCTURE PROTECTIVE
	77KBR		NEEDLE, TONSIL SUTURING
	79AIF		SCLEROTHERAPY NEEDLE/CATHETER
	90IWF	3	NEEDLE, ISOTOPE, GOLD, TITANIUM, PLATINUM
	79ADI		SUTURE/NEEDLE COMBINATION
NEPHROSCOPE	78FGA	2	SET, NEPHROSCOPE
NIPPER	77JYR	1	NIPPER, MALLEUS
NITRIC OXIDE	73MRN	3	APPARATUS, NITRIC OXIDE DELIVERY
NMR	90JAM	2	SCANNER, WHOLE BODY, NUCLEAR
NOSE	79FZE	3	PROSTHESIS, NOSE, INTERNAL
NOZZLE	85QQJ	2	NOZZLE, DOUCHE
NUT	87HTN	3	WASHER, BOLT, NUT
NYSTAGMOGRAPH	84GWN	2	NYSTAGMOGRAPH
OBTURATOR	73CAO	2	AIRWAY, ESOPHAGEAL (OBTURATOR)
	78FEC		OBTURATOR, FOR ENDOSCOPE
OCCLUDER	86HKE	1	OCCLUDER, OPHTHALMIC
	74DQT	2	OCCLUDER, CATHETER TIP
	74MSU		OCCLUDER, VASCULAR
	74MAE	4	OCCLUDER, PATENT DUCTUS, ARTERIOSUS
OCCLUSION	85KNH	3	DEVICE, OCCLUSION, TUBAL (TOD), CONTRACEPTIVE
ONCOLOGIC	90REI	3	LASER, THERAPEUTIC
OPHTHALMODYNAMOMETER	84HLB	2	OPHTHALMODYNAMOMETER
OPHTHALMOMETER	86RIU	1	OPHTHALMOMETER
OPHTHALMOSCOPE	86HLI	1	OPHTHALMOSCOPE, AC-POWERED
	86HLJ		OPHTHALMOSCOPE, BATTERY-POWERED

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	86RIV		OPHTHALMOSCOPE, DIRECT
	86RIW		OPHTHALMOSCOPE, IN-DIRECT
	86WTA	2	OPHTHALMOSCOPE, LASER
ORBITAL	86HQX	3	IMPLANT, ORBITAL, EXTRA-OCULAR
ORTHODONTIC	76DYH	2	ADHESIVE, BRACKET AND TOOTH CONDITIONER, RESIN
	76JEY	3	PLATE, BONE
ORTHOSIS	89IQK	1	ORTHOSIS, CERVICAL
	89IQF		ORTHOSIS, CERVICAL-THORACIC, RIGID
	89KNP		ORTHOSIS, CORRECTIVE SHOE
	89IQI		ORTHOSIS, LIMB BRACE
	89IQE		ORTHOSIS, LUMBAR
	89IPY		ORTHOSIS, LUMBO-SACRAL
	89IPX		ORTHOSIS, RIB FRACTURE, SOFT
	89IPW		ORTHOSIS, SACROILIAC, SOFT
	89IPT	ORTHOSIS, THORACIC	
	89VIH	2	STIMULATOR, SCOLIOSIS (ORTHOSIS)
	87MNI	3	ORTHOSIS, SPINAL PEDICLE FIXATION
OSCILLOMETER	74DRZ	2	OSCILLOMETER
OSCILLOSCOPE	80RJC	2	OSCILLOSCOPE
OSSICULAR	77ETB	3	PROSTHESIS, PARTIAL OSSICULAR REPLACEMENT
	77LBM		REPLACEMENT, OCCICULAR, POROUS POLYETHYLENE
	77ETA		REPLACEMENT, OSSICULAR PROSTHESIS, TOTAL
OSTEOGENESIS	87LOF	2	STIMULATOR, BONE GROWTH, NON-INVASIVE
OSTEOTOME	79KDG	1	CHISEL (OSTEOTOME)
	76EML		CHISEL, BONE, SURGICAL
	79GFI		OSTEOTOME, MANUAL
	79HWM		OSTEOTOME, ORTHOPEDIC
	79ADC	2	BLADE, OSTEOTOME AND OTHER CUTTING INSTRUMENTS (DISPOSABLE)
OSTOMY	78RJF	1	OSTOMY APPLIANCE (ILEOSTOMY, COLOSTOMY)
OTOSCOPE	77ESB	1	MAGNIFIER, AURAL (PNEUMATIC OTOSCOPE)
	77ERA		OTOSCOPE
OXIMETER	74AAV	3	BLOOD PRESSURE/OXYGEN SATURATION IN THE BLOOD MONITOR
	74DPZ		OXIMETER, EAR
	80VFN		OXIMETER, FINGER
	80WOR	OXIMETER, PULSE	
	74DQE	4	CATHETER, OXIMETER, FIBEROPTIC
74DQA	OXIMETER, INTRACARDIAC		
OXYGEN	73RJH	2	KIT, ADMINISTRATION, OXYGEN
	73DZX		UNIT, EMERGENCY OXYGEN AND RESUSCITATION
	73BYJ		UNIT, LIQUID OXYGEN, PORTABLE
	73APM		UNIT, OXYGEN THERAPY, PORTABLE
OXYGENATOR	74DTZ	3	OXYGENATOR, CARDIOPULMONARY BYPASS
PACEMAKER	74AAP	3	CAP, LEAD, PACEMAKER
	74AAJ		LEAD, ANCHORING SLEEVE, IMPLANTABLE
	74DRO		PACEMAKER, CARDIAC, EXTERNAL TRANSCUTANEOUS (NON-INVASIVE)
	74KFJ	4	MATERIALS, REPAIR OR REPLACEMENT, PACEMAKER
	74UMI		PACEMAKER, HEART, IMPLANTABLE, ANTI-TACHYCARDIA
	74ULJ		PACEMAKER, HEART, IMPLANTABLE, DUAL CHAMBER
	74VHM		PACEMAKER, HEART, IMPLANTABLE, NON-PROGRAMMABLE
	74WST		PACEMAKER, HEART, IMPLANTABLE, RATE RESPONSIVE
74LOT	PULSE-GENERATOR, PROGRAM MODULE		
PACHYMETER	86WQL	2	PACHYMETER
PACING	74MTE	4	TEMPORARY PACING SYSTEM, ACUTE, INTERNAL, ATRIAL

Keyword	Preferred Name Code (PNC)	Risk Class	Description
PACKER	80RJU	1	PACKER, GAUZE
	85HDM		PACKER, UTERINE
PACKING	79RXO	2	PACKING, SURGICAL (NASAL, VAGINAL)
PACS	90UMF	2	RADIOGRAPHIC PICTURE ARCHIVING/COMMUNICATION SYSTEM (PACS)
PAD	80QQS	1	PAD, DRESSING
	86HMP		PAD, EYE
	79FNW		PAD, KELLY
	80ACJ		PAD, MATTRESS, THERAPEUTIC
	80RLZ		PAD, PRESSURE, AIR
	80RMB		PAD, PRESSURE, FOAM (ELBOW, HEEL)
	80RMC		PAD, PRESSURE, FOAM CONVOLUTED
	80RMD		PAD, PRESSURE, GEL
	80WMD		PAD, PRESSURE, GEL, OPERATING TABLE
	80FMP		PROTECTOR, SKIN PRESSURE
	74QOQ	2	PAD, DEFIBRILLATOR PADDLE
PADDIE	84HBA	2	PADDIE, COTTONOID
PADDLE	74AAG	2	PADDLE, PAD, ELECTRODE, DEFIBRILLATOR (EXTERNAL)
PANCREATOSCOPE	78FTK	2	PANCREATOSCOPE, BILIARY
PANENDOSCOPE	78FAK	2	PANENDOSCOPE (GASTRODUODENOSCOPE)
	78FGC		URETHROSCOPE
PANTOGRAPH	76KCS	1	PANTOGRAPH
PAP	85RJW	2	KIT, PAP SMEAR
PAPER	76EFH	1	PAPER, ARTICULATION
PAR ALLELOMETER	76EGI	1	PARALLELOMETER
PARENTERAL	78TGJ	2	KIT, ADMINISTRATION, PARENTERAL
PASSER	87HWQ	1	PASSER
	87HXI	2	PASSER, WIRE, ORTHOPEDIC
PASSING	79HCF	2	INSTRUMENT, LIGATURE PASSING AND KNOT TYING
PASTE	76LTG	3	PASTE, INJECTABLE FOR VOCAL CORD AUGMENTATION
PATCH	79FTL	3	MESH, SURGICAL, POLYMERIC
	74ATP	4	LEAD, ELECTRODE, CARDIOVERTER, DEFIBRILLATOR, PERMANENT
	74MFX		PATCH, PERICARDIAL
	74DXZ		PATCH, PLEDGET AND INTRACARDIAC, PETP, PTFE, POLYPROPYLENE
PELVIMETER	85HER	1	EXTERNAL PELVIMETER
	85LBX	2	INTERNAL PELVIMETER
PEN	78WRW	2	INJECTOR, INSULIN
	86HRP	2	PEN, MARKING, SURGICAL
PENETROMETER	90RKF	2	PENETROMETER
PENIS	78FAE	3	PROSTHESIS, PENILE
	78JCW		PROSTHESIS, PENIS, INFLATABLE
	78FTQ		PROSTHESIS, PENIS, RIGIDROD
PERCEPTION	86ALY	1	OCULO-MOTOR MOVEMENT TRAINING, OPHTHALMIC
PERCUSSOR	84GWZ	1	PERCUSSOR
	73BYI	2	PERCUSSOR, POWERED-ELECTRIC
PERFORATOR	77KAT	1	PERFORATOR, ANTRUM
	84QRL	2	PERFORATOR, DRILL
PERFUSION	78KDL	2	SET, PERFUSION, KIDNEY, DISPOSABLE
	78KDN		SYSTEM, PERFUSION, KIDNEY
	80FPK		TUBING, FLUID DELIVERY
	80FRN	3	PUMP, INFUSION
PERIAURAL	77EWE	1	PROTECTOR, HEARING (CIRCUMAUURAL)
PERIMETER	86HOO	1	PERIMETER, AC-POWERED
	86HON		PERIMETER, MANUAL

Keyword	Preferred Name Code (PNC)	Risk Class	Description
PERINEOMETER	85HIR	2	PERINEOMETER
PERITONEAL	78AQP	2	SCREW, DECLOTTING
	78FKP	3	SYSTEM, DIALYSATE DELIVERY, SINGLE PATIENT
	78FKX		SYSTEM, PERITONEAL, AUTOMATIC DELIVERY
PERITONEOSCOPE	78GCG	2	PERITONEOSCOPE
PERIURETHRAL	78LNM	3	INJECTABLE BULKING AGENT FOR GASTROENTEROLOGY
PESSARY	85HHW	2	PESSARY, VAGINAL
PHACOEMULSIFICATION	86AYY	2	ACCESSORIES, PHACOFRAGMENTATION/EMULSIFICATION UNIT
	86WQT	3	SYSTEM, PHACOEMULSIFICATION & ACCESSORIES
PHACOFRAGMENTATION	86AYY	2	ACCESSORIES, PHACOFRAGMENTATION/EMULSIFICATION UNIT
	86HQC	3	UNIT, PHACOFRAGMENTATION AND ACCESSORIES
PHANEROSCOPE	80TDP	2	PHANEROSCOPE
PHANTOM	90IYP	2	PHANTOM, ANTHROPOMORPHIC, NUCLEAR
	90IXG		PHANTOM, ANTHROPOMORPHIC, RADIOGRAPHIC
	90WNE		PHANTOM, DIGITAL SUBTRACTION ANGIOGRAPHY (DSA)
	90IYQ		PHANTOM, FLOOD SOURCE, NUCLEAR
	90JAR		PHANTOM, TEST-PATTERN, RADIONUCLIDE
	90IXF		TEST PATTERN, RADIOGRAPHIC
PHARYNGOSCOPE	77RKR	1	PHARYNGOSCOPE
PHLEBOGRAPH	74DQB	2	PHLEBOGRAPH, IMPEDANCE
PHONOCARDIOGRAPH	74DQC	2	PHONOCARDIOGRAPH
PHOTOACTIVATION	79MVF	3	SYSTEM, LASER, PHOTODYNAMIC THERAPY
PHOTOCOAGULATOR	86HQB	3	PHOTOCOAGULATOR AND ACCESSORIES
PHOTOGRAPHIC	78FEM	1	ACCESSORIES, PHOTOGRAPHIC, FOR ENDOSCOPE (EXCLUDE LIGHT SOURCES)
PHOTOKERATOSCOPE	86HJA	1	PHOTOKERATOSCOPE
PHOTOPHERESIS	78LNR	3	EXTRACORPOREAL PHOTOPHERESIS SYSTEM
PHOTOSTIMULATOR	80RKY	2	PHOTOSTIMULATOR
PHOTOTHERAPY	80LBI	3	PHOTOTHERAPY UNIT, NEONATAL
PICK	76JET	1	PICK, MASSAGING
	77JYT		PICK, MICROSURGICAL, EAR
PILLOW	87RLE	1	PILLOW, CERVICAL
PIN	80ANT	2	DEVICE, MEDICATION RECONSTITUTION/TRANSER
	87HTY	3	PIN, FIXATION, SMOOTH
	87JDW		PIN, FIXATION, THREADED
	76EBL		PIN, RETENTIVE AND SPLINTING, AND ACCESSORY INSTRUMENTS
PINWHEEL	84GWY	1	PINWHEEL
PIPETTE	85HB	2	PIPETTE, VAGINAL POOL SMEAR
PISTOL	74ABK	2	DEVICE, INFLATION CONTROL FOR DILATION BALLOONS
PLACIDO	86VED	1	KERATOSCOPE
PLANNING	84AYZ	3	STEREOTAXIC PLANNING SOFTWARE
	90MUJ		SYSTEM, PLANNING, RADIATION THERAPY TREATMENT
PLAQUE	76EAW	1	KIT, PLAQUE DISCLOSING
PLASTER	80ACI	1	FABRIC, PAIN RELIEF
PLATE	87AMF	3	COMPRESSION PLATE AND INSTRUMENT SET
	76JEY		PLATE, BONE
	84RLI		PLATE, BONE, SKULL (CRANIOPLASTY)
	87HRS		PLATE, FIXATION, BONE
	79AUO		SET, BONE PLATE & SCREW
PLEDGET	74DXZ	4	PATCH, PLEDGET AND INTRACARDIAC, PETP, PTFE, POLYPROPYLENE
	74DSX		PLEDGET, DACRON, TEFLON, POLYPROPYLENE
PLETHYSMOGRAPH	74DSB	2	PLETHYSMOGRAPH, IMPEDANCE
	74JOM		PLETHYSMOGRAPH, PHOTOELECTRIC, PNEUMATIC OR HYDRAULIC
	73CCM		PLETHYSMOGRAPH, PRESSURE

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	73JEH		PLETHYSMOGRAPH, VOLUME
PLIERS	78FJY 76JEX 78FJO 76EJY 79HTC	1	PLIER, CRIMP PLIER, ORTHODONTIC PLIER, TUBE PLIERS, OPERATIVE PLIERS, SURGICAL
PLOTTER	90APS	2	PLOTTER, PATIENT CONTOUR
PLUG	78QHJ	1	PLUG, CATHETER
	73SBI 86LXP	2	BUTTON, TRACHEOSTOMY TUBE PLUG, SCLERAL
	86LZU 74AAM	3	PLUG, PUNCTUM TERMINAL HEADER OR PLUG FOR PULSE GENERATOR
PNEUMOPERITONEUM	78FDP	2	APPARATUS, PNEUMOPERITONEUM, AUTOMATIC
PNEUMOTACHOMETER	73JAX	2	PNEUMOTACHOMETER
PNEUMOTHORAX	73APL	2	APPARATUS, PNEUMOTHORAX
POINT	76EHL	1	POINT, ABRASIVE
	76EKN	2	POINT, PAPER, ENDODONTIC
	76EKL	3	POINT, SILVER, ENDODONTIC
POLISHER	86ALU	2	POLISHER, EXTRACAPSULAR EXTRACTION PROCEDURE
POLISHING	76EJR	1	AGENT, POLISHING, ABRASIVE, ORAL CAVITY
POLYGRAPH	80RLN	2	POLYGRAPH
POLYMER	79ESF 77ESH 77JOF	3	POLYMER, ENT COMPOSITE SYNTHETIC PTFE WITH CARBON-FIBRE POLYMER, ENT SYNTHETIC-PIFE, SILICONE ELASTOMER, POLYMER, ENT, SYNTHETIC, POROUS POLYETHYLENE
POLYP	78FDI	2	SNARE, FLEXIBLE (DISPOSABLE)
PORT	80ANU	2	SITE, SAMPLING/INJECTION, ASEPTIC
	80LJT 80LMP	3	PORT & CATHETER, IMPLANTED, SUBCUTANEOUS, INTRAVASCULAR PORT & CATHETER, SUBCUTANEOUS, INTRASPINAL
	80MDX 78ATV		PORT AND CATHETER, INFUSION, IMPLANTED, SUBCUTANEOUS PORT, GASTROSTOMY FEED
POSITIONER	84HAW 84ALF	2	INSTRUMENT, STEREOTAXIC POSITIONER, ELECTRODE, ELECTROENCEPHALOGRAPH
POST	76ELR	3	POST, ROOT CANAL
POSTURE	89ANQ	1	AID, POSTURE
POUCH	74AAS 85MBU	2 3	HEART INSULATION/PROTECTION POUCH POUCH, INTRAVAGINAL (FEMALE CONDOM)
POWDER	76EIH	3	POWDER, PORCELAIN
PRECISION	76EGG	2	ATTACHMENT, PRECISION, ALL
PREP	80RLP 80TFI	1	KIT, PREP KIT, SKIN SCRUB
PREPARER	76EKQ	1	PREPARER, ROOT CANAL, ENDODONTIC
PRESS	77JYW	1	PRESS, VEIN
PRESSURE	89KNM	1	DEVICE, PRESSURE APPLYING
	74FLZ 89ATJ 73QMH	2	CUFF, INFLATION DEVICE, CRYOTHERAPY/COMPRESSION UNIT, CONTINUOUS POSITIVE AIRWAY PRESSURE (CPAP, CPPB)
	74QIX	4	KIT, BLOOD PRESSURE, CENTRAL VENOUS
PRIMER	76EBJ 76LBH	3	PRIMER, CAVITY, RESIN VARNISH, CAVITY
PRISM	78GCN 86HKW 86HKT 86HKQ	1	ENDOSCOPIC, PRISM PRISM, BAR, OPHTHALMIC PRISM, FRESNEL, OPHTHALMIC PRISM, ROTARY, OPHTHALMIC

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	86HKS	2	PRISM, GONIOSCOPIC
PROBE	87HXB	1	PROBE
	78FGM		PROBE AND DIRECTOR, GASTRO-UROLOGY
	78RMG		PROBE, COMMON DUCT
	77KAK		PROBE, ENT
	86HNL		PROBE, LACHRYMAL
	86RMH		PROBE, OPHTHALMIC
	76EIX		PROBE, PERIODONTIC
	78EXX		PROBE, RECTAL, NON-POWERED
	86HNK	PROBE, TRABECULOTOMY	
	86AYY	2	ACCESSORIES, PHACOFRAGMENTATION/EMULSIFICATION UNIT
	86HPW		PROBE AND COUNTER, ISOTOPE, FOR PHOSPHORUS 32
	78MUK		PROBE, HEATING, TISSUE, LAPAROSCOPE
	79ADP		PROBE, LASER
	73DQZ		PROBE, PH CATHETER
84GXI	PROBE, RADIOFREQUENCY LESION		
80RMJ	PROBE, TEMPERATURE		
90IZD	PROBE, UPTAKE, NUCLEAR		
85HHM	SOUND, UTERINE (DISPOSABLE)		
	74DPT	3	PROBE, BLOOD FLOW, EXTRAVASCULAR
	90VCR		PROBE, ULTRASONIC
	74DRF	4	CATHETER, ELECTRODE RECORDING, OR PROBE, ELECTRODE RECORDING
	74KRB		PROBE, THERMODILUTION
PROCTOSCOPE	78GCF	2	PROCTOSCOPE
PROGRAMMER	74KRG	4	PROGRAMMER, PACEMAKER
PROJECTOR	86HOS	1	PROJECTOR, OPHTHALMIC
	90VGV		PROJECTOR, X-RAY FILM
PROPHYLAXIS	76RMM	1	KIT, DENTAL PROPHYLAXIS
	76DZY	2	ULTRASONIC PROPHYLAXIS UNIT, DENTAL
PROPORTIONING	78FKR	3	SUBSYSTEM, PROPORTIONING
PROSTHESIS	79GBJ	1	PROSTHESIS, ADHESIVE, EXTERNAL
	87RMN		PROSTHESIS, ARM
	87RMR		PROSTHESIS, FOOT
	87RMS		PROSTHESIS, HAND
	87RMX		PROSTHESIS, LEG
	87ANO		PROSTHESIS, TRIAL
	87HSN	3	PROSTHESIS, ANKLE, SEMI-CONSTRAINED, CEMENTED, METAL/POLYMER
	87UBK		PROSTHESIS, ANKLE, TALAR COMPONENT
	87UBL		PROSTHESIS, ANKLE, TIBIAL COMPONENT
	87HSM		PROSTHESIS, CARPAL
	79FWP		PROSTHESIS, CHIN, INTERNAL
	84JBA		PROSTHESIS, CRANIOFACIAL
	79FZD		PROSTHESIS, EAR, INTERNAL
	87JDC		PROSTHESIS, ELBOW, CONSTRAINED, CEMENTED
	87UBN		PROSTHESIS, ELBOW, HUMERAL COMPONENT
	87ASD		PROSTHESIS, ELBOW, NON-CONSTRAINED, UNIPOLAR
	87UBO		PROSTHESIS, ELBOW, RADIAL COMPONENT
	87UBM		PROSTHESIS, ELBOW, TOTAL
	87UBP		PROSTHESIS, ELBOW, ULNAR COMPONENT
79ESW	PROSTHESIS, ESOPHAGEAL		
86FWO	PROSTHESIS, EYE, INTERNAL		
86RMQ	PROSTHESIS, EYELID		
77JAZ	PROSTHESIS, FACIAL, MANDIBULAR IMPLANT		

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	85HFJ		PROSTHESIS, FALLOPIAN TUBE
	87UCE		PROSTHESIS, FEMORAL HEAD
	87HSW		PROSTHESIS, FEMOROTIBIAL, CONSTRAINED (METAL -ON-POLYMER)
	87LBC		PROSTHESIS, FINGER, CONSTRAINED, METAL, CEMENTED
	87KYJ		PROSTHESIS, FINGER, CONSTRAINED, POLYMER
	87UBQ		PROSTHESIS, FINGER, TOTAL
	87UCN		PROSTHESIS, FOOT ARCH
	87ATU		PROSTHESIS, HIP CUP INSERT
	87JDM		PROSTHESIS, HIP, ACETABULAR COMPONENT, METAL, NON-CEMENTED
	87AQG		PROSTHESIS, HIP, ACETABULAR COMPONENT, POLYETHYLENE
	79JDJ		PROSTHESIS, HIP, ACETABULAR MESH
	79JDK		PROSTHESIS, HIP, CEMENT RESTRICTOR
	87KWZ		PROSTHESIS, HIP, CONSTRAINED, CEMENTED OR UNCEMENTED, METAL/ POLYMER
	87JDG		PROSTHESIS, HIP, FEMORAL COMPONENT, CEMENTED, METAL
	87KWB		PROSTHESIS, HIP, HEMI, ACETABULAR, CEMENTED, METAL
	87KWL		PROSTHESIS, HIP, HEMI, FEMORAL, METAL, NON-CEMENTED
	87KWY		PROSTHESIS, HIP, HEMI, FEMORAL, METAL/POLYMER, CEMENTED OR UNCEMENTED
	87JDF		PROSTHESIS, HIP, METAL STEM/CERAMIC SELF-LOCKING BALL
	87JDL		PROSTHESIS, HIP, SEMI-CONSTRAINED (METAL CEMENTED ACETABULAR COMPONENT)
	87LZO		PROSTHESIS, HIP, SEMI-CONSTRAINED METAL/CERAMIC/POLYMER
	87MBM		PROSTHESIS, HIP, SEMI-CONSTRAINED OR HEMI, METAL/PTFE
	87AST		PROSTHESIS, HIP, SEMI-CONSTRAINED, METAL/CERAMIC/CERAMIC
	87LPF		PROSTHESIS, HIP, SEMI-CONSTRAINED, METAL/CERAMIC/CERAMIC, CEMENTED
	87JDI		PROSTHESIS, HIP, SEMI-CONSTRAINED, METAL/POLYMER, CEMENTED
	87MEH		PROSTHESIS, HIP, SEMI-CONSTRAINED, METAL/POLYMER, NON-POROUS, CALCIUM-PHOSPHATE
	87LPH		PROSTHESIS, HIP, SEMI-CONSTRAINED, METAL/POLYMER, POROUS UNCEMENTED
	87LWJ		PROSTHESIS, HIP, SEMI-CONSTRAINED, METAL/POLYMER, UNCEMENTED
	87ASY		PROSTHESIS, HIP, SEMI-CONSTRAINED, POROUS COATED
	87MBL		PROSTHESIS, HIP, SEMI-CONSTRAINED, UNCEMENTED, POROUS, METAL/POLYMER
	87RMV		PROSTHESIS, JOINT, OTHER
	87KRQ		PROSTHESIS, KNEE PATELLOFEMOROTIBIAL CONSTRAINED, CEMENTED, POLYMER/METAL
	87KRN		PROSTHESIS, KNEE, FEMOROTIBIAL, CONSTRAINED, CEMENTED, METAL
	87HSX		PROSTHESIS, KNEE, FEMOROTIBIAL, NON-CONSTRAINED, CEMENTED, METAL/POLYMER
	87HRY		PROSTHESIS, KNEE, FEMOROTIBIAL, SEMI-CONSTRAINED, CEMENTED, METAL/POLYMER
	87HSA		PROSTHESIS, KNEE, HEMI, FEMORAL
	87HTG		PROSTHESIS, KNEE, HEMI, PATELLAR RESURFACING, UNCEMENTED
	87HSH		PROSTHESIS, KNEE, HEMI, TIBIAL RESURFACING, UNCEMENTED
	87HRZ		PROSTHESIS, KNEE, HINGED (METAL -METAL)
	87UCD		PROSTHESIS, KNEE, PATELLAR
	87KRR		PROSTHESIS, KNEE, PATELLOFEMORAL, SEMI-CONSTRAINED, CEMENTED, METAL/POLYMER
	87JWH		PROSTHESIS, KNEE, PATELLOFEMOROTIBIAL, SEMI-CONSTRAINED, CEMENTED, POLYMER
	87RNA		PROSTHESIS, KNEE, TIBIAL
	87UBR		PROSTHESIS, KNEE, TOTAL
	87ATW		PROSTHESIS, KNEE, UNICOMPARTMENTAL, CEMENTED
	86ALS		PROSTHESIS, LACRIMAL DUCT
	77FWN		PROSTHESIS, LARYNX
	87HWF		PROSTHESIS, LIGAMENT
	79FZE		PROSTHESIS, NOSE, INTERNAL
	77ETB		PROSTHESIS, PARTIAL OSSICULAR REPLACEMENT
	78FAE		PROSTHESIS, PENILE
	78JCW		PROSTHESIS, PENIS, INFLATABLE
	78FTQ		PROSTHESIS, PENIS, RIGID ROD
	79ESR		PROSTHESIS, RHINOPLASTY/NASAL DORSAL IMPLANT

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	87HSF 87KYM 87HSD 87MJT 87FTP 87HXA 78FAF 87UCM 79JCT 87JDD 78FAG 87JWI 87JWJ 87KWO 87KYI 87KWN 87KXE		PROSTHESIS, SHOULDER PROSTHESIS, SHOULDER, HEMI, GLENOID, METALLIC CEMENTED PROSTHESIS, SHOULDER, HEMI, HUMERAL, METALLIC UNCEMENTED PROSTHESIS, SHOULDER, HUMERAL (BIPOLAR HEMI-SHOULDER) METAL/POLYMER PROSTHESIS, TENDON PROSTHESIS, TENDON, PASSIVE PROSTHESIS, TESTICULAR PROSTHESIS, TOE PROSTHESIS, TRACHEAL PROSTHESIS, UPPER FEMORAL PROSTHESIS, URETHRAL SPHINCTER PROSTHESIS, WRIST, 2 PART METAL-PLASTIC ARTICULATION, SEMI-CONSTRAINED PROSTHESIS, WRIST, 3 PART METAL-PLASTIC-METAL ARTICULATION, SEMI-CONSTRAINED PROSTHESIS, WRIST, CARPAL SCAPHOID PROSTHESIS, WRIST, CARPAL TRAPEZIUM PROSTHESIS, WRIST, CARPAL, LUNATE PROSTHESIS, WRIST, HEMI, ULNAR
	74LOZ 74FZC 79FWM 79AVO 79FTR 74DSY 74DYF	4	HEART, ARTIFICIAL PROSTHESIS, ARTERIAL GRAFT, BOVINE CAROTID ARTERY PROSTHESIS, BREAST, INFLATABLE, INTERNAL, SALINE PROSTHESIS, BREAST, NONINFLATABLE, INTERNAL, SALINE PROSTHESIS, BREAST, NONINFLATABLE, INTERNAL, SILICONE GEL-FILLED PROSTHESIS, VASCULAR GRAFT, OF 6MM AND GREATER DIAMETER PROSTHESIS, VASCULAR GRAFT, OF LESS THAN 6MM DIAMETER
PROSTHODONTIC	76ANE	2	MATERIALS, FABRICATING PROSTHODONTIC APPLIANCES, DENTAL LAB.
PROTECTION	74NFA	4	EMBOLIC PROTECTION DEVICE
PROTECTOR	73BRW 87QWH 77EWE 77EWD 78EXE 76EFX 80FMP 79EYF	1	PROTECTOR, DENTAL PROTECTOR, FINGER PROTECTOR, HEARING (CIRCUMAURAL) PROTECTOR, HEARING (INSERT) PROTECTOR, OSTOMY PROTECTOR, SILICATE PROTECTOR, SKIN PRESSURE PROTECTOR, WOUND, PLASTIC
	79LXZ 79ACR 78FIB	2	INSTRUMENT GUARD PROTECTOR, TISSUE, HYDROPHILIC POLYMER PROTECTOR, TRANSDUCER, DIALYSIS
PROTRACTOR	87HTH	1	PROTRACTOR
PTFE	78LNM 76LTG	3	INJECTABLE BULKING AGENT FOR GASTROENTEROLOGY PASTE, INJECTABLE FOR VOCAL CORD AUGMENTATION
PULMONARY	73RNC 73BZC 73BZM 73QMF	2	ANALYZER, PULMONARY FUNCTION CALCULATOR, PULMONARY FUNCTION DATA CALCULATOR, PULMONARY FUNCTION INTERPRETATOR (DIAGNOSTIC) COMPUTER, PULMONARY FUNCTION LABORATORY
	73APN	3	KIT, DIAGNOSTIC, PULMONARY, RADIO AEROSOL
	74MFT	4	BAND, PULMONARY ARTERY
PUMP	74JOI 85HGY 80VLU	1	PUMP, AIR, MANUAL CUFF INFLATING PUMP, BREAST, NON-POWERED PUMP, URINARY COLLECTION BAG
	74QLZ 74DRN 77JPW 78FEQ	2	COMPRESSION UNIT, INTERMITTENT (ANTI-EMBOLISM PUMP) COUNTER-PULSATING DEVICE, EXTERNAL NEBULIZER PUMP, ELECTRICALLY POWERED PUMP, AIR, NON-MANUAL, FOR ENDOSCOPE

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	80UBG 74DWB 78FIR 85HGX 74RNE 80MEB 80LZH 77JPT 79BTA 85HHI 76EBR		PUMP, ALTERNATING PRESSURE PAD PUMP, BLOOD, CARDIOPULMONARY BYPASS, ROLLER TYPE PUMP, BLOOD, EXTRA LUMINAL PUMP, BREAST, POWERED PUMP, EXTRACORPOREAL PERFUSION PUMP, INFUSION, ELASTOMERIC PUMP, INFUSION, ENTERAL PUMP, NEBULIZER, MANUAL PUMP, PORTABLE, ASPIRATION (MANUAL OR POWERED) SYSTEM, ABORTION, VACUUM UNIT, SUCTION OPERATORY
	74KFM 80FRN 80VEZ 80LKK 80LZG 73VJB 74DQI	3	PUMP, BLOOD, CARDIOPULMONARY BYPASS, NON-ROLLER TYPE PUMP, INFUSION PUMP, INFUSION, AMBULATORY PUMP, INFUSION, IMPLANTED PUMP, INFUSION, INSULIN PUMP, INFUSION, PATIENT CONTROLLED ANALGESIA PUMP, WITHDRAWAL/INFUSION
PUNCH	78FEX 77KBS 77KAW 77JYX 87RNJ 86HNJ 79RNL 77RNM 77KAX 87HWP 79RNN 77KAY 76RNK 84GXJ 77KBT	1	INSTRUMENT, CATHETER, PUNCH PUNCH, ADENOID PUNCH, ANTRUM PUNCH, ATTIC PUNCH, BONE PUNCH, CORNEO-SCLERAL PUNCH, DERMAL PUNCH, EAR PUNCH, ETHMOID PUNCH, FEMORAL NECK PUNCH, HAIR TRANSPLANT PUNCH, NASAL PUNCH, RUBBER DAM, DENTAL PUNCH, SKULL PUNCH, TONSIL
	79ACP 74RNI 78FCI	2	INSTRUMENT, SURGICAL, ENDOSCOPIC/LAPAROSCOPIC (NON-POWERED) PUNCH, AORTIC (DISPOSABLE) PUNCH, BIOPSY
PUNCTOMETER	86HLE	1	RULER, NEARPOINT (PUNCTOMETER)
PUNCTURE	84RFM	2	KIT, LUMBAR PUNCTURE
PUPILLOMETER	86HLG 86HLH	1	PUPILLOMETER, AC-POWERED PUPILLOMETER, MANUAL
PURIFIER	78FIP	3	SUBSYSTEM, WATER PURIFICATION
PUSHER	76ECS 87HXO	1	PUSHER, BAND, ORTHODONTIC PUSHER, SOCKET
RACK	86HMH	1	RACK, SKIASCOPIIC
RADIATION	90MUJ 90KPQ 86HRL	3	SYSTEM, PLANNING, RADIATION THERAPY TREATMENT SYSTEM, SIMULATION, RADIATION THERAPY UNIT, BETA, RADIATION, OPHTHALMIC
RADIOGRAPHIC	90IZF 76RNY	2	SYSTEM, X-RAY, TOMOGRAPHIC UNIT, RADIOGRAPHIC, DIAGNOSTIC, DENTAL (X-RAY)
	90TGL 90VLE 90ZI 90JAA	3	RADIOGRAPHIC UNIT, DIGITAL RADIOGRAPHIC UNIT, DIGITAL SUBTRACTION, ANGIOGRAPHIC (DSA) SYSTEM, X-RAY, ANGIOGRAPHIC SYSTEM, X-RAY, FLUOROSCOPIC, IMAGE-INTENSIFIED

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	90JAB 90IZH 90IZL 90IZK		SYSTEM, X-RAY, FLUOROSCOPIC, NON-IMAGE-INTENSIFIED SYSTEM, X-RAY, MAMMOGRAPHIC SYSTEM, X-RAY, MOBILE, FLUOROSCOPIC UNIT, X-RAY, MOBILE, EXPLOSION-SAFE
RADIOMETER	80ROE	2	RADIOMETER, PHOTOTHERAPY
RADIONUCLIDE	90KXK 90IWH 90IWB	3	SOURCE, BRACHYTHERAPY, RADIONUCLIDE SOURCE, TELETHERAPY, RADIONUCLIDE SYSTEM, RADIATION THERAPY, RADIONUCLIDE
RAIL	80QDD	1	BEDRAIL
RASP	77JYY 77KAZ 77KBA 79GAC	1	RASP, EAR RASP, FRONTAL-SINUS RASP, NASAL RASP, SURGICAL, GENERAL & PLASTIC SURGERY
	79HTR	2	RASP, BONE
RAZOR	80RLP	1	KIT, PREP
READER	86HJY 86HJX	1	READER, BAR, OPHTHALMIC READER, PRISM, OPHTHALMIC
REAMER	87HTO	2	REAMER
REBREATHING	73BYW 90IYT	2	DEVICE, REBREATHING SYSTEM, REBREATHING, RADIONUCLIDE
RECEIVER	74DXH 74DRG 80VFH	2	TRANSMITTER AND RECEIVER, ELECTROCARDIOGRAPH, TELEPHONE TRANSMITTER AND RECEIVER, PHYSIOLOGICAL SIGNAL, RADIOFREQUENCY TRANSMITTER/RECEIVER SYSTEM, FETAL MONITOR, TELEPHONE
RECORDER	74DSH 90ROQ	1	RECORDER, MAGNETIC TAPE, MEDICAL RECORDER, RADIOGRAPHIC VIDEO TAPE
	74ROM 73VDC 74DSF 85HFO 73MNR	2	RECORDER, LONG TERM, ECG, PORTABLE (HOLTER MONITOR) RECORDER, LONG TERM, RESPIRATION RECORDER, PAPER CHART RECORDER, PRESSURE, INTRAUTERINE VENTILATORY EFFORT RECORDER
REFLEX	84GWZ	1	PERCUSSOR
REFRACTOMETER	86HKO	2	REFRACTOMETER, OPHTHALMIC
REGENERATION	76ATR	3	MATERIAL, PERIODONTAL TISSUE AUGMENTATION/REGENERATION
REGULATOR	73FQE 73CAN 80CBB 78ROX 79ROY 80KDP 74DWJ	2	REGULATOR, OXYGEN, MECHANICAL REGULATOR, PRESSURE, GAS CYLINDER REGULATOR, SUCTION (W GAUGE) REGULATOR, SUCTION, LOW VOLUME (GASTRIC) REGULATOR, SUCTION, SURGICAL REGULATOR, VACUUM SYSTEM, THERMAL REGULATING
REINFORCEMENT	79FTL	3	MESH, SURGICAL, POLYMERIC
RELINER	76EBP	2	RELINER, DENTURE, OTC
REMOVAL	80QAJ 87LGG 84HBQ 79MCZ 87AMV	1	AIRWAY, OBSTRUCTION REMOVAL (CHOKE SAVER) INSTRUMENT, CAST APPLICATION/REMOVAL, MANUAL INSTRUMENT, CLIP REMOVAL KIT, SUTURE REMOVAL SET, INSTRUMENT, CEMENT REMOVAL, ORTHOPEDIC SURGERY
REMOVER	76VEK 85HHF 79VLT	1	REMOVER, CROWN/INLAY REMOVER, INTRAUTERINE DEVICE, CONTRACEPTIVE, HOOK-TYPE REMOVER, STAPLE, SURGICAL
REPAIR	74ATZ 76QPB 76EBO	2	KIT, CATHETER REPAIR, NON-BALLOON KIT, DENTURE REPAIR KIT, DENTURE REPAIR, OTC

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	74DQP	4	KIT, BALLOON REPAIR, CATHETER
REPOSITOR	86ALT	1	REPOSITOR, IRIS
REPROCESSING	78VHO	2	REPROCESSING UNIT, DIALYZER
RESECTOSCOPE	78FJL 78FDC	2	RESECTOSCOPE WORKING ELEMENT OF RESECTOSCOPE
RESERVOIR	80ANT 74DTN	2	DEVICE, MEDICATION RECONSTITUTION/TRANSER RESERVOIR, BLOOD, CARDIOPULMONARY BYPASS
RESIN	76DYH 76EBI 76ATC	2	ADHESIVE, BRACKET AND CONDITIONER, RESIN RESIN, DENTURE, RELINING, REPAIRING, REBASING RESIN, ORTHODONTIC
	76EBF 76KIF 76LBH	3	MATERIAL, TOOTH SHADE, RESIN RESIN, ROOT CANAL FILLING VARNISH, CAVITY
	76UDV	3	RESINOUS COMPOUND
	84QUT	2	UNIT, EVOKED RESPONSE
RESINOUS	76UDV	3	RESINOUS COMPOUND
RESPONSE	84QUT	2	UNIT, EVOKED RESPONSE
RESTORATION	79GBI 76KLE	1 3	EXTERNAL AESTHETIC RESTORATION MATERIAL AGENT, TOOTH BONDING, RESIN
RESTORATIVE	76AUX 76EBF	3	DENTAL RESTORATIVE SYSTEM (ETCHANT, PRIMER, ADHESIVE) MATERIAL, TOOTH SHADE, RESIN
RESUSCITATOR	74LIX 74BTZ 73WJE	1	AID, CARDIOPULMONARY RESUSCITATION RESUSCITATOR, CARDIAC, MECHANICAL RESUSCITATOR, EMERGENCY, PROTECTIVE, INFECTION
	73DZX 73BTM	2	UNIT, EMERGENCY OXYGEN AND RESUSCITATION VENTILATOR, EMERGENCY, MANUAL (RESUSCITATOR)
	73BTL	3	VENTILATOR, EMERGENCY, POWERED (RESUSCITATOR)
	76JEP 79GCZ	1	RETAINER, MATRIX RETAINER, SURGICAL
RETAINER	76RPK 76DYJ 79RPL	2	RETAINER, DENTAL RETAINER, SCREW EXPANSION, ORTHODONTIC RETAINER, VISCERAL
RETENTION	79KGS	1	RETENTION DEVICE, SUTURE
RETINAL	86WJZ	3	IMPLANT, RETINAL
RETINOSCOPE	86HKL 86HKM	1	RETINOSCOPE, AC-POWERED RETINOSCOPE, BATTERY-POWERED
	76VEG 78RPN 84RPO 74RPQ 77KAL 79RPU 84GZT 85HDL 84ALE	1 1	KIT, GINGIVAL, RETRACTION RETRACTOR, BLADDER RETRACTOR, BRAIN RETRACTOR, CARDIAC RETRACTOR, ENT RETRACTOR, ORBITAL RETRACTOR, SELF-RETAINING, FOR NEUROSURGERY RETRACTOR, VAGINAL SPOON, PITUITARY
RETRACTION RETRACTOR	86HNI 79GAD 74RPX	2	RETRACTOR, OPHTHALMIC (DISPOSABLE) RETRACTOR, SURGICAL, GENERAL & PLASTIC SURGERY (DISPOSABLE) RETRACTOR, VESSEL
RETRIEVAL	74MMX	2	DEVICE, PERCUTANEOUS RETRIEVAL
RETRIEVER	87AMP 79ADN	1	RETRIEVER, DRILL OR SCREW TENDON RETRIEVER
	78FCC 78FDI	2	RETRIEVER, ENDOMAGNETIC SNARE, FLEXIBLE (DISPOSABLE)
	73BXQ	2	RHINOANEMOMETER (MEASUREMENT OF NASAL DECONGESTION)
	78EYS	1	RIBDAM
RHINOANEMOMETER	73BXQ	2	RHINOANEMOMETER (MEASUREMENT OF NASAL DECONGESTION)
RIBDAM	78EYS	1	RIBDAM

Keyword	Preferred Name Code (PNC)	Risk Class	Description
RING	78FJX 76QOZ 78FHI 86HNN 79RXT	1	RING, CRIMP RING, DENTAL (CASTING) RING, LAPAROTOMY RING, OPHTHALMIC (FLIERINGA) RING, SUTURE
	85KNH 87AOU 86NIB	3	DEVICE, OCCLUSION, TUBAL (TOD), CONTRACEPTIVE RING/SHELL, PROTRUSIO RING, CAPSULAR TENSION, IRIS DIAPHRAGM
	74KRH	4	RING, ANNULOPLASTY
ROD	78EZX 77JYZ	1	ROD, COLOSTOMY ROD, MEASURING EAR
	87HSB	3	ROD, FIXATION, INTRAMEDULLARY AND ACCESSORIES
RONGEUR	87HTX 78FBI 87RQD 86HNG 84HAE 77JZA 77KBB	1	RONGEUR RONGEUR, CYSTOSCOPIC RONGEUR, INTERVERTEBRAL DISK RONGEUR, LACHRYMAL SAC RONGEUR, MANUAL RONGEUR, MASTOID RONGEUR, NASAL
	84HAD	2	RONGEUR, POWERED
	86HLE 79FTY	1	RULER, NEARPOINT (PUNCTOMETER) TAPE, MEASURING, RULERS AND CALIPERS
	85HIO 85HGW	2	SAMPLER, AMNIOTIC FLUID (AMNIOCENTESIS TRAY) SAMPLER, BLOOD, FETAL
	73CBT 80RQG 85RQI 80ANU	2	KIT, SAMPLING, ARTERIAL BLOOD KIT, SAMPLING, BLOOD KIT, SAMPLING, ENDOMETRIAL SITE, SAMPLING/INJECTION, ASEPTIC
	77JZZ 79GDR 77KBC 87ANN	1	SAW, LARYNGEAL SAW, MANUAL AND ACCESSORIES SAW, NASAL SAW, WIRE
SAW	79GFA 79HSO 87RQN 87AMI 79HAB 77EWQ	2	BLADE, SURGICAL, SAW, GENERAL & PLASTIC SURGERY SAW SAW, BONE, PNEUMATIC SAW, HANDPIECE SAW, POWERED, AND ACCESSORIES SAW, SURGICAL, ENT (ELECTRIC OR PNEUMATIC)
	80ARA 80FQA	1	SCALE, INFANT SCALE, SURGICAL SPONGE
	76EMN	1	SCALER, PERIODONTIC
	76ELB 76ELC	2	SCALER, ROTARY SCALER, ULTRASONIC
	79GES 79RDP 79GDX	2	BLADE, SCALPEL (DISPOSABLE) KNIFE, SCALPEL (DISPOSABLE) SCALPEL, ONE-PIECE (DISPOSABLE)
	90IYX 74DXK 84GXW 90JAO 90IYW 90JAM 90JWM	2	CAMERA, SCINTILLATION (GAMMA) ECHOCARDIOGRAPH ECHOENCEPHALOGRAPH SCANNER, FLUORESCENT SCANNER, RECTILINEAR, NUCLEAR SCANNER, WHOLE BODY, NUCLEAR SYSTEM, TOMOGRAPHIC, NUCLEAR

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	90JXD 90TEJ 90IYO 90HPR	3	SCANNER, COMPUTED TOMOGRAPHY, X-RAY SCANNER, ULTRASONIC, GENERAL PURPOSE SYSTEM, IMAGING, PULSED ECHO, ULTRASONIC SYSTEM, IMAGING, ULTRASONIC, OPHTHALMIC
SCAVENGING	73CBN	2	APPARATUS, GAS-SCAVENGING
SCISSORS	79LRW 80JOK 78KGD 80RRB 74RRC 76ER 86RRD 77JZB 86RRE 85HDK 80RRI 85RRJ 86RRF 77KBD 84RRK 86RRH 87HRR 78RRN 76EGN 79RRO 86RRG 74RRP 77VFO 85HDJ 77JYA	1	GENERAL USE SURGICAL SCISSORS MEDICAL DISPOSABLE SCISSORS SCISSORS FOR CYTOSCOPE SCISSORS, BANDAGE/GAUZE/PLASTER SCISSORS, CARDIOVASCULAR SCISSORS, COLLAR AND CROWN SCISSORS, CORNEAL SCISSORS, EAR SCISSORS, ENUCLEATION SCISSORS, EPISIOTOMY SCISSORS, GENERAL DISSECTING SCISSORS, GYNECOLOGICAL SCISSORS, IRIS SCISSORS, NASAL SCISSORS, NEUROSURGICAL (DURA) SCISSORS, OPHTHALMIC, TENOTOMY SCISSORS, ORTHOPEDIC SCISSORS, RECTAL SCISSORS, SURGICAL TISSUE, DENTAL SCISSORS, SUTURE SCISSORS, SUTURE, OPHTHALMIC SCISSORS, THORACIC SCISSORS, TONSIL SCISSORS, UMBILICAL SCISSORS, WIRE CUTTING, ENT
	79ACP 86HNF	2	INSTRUMENT, SURGICAL, ENDOSCOPIC/LAPAROSCOPIC (NON-POWERED) SCISSORS, OPHTHALMIC (DISPOSABLE)
SCOOP	87AMN 78RRR 78FHL	1	ORTHOPEDIC SCOOP SCOOP, COMMON DUCT SCOOP, GALLSTONE
SCOOTER	89INI	1	VEHICLE, MOTORIZED 3-WHEELED
SCOPE	73VDU	2	SCOPE, FIBEROPTIC INTUBATION
SCRAPER	76LCN 85RRS	1 2	SCRAPER, TONGUE SCRAPER, CYTOLOGY (CERVICAL)
SCREEN	86HOK 90XM 86HOM 86HOL 86HOJ	1	SCREEN TANGENT, PROJECTION AC-POWERED SCREEN, INTENSIFYING, RADIOGRAPHIC SCREEN, TANGENT, AC-POWERED (CAMPIMETER) SCREEN, TANGENT, FELT (CAMPIMETER) SCREEN, TANGENT, TARGET
SCREENING	87WRR 77QCB	1 2	EQUIPMENT, SCREENING SCOLIOSIS UNIT, SCREENING, AUDITORY FUNCTION
SCREW	77KBW 77KBX 78AQP 85HHO 87MAI 87MBI 87JDP	1 2 3	SCREW, ORAL SCREW, TONSIL SCREW, DECLOTTING SCREW, FIBROID, GYNECOLOGICAL FASTENER, FIXATION, BIODEGRADABLE, SOFT TISSUE FASTENER, FIXATION, NONDEGRADABLE, SOFT TISSUE IMPLANT, FIXATION DEVICE, CONDYLAR PLATE

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	87JDN 87MNI 84UAU 87HWC 76DZL 79AUO		IMPLANT, FIXATION DEVICE, SPINAL ORTHOSIS, SPINAL PEDICLE FIXATION SCREW, CRANIOPLASTY PLATE SCREW, FIXATION, BONE SCREW, FIXATION, INTRAOSSEOUS SET, BONE PLATE & SCREW
SCREWDRIVER	84GXL 87HXX	1 2	SCREWDRIVER, SKULLPLATE SCREWDRIVER (BATTERY-POWERED)
SCRUB	80TFI	1	KIT, SKIN SCRUB
SEALANT	76ANE 76EBC	2 3	MATERIALS, FABRICATING PROSTHODONTIC APPLIANCES, DENTAL LAB. SEALANT, PIT AND FISSURE, AND CONDITIONER, RESIN
SEARCHER	77JZC	1	SEARCHER, MASTOID
SECUREMENT	80KMK	1	DEVICE, INTRAVASCULAR CATHETER SECUREMENT
SEED	90AOA 90IWG	3	SEED, ISOTOPE I125 SEED, ISOTOPE, GOLD, TITANIUM, PLATINUM
SELECTOR SENSITIVITY	78EXA 73BXL 84GXB	1 1	SELECTOR, SIZE, OSTOMY ALGESIMETER, MANUAL ESTHESIOMETER
SENSOR	74DTY 73RSA	2	SENSOR, BLOOD GAS, IN-LINE, CARDIOPULMONARY BYPASS SENSOR, OXYGEN
SEPARATOR	84RSB 87AMS 78RSC 78LKN	1 1 3	SEPARATOR, DURAL SEPARATOR, NERVE, NON-ELECTRICAL SEPARATOR, PYLORUS SEPARATOR, AUTOMATED, BLOOD CELL AND PLASMA, THERAPEUTIC USE
SETTER	76ECR	1	SETTER, BAND, ORTHODONTIC
SHANK	89KFX	1	ASSEMBLY, THIGH/KNEE/SHANK/ANKLE/FOOT, EXTERNAL
SHAVE	80RLP	1	KIT, PREP
SHEATH	78EXJ 78EYT 78FED 80ABW	1 1 2	DEVICE, INCONTINENCE, UROSHEATH TYPE SHEATH, CORRUGATED RUBBER, FOR NONINDWELLING CATHETER SHEATH, FOR ENDOSCOPE SHEATH, SEMINAL COLLECTION
SHEET	79FPY 79RSK 79RSL 79RSN 79EYX	1 2	SHEET, BURN SHEET, DRAPE SHEET, DRAPE, DISPOSABLE SHEET, OPERATING ROOM DRAPE, PURE LATEX SHEET, WITH SELF RETAINING FINGER COT
SHEETING	79UCB	3	RECONSTRUCTIVE SHEETING, PLASTIC SURGERY
SHELL	87AOU	3	RING/SHELL, PROTRUSIO
SHELLAC	76EEA	1	PLATE, BASE, SHELLAC
SHIELD	85RSQ 85FHJ 86HOY 90IWT 90RSP 90RSW 90TEN 90VGQ 79LXZ 86WRV 86MOE	1 2 4	SHIELD, BREAST SHIELD, CIRCUMCISION SHIELD, EYE, OPHTHALMIC SHIELD, GONADAL SHIELD, MAGNETIC FIELD SHIELD, X-RAY SHIELD, X-RAY, PORTABLE SHIELD, X-RAY, THROAT INSTRUMENT GUARD SHIELD, CORNEAL COLLAGEN CORNEAL SHIELD
SHOE	79BWP 89IPG 87TEO	1	SHOE AND SHOE COVER, CONDUCTIVE SHOE, CAST SHOE, ORTHOPEDIC

Keyword	Preferred Name Code (PNC)	Risk Class	Description
SHOULDER	89KFT	1	ASSEMBLY, SHOULDER/ELBOW/FOREARM/WRIST/HAND, MECHANICAL JOINT, SHOULDER, EXTERNAL LIMB COMPONENT
	89IQQ		
	87HSF	3	PROSTHESIS, SHOULDER
	87KYM		PROSTHESIS, SHOULDER, HEMI, GLENOID, METALLIC CEMENTED
	87HSD		PROSTHESIS, SHOULDER, HEMI, HUMERAL, METALLIC UNCEMENTED
87MJT	PROSTHESIS, SHOULDER, HUMERAL (BIPOLAR HEMI-SHOULDER) METAL/POLYMER		
SHUNT	74RFH	2	LOOP, ENDARTERECTOMY
	86WQB	3	SHUNT, INTRAOCULAR
	78KPM		SHUNT, PERITONEAL (PERITONEO-VEIN)
	78AUB	SHUNT, PLEURO-PERITONEAL	
	84JXG	4	SHUNT, CENTRAL NERVOUS SYSTEM AND COMPONENTS
SIALOGRAPHY	90AYX	2	CATHETER, RADIOGRAPHIC (NON-VASCULAR)
SIGMOIDOSCOPE	78FAM	2	SIGMOIDOSCOPE, FLEXIBLE
SIMULATION	90KPK	3	SYSTEM, SIMULATION, RADIATION THERAPY
SIMULATOR	74RTI	1	SIMULATOR, HEART SOUND
	73RTJ	2	SIMULATOR, LUNG
SIMULTAN	86HOR	1	SIMULTAN (INCLUDING CROSSED CYLINDER)
SIPHON	80CCS	1	SYSTEM, DRAINAGE, THORACIC, WATER SEAL
	73BYH	2	DRAIN, TEE (WATER TRAP)
SIZER	74DTI	2	SIZER, HEART VALVE PROSTHESIS
	79ADY		SIZER, MAMMARY
	78ABI		TUBE, CALIBRATION, GASTROPLASTY
SKID	87HWO	1	SKID, BONE
SLEEVE	79ACY	1	SLEEVE, GOWN, SURGICAL (OPERATING ROOM)
	79LXZ	2	INSTRUMENT GUARD
	74JOW		SLEEVE, COMPRESSIBLE LIMB
SLING	89LI	1	SLING, ARM
	89ILE		SLING, ARM, OVERHEAD SUPPORTED
	87RTU		SLING, KNEE
	87RTV		SLING, LEG
	89INE		SLING, OVERHEAD SUSPENSION, WHEELCHAIR
SMOKE	79VCN	2	SYSTEM, SMOKE EVACUATION, LASER
SNARE	77JZD	1	SNARE, EAR
	86HNE		SNARE, ENUCLEATING
	77KBE		SNARE, NASAL
	78FGX		SNARE, NON-ELECTRICAL
	78FDJ		SNARE, RIGID SELF-OPENING
	79GAE		SNARE, SURGICAL
	77KBZ		SNARE, TONSIL
	79ULT	2	SNARE, ENDOSCOPIC
	78FDI		SNARE, FLEXIBLE (DISPOSABLE)
79RTY	SNARE, POLYP		
SOCK	87RUB	1	SOCKS, FRACTURE
SOFTWARE	74DQK	2	COMPUTER, DIAGNOSTIC, PROGRAMMABLE
	80VHN		COMPUTER, PATIENT DATA MANAGEMENT
	90UMF	RADIOGRAPHIC PICTURE ARCHIVING/COMMUNICATION SYSTEM (PACS)	
	84AYZ	3	STEREOTAXIC PLANNING SOFTWARE
	74LOT	4	PULSE-GENERATOR, PROGRAM MODULE
SOLDER	76AND	2	SOLDER, PROSTHODONTIC APPLIANCES
SOLUTION	86LPN	2	ACCESSORIES TO CONTACT LENSES - CLEANING AND WETTING AGENTS
	74UDD		KIT, ADMINISTRATION, CARDIOPLEGIA SOLUTION
	76LMW		SOLUTION, CARRIES REMOVAL
	80WYR		SOLUTION, INSTRUMENT, LAPROSCOPIC, ANTI-FOG

Keyword	Preferred Name Code (PNC)	Risk Class	Description	
	80ACG		SOLUTIONS STERILE, PATIENT CARE	
SONOMETER	90MUA	3	SONOMETER, BONE	
SOUND	74APJ	1	SOUND, BRONCHOCELE	
	78FBS		SOUND, METAL, INTERCONNECTED	
	78FBX	2	SOUND, URETHRAL, METAL OR PLASTIC (DISPOSABLE)	
	85HHM		SOUND, UTERINE (DISPOSABLE)	
SPACER	87LTO	3	SPACER, CEMENT	
SPATULA	84RUD	1	SPATULA, BRAIN	
	85HHT		SPATULA, CERVICAL, CYTOLOGICAL	
	79RUF		SPATULA, LUNG	
	77RUG		SPATULA, MIDDLE EAR	
	86HND		SPATULA, OPHTHALMIC	
	79HXR		SPATULA, ORTHOPEDIC	
	79GAF		SPATULA, SURGICAL, GENERAL & PLASTIC SURGERY	
SPECTACLE	86QVI	1	EYEGLASSES	
	86HJT		HAPLOSCOPE	
	86HOI		SPECTACLE, MAGNIFYING	
	86HOH		SPECTACLE, OPERATING (LOUPE), OPHTHALMIC	
	86ALP		SYSTEM, SPECTACLE, FITTING	
SPECULUM	79EPY	1	SPECULUM, ENT	
	79FXF		SPECULUM, ILLUMINATED	
	77RUR		SPECULUM, NASAL	
	79FXE		SPECULUM, NON-ILLUMINATED	
	78FFQ		SPECULUM, RECTAL	
	85HDF		SPECULUM, VAGINAL, METAL	
	85HDG		SPECULUM, VAGINAL, METAL, FIBEROPTIC	
	86HNC	2	SPECULUM, OPHTHALMIC (DISPOSABLE)	
	85HIB		SPECULUM, VAGINAL, NONMETAL (DISPOSABLE)	
	85HIC		SPECULUM, VAGINAL, NONMETAL, FIBEROPTIC	
SPERMICIDE	85LTZ	2	CONDOM WITH NONOXYNOL-9	
	85ALG		CONTRACEPTIVE, VAGINAL (FOAM, GEL, SUPPOSITORY)	
SPHINCTER	78FAG	3	PROSTHESIS, URETHRAL SPHINCTER	
SPHINCTEROSCOPE	78FDR	2	SPHYNCTEROSCOPE	
SPHINCTEROTOME	79RJX	2	PAPILLOTOME/SPHINCTEROTOME	
SPHYGMOMANOMETER	80THH	2	SPHYGMOMANOMETER, ELECTRONIC (ARTERIAL PRESSURE)	
SPIROMETER	73BZG	2	SPIROMETER, DIAGNOSTIC	
	73BZK		SPIROMETER, MONITORING (W/WO ALARM)	
	73BWF		SPIROMETER, THERAPEUTIC (INCENTIVE)	
SPLINT	77LYA	1	INTRANASAL SEPTAL SPLINT	
	89IOZ		SPLINT, ABDUCTION, CONGENITAL HIP DISLOCATION	
	87WUU		SPLINT, ABDUCTION, SHOULDER	
	89IQJ		SPLINT, CLAVICAL	
	89ITN		SPLINT, DENIS BROWN	
	79FZF		SPLINT, EXTREMITY, INFLATABLE, EXTERNAL	
	79FYH		SPLINT, EXTREMITY, NONINFLATABLE, EXTERNAL	
	89ILH		SPLINT, HAND, AND COMPONENTS	
	87RUW		SPLINT, MOLDED ALUMINIUM	
	87RUX		SPLINT, MOLDED PLASTIC	
	77EPP		SPLINT, NASAL	
	89IQM		SPLINT, TEMPORARY TRAINING	
	87HSP		SPLINT, TRACTION	
	76ELS		3	SPLINT, ENDODONTIC STABILIZER
	78FAD			SPLINT, URETERAL

Keyword	Preferred Name Code (PNC)	Risk Class	Description	
SPONGE	80FRL 79GER 79EFQ	1	FIBER, MEDICAL, ABSORBENT SPONGE, EXTERNAL SPONGE, GAUZE	
	85LLR 79HAZ 86HOZ	2	CONTRACEPTIVE SPONGE SPONGE FOR INTERNAL USE SPONGE, OPHTHALMIC	
SPOON	77JZE 86REU 80VLJ 86HNB 84ALE	1	SPOON, EAR SPOON, LENS SPOON, MEDICINE SPOON, OPHTHALMIC SPOON, PITUITARY	
	80ATA	1	SPRAY, PRETAPE	
	SPREADER	78FHK 73CBG 87RVO	1	SPREADER, BLADDER NECK SPREADER, CUFF SPREADER, RIB
		76ECO 86HNA	2 1	SPRING, ORTHODONTIC SPUD, OPHTHALMIC
		STABILIZER	80KMK 78FJN	1
74MWS 79ACO	2		DEVICE, STABILIZER, HEART SUPPORT, INTERNAL ORGAN, SURGICAL	
76AQV	3		POWDER/LIQUID/STAIN, PORCELAIN	
STAIN	79GDT	2	STAPLE, REMOVABLE (SKIN)	
	87MNU 87JDR 79GDW	3	STAPLE, ABSORBABLE STAPLE, FIXATION, BONE STAPLE, IMPLANTABLE	
	STAPLER	79GAG 79RXU	2 3	STAPLER, SURGICAL SUTURE UNIT, AUTOMATIC (STAPLER)
87AMG		3	STAPLING SET	
STARTER	87HWD	1	STARTER, BONE SCREW	
STEEL	77ESG	3	MATERIAL, METALLIC-STAINLESS STEEL, TANTALUM, PLATINUM, VITALLIUM	
STENT	77ATH 85KXP	2	STENT, LARYNGEAL STENT, VAGINAL	
	78ABF 78MQR 78AQO 73MEW 78ABG 78UAM 78MES 78MER	3	STENT, BILIARY STENT, COLONIC, METALLIC, EXPANDABLE STENT, ESOPHAGEAL STENT, METALLIC, EXPANDABLE STENT, PANCREATIC STENT, URETERAL STENT, URETHRAL, BULBOUS, PERMANENT OR SEMI-PERMANENT STENT, URETHRAL, PROSTATIC, PERMANENT OR SEMI-PERMANENT	
	74MAF	4	STENT, CARDIOVASCULAR	
	STEREOSCOPE	86HJQ 86HJR	1	STEREOSCOPE, AC-POWERED STEREOSCOPE, BATTERY-POWERED
		84HAW	2	INSTRUMENT, STEREOTAXIC
	STERILIZER	76ECG 80MLR 80KMH 80FLF 85RVV 76ECC 80ACL 86HRD	2	STERILIZER, BOILING WATER STERILIZER, CHEMICAL STERILIZER, DRY HEAT STERILIZER, ETHYLENE OXIDE GAS STERILIZER, FORMALDEHYDE STERILIZER, GLASS BEAD STERILIZER, OTHER STERILIZER, SOFT LENS, THERMAL AC POWERED

Keyword	Preferred Name Code (PNC)	Risk Class	Description	
	80FLE 86HKZ 80RVY 80THI		STERILIZER, STEAM (AUTOCLAVE) STERILIZER, TONOMETER STERILIZER, ULTRAVIOLET STERILIZER/WASHER, ENDOSCOPE	
STETHOSCOPE	85HGN 74FLT	1	STETHOSCOPE, FETAL STETHOSCOPE, MECHANICAL	
	74FXD 74DQD 74FXC 73BZW	2	STETHOSCOPE, DIRECT (ACOUSTIC) STETHOSCOPE, ELECTRONIC STETHOSCOPE, ELECTRONIC-AMPLIFIED STETHOSCOPE, ESOPHAGEAL	
	85QVP	3	DETECTOR, FETAL HEART, ULTRASONIC (DOPPLER)	
STIMULATOR	80ACK 89LBF 80RKY 84GWJ 87LOF 77ETP 84GWF 78KPI 73BWK 84UFF 87LWB 89ISB 89IPF 77ETN 84UFI 73BXM 73BXN 73KOI 84GZJ 84GZI 84GWE 89VIH 89IMG 89WIN 76LTF	2	DEVICE, COLIC TREATMENT DEVICE, THERAPY, DIRECT CURRENT, LOW INTENSITY PHOTOSTIMULATOR STIMULATOR, AUDITORY, EVOKED RESPONSE STIMULATOR, BONE GROWTH, NON-INVASIVE STIMULATOR, CALORIC-WATER STIMULATOR, ELECTRICAL, EVOKED RESPONSE STIMULATOR, ELECTRICAL, INCONTINENCE (NON-IMPLANTABLE) STIMULATOR, ELECTRO-ACUPUNCTURE STIMULATOR, ELECTRO-ANALGESIC STIMULATOR, FUNCTIONAL NEUROMUSCULAR, SCOLIOSIS STIMULATOR, MUSCLE, DIAGNOSTIC STIMULATOR, MUSCLE, POWERED STIMULATOR, NERVE STIMULATOR, NERVE LOCATING, FACIAL STIMULATOR, NERVE, AC-POWERED STIMULATOR, NERVE, BATTERY POWERED STIMULATOR, NERVE, PERIPHERAL, ELECTRIC STIMULATOR, NERVE, TRANSCUTANEOUS, FOR PAIN RELIEF STIMULATOR, NEUROMUSCULAR, EXTERNAL FUNCTIONAL STIMULATOR, PHOTIC, EVOKED RESPONSE STIMULATOR, SCOLIOSIS (ORTHOISIS) STIMULATOR, ULTRASOUND AND MUSCLE, FOR USE IN APPLYING THERAPEUTIC DEEP HEAT STIMULATOR, WOUND HEALING STIMULATOR, SALIVARY SYSTEM	
	78LNQ 84JXK 78EZW 78AEN 87HTM 84GZF	3	INTESTINAL STIMULATOR STIMULATOR, CRANIAL ELECTROTHERAPY STIMULATOR, ELECTRICAL FOR INCONTINENCE (IMPLANTABLE) STIMULATOR, ELECTRICAL, IMPLANTED FOR GASTROPARESIS STIMULATOR, OSTEOGENESIS, ELECTRIC, BATTERY-OPERATED, STIMULATOR, PERIPHERAL NERVE, IMPLANTED (PAIN RELIEF)	
	84LYJ 84LHY 84GZA 84GZE 84GYZ 84GZC 84GZB 84GZD 84MBY 84LGW	4	IMPLANTED AUTONOMIC NERVE STIMULATOR FOR EPILEPSY STABILIZED EPIDURAL SPINAL ELECTRODE STIMULATOR, CEREBELLAR, IMPLANTED STIMULATOR, DIAPHRAGMATIC/PHRENIC NERVE, IMPLANTED STIMULATOR, INTRACEREBRAL/SUBCORTICAL, IMPLANTED STIMULATOR, NEUROMUSCULAR, IMPLANTED STIMULATOR, SPINAL CORD, IMPLANTED (PAIN RELIEF) STIMULATOR, SPINAL CORD, IMPLANTED, FOR BLADDER EVACUATION STIMULATOR, VEGUS NERVE, IMPLANTED, EPILEPSY TOTALLY IMPLANTED SPINAL CORD STIMULATOR FOR PAIN RELIEF	
	STIRRUP	78EYD	1	STIRRUP

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	89ITC		STIRRUP, EXTERNAL BRACE COMPONENT
STOCKINETTE	87RWH	1	STOCKINETTE
STOCKING	80LLK 80FQL 80DWL	1	NON-INFLAT ABLE COMPRESSION LEGGING STOCKING, ELASTIC STOCKING, MEDICAL SUPPORT
STOPCOCK	80FMG	2	STOPCOCK, I.V. SET
STOPPER	80ANU	2	SITE, SAMPLING/INJECTION, ASEPTIC
STRAP	87RWP 80FQJ 80SBD	1	STRAP, CLAVICLE THERAPEUTIC SCROTAL SUPPORT TOURNIQUET
STRETCHER	80VLO 80FPP 80TEW 90TEY 80INJ 89INK	1	STRETCHER, BASKET, PORTABLE STRETCHER, HAND-CARRIED STRETCHER, HYDRAULIC STRETCHER, RADIOGRAPHIC STRETCHER, WHEELED, MECHANICAL STRETCHER, WHEELED, POWERED
STRIP	80QAB 79FPX 76EHM 80KPD	1	ADHESIVE STRIP CLOSURE, SKIN, ADHESIVE STRIP STRIP, POLISHING AGENT STRIP, TEMPERATURE, FOREHEAD, LIQUID CRYSTAL
	86KYD	2	STRIP, SCHIRMER
	84GXO	3	STRIP, CRANIOSYNOSTOSIS, PREFORMED
STRIPPER	74DWX 87HRT 79RWT 74DWQ 79GAI	1	STRIPPER, ARTERY, INTRALUMINAL STRIPPER, SURGICAL STRIPPER, TENDON STRIPPER, VEIN, EXTERNAL STRIPPER, VEIN, REUSABLE
	79GAJ	2	STRIPPER, VEIN, DISPOSABLE
STROLLER	89LBE	1	STROLLER, ADAPTIVE
STYLET	77RWV 79GAH 78EYA	1	STYLET, BRONCHIAL STYLET, SURGICAL, GENERAL & PLASTIC SURGERY STYLET, URETERAL
	78EZB 74DRB 80RWX 73BSR	2	STYLET FOR CATHETER, GASTRO-UROLOGY STYLET, CATHETER STYLET, NEEDLE STYLET, TRACHEAL TUBE
SUBPERIOSTEAL	76ELE	3	IMPLANT, SUBPERIOSTEAL
SUCKER	74DTS	2	SUCKER, CARDIOTOMY RETURN, CARDIOPULMONARY BYPASS
SUCTION	76DYN	1	MOUTHPIECE, SALIVA EJECTOR
	80GCX 74DWM 79GCV 79JCX 79WYP 90ADO 78FCK 73CBE 79BTA 80KYP 76EBR	2	APPARATUS, SUCTION, OPERATING ROOM, WALL VACUUM POWERED APPARATUS, SUCTION, PATIENT CARE APPARATUS, SUCTION, SINGLE PATIENT USE, PORTABLE, NONPOWERED APPARATUS, SUCTION, WARD USE, PORTABLE, AC-POWERED EQUIPMENT, SUCTION/IRRIGATION, ENDOSCOPIC FISTULOGRAPHY INSTRUMENT, VACUUM SUCTION INSTRUMENT, BIOPSY, SUCTION KIT, SUCTION, AIRWAY PUMP, PORTABLE, ASPIRATION (MANUAL OR POWERED) SUCTION SNAKE BITE KIT UNIT, SUCTION OPERATORY
	77EWT 79MFF	3	DEVICE, ANTICHOKE, SUCTION DEVICE, LIPECTOMY, SUCTION
SUIT	79FXO	1	SUIT, SURGICAL

Keyword	Preferred Name Code (PNC)	Risk Class	Description
SUPPORT	87RXC	1	SUPPORT, ANKLE (ANKLET)
	89RDX		SUPPORT, ARCH
	89IOY		SUPPORT, ARM
	87RXE		SUPPORT, BACK
	87RXF		SUPPORT, ELBOW
	87RXH		SUPPORT, FOOT
	87RXI		SUPPORT, HAND
	79EPW		SUPPORT, HEAD, SURGICAL, ENT
	78EXN		SUPPORT, HERNIA
	89RXJ		SUPPORT, KNEE
	89RXK		SUPPORT, LEG
	73CCX		SUPPORT, PATIENT POSITION
	90RNX		SUPPORT, PATIENT POSITION, RADIOGRAPHIC
	89RXL		SUPPORT, THIGH
	89RXM		SUPPORT, WRIST
80FQJ	THERAPEUTIC SCROTAL SUPPORT		
89QAP	UNIT, SUPPORT, AMBULATION		
	79ACO	2	SUPPORT, INTERNAL ORGAN, SURGICAL
SUTURE	79FHM	1	APPARATUS, SUTURING, STOMACH AND INTESTINAL
	79RXR	2	KIT, SUTURE
	79RXU	3	SUTURE UNIT, AUTOMATIC (STAPLER)
	79GAK		SUTURE, ABSORBABLE
	79GAM		SUTURE, ABSORBABLE, SYNTHETIC, POLYGLYCOLIC ACID
	79DZG		SUTURE, DENTAL
	79GAO		SUTURE, NONABSORBABLE
	79GAQ		SUTURE, NONABSORBABLE, STEEL, MONOFILAMENT AND MULTIFILAMENT
	79GAR		SUTURE, NONABSORBABLE, SYNTHETIC, POLYAMIDE
	79GAS		SUTURE, NONABSORBABLE, SYNTHETIC, POLYESTER
	79GAT		SUTURE, NONABSORBABLE, SYNTHETIC, POLYETHYLENE
	79GAW		SUTURE, NONABSORBABLE, SYNTHETIC, POLYPROPYLENE
	79MXV	SUTURE, SURGICAL, NONABSORBABLE, POLYBUTESTER	
	79ADI	SUTURE/NEEDLE COMBINATION	
	SWAB	79GAL	4
79DTH		SUTURE, CARDIOVASCULAR	
79GAP		SUTURE, NON ABSORBABLE SILK	
80VLI		1	SWAB, ORAL CARE
80RYH			SWABS, COTTON
	80RYI	2	SWAB, SPECIMEN COLLECTION
SYNCHRONIZER	90IXO	2	SYNCHRONIZER, ECG/RESPIRATOR, RADIOGRAPHIC
SYNOPTOPHORE	86WNQ	1	SYNOPTOPHORE
SYNOVIAL	87AJC	3	FLUID, JOINT LUBRICATING
SYRINGE	80RYS	1	SYRINGE, ORAL (MEDICATION DISPENSER)
	74DXT	2	INJECTOR AND SYRINGE, ANGIOGRAPHIC
	80RCD		INJECTOR, SYRINGE
	80KYZ		IRRIGATING SYRINGE
	80KYY		STERILE IRRIGATING SYRINGE
	73RYM		SYRINGE, ANESTHESIA
	84RYN		SYRINGE, ANGIOGRAPHIC
	74MAV		SYRINGE, BALLOON INFLATION
	80RYU		SYRINGE, BULB
	76DYY		SYRINGE, BULB, AIR OR WATER
	76EJI		SYRINGE, CARTRIDGE
	76RYP		SYRINGE, DENTAL

Keyword	Preferred Name Code (PNC)	Risk Class	Description	
	80ABO 80DZF 77KCP 80RYQ 80RYR 76EIB 80HKA 76EIC 80FMF 76EID 80RYT 76ECB		SYRINGE, DISPOSABLE, WITH/WITHOUT NEEDLE SYRINGE, DRUG, LUER-LOCK SYRINGE, ENT SYRINGE, HYPODERMIC SYRINGE, INSULIN SYRINGE, IRRIGATING SYRINGE, OPHTHALMIC SYRINGE, PERIODONTIC, ENDODONTIC, IRRIGATING SYRINGE, PISTON SYRINGE, RESTORATIVE AND IMPRESSION MATERIAL SYRINGE, TUBERCULIN UNIT, SYRINGE, AIR AND/OR WATER	
TABLE	80RYX 89INW 90VHE 85HDD 85HHP 89INQ 90IZZ 90IXQ 90XR 87JEA 87JEB 80WNI 78RZA 89QAP	1	TABLE, EXAMINATION/TREATMENT TABLE, MECHANICAL TABLE, NUCLEAR MEDICINE TABLE, OBSTETRICAL, AC POWERED (AND ACCESSORIES) TABLE, OBSTETRICAL, MANUAL (AND ACCESSORIES) TABLE, POWERED TABLE, RADIOGRAPHIC, NON-TILTING, POWERED TABLE, RADIOGRAPHIC, STATIONARY TOP TABLE, RADIOGRAPHIC, TILTING TABLE, SURGICAL WITH ORTHOPEDIC ACCESSORIES, AC-POWERED TABLE, SURGICAL WITH ORTHOPEDIC ACCESSORIES, MANUAL TABLE, ULTRASOUND TABLE, UROLOGICAL (CYSTOLOGICAL) UNIT, SUPPORT, AMBULATION	
	90UAD 89JFB	2	EXERCISER, NUCLEAR DIAGNOSTIC (CARDIAC STRESS TABLE) TABLE, PHYSICAL THERAPY, MULTI FUNCTION	
TACK	77ESX	3	TACK, SACCCULOTOMY (CODY TACK)	
TACTILE	84GXB	1	ESTHESIOMETER	
TAMP	87HXG	1	TAMP	
TAMPON	85HIL 85HEB	2	TAMPON, MENSTRUAL, SCENTED, DEODORIZED TAMPON, MENSTRUAL, UNSCENTED	
	78FIN	2	TANK, HOLDING, DIALYSIS	
TAP	87HWX	2	TAP, BONE	
TAPE	79KGX 80RZE 80RZF 80RZG 80RZH 79FTY 86HKD 79HXT 78FET 80RZI	1	ADHESIVE TAPE AND ADHESIVE BANDAGE TAPE, ADHESIVE TAPE, ADHESIVE, HYPOALLERGENIC TAPE, ADHESIVE, WATERPROOF TAPE, COTTON TAPE, MEASURING, RULERSAND CALIPERS TAPE, NYSTAGMUS TAPE, ORTHOPEDIC TAPE, TELEVISION & VIDEO, CLOSED -CIRCUIT, USED DURING ENDOSCOPIC PROCEDURE TAPE, UMBILICAL	
	86KYD 86ALX	2	STRIP, SCHIRMER SYSTEM, INTUBATION, LACRIMAL	
	TEFLON	78LNM 76LTG	3	INJECTABLE BULKING AGENT FOR GASTROENTEROLOGY PASTE, INJECTABLE FOR VOCAL CORD AUGMENTATION
		74DXZ	4	PATCH, PLEDGET AND INTRACARDIAC, PETP, PTFE, POLYPROPYLENE
	TELEMETRY	80TEZ 80RZO	2	TELEMETRY UNIT, PHYSIOLOGICAL, MULTIPLE CHANNEL TELEMETRY UNIT, PHYSIOLOGICAL, TEMPERATURE
		74RZJ	3	TELEMETRY UNIT, PHYSIOLOGICAL, ECG

Keyword	Preferred Name Code (PNC)	Risk Class	Description
TELESCOPE	86HKK	1	TELESCOPE, SPECTACLE, LOW -VISION
	77ENZ	2	TELESCOPE, LARYNGEAL-BRONCHIAL
	78FBP		TELESCOPE, RIGID, ENDOSCOPE
TELE THERAPY	90IWB	3	SYSTEM, RADIATION THERAPY, RADIONUCLIDE
TELEVISION	90UEY	1	SYSTEM, TELEVISION, SLOW SCAN
TENACULUM	79RZQ	1	TENACULUM, OTHER (FORCEPS)
	85HDC		TENACULUM, UTERINE
TENDON	87FTP	3	PROSTHESIS, TENDON
	87HXA		PROSTHESIS, TENDON, PASSIVE
TENT	73FOG	2	HOOD, OXYGEN, INFANT
	80RZS		TENT, MIST
	73BYL		TENT, OXYGEN
	73BYK		TENT, OXYGEN, ELECTRICALLY POWERED
	73FNC		TENT, PEDIATRIC AEROSOL
TEST	76LXX	2	KIT, TEST, PERIODONTAL
	74DTG		MAGNET, TEST, PACEMAKER
	90JAR		PHANTOM, TEST-PATTERN, RADIONUCLIDE
	78FKH		SOLUTION-TEST STANDARD CONDUCTIVITY, DIALYSIS
	90XF		TEST PATTERN, RADIOGRAPHIC
TESTER	86HIT	1	TESTER, COLOR VISION
	78QPI	2	METER, DIALYSATE CONDUCTIVITY
	78QPJ		TEST EQUIPMENT, DIALYSIS UNIT
	77ETY		TESTER, AUDITORY IMPEDANCE
	86WOO		TESTER, BRIGHTNESS ACUITY
	74DRL		TESTER, DEFIBRILLATOR
	74QSI		TESTER, ELECTROCARDIOGRAPH CABLE
	84GYA		TESTER, ELECTRODE/LEAD, ELECTROENCEPHALOGRAPH
	74DTA		TESTER, PACEMAKER ELECTRODE FUNCTION
	76EAT		TESTER, PULP
	90TDZ		TESTER, RADIOLOGY QUALITY ASSURANCE
TESTICULAR	78FAF	3	PROSTHESIS, TESTICULAR
TESTING	89IKK	2	SYSTEM, ISOKINETIC TESTING AND EVALUATION
THERMAL	89APF	1	THERMAL WEAR, THERAPEUTIC
	80LGZ	2	INFUSION FLUID THERMAL WARMER
	74DWJ		SYSTEM, THERMAL REGULATING
	78LXX		THERMAL DEVICE FOR HEMORRHOIDS
THERMOGRAPHIC	85LHM	3	SYSTEM, THERMOGRAPHIC, LIQUID CRYSTAL
	85SAG		THERMOGRAPHIC DEVICE, INFRARED
THERMOMETER	80SAJ	1	KIT, THERMOMETER
	80KPD		STRIP, TEMPERATURE, FOREHEAD, LIQUID CRYSTAL
	80FLK		THERMOMETER, CLINICAL MERCURY
	80FWS		THERMOMETER, FLUID COLUMN
	80FWR		THERMOMETER, LIQUID CRYSTALS
	80AQH		THERMOMETER, PACIFIER
	80FQZ	2	THERMOMETER, CHEMICAL COLOR CHANGE
	80SAK		THERMOMETER, ELECTRONIC
	80FLL		THERMOMETER, ELECTRONIC, CLINICAL
	80SAL		THERMOMETER, INFRARED
THERMOTHERAPY	78AUU	3	SYSTEM, THERMOTHERAPY, RF/MICROWAVE (BENIGN PROSTATIC HYPERPLASIA)
THIGH	89KFX	1	ASSEMBLY, THIGH/KNEE/SHANK/ANKLE/FOOT, EXTERNAL
THORACOSCOPE	74SAM	2	THORACOSCOPE
TIE	78FKF	1	TIE GUN, DIALYSIS
	78FKE		TIE, DIALYSIS

Keyword	Preferred Name Code (PNC)	Risk Class	Description
	79ADH	2	LOOP, IDENTIFICATION, SURGICAL
TIMER	90SAS	1	TIMER, RADIOGRAPHIC
	73QWN	2	TIMER, FLOW
	80SAR		TIMER, PHOTOTHERAPY
TIP	76JEW	1	TIP, RUBBER, ORAL HYGIENE
	80BSQ		TIP, SUCTION, RIGID
	73KCK	2	ATOMIZER AND TIP, ENT
	80JOL		CATHETER AND TIP, SUCTION
	80QUH		TIP, ENEMA
	79ULE		TIP, SUCTION TUBE (YANKAUER, POOLE, ETC.)
	79RWZ		TIP, SUCTION, ELECTROSURGICAL
	78FKW	3	TIP, VESSEL
TISSUE	74LWR	4	TISSUE, HEART VALVE
TOE	87UCM	3	PROSTHESIS, TOE
TOMOGRAPHIC	90JWM	2	SYSTEM, TOMOGRAPHIC, NUCLEAR
	90IZF		SYSTEM, XRAY, TOMOGRAPHIC
TONGS	77EWW	2	DEVICE, ANTICHOKE, TONGS
	84HAX		SKULL TONG FOR TRACTION
TONOGRAPH	86HPK	2	TONOGRAPH
TONOMETER	86HKX	2	TONOMETER, AC-POWERED
	86HKY		TONOMETER, MANUAL
TONSILLECTOME	77KCA	1	TONSILLECTOME
TOOLS	74DTF	1	TOOLS, PACEMAKER SERVICE
TOOTHBRUSH	76EFW	1	TOOTHBRUSH, MANUAL
	76JEQ	2	TOOTHBRUSH, POWERED
TOURNIQUET	80SBD	1	TOURNIQUET
	74AAH		TOURNIQUET, CARDIOVASCULAR
	79EYR		TOURNIQUET, GASTRO-UROLOGY
	79GAX		TOURNIQUET, NONPNEUMATIC
	79HTA	2	TOURNIQUET, AIR PRESSURE
	79KCY		TOURNIQUET, PNEUMATIC
	74DRP	3	TOURNIQUET, AUTOMATIC ROTATING
TOWEL	79SBE	1	TOWEL, SURGICAL
TRABECULOTOME	86HMZ	1	TRABECULOTOME
TRACHEAL	79JCT	3	PROSTHESIS, TRACHEAL
TRACHEOSTOMY	73SBJ	2	KIT, TRACHEOTOMY
TRACHEOTOME	73LJW	1	TRACHEOTOME
TRACTION	89ILZ	1	ACCESSORIES, TRACTION
	87HXF		ACCESSORIES, TRACTION (CART, FRAME, CORD, WEIGHT)
	87HST		APPARATUS, TRACTION, NON-POWERED
	87KQZ		COMPONENT, TRACTION, NON-INVASIVE
	87THB		INVERSION UNIT
	87WUS		SYSTEM, TRACTION, ARTHROSCOPY
	87HSR		UNIT, TRACTION, HIP, NON-POWERED, NON-PENETRATING
	87SBO		UNIT, TRACTION, STATIC BED
	87SBQ		UNIT, TRACTION, STATIC, OTHER
		89ITH	2
	87SBM		UNIT, TRACTION, POWERED
	87JEC	3	COMPONENT, TRACTION, INVASIVE
TRAINING	86ALY	1	OCULO-MOTOR MOVEMENT TRAINING, OPHTHALMIC
TRANSDUCER	80QQH	2	DOME, PRESSURE TRANSDUCER
	74JON		TRANSDUCER, APEX RADIOGRAPHIC
	74BXF		TRANSDUCER, BLOOD FLOW, NON-INDWELLING

Keyword	Preferred Name Code (PNC)	Risk Class	Description
TRANSFER	80SBW		TRANSDUCER, BLOOD PRESSURE
	74DRS		TRANSDUCER, BLOOD PRESSURE, EXTRAVASCULAR
	80SBV		TRANSDUCER, FORCE
	73BXP		TRANSDUCER, GAS FLOW
	73BXO		TRANSDUCER, GAS PRESSURE
	73BYR		TRANSDUCER, GAS PRESSURE, DIFFERENTIAL
	74JOO		TRANSDUCER, HEART SOUND
	89IKE		TRANSDUCER, MINIATURE PRESSURE
	85HFN		TRANSDUCER, PRESSURE, INTRAUTERINE
	73APK		TRANSDUCER, RESPIRATION RATE
	84GYD	TRANSDUCER, TREMOR	
	74JOP	3	TRANSDUCER, ULTRASONIC
	90TX		TRANSDUCER, ULTRASONIC, DIAGNOSTIC
	85HGL		TRANSDUCER, ULTRASONIC, OBSTETRIC
	74DXO	4	TRANSDUCER, PRESSURE, CATHETER TIP
74DXP	TRANSDUCER, VESSEL OCCLUSION		
	85VIK	2	EQUIPMENT, IN-VITRO FERTILIZATION/EMBRYO TRANSFER
	80LHI		SET, I.V. FLUID TRANSFER
TRANSFORMER	78GCW	2	TRANSFORMER, ENDOSCOPE
TRANSFUSION	73CAC	2	APPARATUS, AUTOTRANSFUSION
	80LWE		BONE MARROW COLLECTION/TRANSFUSION KIT
	80SBX		KIT, TRANSFUSION
TRANSILLUMINATOR	86HJM	1	TRANSILLUMINATOR, AC-POWERED
	86HJN		TRANSILLUMINATOR, BATTERY-POWERED
		80TDP	2
TRANSMITTER	74DXH	2	TRANSMITTER AND RECEIVER, ELECTROCARDIOGRAPH, TELEPHONE
	74DRG		TRANSMITTER AND RECEIVER, PHYSIOLOGICAL SIGNAL, RADIOFREQUENCY
	80VFH		TRANSMITTER/RECEIVER SYSTEM, FETAL MONITOR, TELEPHONE
TRAP	73BYH	2	DRAIN, TEE (WATER TRAP)
	74SBY		TRAP, BUBBLE
TRAY	80WNH	2	TRAY, SURGICAL, CUSTOM/SPECIAL PROCEDURE
TREPHINE	77KBF	1	TREPHINE, SINUS
	86HRG	2	ENGINE, TREPHINE, ACCESSORIES, AC-POWERED
	84HBF		POWERED COMPOUND DRILLS, BURRS, TREPHINES & ACCESSORIES
	84HBE		POWERED SIMPLE DRILLS, BURRS, TREPHINES & ACCESSORIES
	87HWK		TREPHINE (DISPOSABLE)
86HRH	TREPHINE, MANUAL, OPHTHALMIC (DISPOSABLE)		
TRICALCIUM PHOSPHATE	76LPK	3	GRANULES, TRICALCIUM PHOSPHATE FOR DENTAL BONE REPAIR
TRIPSOR	78FGK	2	TRIPSOR, STONE, BLADDER
TROCAR	78FBM	2	CANNULA AND TROCAR, SUPRAPUBLIC, NON-DISPOSABLE
	74DRC		TROCAR
	78SCC		TROCAR, ABDOMINAL
	77SCE		TROCAR, ANTRUM
	77KTE		TROCAR, ENT
	78SCF		TROCAR, GALLBLADDER
	78FBQ		TROCAR, GASTRO-UROLOGY
	77KAB		TROCAR, LARYNGEAL
	85ALH		TROCAR, OVARIAN
	77KBG		TROCAR, SINUS
	74SCG		TROCAR, THORACIC
TRUSS	89EXP	1	BELT, ABDOMINAL
	78EXN		SUPPORT, HERNIA
	78EXM		TRUSS, UMBILICAL

Keyword	Preferred Name Code (PNC)	Risk Class	Description
TUBE	73BTQ	1	AIRWAY, NASOPHARYNGEAL
	87KII		TUBE, CEMENT VENTILATION
	77JZF		TUBE, EAR SUCTION
	87AMC		TUBE, INTRAMEDULLARY, FLUSHING
	77ETK		TUBE, TOYNBEE DIAGNOSTIC
	73QQO	2	DRAIN, THORACIC (CHEST)
	74ATZ		KIT, CATHETER REPAIR, NON-BALLOON
	78FHT		SET, GAVAGE, INFANT, STERILE
	77KTR		TUBE, ASPIRATING, BRONCHOSCOPE, RIGID
	80BYY		TUBE, ASPIRATING, FLEXIBLE, CONNECTING
	73BTS		TUBE, BRONCHIAL (W/WO CONNECTOR)
	78ABI		TUBE, CALIBRATION, GASTROPLASTY
	78SCQ		TUBE, COLON
	80SCR		TUBE, CONNECTING
	80SCT		TUBE, DECOMPRESSION
	78FEG		TUBE, DOUBLE LUMEN FOR INTESTINAL DECOMPRESSION AND/OR INTUBATION
	78AQZ		TUBE, DRAINAGE
	78SCV		TUBE, ESOPHAGEAL, BLAKEMORE
	78SCX		TUBE, ESOPHAGEAL, SENGSTAKEN
	78FPD		TUBE, FEEDING
	78KGC		TUBE, GASTRO-ENTEROSTOMY
	78KNT		TUBE, GASTROINTESTINAL (AND ACCESSORIES)
	74QZL		TUBE, HEART-LUNG BYPASS UNIT
	90IZE		TUBE, IMAGE AMPLIFIER, XRAY
	77KAC		TUBE, LARYNGECTOMY
	78FRQ		TUBE, LEVINE
	78BSS		TUBE, NASOGASTRIC
	78SDF		TUBE, NEPHROSTOMY
	76DZD		TUBE, ORTHODONTIC
	78SDH		TUBE, RECTAL
	78FEF	TUBE, SINGLE LUMEN, W MERCURY WT BALLOON FOR INTES. INTUB. &/OR DECOMPRESSION	
	78SDI	TUBE, STOMACH EVACUATOR (GASTRIC LAVAGE)	
	77KCB	TUBE, TONSIL SUCTION	
73BTR	TUBE, TRACHEAL (ENDOTRACHEAL) (W/WO CONNECTOR)		
73CBI	TUBE, TRACHEAL/BRONCHIAL, DIFFERENTIAL VENTILATION		
73EQK	TUBE, TRACHEOSTOMY		
90ITY	3	ASSEMBLY, TUBE HOUSING, X-RAY, DIAGNOSTIC	
90ITZ		ASSEMBLY, TUBE HOUSING, X-RAY, THERAPEUTIC	
78ABH		TUBE, ANASTOMOSIS BYPASS	
78AUM		TUBE, FEEDING, GASTROSOTOMY/JEJUNOSTOMY	
77ESZ		TUBE, SHUNT, ENDOLYMPHATIC	
77KLZ		TUBE, SHUNT, ENDOLYMPHATIC WITH VALVE	
77ETD		TUBE, TYMPANOSTOMY	
90VHF		TUBE, X-RAY	
TUBING	76AAY	1	DENTAL UNIT, TUBING AND ACCESSORIES
	80GAZ		TUBING, NONINVASIVE
	80VKN		TUBING, PLASTIC
	74DWF	2	CATHETER, CANNULA AND TUBING, VASCULAR, CARDIOPULMONARY BYPASS
	80RCK		KIT, INTRAVENOUS EXTENSION TUBING
	78QZU		KIT, TUBING HEMODIALYSIS, HEMOPERFUSION, HEMOFILTRATION
	73BZO		SET, TUBING AND SUPPORT, VENTILATOR (W HARNESS)
	78FJK		SET, TUBING, BLOOD WITH AND WITHOUT ANTI-REGURGITATION VALVE
	80SDL		TUBING, CONDUCTIVE

Keyword	Preferred Name Code (PNC)	Risk Class	Description
TUCKER	80ARG	1	TUBING, CONNECTOR/ADAPTOR
	80SDM		TUBING, CORRUGATED
	78KQQ		TUBING, DIALYSATE (AND CONNECTOR)
	80FPK		TUBING, FLUID DELIVERY
	77JEJ		TUBING, INSTRUMENTATION, BRONCHOSCOPE (BRUSH SHEATH A/O ASPIRATING)
	80SDN		TUBING, LATEX
	80SDO		TUBING, NON-CONDUCTIVE
	80VHQ		TUBING, OXYGEN CONNECTING
	80SDQ		TUBING, POLYETHYLENE
	80SDR		TUBING, POLYVINYL, CHLORIDE
	73BYX		TUBING, PRESSURE AND ACCESSORIES
	74DWE		TUBING, PUMP, CARDIOPULMONARY BYPASS
	86MSR		TUBING, REPLACEMENT, PHACOFRAGMENTATION UNIT
	80ANV		TUBING, RUBBER
	80SDS		TUBING, SILICONE
80SDT	TUBING, VINYL		
76ECP	INSTRUMENT, LIGATURE TUCKING, ORTHODONTIC		
86ALN	TUCKER, TENDON/MUSCLE, STRABISMUS		
TUNNELER	79WVC	2	TUNNELER, SURGICAL (DISPOSABLE)
TWEEZER	80SDU	1	TWEEZERS
TWISTER	89ITO	1	TWISTER, BRACE SETTING
	87HXS		TWISTER, WIRE
TYING	79HCF	2	INSTRUMENT, LIGATURE PASSING AND KNOT TYING
TYMPANOSCOPE	77JOG	1	TYMPANOSCOPE
ULTRASONIC	74DXK	2	ECHOCARDIOGRAPH
	84GXW		ECHOENCEPHALOGRAPH
	74FXD		STETHOSCOPE, DIRECT (ACOUSTIC)
	80WWK		WASHER/DISINFECTOR
	74ULR	3	DETECTOR, BLOOD FLOW, ULTRASONIC (DOPPLER)
	85QVP		DETECTOR, FETAL HEART, ULTRASONIC (DOPPLER)
	74FLQ		MONITOR, BLOOD-PRESSURE, NEONATAL, ULTRASONIC/DOPPLER
	90TEJ		SCANNER, ULTRASONIC, GENERAL PURPOSE
	90YNY		SYSTEM IMAGING, PULSED DOPPLER, ULTRASONIC
	90IYO	SYSTEM, IMAGING, PULSED ECHO, ULTRASONIC	
	90HPR	SYSTEM, IMAGING, ULTRASONIC, OPHTHALMIC	
	87LOF	2	STIMULATOR, BONE GROWTH, NON-INVASIVE
	85LQT		3
74FIT	FLOWMETER, BLOOD, NON-INVASIVE ELECTROMAGNETIC OR DOPPLER		
90MUA	SONOMETER, BONE		
86HQC	UNIT, PHACOFRAGMENTATION AND ACCESSORIES		
URETEROSCOPE	78FGB	2	URETEROSCOPE
URETHROMETER	78FBR	2	URETHROMETER
URETHROSCOPE	78FBO	2	CYSTOURETHROSCOPE
	78FGC		URETHROSCOPE
URETHROTOME	78EZO	1	URETHROTOME
URINE	78FON	1	BAG, DRAINAGE, WITH ADHESIVE, OSTOMY
	80RGZ		KIT, MID-STREAM COLLECTION
	78LJE	2	CATHETER, NEPHROSTOMY
	78FCM		TRAY, CATHETERIZATION, STERILE URETHRAL, WITH OR WITHOUT CATHETER
URINOMETER	78FFG	1	DEVICE, URINE FLOW RATE MEASURING, NON-ELECTRICAL, DISPOSABLE
	78EXT		URINOMETER, MECHANICAL
	78EXS		URINOMETER, ELECTRICAL
URODYNAMIC	78FEN	2	DEVICE, CYSTOMETRIC, HYDRAULIC

Keyword	Preferred Name Code (PNC)	Risk Class	Description
UROFLOWMETER	78EXY	2	UROFLOWMETER
VACUUM	80WVV 85HHI	2	GAUGE, PRESSURE SYSTEM, ABORTION, VACUUM
VAGINOSCOPE	85MOK	2	VAGINOSCOPE AND ACCESSORIES
VALVE	74JOI	1	PUMP, AIR, MANUAL CUFF INFLATING
	73WHT	2	VALVE, BREATHING
	74QHI		VALVE, CATHETER FLUSH, CONTINUOUS
	74QHH		VALVE, CATHETER, FLUSH
	73CBP		VALVE, NON-REBREATHING
	73SEO		VALVE, POSITIVE END EXPIRATORY PRESSURE (PEEP)
	74MNI		VALVE, PRESSURE RELIEF, CARDIOPULMONARY BYPASS
	77WRO		VALVE, SPEAKING, TRACHEAL
	73VCG		VALVE, SWITCHING
	73JFE		VALVE, SWITCHING (PLOSS)
	85KNH	3	DEVICE, OCCLUSION, TUBAL (TOD), CONTRACEPTIVE
	74LWQ	4	HEART-VALVE, MECHANICAL
	84JXG		SHUNT, CENTRAL NERVOUS SYSTEM AND COMPONENTS
	74LWR		TISSUE, HEART VALVE
VALVULOTOME	74MGZ	2	VALVULOTOME
VAPORIZER	73CAD	3	VAPORIZER, ANESTHESIA, NON-HEATED
VARNISH	76LBH	3	VARNISH, CAVITY
VASECTOMY	78AAZ	2	KIT, SURGICAL, VASECTOMY
VDT	86HOT	1	AID, VISION IMAGE INTENSIFICATION
	79FWD		CAMERA, TELEVISION, MICROSURGICAL, WITHOUT AUDIO
	79FWB		CAMERA, TELEVISION, SURGICAL, WITHOUT AUDIO
	79FWF	2	CAMERA, TELEVISION, ENDOSCOPIC, WITHOUT AUDIO (INVASIVE)
	74DWJ		SYSTEM, THERMAL REGULATING
VECTIS	85ALM	1	VECTIS, OBSTETRICAL
VECTORCARDIOGRAPH	74DYC	2	VECTORCARDIOGRAPH
VENEER	76VDX	3	VENEER, DENTAL
VENTILATION	73CBO	2	ATTACHMENT, INTERMITTENT MANDATORY VENTILATION (IMV)
	77ETD	3	TUBE, TYMPANOSTOMY
VENTILATOR	73QEL	2	CIRCUIT, BREATHING, VENTILATOR
	73BTM		VENTILATOR, EMERGENCY, MANUAL (RESUSCITATOR)
	73FQC	3	RESPIRATOR, NEONATAL VENTILATOR
	73QBB		VENTILATOR, ANESTHESIA UNIT
	73CBK		VENTILATOR, CONTINUOUS (RESPIRATOR)
	73KLM		VENTILATOR, CONTINUOUS, HYPERBARIC
	73MNS		VENTILATOR, CONTINUOUS, NON-LIFE-SUPPORTING
	73BTL		VENTILATOR, EMERGENCY, POWERED (RESUSCITATOR)
	73BYT		VENTILATOR, EXTERNAL BODY, NEGATIVE PRESSURE, ADULT (CUIRASS)
	73BZD		VENTILATOR, NON-CONTINUOUS (RESPIRATOR)
	73SEU		VENTILATOR, PRESSURE CYCLED (IPPB MACHINE)
73SEW		VENTILATOR, VOLUME (CRITICAL CARE)	
VENTRICULAR	74DSQ	4	DEVICE, BYPASS, VENTRICULAR (ASSIST)
VERTIGO	77ESX	3	TACK, SACCULOTOMY (CODY TACK)
VIBRATOR	80ACK	2	DEVICE, COLIC TREATMENT
	89PD		MASSAGER, BATTERY-POWERED
	89ISA		MASSAGER, THERAPEUTIC, ELECTRIC
	85KXQ		VIBRATOR FOR THERAPEUTIC USE, GENITAL
	89IRO		VIBRATOR, THERAPEUTIC
VIDEOTAPE	78FET	1	TAPE, TELEVISION & VIDEO, CLOSED -CIRCUIT, USED DURING ENDOSCOPIC PROCEDURE
	79FXN		VIDEOTAPE, CAMERA, SURGICAL

Keyword	Preferred Name Code (PNC)	Risk Class	Description
VISCOELASTIC	86LWL	3	FLUID, INTRAOCULAR
VISE	87AMH	1	VISE, ORTHOPEDIC
	77JYB		VISE, OSSICULAR FINGER
VISION	86HOQ	1	GRID, AMSLER
	86WOO	2	TESTER, BRIGHTNESS ACUITY
VISUAL	86ALY	1	OCULO-MOTOR MOVEMENT TRAINING, OPHTHALMIC
VOICE	77ESE	2	LARYNX, ARTIFICIAL, BATTERY POWERED
	77WRO		VALVE, SPEAKING, TRACHEAL
	77FWN	3	PROSTHESIS, LARYNX
VOLUMETER	73BZK	2	SPIROMETER, MONITORING (W/WO ALARM)
WAFER	76EGD	1	WAX, DENTAL, INTRAORAL
WALKER	89ITJ	1	WALKER, MECHANICAL
WARMER	80LGZ	2	INFUSION FLUID THERMAL WARMER
	80FMT	3	WARMER, INFANT RADIANT
	80SFJ		WARMER, RADIANT, ADULT
WASHER	73CAC	2	APPARATUS, AUTOTRANSFUSION
	80THI		STERILIZER/WASHER, ENDOSCOPE
	80WWK		WASHER/DISINFECTOR
	87HTN	3	WASHER, BOLT, NUT
WATERBED	80FOH	2	TEMPERATURE REGULATED WATER MATTRESS
WAX	76EGD	1	WAX, DENTAL, INTRAORAL
	89IMC	2	BATH, PARAFFIN
	87QED	3	WAX, BONE
WEDGE	76UMQ	1	WEDGES
WEIGHT	89QAP	1	UNIT, SUPPORT, AMBULATION
	80ACC		WEIGHTS FOR STABILIZING MATERIAL DURING PROCEDURE
	78LYW	2	EXTERNAL DEVICE FOR WEIGHT MANAGEMENT
WETTING	86LPN	2	ACCESSORIES TO CONTACT LENSES - CLEANING AND WETTING AGENTS
WHEEL	76EJQ	1	WHEEL, POLISHING AGENT
WHEELCHAIR	89LBE	1	STROLLER, ADAPTIVE
	89INI		VEHICLE, MOTORIZED 3-WHEELED
	89IOR		WHEELCHAIR, MECHANICAL
	89ITI		WHEELCHAIR, POWERED
	89IMK		WHEELCHAIR, STAIR CLIMBING
	89IPL		WHEELCHAIR, STANDUP
WHIRLPOOL	89ILJ	1	BATH, HYDRO-MASSAGE
WICK	77KCN	1	EAR WICK
WIRE	79ADB	1	WIRE, SNARE
	78ABD	2	GUIDE, CATHETER
	74HAP		WIRE, GUIDE, ANGIOGRAPHIC AND ACCESSORIES
	74DQX		WIRE, GUIDE, CATHETER
	76DZC		WIRE, ORTHODONTIC
	76DYX	3	LOCK, WIRE, AND LIGATURE, INTRAORAL
	90IWA		SOURCE, WIRE, IRIIDIUM, RADIOACTIVE
	79GAQ		SUTURE, NONABSORBABLE, STEEL, MONOFILAMENT AND MULTIFILAMENT
	87UBT		WIRE, BONE
	76DZK		WIRE, FIXATION, INTRAOSSEOUS
79SGE	WIRE, LIGATURE		
87LRN	WIRE, SURIGICAL		
WRAP	89IME	1	PACK, HOT OR COLD, REUSABLE
	89ATJ	2	DEVICE, CRYOTHERAPY/COMPRESSION
	86MTZ	4	WRAP, IMPLANT, ORBITAL
WRENCH	87HXC	1	WRENCH

Keyword	Preferred Name Code (PNC)	Risk Class	Description	
WRIST	89KFT 89ISZ	1	ASSEMBLY, SHOULDER/ELBOW/FOREARM/WRIST/HAND, MECHANICAL UNIT, WRIST, EXTERNAL LIMB COMPONENT, MECHANICAL	
	87HSM 87JWI 87JWJ 87KWO 87KYI 87KWN 87KXE	3	PROSTHESIS, CARPAL PROSTHESIS, WRIST, 2 PART METAL-PLASTIC ARTICULATION, SEMI-CONSTRAINED PROSTHESIS, WRIST, 3 PART METAL-PLASTIC-METAL ARTICULATION, SEMI-CONSTRAINED PROSTHESIS, WRIST, CARPAL SCAPHOID PROSTHESIS, WRIST, CARPAL TRAPEZIUM PROSTHESIS, WRIST, CARPAL, LUNATE PROSTHESIS, WRIST, HEM, ULNAR	
	XENON	73SGH	3	XENON SYSTEM
	XRAY	90EAJ 90IWO 90XL 90XM	1	APRON, LEADED APRON, PROTECTIVE DEVICE, SPOT FILM SCREEN, INTENSIFYING, RADIOGRAPHIC
		76AVK 90IZF 76RNY	2	SYSTEM, IMAGING, DENTAL, DIGITAL - FILMLESS SYSTEM, XRAY, TOMOGRAPHIC UNIT, RADIOGRAPHIC, DIAGNOSTIC, DENTAL (X-RAY)
		90ITY 90ITZ 90TAS 90XK 90JAD 90ZI 90JAA 90JAB 90IZH 90IZL 90KPR 90VHF 90IZK	3	ASSEMBLY, TUBE HOUSING, X-RAY, DIAGNOSTIC ASSEMBLY, TUBE HOUSING, X-RAY, THERAPEUTIC CAMERA, MULTI-IMAGE SYSTEM, IMAGING, X-RAY, ELECTROSTATIC SYSTEM, THERAPEUTIC, X-RAY SYSTEM, XRAY, ANGIOGRAPHIC SYSTEM, XRAY, FLUOROSCOPIC, IMAGE-INTENSIFIED SYSTEM, XRAY, FLUOROSCOPIC, NON-IMAGE-INTENSIFIED SYSTEM, XRAY, MAMMOGRAPHIC SYSTEM, XRAY, MOBILE, FLUOROSCOPIC SYSTEM, XRAY, STATIONARY TUBE, X-RAY UNIT, X-RAY, MOBILE, EXPLOSION-SAFE
		YOKE	73CAM	2
ZIPPER		79UKY	1	ZIPPER, WOUND CLOSURE