

C. VA Drug Classification System

Introduction

The Department of Veterans Affairs Drug Classification system was developed to provide a systematic management approach to the classification of medications, including investigational and over-the-counter drugs, prosthetic items, and expendable supplies. The system is designed to

- support inpatient and outpatient pharmacy activities;
- facilitate identification of drug-drug, drug-allergy, drug-lab, and drug-food interactions;
- uphold requirements for inventory accountability;
- substantiate and improve all patient medication-related activity;
- provide an improved database to assist the health care provider;
- provide a coordinated method of database communication for VA management;
- facilitate monitoring of investigational drugs; and
- facilitate control of prosthetic and supply items.

Each five-character alpha-numeric code specifies a broad classification and a specific type of product. The first two characters are letters and form the mnemonic for the major classification (e.g., AM for antimicrobials). Characters 3 through 5 are numbers and form the basis for subclassification. For example, the classification system for the penicillins is as follows.

AM000 ANTIMICROBIALS

AM050 Penicillins

- AM051 Penicillin-G Related Penicillins
- AM052 Penicillins, Amino Derivatives
- AM053 Penicillinase-Resistant Penicillins
- AM054 Extended Spectrum Penicillins

Descriptive comments are included only when the classification system itself is not self-explanatory. The VA Drug Classification system classifies drug products, not generic ingredients. Drug products with local effects are classified by route of administration (e.g., dermatological, ophthalmic). If a product is not classified by route of administration, it is classified in most instances under a specific chemical or pharmacological classification (e.g., beta-blockers, cephalosporins). If a product is not classified by route of administration, or chemical or pharmacological subclassification, it may be classified under a therapeutic category (e.g., antilipemic agents, antiparkinson agents).

Most combination products are found in the “other” subclassification under each major classification unless a specific subcategory for combination products exists or a descriptive comment indicates inclusion elsewhere. In addition, products which are not adequately described

by a minor category or subcategory within the major classification are classified as “other” (e.g., metronidazole and vancomycin are classified as “Anti-Infectives, Other”).

The “notes” included in the following classification list define assignment of codes for primary classifications only. These notes may or may not be applicable to any secondary classifications.

AD000 ANTIDOTES/DETERRENTS / POISON CONTROL

Note: Includes nicotine polacrilex and other deterrents (AD900). Excludes anticoagulant antagonists (BL200,VT700); antifolate antagonists (VT102); antivenins (IM300); dialysis solutions (IR200); emetics (GA600); opioid antagonists (CN102).

AD100 Alcohol Deterrents

AD200 Cyanide Antidotes

AD300 Heavy Metal Antagonists

AD400 Antidotes, Deterrents, and Poison Control Exchange Resins

AD900 Antidotes/Deterrents, Other

AH000 ANTIHISTAMINES

Note: Excludes H2-antagonists (GA301); combination cold products (RE500).

AH100 Antihistamines, Phenothiazine

AH200 Antihistamines, Ethanolamine

AH300 Antihistamines, Ethylenediamine

AH400 Antihistamines, Alkylamine

AH500 Antihistamines, Piperazine

AH600 Antihistamines, Butyrophenone

AH700 Antihistamines, Piperidine

AH900 Antihistamines, Other

AM000 ANTIMICROBIALS

Note: Combination products containing two or more active ingredients from the same subclassification are classified in that subclassification (e.g., triple sulfas in AM650). Products containing two or more active ingredients from different subclassifications are classified under “anti-infectives, other” (e.g., tetracycline and amphotericin B (AM900)). Products containing probenecid or clavulanic acid are classified under the subclassification of the antimicrobial agent. Beta-lactam antibiotics not classified under penicillins or cephalosporins are classified (AM130).

Excludes topical anti-infectives(DE100), topical anti-infective/anti-inflammatory combinations(DE250), ophthalmic anti-infectives(OP200), ophthalmic anti-infective/anti-inflammatory combinations(OP350), otic anti-infectives(OT100), otic anti-infective/anti-inflammatory combinations (OT250); vaginal anti-infectives(GU300).

AM050 Penicillins

AM051 Penicillin G-Related Penicillins

AM052 Penicillins, Amino Derivatives

AM053 Penicillinase-Resistant Penicillins

AM054 Extended Spectrum Penicillins

AM100 Cephalosporins

AM101 Cephalosporins, 1st Generation

AM102 Cephalosporins, 2nd Generation

AM103 Cephalosporins, 3rd Generation

AM104 Cephalosporins, 4th Generation

AM130 Beta-lactams Antimicrobials, Other

AM150 Chloramphenicol

AM200 Erythromycins/Macrolides

AM250 Tetracyclines

AM300 Aminoglycosides

AM350 Lincomycins

AM500 Antituberculars

AM550 Methenamine Salts Antimicrobials

AM600 Nitrofurans Antimicrobials

AM650 Sulfonamide/Related Antimicrobials

AM700 Antifungals

AM800 Antivirals

AM900 Anti-infectives, Other

AN000 ANTINEOPLASTICS

Note: Includes hormones (AN500) which are exclusively used as antineoplastics (e.g., tamoxifen).

Excludes other hormones (HS000).

AN100 Antineoplastics, Alkylating Agents

AN200 Antineoplastic Antibiotics

AN300 Antineoplastics, Antimetabolites

AN400 Antineoplastic Adjuvants

AN500 Antineoplastic Hormones

AN600 Antineoplastic Radiopharmaceuticals

AN700 Protective Agents

AN900 Antineoplastics, Other

AP000 ANTIPARASITICS

Note: Includes topical pediculicides (AP300).

AP100 Antiprotozoals

AP101 Antimalarials

AP109 Antiprotozoals, Other

AP200 Anthelmintics

AP300 Pediculicides

AP900 Antiparasitics, Other

AS000 ANTISEPTICS / DISINFECTANTS

Note: Includes products used only for the disinfection of inanimate objects and surfaces (e.g., benzalkonium chloride). Excludes products used for the cleansing or disinfection of animate objects (e.g., hexachlorophene (DE400)) and products used for the cleansing or disinfection of both animate and inanimate objects (e.g., povidone iodine (DE101)).

AU000 AUTONOMIC MEDICATIONS

Note: Includes single ingredient anticholinergic products used as antiparkinson agents (e.g., benztropine, trihexyphenidyl (AU350)) and single ingredient anticholinergic products used as antispasmodics in the gastrointestinal tract (e.g., glycopyrrolate (AU350)).

Excludes those products classified under selected cardiovascular (beta-blockers (CV100), alpha-blockers (CV150), antihypertensives (CV400, CV490)), respiratory (sympathomimetic bronchodilators (RE103), anticholinergic bronchodilators (RE105)), or ophthalmic (beta-blockers (OP101, OP107)) subclassifications; gastrointestinal tract antispasmodic combinations (GA802); and urinary tract antispasmodics (GU200).

AU100 Sympathomimetics (Adrenergics)
AU200 Sympatholytics
AU300 Parasympathomimetics (Cholinergics)
AU350 Parasympatholytics
AU900 Autonomic Agents, Other

BL000 BLOOD PRODUCTS / MODIFIERS / VOLUME EXPANDERS

BL100 Anticoagulants
BL200 Heparin Antagonists
BL300 Antihemorrhagics
BL400 Blood Formation Products
BL500 Blood Derivatives
BL600 Thrombolytics
BL700 Platelet Aggregation Inhibitors
BL800 Volume Expanders
BL900 Blood Products, Other

CN000 CENTRAL NERVOUS SYSTEM MEDICATIONS

Note: Includes all single-entity and combination analgesic products containing an opioid agonist or partial agonist (CN101); non-opioid single-entity and combination analgesic products containing acetaminophen and/or salicylates (CN103); single-entity monocyclic, bicyclic, or tetracyclic antidepressants (CN609); and single-entity products containing a phenothiazine or thioxanthene (CN701).

Excludes antitussive products containing an agonist or partial agonist opioid (RE301); antidiarrheal products containing tincture of opium or paregoric (GA400); single-entity anticholinergic products and dopamine agonists (AU350); pargyline (CV490); procarbazine (AN900); anesthetics, local topical (DE700).

CN100 Analgesics
 CN101 Opioid Analgesics
 CN102 Opioid Antagonist Analgesics
 CN103 Non-opioid Analgesics
 CN104 Nonsteroidal Anti-inflammatory Analgesics
 CN105 Antimigraine Agents
CN200 Anesthetics
 CN201 Anesthetics Inhalation
 CN202 Barbituric Acid Derivative, Anesthetics
 CN203 General Anesthetics, Other
 CN204 Local Anesthetics, Injection
 CN205 Anesthetic Adjuncts

CN300 Sedatives/Hypnotics
 CN301 Barbituric Acid Derivative, Sedatives/Hypnotics
 CN302 Benzodiazepine Derivative, Sedatives/Hypnotics
 CN309 Sedatives/Hypnotics, Other
CN400 Anticonvulsants
CN500 Antiparkinson Agents
CN550 Antivertigo Agents
CN600 Antidepressants
 CN601 Tricyclic Antidepressants
 CN602 Monoamine Oxidase Inhibitor Antidepressants
 CN609 Antidepressants, Other
CN700 Antipsychotics
 CN701 Phenothiazines/Related, Antipsychotics
 CN709 Antipsychotics, Other
CN750 Lithium Salts
CN800 CNS Stimulants
 CN801 Amphetamines
 CN802 Amphetamine-like Stimulants
 CN809 CNS Stimulants, Other
CN850 Antipyretics
CN900 CNS Medications, Other

CV000 CARDIOVASCULAR MEDICATIONS

Note: The beta-blockers/related subclassification (CV100) includes all single-entity beta-blockers and alpha-beta-blockers. Combinations containing a beta-blocker are included with the combination antihypertensives (CV400). The alpha-blockers/related subclassification (CV150) includes both peripheral and central single-entity products. All antihypertensive combinations, with the exception of potassium-sparing diuretics in combination with other diuretics (CV704), are included in the CV400 subclassification.

CV050 Digitalis Glycosides
CV100 Beta-blockers/Related
CV150 Alpha-blockers/Related
CV200 Calcium Channel Blockers
CV250 Antianginals
CV300 Antiarrhythmics
CV350 Antilipemic Agents
CV400 Antihypertensive, Combinations
CV490 Antihypertensives, Other
CV500 Peripheral Vasodilators

CV600 Sclerosing Agents
CV700 Diuretics
 CV701 Thiazides/Related Diuretics
 CV702 Loop Diuretics
 CV703 Carbonic Anhydrase Inhibitor Diuretics
 CV704 Potassium-sparing/Combinations Diuretics
 CV709 Diuretics, Other
CV800 ACE Inhibitors
CV805 Angiotensin II Inhibitors
CV900 Cardiovascular Agents, Other

DE000 DERMATOLOGICAL AGENTS

Note: The topical anti-inflammatory subclassification (DE200) includes all single-entity anti-inflammatory agents and all combinations containing an adrenocorticoid except those which also contain an anti-infective agent (DE250) or an antipsoriatic agent (DE802). The topical antipsoriatic subclassification (DE802) includes products containing adrenocorticoids in combination with coal tar or salicylic acid and products containing coal tar. The “anti-infective, topical other” subclassification (DE109) includes products containing combinations of agents from any one or more subclassification of anti-infectives, topical (DE101, DE102, DE103). Topical pediculicides are included under class (AP300).

DE100 Anti-infective, Topical
 DE101 Antibacterial, Topical
 DE102 Antifungal, Topical
 DE103 Antiviral, Topical
 DE109 Anti-infective, Topical Other
DE200 Anti-inflammatory, Topical
DE250 Anti-infective/Anti-inflammatory Combinations, Topical
DE300 Sun Protectants/Screens, Topical
DE350 Emollients
DE400 Soaps/Shampoos/Soap-Free Cleansers
DE450 Deodorants/Antiperspirants, Topical
DE500 Keratolytics/Caustics, Topical
DE600 Antineoplastics, Topical
DE650 Analgesics, Topical
DE700 Local Anesthetics, Topical
DE750 Antiacne Agents
 DE751 Antiacne Agents, Systemic
 DE752 Antiacne Agents, Topical
DE800 Antipsoriatics

DE801 Antipsoriatics, Systemic
DE802 Antipsoriatics, Topical
DE890 Dermatologicals, Systemic Other
DE900 Dermatologicals, Topical Other

DX000 DIAGNOSTIC AGENTS

DX100 Radiological/Contrast Media
DX101 Non-ionic Contrast Media
DX102 Ionic Contrast Media
DX200 Radiopharmaceuticals, Diagnostic
DX201 Imaging Agents (in vivo) Radiopharmaceuticals
DX202 Non-imaging Agents Radiopharmaceuticals
DX300 Diagnostic Antigens
DX900 Diagnostics, Other

GA000 GASTROINTESTINAL MEDICATIONS

Note: The “laxatives, other” subclassification (GA209) includes combination products. The digestant subclassification (GA500) includes any single-entity or combination product containing a digestive enzyme. Antacid and simethicone combinations are included in subclassification “antacids, other” (GA199).

GA100 Antacids
GA101 Aluminum containing Antacids
GA102 Aluminum/Calcium/Magnesium containing Antacids
GA103 Aluminum/Magnesium containing Antacids
GA104 Aluminum/Magnesium/Sodium Bicarbonate containing Antacids
GA105 Calcium containing Antacids
GA106 Calcium/Magnesium containing Antacids
GA107 Magaldrate containing Antacids
GA108 Magnesium containing Antacids
GA109 Magnesium/Sodium Bicarbonate containing Antacids
GA110 Sodium Bicarbonate containing Antacids
GA199 Antacids, Other
GA200 Laxatives
GA201 Bulk-forming Laxatives
GA202 Hyperosmotic Laxatives
GA203 Lubricant Laxatives
GA204 Stimulant Laxatives
GA205 Stool Softener
GA206 Carbon Dioxide-releasing Laxatives

- GA209 Laxatives, Other
- GA300 Antiulcer Agents
 - GA301 Histamine Antagonists
 - GA302 Protectants, Ulcer
 - GA303 H.pylori Agents
 - GA309 Antiulcer Agents, Other
- GA400 Antidiarrheal Agents
- GA500 Digestants
- GA600 Emetics
- GA700 Antiemetics
- GA750 Appetite Suppressants
 - GA751 Centrally-acting Appetite Suppressants
 - GA752 Bulking Agent, Appetite Suppressants
 - GA759 Appetite Suppressants, Other
- GA800 Antimuscarinics/Antispasmodics
 - GA801 Antimuscarinics/Antispasmodics
 - GA802 Antimuscarinic/Antispasmodic Combinations
- GA900 Gastric Medications, Other

GU000 GENITOURINARY MEDICATIONS

Note: The oxytocic subclassification (GU600) includes 20% sodium chloride, 40 to 60% urea solutions, ergonovine, and methylergonovine but does not include oxytocin (HS702) or prostaglandins (HS875). The “antispasmodics, urinary” subclassification (GU201) includes single-entity products. The “antispasmodics urinary, other” subclassification (GU209) includes any combination containing an anticholinergic ingredient that is intended for genitourinary use.

- GU100 Analgesics, Urinary
- GU200 Antispasmodics, Urinary
 - GU201 Antispasmodics, Urinary
 - GU209 Antispasmodic, Urinary, Other
- GU300 Anti-infectives, Vaginal
- GU400 Contraceptives, Vaginal/Topical
- GU500 Estrogens, Vaginal
- GU600 Oxytocics
- GU900 Genitourinary Agents, Other

HS000 HORMONES / SYNTHETICS / MODIFIERS

- HS050 Adrenal Corticosteroids
 - HS051 Glucocorticoids

- HS052 Mineralocorticoids
- HS100 Androgens/Anabolics
- HS200 Contraceptives, Systemic
- HS300 Estrogens
- HS400 Gonadotropins
- HS500 Blood Glucose Regulation Agents
 - HS501 Insulin
 - HS502 Hypoglycemic Agents, Oral
 - HS503 Antihypoglycemics
- HS600 Parathyroid
- HS700 Pituitary
 - HS701 Anterior Pituitary
 - HS702 Posterior Pituitary
- HS800 Progestins
- HS850 Thyroid Modifiers
 - HS851 Thyroid Supplements
 - HS852 Antithyroid Agents
- HS875 Prostaglandins
- HS900 Hormones/Synthetics/Modifiers, Other

IM000 IMMUNOLOGICAL AGENTS

- IM100 Vaccines
- IM200 Toxoids
- IM300 Antivenins/Antitoxins
- IM400 Immune Serums
- IM500 Immunoglobulins
- IM600 Immune Suppressants
- IM700 Immune Stimulants
- IM900 Immunological Agents, Other

IN000 INVESTIGATIONAL AGENTS

Note: Drugs/devices used for investigational purposes are included in this classification.

IR000 IRRIGATION / DIALYSIS SOLUTIONS

Note: Excludes dimethyl sulfoxide (GU900).

- IR100 Irrigation Solutions
- IR200 Peritoneal Dialysis Solutions
- IR300 Hemodialysis Solutions
- IR900 Irrigation/Dialysis Solutions, Other

MS000 MUSCULOSKELETAL MEDICATIONS

Note: The antigout subclassification (MS400) includes colchicine, uricosuric agents, and xanthine-oxidase inhibitors. The skeletal muscle relaxant subclassification includes all combinations, except those containing an opioid ingredient (CN101).

- MS100 Antirheumatics
 - MS101 Salicylates, Antirheumatic
 - MS102 Nonsalicylate NSAIs, Antirheumatic
 - MS103 Antimalarials, Antirheumatic
 - MS104 Penicillamine
 - MS105 Cytotoxics, Antirheumatic
 - MS106 Gold Compounds, Antirheumatic
 - MS109 Antirheumatics, Other
- MS200 Skeletal Muscle Relaxants
- MS300 Neuromuscular Blocking Agents
- MS400 Antigout Agents
- MS900 Musculoskeletal Agents, Other

NT000 NASAL AND THROAT AGENTS, TOPICAL

- NT100 Decongestants, Nasal
- NT200 Anti-inflammatories, Nasal
- NT300 Anesthetics, Mucosal
- NT400 Antihistamines, Nasal
- NT900 Nasal and Throat, Topical, Other

OP000 OPHTHALMIC AGENTS

Note: The “anti-infectives, other” subclassification (OP209) includes products containing combinations from any one or more subclassifications (OP201,OP202,OP203) of anti-infectives, topical ophthalmic. The “ophthalmic, other” subclassification (OP900) includes all combination ophthalmics except those classified under “antiglaucoma combinations”

(OP105), “anti-infective/anti-inflammatory combinations” (OP350) or “anti-infectives, other” (OP209).

OP100 Antiglaucoma Medications

OP101 Beta-blockers, Topical Ophthalmic

OP102 Miotics, Topical Ophthalmic

OP103 Adrenergics, Topical Ophthalmic

OP104 Carbonic Anhydrase Inhibitors, Systemic Ophthalmic

OP105 Antiglaucoma Combinations, Topical Ophthalmic

OP106 Osmotic Agents, Systemic Ophthalmic

OP107 Beta-blockers, Systemic Ophthalmic

OP109 Antiglaucoma, Other

OP200 Anti-infective, Topical Ophthalmic

OP201 Antibacterials, Topical Ophthalmic

OP202 Antifungals, Topical Ophthalmic

OP203 Antivirals, Topical Ophthalmic

OP209 Anti-infective, Topical Ophthalmic Other

OP300 Anti-inflammatories, Topical Ophthalmic

OP350 Anti-infective/Anti-inflammatory Combinations, Topical Ophthalmic

OP400 Contact Lens Solutions

OP500 Eye Washes/Lubricants

OP600 Mydriatics/Cycloplegics, Topical Ophthalmic

OP700 Anesthetics, Topical Ophthalmic

OP800 Decongestants, Topical Ophthalmic

OP900 Ophthalmics, Other

OR000 DENTAL AND ORAL AGENTS, TOPICAL

Note: Includes topical fluoride products (OR100). Excludes sodium fluoride tablets (TN407).

OR100 Cariostatics, Topical

OR200 Dental Protectants

OR300 Dentifrices

OR400 Denture Adhesives

OR500 Mouthwashes

OR900 Dental and Oral Agents, Topical Other

OT000 OTIC AGENTS

Note: The “anti-infectives, other” subclassification (OT109) includes products containing combinations from any one or more subclassifications (OT101,OT102) of “anti-infectives, otic”. The “otic, other” subclassification (OT900) includes all combination otic products

except those classified under “anti-infective/anti-inflammatory combinations” (OT250), “otic analgesics” (OT400) or “anti-infectives, topical otic other” (OT109).

OT100 Anti-infective, Topical Otic

OT101 Antibacterials, Topical Otic

OT102 Antifungals, Topical Otic

OT109 Anti-infectives, Topical Otic Other

OT200 Anti-inflammatories, Topical Otic

OT250 Anti-infective/Anti-inflammatory Combinations, Topical Otic

OT300 Ceruminolytics

OT400 Analgesics, Topical Otic

OT900 Otic Agents, Other

PH000 PHARMACEUTICAL AIDS / REAGENTS

Note: Includes agents used in the preparation or reconstitution of pharmaceutical products. Includes diluents with separate NDC codes.

RE000 RESPIRATORY TRACT MEDICATIONS

Note: The xanthine bronchodilator subclassification (RE104) includes single-entity dyphylline-containing products. Antiasthma combination products containing two or more active ingredients from different subclassifications are included in the “antiasthma, other” subclassification (RE109). Both single entity and combinations of antitussives and expectorants will be included in subclassifications RE301 or RE302. Any of these products with at least one opioid is included in subclassification RE301. The “cold remedies, other” subclassification (RE599) contains all cold/cough preparations which were not included in subclassifications RE200, RE301, RE302 or RE500 through RE516.

RE100 Antiasthma/Bronchodilators

RE101 Anti-inflammatories, Inhalation

RE102 Bronchodilators, Sympathomimetic, Inhalation

RE103 Bronchodilators, Sympathomimetic, Oral

RE104 Bronchodilators, Xanthine-derivative

RE105 Bronchodilators, Anticholinergic

RE108 Antiasthma, Antileukotrienes

RE109 Antiasthma, Other

RE200 Decongestants, Systemic

RE300 Antitussives/Expectorants

RE301 Opioid-containing Antitussives/Expectorants

RE302 Non-opioid-containing Antitussives/Expectorants

RE400 Mucolytics

RE500 Cold Remedies, Combinations

- RE501 Antihistamine/Decongestant
 - RE502 Antihistamine/Decongestant/Antitussive
 - RE503 Antihistamine/Decongestant/Expectorant
 - RE504 Antihistamine/Decongestant/Antitussive/Expectorant
 - RE505 Antihistamine/Decongestant/Antitussive/Expectorant/Analgesic
 - RE506 Antihistamine/Decongestant/Antitussive/Analgesic
 - RE507 Antihistamine/Antitussive
 - RE508 Antihistamine/Antitussive/Expectorant
 - RE509 Antihistamine/Antitussive/Analgesic
 - RE510 Antitussive/Antimuscarinic
 - RE511 Antitussive/Bronchodilator
 - RE512 Decongestant/Antitussive
 - RE513 Decongestant/Antitussive/Expectorant
 - RE514 Decongestant/Antitussive/Expectorant/Analgesic
 - RE515 Decongestant/Antitussive/Analgesic
 - RE516 Decongestant/Expectorant
 - RE599 Cold Remedies, Other
- RE600 Non-anesthetic Gases
- RE900 Respiratory Agents, Other

RS000 RECTAL, LOCAL

Note: Includes only those products administered rectally with local activity.

Excludes products administered rectally for their systemic effect (e.g., acetaminophen suppositories (CN103)).

- RS100 Anti-inflammatories, Rectal
- RS200 Hemorrhoidal Preparations, Rectal
 - RS201 Hemorrhoidal Preparations Without Steroid
 - RS202 Hemorrhoidal Preparations With Steroid
- RS300 Laxatives, Rectal
- RS900 Rectal, Local Other

TN000 THERAPEUTIC NUTRIENTS / MINERALS / ELECTROLYTES

Note: Subclassifications (TN501) and (TN502) include kits and products containing dextrose.

- TN100 IV Solutions
 - TN101 IV Solutions without Electrolytes
 - TN102 IV Solutions with Electrolytes

TN200 Enteral Nutrition
TN300 Lipid Supplements
TN400 Electrolytes/Minerals
 TN401 Iron
 TN402 Calcium
 TN403 Potassium
 TN404 Sodium
 TN405 Zinc
 TN406 Magnesium
 TN407 Fluoride
 TN408 Phosphorus
 TN409 Bicarbonates
 TN410 Citrates
 TN490 Electrolytes/Minerals, Combinations
 TN499 Electrolytes/Minerals, Other
TN500 Amino Acids/Proteins
 TN501 Amino Acids/Proteins, Parenteral, without added Electrolytes
 TN502 Amino Acids/Proteins, Parenteral, with added Electrolytes
 TN503 Amino Acids/Proteins, Oral
 TN509 Amino Acids/Proteins, Other
TN900 Therapeutic Nutrients/Minerals/Electrolytes, Other

VT000 VITAMINS

Note: The “vitamin B, other” subclassification (VT109) includes combinations containing only vitamin B complex. Combinations containing only vitamin D are included in subclassification (VT509). Subclassification (VT709) includes combinations of vitamin K only. The “vitamins, other” subclassification (VT809) includes any product in which a vitamin is found in combination with an ingredient which is neither a vitamin nor a mineral.

VT050 Vitamin A
VT100 Vitamin B
 VT101 Cyanocobalamin
 VT102 Folic Acid/Leucovorin
 VT103 Nicotinic Acid
 VT104 Pyridoxine
 VT105 Thiamine
 VT106 Riboflavin
 VT107 Pantothenic Acid
 VT109 Vitamin B, Other
VT400 Vitamin C

- VT500 Vitamin D
 - VT501 Calcifediol
 - VT502 Calcitriol
 - VT503 Dihydroxycholesterol
 - VT504 Ergocalciferol
 - VT509 Vitamin D, Other
- VT600 Vitamin E
- VT700 Vitamin K
 - VT701 Menadiol
 - VT702 Phytonadione
 - VT709 Vitamin K, Other
- VT800 Vitamins, Combinations
 - VT801 Multivitamins
 - VT802 Multivitamins with Minerals
 - VT809 Vitamin Combinations, Other
- VT900 Vitamins, Other

XA000 PROSTHETICS / SUPPLIES / DEVICES

Note: Urinary catheters and irrigation syringes are included in (XA500). Suction catheters are included in (XA900). Class (XA850) includes only syringes/needles for injectable use.

- XA100 Bandages/Dressings
 - XA101 Pads, Gauze, Sterile
 - XA102 Pads, Gauze, Non-Sterile
 - XA103 Pads, Non-adhering
 - XA104 Pads, Gauze with Adhesive
 - XA105 Pads, Gauze with Medication Added
 - XA106 Gauze, Fine Mesh
 - XA107 Bandage, Film
 - XA108 Bandage, Elastic
 - XA109 Bandage, Stretch
 - XA110 Foam with Adhesive
 - XA111 Packing, Gauze, Plain
 - XA112 Packing, Gauze, Medicated
 - XA199 Bandages/Dressings, Other
- XA200 Tape
 - XA201 Tape, Paper
 - XA202 Tape, Cloth
 - XA203 Tape, Plastic

- XA204 Tape, Foam
- XA205 Straps, Montgomery
- XA206 Tape, Trach
- XA299 Tape, Other
- XA300 Pads/Diapers
 - XA301 Pads, Bed
 - XA302 Pads, Combination
 - XA303 Pants, Rubber
 - XA304 Liner, Rubber Pants
 - XA305 Diapers
 - XA306 Pads, Mattress
 - XA399 Pads/Diapers, Other
- XA400 Colostomy/Ileostomy Collection Devices
 - XA401 Bag, Drainable with Adhesive, Colostomy/Ileostomy
 - XA402 Bag, Drainable without Adhesive, Colostomy/Ileostomy
 - XA403 Bag, Closed with Adhesive, Colostomy/Ileostomy
 - XA404 Bag, Closed without Adhesive, Colostomy/Ileostomy
 - XA405 Bag, Disposable with Adhesive, Colostomy/Ileostomy
 - XA406 Bag, Disposable without Adhesive, Colostomy/Ileostomy
 - XA407 Sets, Appliance, Colostomy/Ileostomy
 - XA499 Colostomy/Ileostomy Collection Devices, Other
- XA500 Urostomy/Urinary Collection Devices
 - XA501 Bag, Bedside Urinary Collection Device
 - XA502 Bottles/Other Bedside Urinary Collection Devices
 - XA503 Sets, Appliance, Urostomy
 - XA504 Bag, Drainable with Adhesive, Urostomy
 - XA505 Bag, Drainable without Adhesive, Urostomy
 - XA506 Bag, Closed with Adhesive, Urostomy
 - XA507 Bag, Closed without Adhesive, Urostomy
 - XA508 Bag, Leg Urinary Collection Device
 - XA509 Catheter, Foley
 - XA510 Catheter, Coude-tip
 - XA511 Catheter, Balloon
 - XA512 Catheter, Red Rubber
 - XA513 Catheter, External Urinary
 - XA514 Plug, Catheter
 - XA515 Kit, Catheter Care
 - XA516 Set, Irrigation
 - XA599 Urostomy/Urinary Collection Devices, Other

- XA600 Ostomy Supplies, Other
 - XA601 Rings, Ostomy
 - XA602 Discs, Ostomy
 - XA603 Adhesives, Ostomy
 - XA604 Protectants, Skin, Ostomy
 - XA605 Belts, Ostomy
 - XA606 Odor Control Products, Ostomy
 - XA607 Irrigators/Sets, Ostomy
 - XA608 Caps, Ostomy
 - XA699 Ostomy Supplies, Other
- XA700 Bags/Tubes/Supplies for Oral Nutrition
 - XA701 Bags, Feeding
 - XA702 Pumps, Feeding
 - XA703 Tubes, Feeding
 - XA799 Bags/Tubes/Supplies for Oral Nutrition, Other
- XA800 Intravenous Sets
 - XA801 Sets, Volumetric, Intravenous
 - XA802 Sets, Maxi-drip, Intravenous
 - XA803 Sets, Mini-drip, Intravenous
 - XA804 Sets, Filter, Intravenous
 - XA805 Sets, Butterfly, Intravenous
 - XA809 Intravenous Sets, Other
- XA850 Syringes/Needles
 - XA851 Syringes, Slip Tip, Injection
 - XA852 Syringes, Luer Lock, Injection
 - XA853 Syringes with Needle, Injection
 - XA854 Syringes, Insulin, Injection
 - XA855 Caps, Syringe
 - XA856 Needles, Injection
 - XA859 Syringes/Needles, Other
- XA900 Supplies, Other

XX000 MISCELLANEOUS AGENTS

Note: Includes all products not elsewhere classified.