

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
80056	Mead Johnson	V	B4155	3/1/2004		
3200AB	Mead Johnson	IV	B4154	3/1/2004	B4162	
3232A	Mead Johnson	IV	B4154	2/12/2004	B4161	
Accupepha	Nutrica-NV-Verenigde	III	B4153	10/1/1993		
Acerflex	Nutricia North America (Formerly named SHS North America)	IV	B4154	8/30/1999	B4162	
Advantage Plus - 10+	Advantage Plus, Inc.	I	B4151	7/17/2003	B4150 OR B4158	
Advantage Plus - 60+	Advantage Plus, Inc.	I	B4151	7/17/2003	B4150	
Advera	Ross Products Division - Abbott Laboratories, Inc.	IV	B4154	12/16/1994		
Alimentum Protein Hydrolysate Formula with Iron	Ross Products Division - Abbott Laboratories, Inc.	III	B4153	5/24/2002	B4161	Per manufacturer, replaced May, 2004 by Similac Alimentum Advance with Iron
Alitraq	Ross Products Division - Abbott Laboratories, Inc.	IV	B4154	10/1/1993	B4153	
AminAid	McGraw	IV	B4154	10/1/1993		
AMTF	Allete Pharmaceuticals (Formerly manufactured by Nyer Nutritional Systems)	I	B4150	5/5/1997		
AMTF Diabetic	Allete Pharmaceuticals (Formerly manufactured by Nyer Nutritional Systems)	I	B4150	8/10/1998	B4154	
AMTF High Cal 2.0	Allete Pharmaceuticals (Formerly manufactured by Nyer Nutritional Systems)	II	B4152	12/17/1998		
AMTF High Protein	Allete Pharmaceuticals (Formerly manufactured by Nyer Nutritional Systems)	I	B4150	8/10/1998		
AMTF Pediatric	Allete Pharmaceuticals (Formerly manufactured by Nyer Nutritional Systems)	I	B4150	8/10/1998	B4158	
AMTF Pulmonary	Allete Pharmaceuticals (Formerly manufactured by Nyer Nutritional Systems)	II	B4152	8/10/1998	B4154	
AMTF Renal	Allete Pharmaceuticals (Formerly manufactured by Nyer Nutritional Systems)	IV	B4154	10/19/1998		

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
AMTF Renal 2.0	Allete Pharmaceuticals (Formerly manufactured by Nyer Nutritional Systems)	II	B4152	8/10/1998	B4154	
AMTF Trauma	Allete Pharmaceuticals (Formerly manufactured by Nyer Nutritional Systems)	IV	B4154	8/10/1998		
Analog Formulas -XP Analog, MSUD Analog, XPHEN TYR Analog, XPTM Analog, XMTVI Analog, XMET Analog, XLYS TRY Analog, XLEU Analog	Nutricia North America (Formerly named SHS North America)	IV	B4154	8/30/1999	B4162	Manufacturer discontinued these old formulations as of January 2002 due to new formulations being created.
ArgiMent	National Nutrition Inc.	V	B4155	8/7/2002		
Balanced - The Total Nutritional Drink (Instant Meal Replacement Drink)	American Natural Snacks	I	B4150	7/27/2001		
Balanced - The Total Nutritional Drink (Ready to Drink Meal)	American Natural Snacks	I	B4150	7/27/2001		
BCAD 1	Mead Johnson		B4162	3/23/2005		
BCAD 2	Mead Johnson	IV	B4154	5/28/2003	B4157 OR B4162	
Boost	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	I	B4150	6/14/1996		
Boost Breeze (Models 270202, 270302)	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	V	B4155	9/30/2002	B4102	Manufacturer Discontinued as of 4/1/06.
Boost Diabetic (Models 360100, 360200, 360300)	Novartis Nutrition Corporation		B4154	11/18/2005		
Boost Glucose Control (Models 15780000, 15790000, 15810000)	Novartis Nutrition Corporation		B4154	7/25/2006		
Boost High Protein	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	I	B4150	5/5/1999		
Boost Plus	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	II	B4152	6/30/1998		
Boost with Benefiber	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)		B4150	7/5/2005		

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
Boost with Fiber <i>(Product name changed to Boost with Benefiber)</i>	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	I	B4150	5/5/1999		Manufacturer Discontinued as of 7/4/05.
Bright Beginnings Pediatric Drink (Strawberry, Chocolate, Vanilla)	Bright Beginnings Nutritionals (A Division of PBM Products, LLC)		B4160	8/26/2005		
Bright Beginnings Pediatric Drink with Fiber (Vanilla)	Bright Beginnings Nutritionals (A Division of PBM Products, LLC)		B4160	8/26/2005		
Bright Beginnings Soy Pediatric Drink (Vanilla)	Bright Beginnings Nutritionals (A Division of PBM Products, LLC)		B4160	8/26/2005		
Calcilo XD	Ross Products Division - Abbott Laboratories, Inc.	IV	B4154	10/17/2002	B4162	
Carnation Instant Breakfast Juice Drink (Tangy Orange, Sweet Berry)	Nestle Nutrition	V	B4155	12/16/2004	B4102	
Carnation Instant Breakfast Junior (Vanilla, Chocolate) (Re-Review)	Nestle Nutrition		B4160	4/15/2005		
Carnation Instant Breakfast Lactose Free (Vanilla, Chocolate, Strawberry)	Nestle Nutrition	I	B4150	12/16/2004		
Carnation Instant Breakfast Lactose Free Plus (Vanilla, Chocolate, Strawberry)	Nestle Nutrition	II	B4152	12/16/2004		
Carnation Instant Breakfast Lactose Free VHC (Vanilla)	Nestle Nutrition	II	B4152	12/16/2004		
Casec	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	V	B4155	10/1/1993		Manufacturer Discontinued as of 12/31/05
CeraLyte 50 Oral Hydration Therapy	Cera Products, Inc.		B4102 or B4103	9/22/2005		
CeraLyte 70 Oral Hydration Therapy	Cera Products, Inc.		B4102 or B4103	9/22/2005		
CeraLyte 90 Oral Hydration Therapy	Cera Products, Inc.		B4102 or B4103	9/22/2005		
Choice DM	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	IV	B4154	2/22/1996		Manufacturer Discontinued as of 8/31/05.
Citrotein	Novartis Medical Nutrition	IV	B4154	10/1/1993		Manufacturer Discontinued - End date 12/31/2004
Clear 2 Go	ND Labs, Inc. (d/b/a Nutritional Designs)		B4104	6/13/2005		

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
Compleat (<i>Product name was changed from Compleat-B Modified to Compleat</i>)	Novartis Medical Nutrition	I	B4151	5/30/1997	B4149	
Compleat Pediatric	Novartis Medical Nutrition	I	B4151	5/4/1997	B4149	
Compleat-B	Novartis Medical Nutrition	I	B4151	5/30/1997	B4149	Manufacturer Discontinued - End Date 12/31/2004
Complete Amino Acid Mix (Product Number 10124-1)	Nutricia North America (<i>Formerly named SHS North America</i>)		B4155	7/8/2005		
Complex MSUD Amino Acid Blend (Model 5900)	Applied Nutrition Corporation		B4155	6/22/2006		
Comply	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	II	B4152	10/1/1993		Manufacturer Discontinued as of 9/30/05.
Criticare HN	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	III	B4153	10/1/1993		Manufacturer Discontinued as of 3/31/05.
Crucial Complete Elemental Diet (Re-Review)	Nestle Nutrition	III	B4153	1/22/2001		
CVF (Model 620)	ND Labs, Inc. (d/b/a Nutritional Designs)		B4104	5/26/2005		
Cyclinex-1 (Re-Review)	Ross Products Division - Abbott Laboratories, Inc.	III	B4153	11/11/2002	B4162	
Cyclinex-2	Ross Products Division - Abbott Laboratories, Inc.	III	B4153	12/6/2001	B4157 OR B4162	
Deliver 2.0	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	II	B4152	9/16/1994		Manufacturer Discontinued as of 12/31/05
Diabetic Nutritional Shake (Vanilla, Chocolate)	PBM Products, LLC		B4154	2/9/2006		
Diabetisource	Novartis Medical Nutrition	IV	B4154	8/16/1994		Manufacturer Discontinued-End Date 12/31/2004
Diabetisource AC (New Formulation)	Novartis Medical Nutrition		B4154	8/1/2005		
Diabetisource AC (Old Formulation)	Novartis Medical Nutrition		B4154	8/23/2002		Manufacturer Discontinued - End Date June 2005
Duocal (Super Soluble)	Nutricia North America (<i>Formerly named SHS North America</i>)	V	B4155	6/5/2000		
Egg/Pro Powder	Nutra/Balance	V	B4155	7/20/1999		

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
EleCare	Ross Products Division - Abbott Laboratories, Inc.	III	B4153	6/18/1999	B4161	
EleCare Vanilla	Ross Products Division - Abbott Laboratories, Inc.		B4161	5/17/2006		
Elementra	Nestle Nutrition (Formerly manufactured by Clintec)	V	B4155	10/1/1993		Per Manufacturer Discontinued 01/01/01
EMF (Enzymatic Modular Food)	Medical Nutrition USA, Inc. (A Division of Gender Sciences, Inc.)	V	B4155	6/27/2002		Per manufacturer, Name Changed to ProStat 8/15/2002
EnfaCare LIPIL <i>(Product name changed to Enfamil EnfaCare LIPIL)</i>	Mead Johnson	I	B4150	9/4/2003	B4160	
Enfamil	Mead Johnson	I	B4150	10/21/1997	B4158	
Enfamil A.R.	Mead Johnson	I	B4150	9/18/2001	B4158	
Enfamil A.R. LIPIL	Mead Johnson	I	B4150	2/17/2004	B4158	
Enfamil EnfaCare	Mead Johnson	I	B4150	11/5/2001	B4160	
Enfamil EnfaCare LIPIL	Mead Johnson	I	B4150	9/4/2003	B4160	
Enfamil Human Milk Fortifier	Mead Johnson		B4155	3/28/2005		
Enfamil Kindercal TF (Re-Review)	Mead Johnson		B4160	5/23/2005		
Enfamil LactoFree	Mead Johnson	I	B4150	9/18/2001	B4158	
Enfamil LactoFree LIPIL	Mead Johnson	I	B4150	2/17/2004	B4158	
Enfamil LIPIL Low Iron	Mead Johnson	I	B4150	2/17/2004	B4158	
Enfamil LIPIL with Iron	Mead Johnson	I	B4150	9/4/2003	B4158	
Enfamil Next Step LIPIL	Mead Johnson	I	B4150	2/12/2004	B4158	
Enfamil Next Step ProSobee LIPIL	Mead Johnson	I	B4150	2/12/2004	B4159	
Enfamil Nutramigen	Mead Johnson	III	B4153	2/16/2004	B4161	
Enfamil Nutramigen LIPIL	Mead Johnson	III	B4153	2/17/2004	B4161	
Enfamil Pregestimil	Mead Johnson	III	B4153	2/17/2004	B4161	
Enfamil Premature LIPIL Low Iron 20 Cal	Mead Johnson		B4160	3/23/2005		
Enfamil Premature LIPIL Low Iron 24 Cal	Mead Johnson		B4160	3/23/2005		
Enfamil Premature LIPIL with Iron 20 Cal	Mead Johnson		B4160	3/23/2005		
Enfamil Premature LIPIL with Iron 24 Cal	Mead Johnson		B4160	3/23/2005		
Enfamil ProSobee	Mead Johnson	I	B4150	2/17/2004	B4159	
Enfamil ProSobee LIPIL	Mead Johnson	I	B4150	10/6/2003	B4159	
Enlive	Ross Products Division - Abbott Laboratories, Inc.	V	B4155	7/9/2003	B4102	
Ensure (Re-Review, 12/10/01)	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	10/1/1993		
Ensure Fiber with FOS	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	3/13/2002		

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
Ensure Healthy Mom Shake	Ross Products Division - Abbott Laboratories, Inc.		B4150	10/17/2005		
Ensure High Calcium	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	7/8/2003		
Ensure HN	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	9/9/1996		
Ensure HP	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	10/1/1993		
Ensure Plus (Re-Review, 1/11/02)	Ross Products Division - Abbott Laboratories, Inc.	II	B4152	10/1/1993		
Ensure Plus HN	Ross Products Division - Abbott Laboratories, Inc.	II	B4152	10/1/1993		
Ensure Plus HN Ready-to-Hang	Ross Products Division - Abbott Laboratories, Inc.	II	B4152	4/3/2002		
Ensure Powder	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	10/1/1993		
Ensure with Fiber	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	10/1/1993		Per manufacturer 12/11/01, no longer available. Replaced by Ensure Fiber with FOS.
Entera	Fresenius Medical	I	B4150	10/1/1993		Per Manufacturer Discontinued in 1994. End Date 12/31/2004
Entera Isotonic	Fresenius Medical	I	B4150	10/1/1993		Per Manufacturer Discontinued in 1994. End Date 12/31/2004
Entera Isotonic Fiber	Fresenius Medical	I	B4150	10/1/1993		Per Manufacturer Discontinued in 1994. End Date 12/31/2004
Entera OPD	Smash-Fresenius	IV	B4154	10/1/1993		Per Manufacturer Discontinued in 1994. End Date 12/31/2004
Enteralife HN	Corpac	I	B4150	10/1/1993		
Enteralife HN Fiber	Corpac	I	B4150	10/1/1993		
Enteralife HN-2	Corpac	I	B4150	10/1/1993		
Enterex Diabetic with Fiber	Victus, Inc.	IV	B4154	10/13/2004		
Enterex Hepatic (Model 91111)	Victus, Inc.		B4154	6/2/2005		
Entrition 1.5	Nestle Nutrition	II	B4152	10/1/1993		Manufacturer Discontinued - End date 12/31/2004
Entrition HN	Nestle Nutrition	I	B4150	10/1/1993		Manufacturer Discontinued - End date 12/31/2004
EPULOR (Re-Review)	VistaPharm	V	B4155	5/3/2001		
Essential Amino Acid Mix (Product Number 11490-1)	Nutricia North America <i>(Formerly named SHS North America)</i>		B4155	7/8/2005		
Essential ProPlus	NutriSOY	V	B4155	9/27/1999		
Essential Protein	NutriSOY	V	B4155	9/27/1999		
F.A.A. (Free Amino Acid Diet)	Nestle Nutrition	III	B4153	1/8/2001		

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
Fiber 7	ND Labs, Inc. (d/b/a Nutritional Designs)		A9270	12/6/1999	B4104	
Fiber Supreme	ND Labs, Inc. (d/b/a Nutritional Designs)		B4104	7/5/2005		
Fiberlan	Elan/Hechems	I	B4150	10/1/1993		Manufacturer Discontinued - End date 12/31/2004
Fibersource	Novartis Medical Nutrition	I	B4150	10/1/1993		
Fibersource HN	Novartis Medical Nutrition	I	B4150	10/1/1993		
Fibrad	Ross Products Division - Abbott Laboratories, Inc.	V	B4155	10/1/1993		Per manufacturer, discontinued 8/1995. End date 12/31/2004
Fortison	Nutrica-NV-Verenigde	I	B4150	10/1/1993		
Fulfil	Fresenius Medical	IV	B4154	10/1/1993		Per manufacturer, discontinued in 1994. End date 12/31/2004
GA	Mead Johnson		B4157 or B4162	3/23/2005		
Glucerna	Ross Products Division - Abbott Laboratories, Inc.	IV	B4154	10/1/1993		
Glucerna Select	Ross Products Division - Abbott Laboratories, Inc.	IV	B4154	7/23/2003		
Glucerna Shake	Ross Products Division - Abbott Laboratories, Inc.	IV	B4154	2/11/2004		
Glucerna Weight Loss Shake	Ross Products Division - Abbott Laboratories, Inc.	IV	B4154	2/11/2004		
Gluco-Pro	GalaGen, Inc.	IV	B4154	10/21/1997		
Glutamine Enriched Antioxidant Formula	Cambridge Nutraceuticals		A9270	3/20/2000	B4155	
Glutamine Immune Deficiency Formula	Cambridge Nutraceuticals		A9270	3/20/2000	B4155	
Glutamine Unsweetened Regular	Cambridge Nutraceuticals		A9270	3/20/2000	B4155	
Glutarex-1 (Re-Review)	Ross Products Division - Abbott Laboratories, Inc.	III	B4153	11/11/2002	B4162	
Glutarex-2 (Re-Review)	Ross Products Division - Abbott Laboratories, Inc.	III	B4153	11/11/2002	B4157 OR B4162	
Glutasorb	Hormel Health Labs	III	B4153	7/13/1998		
Glytrol	Nestle Nutrition (Formerly manufactured by Clintec)	I	B4150	4/3/1995	B4154	
Good Start 2 Essentials with Iron	Nestle USA	I	B4150	7/28/2004	B4158	
Good Start 2 Soy Essentials with Iron	Nestle USA	I	B4150	7/28/2004	B4159	
Good Start 2 Supreme DHA & ARA	Nestle USA		B4158	3/14/2005		

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
Good Start 2 Supreme Soy DHA & ARA	Nestle USA		B4159	1/6/2006		
Good Start DHA & ARA with Iron	Nestle USA	I	B4150	7/28/2004	B4158	
Good Start Essentials with Iron	Nestle USA	I	B4150	7/28/2004	B4158	
Good Start Soy Essentials with Iron	Nestle USA	I	B4150	7/28/2004	B4159	
Good Start Supreme Soy DHA & ARA	Nestle USA		B4159	3/14/2005		
Good Start Supreme with Iron	Nestle USA	I	B4150	7/28/2004	B4158	
HCY 1	Mead Johnson		B4162	3/23/2005		
HCY 2	Mead Johnson	IV	B4154	2/12/2004	B4157 OR B4162	
Hearty Balance	Elan/Hechems	I	B4150	12/27/1994		Manufacturer Discontinued - End date 12/31/2004
Hepatic-Aid	McGraw	IV	B4154	10/1/1993		
Hi ProCal	Diamond Crystal Specialty Foods	V	B4155	6/18/1999		
Hi-Cal	Ross Products Division - Abbott Laboratories, Inc.	II	B4152	3/1/2004		
Hom 1 (Model 659356)	Milupa North America		B4155	3/30/2005		
Hom 2 (Model 659357)	Milupa North America		B4155	3/30/2005		
Hominex-1 (Re-Review)	Ross Products Division - Abbott Laboratories, Inc.	III	B4153	11/11/2002	B4162	
Hominex-2 (Re-Review)	Ross Products Division - Abbott Laboratories, Inc.	III	B4153	11/11/2002	B4157 OR B4162	
Hormel Solutions Balanced Fortified Nutrition	Hormel Foods, LLC	II	B4152	3/5/2003		
Immun-Aid	McGraw	IV	B4154	10/1/1993		
Immunocal	Immunotec Research	V	B4155	10/20/1998		
Impact	Novartis Medical Nutrition	IV	B4154	10/1/1993		
Impact 1.5	Novartis Medical Nutrition	IV	B4154	10/5/1995		
Impact Advanced Recovery (Product Numbers 19560000, 19550000)	Novartis Medical Nutrition		B4154	6/29/2005		
Impact Glutamine	Novartis Medical Nutrition	III	B4153	12/4/2000		
Impact Recover	Novartis Medical Nutrition	IV	B4154	11/10/2003		Manufacturer Discontinued as of 5/1/05.
Impact with Fiber	Novartis Medical Nutrition	IV	B4154	10/1/1993		
IntensiCal Ready-to-Hang	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	III	B4153	6/12/2001		Manufacturer Discontinued as of 7/31/05.

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
Introlite	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	10/1/1993		
Isocal	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	I	B4150	10/1/1993		
Isocal HN	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	I	B4150	10/1/1993		
Isocal HN Plus	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	I	B4150	7/21/1999		Manufacturer Discontinued as of 9/30/05.
Isocal II	Mead Johnson	I	B4150	10/1/1993		
Isofiber	Fresenius Medical	I	B4150	10/1/1993		Per manufacturer, discontinued in 1994. End date 12/31/2004
Isolan	Elan/Hechems	I	B4150	10/1/1993		Manufacturer Discontinued - End date 12/31/2004
Isoleucine Amino Acid Supplement	Vitaflo USA, Inc.		B4155	8/1/2006		
Isomil (Re-Review, 1/11/02)	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	10/1/1993	B4159	
Isosource	Novartis Medical Nutrition	I	B4150	10/1/1993		
IsoSource 1.5	Novartis Medical Nutrition	II	B4152	1/11/1996		
Isosource HN	Novartis Medical Nutrition	I	B4150	10/1/1993		
Isosource VHN	Novartis Medical Nutrition	IV	B4154	1/3/1995		
Isotein	Novartis Medical Nutrition	III	B4153	10/1/1993		Manufacturer Discontinued in 2000-End Date 12/31/2004
Isotera Isotonic	Fresenius Medical	II	B4152	10/1/1993		Per manufacturer, discontinued in 1994. End date 12/31/2004
I-Valex-1 (Re-Review)	Ross Products Division - Abbott Laboratories, Inc.	III	B4153	11/11/2002	B4162	
I-Valex-2 (Re-Review)	Ross Products Division - Abbott Laboratories, Inc.	III	B4153	11/25/2002	B4157 OR B4162	
Jevity	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	10/1/1993		Per Manufacturer, Name changed to Jevity 1.0 Cal July, 2003
Jevity 1 Cal	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	7/7/2003		
Jevity 1.2 Cal	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	7/2/2003		

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
Jevity 1.5 Cal	Ross Products Division - Abbott Laboratories, Inc.	II	B4152	7/2/2003		
Jevity Plus	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	9/10/1996		Per Manufacturer, Name changed to Jevity 1.2 Cal July, 2003
Jevity RTH	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	2/2/1999		Per Manufacturer, compositionally identical to Jevity 1.0 in 8 ounce containers. Per the manufacturer, name changed to Jevity 1.0 Cal July, 2003
Juven with Arginine, Glutamine and HMB (Re-Review)	Ross Products Division - Abbott Laboratories, Inc. (Formerly manufactured by MTI BioTech, Inc.)	V	B4155	5/8/2003		
K-PAX Immune Support Protein Blend	K-PAX, Inc.		B4155	7/28/2006		
KetoCal	Nutricia North America (Formerly named SHS North America)	I	B4151	4/3/2002	B4154	
Ketonex-1 (Re-Review)	Ross Products Division - Abbott Laboratories, Inc.	III	B4153	11/11/2002	B4162	
Ketonex-2 (Re-Review)	Ross Products Division - Abbott Laboratories, Inc.	III	B4153	11/11/2002	B4157 OR B4162	
Kindercal	Mead Johnson	I	B4150	8/25/1995	B4160	
L-Emental	Hormel Health Labs	III	B4153	10/1/1993		
L-Emental Amino Acid Supplement – 100% L-Arginine	Hormel Health Labs	V	B4155	5/6/2004		
L-Emental Amino Acid Supplement – 100% L-Glutamine	Hormel Health Labs	V	B4155	5/6/2004		
L-Emental Arginine Supplement Drink Mix (Lemon Lime, Orange)	Hormel Health Labs	V	B4155	5/6/2004		
L-Emental Hepatic	Hormel Health Labs	IV	B4154	9/10/1996		
L-Emental Pediatric	Hormel Health Labs	III	B4153	11/22/1996	B4161	
L-Emental Plus	Nutrition Medical	IV	B4154	2/23/1995	B4153	
Lipisorb	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	IV	B4154	10/1/1993		Manufacturer Discontinued as of 12/31/05
Liquid Fiber Flow	ND Labs, Inc. (d/b/a Nutritional Designs)		B4104	5/1/2006		
LMD	Mead Johnson		B4157 or B4162	3/23/2005		
Lophlex (Orange Flavored - 12167 and Berry Flavored - 12169)(Re-Review, 3/8/05)	Nutricia North America (Formerly named SHS North America)	V	B4155	9/20/2004		

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
LPS 15/30	ND Labs, Inc. (d/b/a Nutritional Designs)	V	B4155	3/24/2004		
LPS Critical Care	ND Labs, Inc. (d/b/a Nutritional Designs)		B4155	5/1/2006		
Magnacal	Mead Johnson	II	B4152	Manufacturer has discontinued product, effective 2/9/04.		
Magnacal Renal	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	IV	B4154	8/27/1999		Manufacturer Discontinued as of 12/31/05
Maxamaid Formulas - XP Maxamaid, MSUD Maxamaid, XPHEN TYR Maxamaid, XMTVI Maxamaid, XMET Maxamaid, XLYS TRY Maxamaid, XLEU Maxamaid	Nutricia North America (Formerly named SHS North America)	IV	B4154	8/30/1999	B4162	Manufacturer discontinued these old formulations as of July 2005 due to new formulations being created.
Maxamum Formulas - XP Maxamum, MSUD Maxamum, XMTVI Maxamum, XMET Maxamum, XLYS TRY Maxamum, XLEU Maxamum	Nutricia North America (Formerly named SHS North America)	IV	B4154	8/30/1999	B4157 OR B4162	Manufacturer discontinued these old formulations as of December 2005 due to new formulations being created.
MCT Oil	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	V	B4155	10/1/1993		
Med Pass 2.0	Diamond Crystal Specialty Foods		A9270	6/1/1999	B4152	
Med Plus 2.0	Diamond Crystal Specialty Foods		A9270	6/1/1999	B4152	
Meritene	Novartis Medical Nutrition (Formerly manufactured by Sandoz)	I	B4150	10/1/1993		Manufacturer Discontinued 2002-End Date 12/31/2004
Microlipid	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	V	B4155	10/1/1993		
Moducal	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	V	B4155	10/1/1993		Manufacturer Discontinued as of 12/31/05
Modulen IBD	Nestle Nutrition	IV	B4154	11/5/2001		
MSUD 1 (Model 659350)	Milupa North America		B4155	3/30/2005		

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
MSUD 2 (Model 659351)	Milupa North America		B4155	3/30/2005		
MSUD Analog (Product Number 11886)	Nutricia North America <i>(Formerly named SHS North America)</i>		B4162	7/8/2005		
MSUD Diet Powder	Mead Johnson	IV	B4154	3/1/2004	B4162	
MSUD Maxamaid (Product Number 12360)	Nutricia North America <i>(Formerly named SHS North America)</i>		B4162	01/30/06		
MSUD Maxamum (Product Number 12340)	Nutricia North America <i>(Formerly named SHS North America)</i>		B4157 or B4162	6/29/2005		
NAN	Nestle USA	I	B4150	7/28/2004	B4158	
NAN DHA & ARA	Nestle USA		B4158	3/14/2005		
Nana Flakes (Model 680-16)	ND Labs, Inc. (d/b/a Nutritional Designs)		B4100	1/20/2006		
Naturite	UniSource	I	B4150	12/10/1996		
Naturite Plus	UniSource	II	B4152	12/10/1996		
Neocate Infant Formula	Nutricia North America <i>(Formerly named SHS North America)</i>	III	B4153	10/21/1997	B4161	
Neocate Infant with DHA and ARA (Model 12595)	Nutricia North America <i>(Formerly named SHS North America)</i>		B4161	5/1/2006		
Neocate Junior	Nutricia North America <i>(Formerly named SHS North America)</i>	III	B4153	4/3/2002	B4161	
Neocate One + Liquid(<i>Product name changed to Pediatric E028</i>)	Nutricia North America <i>(Formerly named SHS North America)</i>	III	B4153	10/21/1997	B4161	
Neocate One + Powder	Nutricia North America <i>(Formerly named SHS North America)</i>	III	B4153	10/21/1997	B4161	
Nepro (Re-Review, 1/11/02)	Ross Products Division - Abbott Laboratories, Inc.	IV	B4154	10/1/1993		
Nestle Additions Calorie and Protein Food Enhancer	Nestle Nutrition	V	B4155	7/25/2002		
Nestle VHC 2.25 Complete Very High Calorie Liquid Nutrition(<i>Product name changed to Carnation Instant Breakfast Lactose Free VHC (Vanilla)</i>)	Nestle Nutrition	II	B4152	10/25/2002		
Newtrition (Flavors)	Elan	I	B4150	10/1/1993		Manufacturer Discontinued-End Date 12/31/2004

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
Newtrition 1.5	Elan	II	B4152	10/1/1993		Manufacturer Discontinued-End Date 12/31/2004
Newtrition HN	Elan	I	B4150	10/1/1993		Manufacturer Discontinued-End Date 12/31/2004
Newtrition Isofiber	Elan	I	B4150	10/1/1993		Manufacturer Discontinued-End Date 12/31/2004
Newtrition Isotonic	Elan	I	B4150	10/1/1993		Manufacturer Discontinued-End Date 12/31/2004
Nitrolan (Nitro-Pro)	Hormel Health Labs	I	B4150	10/1/1993		
Nitro-Pro (Nitrolan)	Hormel Health Labs	I	B4150	9/1/1998		
Novasource 2.0	Novartis Medical Nutrition	II	B4152	7/21/1998		
NovaSource Pulmonary	Novartis Medical Nutrition	II	B4152	10/20/1998	B4154	
Novasource Renal	Novartis Medical Nutrition	IV	B4154	10/21/1997		
NuBasics <i>(Product name changed to Carnation Instant Breakfast Lactose Free (Vanilla, Chocolate, Strawberry))</i>	Nestle Nutrition (Formerly manufactured by Clintec)	I	B4150	5/26/1995		
NuBasics 2.0 Complete	Nestle Nutrition (Formerly manufactured by Clintec)	II	B4152	2/15/1996		
NuBasics Plus <i>(Product name changed to Carnation Instant Breakfast Lactose Free Plus (Vanilla, Chocolate, Strawberry))</i>	Nestle Nutrition (Formerly manufactured by Clintec)	II	B4152	5/26/1995		
NuBasics VHP	Nestle Nutrition (Formerly manufactured by Clintec)	I	B4150	8/16/1995		Manufacturer Discontinued-End Date 12/31/2004
NuBasics with Fiber	Nestle Nutrition (Formerly manufactured by Clintec)	I	B4150	8/16/1995		Manufacturer Discontinued-End Date 12/31/2004
Nutramigen	Mead Johnson	I	B4150	3/13/1995	B4161	
Nutramine	Calwood Nutritionals Inc.		A9270	4/4/2001	B4155	
Nutramine T	Calwood Nutritionals Inc.		A9270	4/4/2001	B4155	
Nutrapak		I	B4150	10/1/1993		
Nutren 1.0	Nestle Nutrition (Formerly manufactured by Clintec)	I	B4150	10/1/1993		
Nutren 1.0 with Fiber	Nestle Nutrition (Formerly manufactured by Clintec)	I	B4150	10/1/1993		

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
Nutren 1.5	Nestle Nutrition (Formerly manufactured by Clintec)	II	B4152	10/1/1993		
Nutren 1.5 with Fiber (Models 9871616381, 9871616382, 9871616383)	Nestle Nutrition		B4152	3/15/2006		
Nutren 2.0	Nestle Nutrition (Formerly manufactured by Clintec)	II	B4152	10/1/1993		
Nutren Junior Diet(Re-Review)	Nestle Nutrition		B4160	4/15/2005		
Nutren Junior with Fiber Diet(Re-Review)	Nestle Nutrition		B4160	4/15/2005		
Nutren Pulmonary	Nestle Nutrition		B4154	7/1/2005		
Nutren Renal	Nestle Nutrition		B4154	7/1/2005		
Nutren VHP	Nestle Nutrition (Formerly manufactured by Clintec)	I	B4150	6/9/1995		Manufacturer Discontinued-End Date 12/31/2004
NutriAssist 1.5	Chronimed	II	B4152	5/1/1995		
Nutri-Drink	Furman Foods	I	B4150	5/14/1997		
Nutri-Drink Plus	Furman Foods	II	B4152	5/14/1997		
Nutriflavor	Allete Pharmaceuticals (Formerly manufactured by Nyer Nutritional Systems)		B4150	1/1/2005		
Nutrifocus	Ross Products Division - Abbott Laboratories, Inc.	IV	B4154	6/30/2003		
NutriHeal Complete Nutrition for Healing Support	Nestle Nutrition	I	B4150	5/8/2003		
NutriHep	Nestle Nutrition (Formerly manufactured by Clintec)	IV	B4154	10/1/1993		
Nutrilan	Clintec	I	B4150	10/1/1993		Manufacturer Discontinued-End Date 12/31/2004
NutriMod Protein Supplement	Go2 Pharmacy, Inc.	V	B4155	5/2/2001		
NutriRenal (Product name changed to Nutren Renal)	Nestle Nutrition	IV	B4154	5/1/2000		
Nutrition	Nutrition Medical	I	B4150	1/27/1996		
Nutrition Plus	Nutrition Medical	II	B4152	1/27/1996		
Nutrivent (Product name changed to Nutren Pulmonary)	Nestle Nutrition	IV	B4154	10/1/1993		
NutriVir	Bionexus	I	B4150	11/20/2002	B4155	
NutriVir - NSA (No Sugar Added)	Bionexus	I	B4150	11/20/2002	B4155	
OA 1	Mead Johnson		B4162	3/23/2005		

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
OA 2	Mead Johnson		B4157 or B4162	3/28/2005		
Optimental	Ross Products Division - Abbott Laboratories, Inc.	III	B4153	11/17/1998		
Original New Orleans Smoothee	The Original New Orleans Smoothe Company, LTD		A9270	12/8/1995	B4102	Manufacturer Discontinued-End Date 12/31/2004
OS 1 (Model 659348)	Milupa North America		B4155	3/30/2005		
OS 2 (Model 659349)	Milupa North America		B4155	3/30/2005		
Osmolite	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	10/1/1993		
Osmolite 1 Cal	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	7/7/2003		
Osmolite 1.2 Cal	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	7/8/2003		
Osmolite 1.5 Cal	Ross Products Division - Abbott Laboratories, Inc.	II	B4152	2/8/2005		
Osmolite HN	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	10/1/1993		Name changed to Osmolite 1.0 Cal - July, 2003
Osmolite HN Plus	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	9/10/1996		Name changed to Osmolite 1.2 Cal - July, 2003
Oxepa	Ross Products Division - Abbott Laboratories, Inc.	IV	B4154	2/17/1998		
Pedialyte	Ross Products Division - Abbott Laboratories, Inc.	V	B4155	2/23/2004	B4103	
PediaSure (Vanilla, Chocolate, Strawberry, Banana Cream)(Re-Review)	Ross Products Division - Abbott Laboratories, Inc.		B4160	4/4/2005		
PediaSure Enteral Formula(Re-Review)	Ross Products Division - Abbott Laboratories, Inc.		B4160	4/4/2005		
PediaSure with Fiber	Ross Products Division - Abbott Laboratories, Inc.		B4160	9/19/2005		
PediaSure with Fiber Enteral Formula (Re-Review)	Ross Products Division - Abbott Laboratories, Inc.		B4160	4/4/2005		
Pediatric E028	Nutricia North America (Formerly named SHS North America)	III	B4153	10/21/1997	B4161	
Pediatric Peptinex DT	Novartis Medical Nutrition	III	B4153	1/17/2003	B4161	
Pediatric Peptinex DT with Fiber	Novartis Medical Nutrition	III	B4153	1/17/2003	B4161	
Pepdite One +	Nutricia North America (Formerly named SHS North America)	III	B4153	4/3/2002	B4161	

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
Peptamen	Nestle Nutrition (Formerly manufactured by Clintec)	IV	B4154	10/1/1993	B4153	
Peptamen 1.5	Nestle Nutrition	III	B4153	4/16/1998		
Peptamen AF	Nestle Nutrition		B4153	3/14/2006		
Peptamen Complete Elemental Diet with FOS/Inulin	Nestle Nutrition	III	B4153	10/16/2001		Name changed to Peptamen Complete Elemental Diet with Prebio 1 in 2002
Peptamen Complete Elemental Diet with Prebic ¹	Nestle Nutrition	III	B4153	5/8/2003		
Peptamen Junior Complete Elemental Diet for Children - Powder	Nestle Nutrition	III	B4153	7/2/2003	B4161	
Peptamen Junior Complete Elemental Diet for Children (Re-Review)	Nestle Nutrition (Formerly manufactured by Clintec)	III	B4153	1/17/2003	B4161	
Peptamen Junior with Prebic ¹	Nestle Nutrition	III	B4153	10/5/2004	B4161	
Peptamen VHP	Nestle Nutrition (Formerly manufactured by Clintec)	IV	B4154	8/16/1994	B4153	
Peptical	Chronimed	III	B4153	5/1/1995		
Peptinex (Re-Review)	Novartis Medical Nutrition	III	B4153	6/10/2004		
Peptinex DT	Novartis Medical Nutrition	III	B4153	1/25/2002		
Peptinex DT with Fiber <i>(Product name changed to Peptinex DT with Prebiotics)</i>	Novartis Medical Nutrition		B4153	5/6/2005		
Peptinex DT with Prebiotics	Novartis Medical Nutrition		B4153	6/1/2005		
Perative	Ross Products Division - Abbott Laboratories, Inc.	IV	B4154	1/1/1997	B4153	
Periflex	Nutricia North America <i>(Formerly named SHS North America)</i>	IV	B4154	8/30/1999	B4162	
Periflex, Chocolate (Model 12531)	Nutricia North America <i>(Formerly named SHS North America)</i>		B4162	2/13/2006		
PFD 1	Mead Johnson		B4155	3/31/2005		
PFD 2	Mead Johnson	V	B4155	2/12/2004		
Phenex-1 (Re-Review)	Ross Products Division - Abbott Laboratories, Inc.	III	B4153	11/11/2002	B4162	
Phenex-2 (Re-Review)	Ross Products Division - Abbott Laboratories, Inc.	III	B4153	11/11/2002	B4157 OR B4162	

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
Phenex-2, Vanilla (Re-Review)	Ross Products Division - Abbott Laboratories, Inc.	III	B4153	11/11/2002	B4157 OR B4162	
PhenylAde Amino Acid Bar	Applied Nutrition Corporation		A9270	11/6/2002		
PhenylAde Amino Acid Blend (Models 9500, 95004) (Re-Review, 2/7/06)	Applied Nutrition Corporation	V	B4155	9/4/2003		
PhenylAde Drink Mix (Chocolate #9511 Vanilla #9522, Orange Crème #9533, Strawberry #9544) (Re-Review)	Applied Nutrition Corporation	IV	B4154	2/17/2004	B4157 OR B4162	
PhenylAde MTE Amino Acid Blend (Models 9596, 95964) (Re-Review, 11/17/03 & 2/7/06)	Applied Nutrition Corporation	V	B4155	9/10/2002		
PhenylAde40 Drink Mix (#95404-Unflavored, #95414-Citrus)	Applied Nutrition Corporation	IV	B4154	5/24/2004	B4157 OR B4162	
Phenyl-Free 1	Mead Johnson	IV	B4154	5/28/2003	B4162	
Phenyl-Free 2	Mead Johnson	IV	B4154	11/5/2001	B4157 OR B4162	
Phenyl-Free 2HP	Mead Johnson	IV	B4154	9/18/2001	B4157 OR B4162	
Phlexy-10 Bars	Nutricia North America <i>(Formerly named SHS North America)</i>		A9270	8/30/1999		
Phlexy-10 Capsules	Nutricia North America <i>(Formerly named SHS North America)</i>		A9270	8/30/1999		
Phlexy-10 Drink Mix	Nutricia North America <i>(Formerly named SHS North America)</i>	V	B4155	8/30/1999		
Phlexy-10 Tablets (Product Number 11951)	Nutricia North America <i>(Formerly named SHS North America)</i>		A9270	6/29/2005		
Phlexy-Vits	Nutricia North America <i>(Formerly named SHS North America)</i>		A9270	8/30/1999		
Pivot 1.5 Cal (Re-Review)	Ross Products Division - Abbott Laboratories, Inc.	IV	B4154	1/13/2005		
PKU 1 (Model 659345)	Milupa North America		B4155	3/30/2005		
PKU 2 (Model 659346)	Milupa North America		B4155	3/30/2005		
PKU 3 (Model 659347)	Milupa North America		B4155	3/30/2005		
PKU-Express	Vitaflo Limited	V	B4155	1/6/2003	B4162	
PKU-Gel (Re-Review)	Vitaflo Limited	III	B4153	3/26/2003	B4162	
Polycose	Ross Products Division - Abbott Laboratories, Inc.	V	B4155	10/1/1993		
Portagen	Mead Johnson	I	B4150	10/1/1993	B4150 or B4158	

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
Precision HN	Novartis Medical Nutrition	III	B4153	10/1/1993		Manufacturer Discontinued-End Date 12/31/2004
Precision Isotera	Novartis Medical Nutrition	III	B4153	10/1/1993		Manufacturer Discontinued-End Date 12/31/2004
Precision LR Powder	Novartis Medical Nutrition	VI	B4156	10/1/1993		Manufacturer Discontinued-End Date 12/31/2004
Pregestimil	Mead Johnson	IV	B4154	10/1/1993	B4161	
ProBalance	Nestle Nutrition (Formerly manufactured by Clintec)	I	B4150	4/3/1995		
Procare	National Nutrition Inc.	V	B4155	9/10/1996		
ProCell Protein Supplement	Global Unlimited	V	B4155	12/17/1998		
Promix	Corpak	V	B4155	10/1/1993		
ProMod	Ross Products Division - Abbott Laboratories, Inc.	V	B4155	10/1/1993		
Promote	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	4/3/1995		
Promote with Fiber	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	4/3/1995		
ProNutra	Immunotec Medical Corporation		B4155	3/14/2005		
Propac Plus	Sherwood Medical	V	B4155	6/23/1995		
ProPass Protein Supplement	Hormel Health Labs	V	B4155	5/7/2001		
Pro-Peptide	Hormel Health Labs	IV	B4154	2/20/1995	B4153	
Pro-Peptide for Kids	Hormel Health Labs	IV	B4154	8/5/1998	B4161	
Pro-Petide VHN	Hormel Health Labs	IV	B4154	1/27/1996	B4153	
Pro-Phree	Ross Products Division - Abbott Laboratories, Inc.	V	B4155	6/27/2002		
Propimex-1 (Re-Review)	Ross Products Division - Abbott Laboratories, Inc.	III	B4153	11/11/2002	B4162	
Propimex-2 (Re-Review)	Ross Products Division - Abbott Laboratories, Inc.	III	B4153	11/11/2002	B4157 OR B4162	
ProSobee	Mead Johnson	I	B4151	11/18/1997	B4159	
ProSource Protein Supplement	National Nutrition Inc.	V	B4155	8/15/1997		
Pro-Stat (Product name changed to Pro-Stat 64)	Medical Nutrition USA, Inc. (A Division of Gender Sciences, Inc.)	V	B4155	10/25/2002		
Pro-Stat 101	Medical Nutrition USA, Inc. (A Division of Gender Sciences, Inc.)	V	B4155	3/5/2003		
Pro-Stat 121 (Models 20121, 20121-U, 10121, 10121-U)	Medical Nutrition USA, Inc. (A Division of Gender Sciences, Inc.)	V	B4155	10/29/2004		

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
Pro-Stat 150 (Model 10150)	Medical Nutrition USA, Inc. (A Division of Gender Sciences, Inc.)		B4155	9/27/2005		
Pro-Stat 64	Medical Nutrition USA, Inc. (A Division of Gender Sciences, Inc.)	V	B4155	10/25/2002		
Pro-Stat AWC (Model 10130)	Medical Nutrition USA, Inc. (A Division of Gender Sciences, Inc.)		B4155	3/15/2006		
ProSure (Re-Review)	Ross Products Division - Abbott Laboratories, Inc.		B4154	5/11/2005		Product No Longer Being Manufactured - End Date July 2004
ProSure Shake	Ross Products Division - Abbott Laboratories, Inc.		B4154	5/16/2005		
Protain XL	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	IV	B4154	10/1/1993		Manufacturer Discontinued as of 9/30/05.
Protein Fortified Cookies (Peanut Butter, Chocolate Chip, Vanilla, Oatmeal Raisin, Re/Gen Spice)	Nutra/Balance		A9270	4/20/2005		
Proteinex Liquid (8 oz. and 16 oz. Bottle)	Llorens Pharmaceuticals	V	B4155	5/21/2004		
ProtoRand Nutritional Supplement	Randall, Inc.		A9270	8/7/2000		Manufacturer Discontinued-End Date 12/31/2004
Provide	Fresenius Medical	IV	B4154	10/193		Per Manufacturer Discontinued in 1994. End Date 12/31/2004
ProViMin	Ross Products Division - Abbott Laboratories, Inc.	V	B4155	7/3/2002		
Pulmocare (Re-Review, 1/22/02)	Ross Products Division - Abbott Laboratories, Inc.	IV	B4154	10/1/1993		
RCF (Ross Carbohydrate Free)	Ross Products Division - Abbott Laboratories, Inc.	V	B4155	2/24/1997		
Re/Gen Strawberry (Model 304012)	Nutra/Balance		B4154	6/1/2006		
Re/Gen Vanilla (Model 304011)	Nutra/Balance		B4154	2/17/2006		
Re/Gen Vanilla Reduced Sugar (Model 304010)	Nutra/Balance		B4154	2/17/2006		
Reabilan	Nestle Nutrition (Formerly manufactured by Clintec)	III	B4153	10/1/1993		Manufacturer Discontinued 8/26/2004
Reabilan HN	Nestle Nutrition (Formerly manufactured by Clintec)	IV	B4154	10/1/1993		Manufacturer Discontinued 8/26/2004

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
Renalcal	Nestle Nutrition (Formerly manufactured by Clintec)	IV	B4154	1/27/1996		
Replete	Nestle Nutrition (Formerly manufactured by Clintec)	IV	B4154	7/1/1992	B4150	
Replete with Fiber	Nestle Nutrition (Formerly manufactured by Clintec)	IV	B4154	6/9/1995	B4150	
Resource	Novartis Medical Nutrition	I	B4150	10/1/1993		Manufacturer Discontinued as of 9/30/05.
Resource 2.0	Novartis Medical Nutrition	II	B4152	9/4/2003		
Resource Arginaid	Novartis Medical Nutrition	V	B4155	9/19/2000		
Resource Arginaid Extra	Novartis Medical Nutrition	V	B4155	6/27/2003	B4102	
Resource Benecalorie	Novartis Medical Nutrition	V	B4155	6/27/2003		
Resource Benefiber (Re-Review)	Novartis Medical Nutrition		A9270	8/30/1999	B4104	
Resource Beneprotein Instant Protein Powder	Novartis Medical Nutrition	V	B4155	9/30/2002		
Resource Breeze (Models 186200, 186400, 186600, 186000) <i>(Formerly named Resource Fruit Beverage)</i>	Novartis Medical Nutrition (Formerly manufactured by Sandoz)	V	B4155	6/27/2003	B4102	
Resource Diabetic	Novartis Medical Nutrition (Formerly manufactured by Sandoz)	I	B4150	6/16/1995	B4154	Manufacturer Discontinued as of 7/1/05.
Resource Diabetic TF	Novartis Medical Nutrition		B4154	11/4/2005		
Resource Diabetishield	Novartis Medical Nutrition	V	B4155	9/11/2003	B4102	
Resource GlutaSolve	Novartis Medical Nutrition	V	B4155	9/18/2001		
Resource Instant Protein Powder	Novartis Medical Nutrition	V	B4155	9/13/1999		
Resource Just for Kids (Re-Review)	Novartis Medical Nutrition (Formerly manufactured by Sandoz)		B4160	10/11/2005		

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
Resource Just For Kids 1.5 Cal	Novartis Medical Nutrition	II	B4152	5/17/2004	B4160	
Resource Just For Kids 1.5 Cal with Fiber	Novartis Medical Nutrition	II	B4152	5/17/2004	B4160	
Resource Just For Kids with Fiber(Re-Review)	Novartis Medical Nutrition		B4160	4/13/2005		
Resource Plus	Novartis Medical Nutrition (Formerly manufactured by Sandoz)	II	B4152	10/1/1993		Manufacturer Discontinued as of 9/30/05.
Resource Puree Appeal	Novartis Medical Nutrition		B4100	7/9/2003		
Resource Support (Vanilla, Chocolate, Strawberry) (Re-Review)	Novartis Medical Nutrition	II	B4152	9/25/2003		
Resource ThickenUp	Novartis Medical Nutrition		B4100	7/9/2003		
Respalor	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	II	B4152	9/20/1995	B4154	Manufacturer Discontinued as of 12/31/05
Restore-X	Cambridge Nutraceuticals	V	B4155	6/2/1999		
Resurgex	Millennium Biotechnologies, Inc.	V	B4155	3/6/2002		
Resurgex Plus (<i>Previously named Prosurgex</i>)	Millennium Biotechnologies, Inc.	II	B4152	1/17/2003		
Resurgex Select (Models 08187-5700-41, 08187-5700-42, 08187-5700-43)	Millennium Biotechnologies, Inc.		B4152	3/13/2006		
SandoSource Peptide	Novartis Medical Nutrition (Formerly manufactured by Sandoz)	IV	B4154	2/21/1995		Manufacturer Discontinued-End Date 12/31/2004
ScandiCal	Axcan Scandipharm, Inc.		B4104	1/20/2006		
ScandiShake	Axcan Scandipharm, Inc.	II	B4152	9/25/2003		
Similac 2 Advance Infant Formula with Iron	Ross Products Division - Abbott Laboratories, Inc.		B4158	4/1/2005		
Similac Advance with Iron	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	1/6/2004	B4158	
Similac Alimentum Advance with Iron	Ross Products Division - Abbott Laboratories, Inc.	III	B4153	8/26/2004	B4161	

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
Similac Isomil 2 Advance Soy Formula with Iron	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	8/18/2004	B4159	
Similac Isomil Advance Soy Formula with Iron	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	7/10/2003	B4159	
Similac Isomil DF	Ross Products Division - Abbott Laboratories, Inc.		B4159	11/2/2005		
Similac Isomil Soy Formula with Iron	Ross Products Division - Abbott Laboratories, Inc.		B4159	9/19/2005		
Similac Lactose-Free Advance Infant Formula with Iron	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	6/17/2004	B4158	
Similac NeoSure	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	9/26/2002	B4160	
Similac NeoSure Advance	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	7/7/2003	B4160	
Similac PM 60/40	Ross Products Division - Abbott Laboratories, Inc.	IV	B4154	1/11/2002		
Similac with Iron	Ross Products Division - Abbott Laboratories, Inc.	I	B4150	10/21/1997		Manufacturer Discontinued-End Date 12/31/2004
SLD (Surgical Liquid Diet)	Ross Products Division - Abbott Laboratories, Inc.	IV	B4154	10/1/1993		Manufacturer Discontinued-End Date 12/31/2004
SoyPro	ND Labs, Inc. (d/b/a Nutritional Designs)	V	B4155	9/13/1999		
Stresstein	Novartis Medical Nutrition (Formerly manufactured by Sandoz)	IV	B4154	10/1/1993		Manufacturer Discontinued-End Date 12/31/2004
Subdue	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	III	B4153	4/8/1999		
Subdue Plus	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	III	B4153	8/7/2000		
Subdue Ready-to-Hang	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	III	B4153	2/5/2001		
Sumacal	Sherwood Medical	V	B4155	10/1/1993		
Suplena (Replena)	Ross Products Division - Abbott Laboratories, Inc.	IV	B4154	10/1/1993		
Susta II	Mead Johnson	I	B4150	10/1/1993		
Sustacal	Mead Johnson	I	B4150	10/1/1993		
Sustacal Basic	Mead Johnson	I	B4150	3/1/1995		

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
Sustacal Fiber	Mead Johnson	I	B4150	10/1/1993		
Sustacal HC	Mead Johnson	II	B4152	10/1/1993		Per manufacturer name changed to Sustacal Plus 9/16/94
Sustacal Plus	Mead Johnson	II	B4152	9/16/1994		
Sysco Classic Lactose Free ProCal	Diamond Crystal Specialty Foods	V	B4155	6/18/1999		
Tarvil	Nutricia North America (Formerly named SHS North America)	IV	B4154	9/30/2002		
Thik & Clear Instant Food Thickener (Model 22227)	Nutra/Balance		B4100	2/2/2004		
Thik & Clear Instant Food Thickener, Honey (Model 22224)	Nutra/Balance		B4100	2/2/2004		
Thik & Clear Instant Food Thickener, Nectar Consistency (Model 22225)	Nutra/Balance		B4100	2/2/2004		
Thik & Clear Instant Food Thickener, Pudding Consistency (Model 22226)	Nutra/Balance		B4100	2/2/2004		
Tolerex	Novartis Medical Nutrition (Formerly manufactured by Sandoz)	VI	B4156	10/1/1993	B4153	
Traumacal	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	IV	B4154	10/1/1993		
Travasorb Hepatic	Nestle Nutrition (Formerly manufactured by Clintec)	IV	B4154	10/1/1993		Manufacturer Discontinued 01/01/98-End Date 12/31/2004
Travasorb HN	Nestle Nutrition (Formerly manufactured by Clintec)	III	B4153	10/1/1993		Manufacturer Discontinued 09/01/2000 - End Date 12/31/2004
Travasorb MCT	Nestle Nutrition (Formerly manufactured by Clintec)	IV	B4154	10/1/1993		Manufacturer Discontinued 04/01/2000- End Date 12/31/2004
Travasorb Renal	Nestle Nutrition (Formerly manufactured by Clintec)	IV	B4154	10/1/1993		Manufacturer Discontinued 09/01/98-End Date 12/31/2004
Travasorb STD Powder	Nestle Nutrition (Formerly manufactured by Clintec)	VI	B4156	10/1/1993		Manufacturer Discontinued 12/01/99-End Date 12/31/2004
Twocal HN	Ross Products Division - Abbott Laboratories, Inc.	II	B4152	10/1/1993		
TYR 1 (Model 659352)	Milupa North America		B4155	3/30/2005		
TYR 2 (Model 659353)	Milupa North America		B4155	3/30/2005		

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
Tyrex-1 (Re-Review)	Ross Products Division - Abbott Laboratories, Inc.	III	B4153	11/11/2002	B4162	
Tyrex-2 (Re-Review)	Ross Products Division - Abbott Laboratories, Inc.	III	B4153	11/11/2002	B4157 OR B4162	
TYROS 1	Mead Johnson		B4162	3/31/2005		
TYROS 2	Mead Johnson	IV	B4154	3/1/2004	B4157 OR B4162	
UCD 1 (Model 659360)	Milupa North America		B4155	3/30/2005		
UCD 2 (Model 659361)	Milupa North America		B4155	3/30/2005		
Ultracal	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	I	B4150	10/1/1993		
Ultracal HN Plus	Novartis Medical Nutrition (Formerly manufactured by Mead Johnson)	I	B4150	7/21/1999		Manufacturer Discontinued as of 9/30/05.
Ultralan	Elan/Hechems	II	B4152	10/1/1993		Manufacturer Discontinued-End Date 12/31/2004
UpCal D	Global Health Products, Inc.	V	B4155	11/20/2001		
Valine Amino Acid Supplement	VitaFlo USA, Inc.		B4155	7/25/2006		
Vital HN	Ross Products Division - Abbott Laboratories, Inc.	III	B4153	10/1/1993		
VitaMent	National Nutrition Inc.		A9270	8/23/2002		
Vivonex HN	Novartis Medical Nutrition (Formerly manufactured by Sandoz)	III	B4153	10/1/1993		Manufacturer Discontinued-End Date 12/31/2004
Vivonex Pediatric	Novartis Medical Nutrition (Formerly manufactured by Sandoz)	III	B4153	9/30/1996	B4161	
Vivonex Plus	Novartis Medical Nutrition (Formerly manufactured by Sandoz)	IV	B4154	9/1/1993	B4153	
Vivonex RTF (Ready-to-Feed)	Novartis Medical Nutrition	III	B4153	10/5/2001		
Vivonex STD Powder	Novartis Medical Nutrition (Formerly manufactured by Sandoz)	VI	B4156	10/1/1993		Manufacturer Discontinued-End Date 12/31/2004

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
Vivonex T.E.N.	Novartis Medical Nutrition (Formerly manufactured by Sandoz)	IV	B4154	10/1/1993	B4153	
WND 1	Mead Johnson		B4162	3/31/2005		
WND 2	Mead Johnson	IV	B4154	2/12/2004	B4157 OR B4162	
XLeu Analog (Product Number 11888)	Nutricia North America (Formerly named SHS North America)		B4162	7/8/2005		
XLeu Maxamaid (Product Number 12364)	Nutricia North America (Formerly named SHS North America)		B4162	01/30/06		
XLeu Maxamum (Product Number 12343)	Nutricia North America (Formerly named SHS North America)		B4157 or B4162	6/29/2005		
XLys, XTrp Analog (Product Number 11882)	Nutricia North America (Formerly named SHS North America)		B4162	7/8/2005		
XLys, XTrp Maxamaid (Product Number 12359)	Nutricia North America (Formerly named SHS North America)		B4162	01/30/06		
XLys, XTrp Maxamum (Product Number 12344)	Nutricia North America (Formerly named SHS North America)		B4157 or B4162	6/29/2005		
XMet Analog (Product Number 11881)	Nutricia North America (Formerly named SHS North America)		B4162	7/8/2005		
XMet Maxamaid (Product Number 12363)	Nutricia North America (Formerly named SHS North America)		B4162	01/30/06		
XMet Maxamum (Product Number 12341)	Nutricia North America (Formerly named SHS North America)		B4157 or B4162	6/29/2005		
XMTVI Analog (Product Number 11887)	Nutricia North America (Formerly named SHS North America)		B4162	7/8/2005		
XMTVI Maxamaid (Product Number 12361)	Nutricia North America (Formerly named SHS North America)		B4162	01/30/06		
XMTVI Maxamum (Product Number 12342)	Nutricia North America (Formerly named SHS North America)		B4157 or B4162	6/29/2005		

Enteral Nutrition Product Classification List

****ADD THE "BO" MODIFIER TO THE HCPCS CODE IF THE ENTERAL NUTRITION IS BEING ADMINISTERED ORALLY AND IS NOT BEING ADMINISTERED BY A FEEDING**

PRODUCT NAME	MANUFACTURER OR DISTRIBUTOR	CATEGORY	HCPCS CODE	EFFECTIVE DATE	NEW CODE(S) EFFECTIVE 1/1/05	NOTES
XPhe Analog (Product Number 11880)	Nutricia North America <i>(Formerly named SHS North America)</i>		B4162	7/8/2005		
XPhe Maxamaid, Orange (Product Number 12357)	Nutricia North America <i>(Formerly named SHS North America)</i>		B4162	01/30/06		
XPhe Maxamaid, Strawberry (Product Number 12371)	Nutricia North America <i>(Formerly named SHS North America)</i>		B4162	01/30/06		
XPhe Maxamaid, Unflavored (Product Number 12358)	Nutricia North America <i>(Formerly named SHS North America)</i>		B4162	01/30/06		
Xphe Maxamum Drink, Forest Berries (Product Number 12524)	Nutricia North America <i>(Formerly named SHS North America)</i>		B4157 or B4162	02/14/06		
Xphe Maxamum Drink, Orange (Product Number 12551)	Nutricia North America <i>(Formerly named SHS North America)</i>		B4157 or B4162	02/13/06		
XPhe Maxamum, Flavored (Product Number 12302)	Nutricia North America <i>(Formerly named SHS North America)</i>		B4157 or B4162	6/29/2005		
XPhe Maxamum, Flavored, Sachet (Product Number 12312)	Nutricia North America <i>(Formerly named SHS North America)</i>		B4157 or B4162	6/29/2005		
XPhe Maxamum, Unflavored (Product Number 12301)	Nutricia North America <i>(Formerly named SHS North America)</i>		B4157 or B4162	6/29/2005		
XPhe Maxamum, Unflavored, Sachet (Product Number 12311)	Nutricia North America <i>(Formerly named SHS North America)</i>		B4157 or B4162	6/29/2005		
XPhe, XTyr Analog (Product Number 11885)	Nutricia North America <i>(Formerly named SHS North America)</i>		B4162	7/8/2005		
XPhe, XTyr Maxamaid (Product Number 12362)	Nutricia North America <i>(Formerly named SHS North America)</i>		B4162	01/30/06		
XPTM Analog (Product Number 11884)	Nutricia North America <i>(Formerly named SHS North America)</i>		B4162	7/8/2005		