


Covered CPT Code List

DIAGNOSTIC IMAGING PRIOR NOTIFICATION PROGRAM

CPT4	New Description
74170	CT Abdomen wo/w iv contrast
74178	CT Abdomen/Pelvis wo/w iv contrast
73702	CT Ankle wo/w iv contrast
75572	CT Cardiac w iv contrast
71270	CT Chest wo/w iv contrast
0144T	CT Coronary/Calcium Score wo iv contrast
72127	CT C-Spine wo/w iv contrast
77012	CT C-Spine Discogram spine
73202	CT Elbow wo/w iv contrast
70488	CT Facial Bones wo/w iv contrast
73702	CT Femur wo/w iv contrast
73702	CT Foot wo/w iv contrast
74170	CT GU Tract wo/w iv contrast
77012	CT Guided Aspiration Aspiration
77012	CT Guided Biopsy Biopsy
73202	CT Hand wo/w iv contrast
70470	CT Head wo/w iv contrast
73702	CT Hip wo iv contrast
73202	CT Humerus wo/w iv contrast
70470	CT Internal Auditory Canals wo/w iv contrast
74170	CT Kidneys wo/w iv contrast
73702	CT Knee wo/w iv contrast
74170	CT Liver wo/w iv contrast
72133	CT L-Spine wo/w iv contrast
77012	CT L-Spine Discogram
70488	CT Maxillofacial wo/w iv contrast
73702	CT Midfoot/Forefoot wo/w iv contrast
70492	CT Neck wo/w iv contrast
70482	CT Orbit wo/w iv contrast
70482	CT Orbit/Sella/Inner Ear/Posterior Fossa wo/w iv contrast
76497	CT Other wo/w iv contrast
72194	CT Pelvis wo/w iv contrast
70470	CT Pituitary Gland wo/w iv contrast
73202	CT Radius/Ulna wo/w iv contrast
72194	CT Sacroiliac Joints wo/w iv contrast
72194	CT Sacrum/Coccyx wo/w iv contrast


73202	CT Shoulder wo/w iv contrast
70488	CT Sinuses wo/w iv contrast
70488	CT Sinuses Limited wo/w iv contrast
70470	CT Skull wo/w iv contrast
71270	CT Sternoclavicular wo/w iv contrast
71270	CT Sternoclavicular Joints wo/w iv contrast
71270	CT Sternum wo/w iv contrast
70482	CT Temporal Bones wo/w iv contrast
70488	CT Temporomandibular Joints wo/w iv contrast
70492	CT Thyroid Gland wo/w iv contrast
73702	CT Tibia/Fibula wo/w iv contrast
72130	CT T-Spine wo/w iv contrast
77012	CT T-Spine Discogram spine
74170	CT Ureter wo/w iv contrast
74170	CT Urogram wo/w iv contrast
74261	CT Virtual Colonoscopy Diagnostic
0066T	CT Virtual Colonoscopy Screening
73202	CT Wrist wo/w iv contrast
74175	CTA Abdomen w iv contrast
75635	CTA Abdominal Aorta w iv contrast
75635	CTA Abdominal Arteries w iv contrast
71275	CTA Chest w iv contrast
0149T	CTA Coronary Arteries w iv contrast
70496	CTA Head w iv contrast w iv contrast
73706	CTA Lower Extremity w iv contrast
70498	CTA Neck w iv contrast
72191	CTA Pelvis w iv contrast
73206	CTA Upper Extremity w iv contrast
74177	CT Abdomen Appendix w iv contrast
74176	CT Abdomen Appendix wo iv contrast
74160	CT Abdomen w iv contrast
74150	CT Abdomen wo iv contrast
74177	CT Abdomen-Pelvis, w iv contrast
74176	CT Abdomen-Pelvis wo iv contrast
74176	CT Abdomen-Pelvis wo iv contrast
73701	CT Ankle w iv contrast
73700	CT Ankle wo iv contrast
73701	CT Ankle w iv contrast
73700	CT Ankle wo iv contrast
73700	CT Anteversion Bilat Hips-Knees wo iv contrast
72126	CT Cervical w iv contrast


72125	CT Cervical wo iv contrast
72126	CT Cervical-Lumbar w iv contrast
72132	CT Cervical-Lumbar w iv contrast
72126	CT Cervical-Thoracic OPCU w iv contrast
72129	CT Cervical-Thoracic OPCU w iv contrast
71260	CT Chest w iv contrast
71250	CT Chest wo iv contrast
74160	CT Chest-Abdomen-Pelvis w iv contrast
71250	CT Chest-Abdomen-Pelvis wo iv contrast
73201	CT Clavicle LT, w contrast
73200	CT Clavicle LT, wo contrast
73201	CT Clavicle RT, w contrast
73200	CT Clavicle RT, wo contrast
75574	CT Coronary Arteries Calcium Score Cardiology w iv contrast
75574	CT Coronary Arteries w Calcium Score Radiology w iv contrast
75571	CT Coronary wo Calcium Score Cardiology wo iv contrast
70481	CT EAR AXL OR CRNL w iv contrast
70480	CT EAR AXL OR CRNL wo iv contrast
70481	CT EAR AXL/CRNL w iv contrast
70480	CT EAR AXL/CRNL wo iv contrast
73201	CT Elbow w iv contrast
73200	CT Elbow wo iv contrast
73201	CT Elbow w iv contrast
73200	CT Elbow wo iv contrast
74177	CT ENTEROGRAPHY w iv contrast
79165	CT ENTEROGRAPHY w iv contrast
66472	CT ENTEROGRAPHY wo iv contrast
74150	CT ENTEROGRAPHY wo iv contrast
79165	CT ENTEROGRAPHY wo iv contrast
72126	CT Entire Spine, w iv contrast
72129	CT Entire Spine, w iv contrast
72132	CT Entire Spine, w iv contrast
73701	CT Femur w iv contrast
73700	CT Femur wo iv contrast
73701	CT Femur w iv contrast
73700	CT Femur wo iv contrast
73701	CT Foot w iv contrast
73700	CT Foot wo iv contrast
73701	CT Foot w iv contrast
73700	CT Foot wo iv contrast
73201	CT Forearm w iv contrast


73200	CT Forearm wo iv contrast
73201	CT Forearm w iv contrast
73200	CT Forearm wo iv contrast
73201	CT Hand w iv contrast
73200	CT Hand wo iv contrast
73201	CT Hand w iv contrast
73200	CT Hand wo iv contrast
70450	CT Head Peds wo iv contrast
70460	CT Head Stealth w iv contrast
70450	CT Head Stealth wo iv contrast
70460	CT Head w iv contrast
70450	CT Head wo iv contrast
73701	CT Hip w iv contrast
73700	CT Hip wo iv contrast
73701	CT Hip w iv contrast
73700	CT Hip wo iv contrast
73201	CT Humerus w iv contrast
73200	CT Humerus wo iv contrast
73201	CT Humerus w iv contrast
73200	CT Humerus wo iv contrast
73701	CT Knee w iv contrast
73700	CT Knee wo iv contrast
73701	CT Knee w iv contrast
73700	CT Knee wo iv contrast
72132	CT Lumbar w iv contrast
72131	CT Lumbar wo iv contrast
70487	CT Maxface AXL OR CRNL w iv contrast
70486	CT Maxface AXL OR CRNL wo iv contrast
70487	CT Maxface AXL/CRNL W CONT w iv contrast
70486	CT Maxface AXL/CRNL W CONT wo iv contrast
70491	CT Neck Soft Tissue w iv contrast
70490	CT Neck Soft Tissue wo iv contrast
70491	CT Neck-Chest w iv contrast
71260	CT Neck-Chest w iv contrast
70490	CT Neck-Chest wo iv contrast
71250	CT Neck-Chest wo iv contrast
70481	CT Orbit AXL OR CRNL w iv contrast
70480	CT Orbit AXL OR CRNL wo iv contrast
70481	CT Orbit AXL/CRNL w iv contrast
70480	CT Orbit AXL/CRNL wo iv contrast
71275	CT PE Study w Venous Leg w iv contrast


72192	CT Pelvis Delayed wo iv contrast
72193	CT Pelvis w iv contrast
72192	CT Pelvis wo iv contrast
70450	CT Portable Head wo iv contrast
70480	CT Post/Fossa wo iv contrast
74176	CT Renal Stone w CRNL wo iv contrast
72193	CT Sacrum/Coccyx w iv contrast
72192	CT Sacrum/Coccyx wo iv contrast
73201	CT Scapula w iv contrast
73200	CT Scapula wo iv contrast
73201	CT Scapula w iv contrast
73200	CT Scapula wo iv contrast
73201	CT Shoulder w iv contrast
73200	CT Shoulder wo iv contrast
73201	CT Shoulder w iv contrast
73200	CT Shoulder wo iv contrast
70486	CT Sinus Stealth wo iv contrast
71250	CT Sternum LTD wo iv contrast
71260	CT Sternum LTD w iv contrast
72129	CT Thoracic Spine w iv contrast
72128	CT Thoracic Spine wo iv contrast
72129	CT Thoracic-Lumbar w iv contrast
72132	CT Thoracic-Lumbar w iv contrast
72128	CT Thoracic-Lumbar wo iv contrast
72131	CT Thoracic-Lumbar wo iv contrast
73701	CT Tib/Fib w iv contrast
73700	CT Tib/Fib wo iv contrast
73701	CT Tib/Fib w iv contrast
73700	CT Tib/Fib wo iv contrast
70486	CT TMJ'S wo iv contrast
71260	CT Trauma Chest w iv contrast
70486	CT Trauma Face/Mandible wo iv contrast
73201	CT Wrist w iv contrast
73200	CT Wrist wo iv contrast
73201	CT Wrist w iv contrast
73200	CT Wrist wo iv contrast
74177	CTA Chest and CT Abdomen-Pelvis w iv contrast
70555	fMR Brain wo iv contrast
74183	MR Abdomen wo/w iv contrast
74183	MR Adrenal Glands wo/w iv contrast
73723	MR Ankle wo/w iv contrast


77084	MR Bone Marrow Marrow Blood Supply
73220	MR Brachial Plexus wo/w iv contrast
70553	MR Brain wo/w iv contrast
77059	MR Breast wo/w iv contrast
75565	MR Cardiac wo/w iv contrast
71552	MR Chest wo/w iv contrast
74183	MR Cholangiopancreatography wo/w iv contrast
72156	MR C-Spine wo/w iv contrast
73223	MR Elbow wo/w iv contrast
73720	MR Femur wo/w iv contrast
73720	MR Foot wo/w iv contrast
73220	MR Hand wo/w iv contrast
73723	MR Hip wo/w iv contrast
73220	MR Humerus wo/w iv contrast
70553	MR Internal Auditory Canals
74183	MR Kidneys wo/w iv contrast
73723	MR Knee wo/w iv contrast
74183	MR Liver wo/w iv contrast
72158	MR L-Spine wo/w iv contrast
71552	MR Mediastinum wo/w iv contrast
73720	MR Midfoot/Forefoot wo/w iv contrast
70543	MR Neck wo/w iv contrast
70543	MR Orbita wo/w iv contrast
76498	MR Other wo/w iv contrast
72197	MR Ovaries wo/w iv contrast
72197	MR Pelvis wo/w iv contrast
70553	MR Pituitary Gland wo/w iv contrast
72197	MR Prostate wo/w iv contrast
73220	MR Radius/Ulna wo/w iv contrast
72197	MR Rectum wo/w iv contrast
72197	MR Sacrum/Coccyx wo/w iv contrast
73223	MR Shoulder wo/w iv contrast
70543	MR Sinuses wo/w iv contrast
76390	MR Spectroscopy wo iv contrast
74183	MR Spleen wo/w iv contrast
70336	MR Temporomandibular Joints wo iv contrast
73720	MR Tibia/Fibula wo/w iv contrast
72157	MR T-Spine wo/w iv contrast
72197	MR Uterus wo/w iv contrast
73223	MR Wrist wo/w iv contrast
74185	MRA Abdomen wo/w iv contrast


70546	MRA Brain wo/w iv contrast
70549	MRA Carotids wo/w iv contrast
71555	MRA Chest wo/w iv contrast
73725	MRA Lower Extremity wo/w iv contrast
70549	MRA Neck wo/w iv contrast
72198	MRA Pelvis wo/w iv contrast
72159	MRA Spinal Canal wo/w iv contrast
73225	MRA Upper Extremity wo/w iv contrast
74185	MRV Abdomen wo/w iv contrast
70546	MRV Brain wo/w iv contrast
73725	MRV Lower Extremity wo/w iv contrast
73225	MRV Upper Extremity wo/w iv contrast
74182	MR MRCP WITH EOViST wo/w iv contrast
74182	MR ABD HEPATOBILIARY wo iv contrast
74181	MR ABDOMEN wo iv contrast
74181	MR ENTEROGRAPHY wo iv contrast
74182	MR ABDOMEN w iv contrast
74183	MR ANGIO ABDOMEN wo iv contrast
74185	MR ANGIO ABDOMEN w iv contrast
74185	MR ANGIO PELVIS w iv contrast
74183	MR ANGIO PELVIS wo iv contrast
71552	MR ANGIO CHEST wo iv contrast
71555	MR ANGIO CHEST w iv contrast
70544	MR ANGIO HEAD wo iv contrast
70545	MR ANGIO HEAD w iv contrast
73719	MR ANGIO LOWER EXT w iv contrast
73721	MR ANGIO LOWER EXT wo iv contrast
70547	MR ANGIO NECK wo iv contrast
70548	MR ANGIO NECK w iv contrast
77058	MR BREAST BILAT DIAG wo iv contrast
77058	MR BREAST BILAT IMPLANTS wo iv contrast
77058	MR BREAST BILAT SCREEN wo iv contrast
73218	MR AXILLA wo iv contrast
73218	MR AXILLA wo iv contrast
71550	MR CHEST wo iv contrast
71551	MR CHEST w iv contrast
75557	MR CARDIAC MORPH wo iv contrast
75557	MR MYOCARDIUM wo iv contrast
70552	MR BRAIN / STEM w iv contrast
70551	MR BRAIN / STEM PEDS wo iv contrast
70551	MR BRAIN / STEM wo iv contrast


70554	MR VENOUS HEAD wo iv contrast
70540	MR ORBIT wo iv contrast
70542	MR ORBIT w iv contrast
75557	MR CARDIAC wo iv contrast
73721	MR ANKLE wo iv contrast
73721	MR ANKLE wo iv contrast
73722	MR ANKLE w iv contrast
73722	MR ANKLE w iv contrast
73718	MR FEMUR wo iv contrast
73718	MR FEMUR wo iv contrast
73719	MR FEMUR w iv contrast
73719	MR FEMUR w iv contrast
73718	MR FOOT wo iv contrast
73718	MR FOOT wo iv contrast
73718	MR FORE FOOT wo iv contrast
73718	MR FORE FOOT wo iv contrast
73718	MR HIND FOOT wo iv contrast
73718	MR HIND FOOT wo iv contrast
73719	MR FOOT w iv contrast
73719	MR FOOT w iv contrast
73719	MR FORE FOOT w iv contrast
73719	MR FORE FOOT w iv contrast
73719	MR HIND FOOT w iv contrast
73719	MR HIND FOOT w iv contrast
73722	MR HIP w iv contrast
73722	MR HIP w iv contrast
73721	MR HIP wo iv contrast
73721	MR HIP wo iv contrast
73721	MR KNEE PEDS wo iv contrast
73721	MR KNEE PEDS wo iv contrast
73721	MR KNEE wo iv contrast
73721	MR KNEE wo iv contrast
73722	MR KNEE PEDS w iv contrast
73722	MR KNEE PEDS w iv contrast
73722	MR KNEE w iv contrast
73722	MR KNEE w iv contrast
73719	MR TIB/FIB w iv contrast
73719	MR TIB/FIB w iv contrast
73718	MR TIB/FIB wo iv contrast
73718	MR TIB/FIB wo iv contrast
70540	MR ORBIT FACE NECK wo iv contrast


70542	MR ORBIT FACE NECK w iv contrast
70540	MR BRACHIAL PLEXUS wo iv contrast
70540	MR NECK SINGLE SERIES wo iv contrast
70540	MR NECK SOFT TISSUE wo iv contrast
70542	MR NECK SOFT TISSUE w iv contrast
72195	MR PELVIS wo iv contrast
72196	MR PELVIS w iv contrast
72141	MR CERVICAL SPINE wo iv contrast
72142	MR CERVICAL SPINE w iv contrast
72148	MR LUMBAR SPINE wo iv contrast
72149	MR LUMBAR SPINE w iv contrast
72195	MR SACRUM wo iv contrast
72146	MR THORACIC SPINE wo iv contrast
72147	MR THORACIC SPINE w iv contrast
72141	MR ENTIRE SPINE wo iv contrast
72148	MR ENTIRE SPINE wo iv contrast
72146	MR ENTIRE SPINE wo iv contrast
73221	MR ELBOW wo iv contrast
73221	MR ELBOW wo iv contrast
73222	MR ELBOW w iv contrast
73222	MR ELBOW w iv contrast
73218	MR FOREARM wo iv contrast
73218	MR FOREARM wo iv contrast
73219	MR FOREARM w iv contrast
73219	MR FOREARM w iv contrast
73222	MR FINGER w iv contrast
73222	MR FINGER w iv contrast
73221	MR FINGER wo iv contrast
73221	MR FINGER wo iv contrast
73218	MR HAND wo iv contrast
73218	MR HAND wo iv contrast
73219	MR HAND w iv contrast
73219	MR HAND w iv contrast
73219	MR HUMERUS w iv contast
73219	MR HUMERUS w iv contast
73218	MR HUMERUS wo iv contast
73218	MR HUMERUS wo iv contast
73221	MR SHOULDER wo iv contrast
73221	MR SHOULDER wo iv contrast
73222	MR SHOULDER w iv contrast
73222	MR SHOULDER w iv contrast


73221	MR WRIST wo iv contrast
73221	MR WRIST wo iv contrast
73222	MR WRIST w iv contrast
73222	MR WRIST w iv contrast
78315	NM Bone 3 Phase
78300	NM Bone Regional Limited
78305	NM Bone Regional Multiple
78320	NM Bone SPECT
78306	NM Bone Whole Body
78605	NM Brain
78606	NM Brain w vascular flow
78607	NM Brain SPECT
78468	NM Cardiac Ejection Fraction
78428	NM Cardiac Shunt Assessment
78800	NM Gallium
78264	NM Gastric Emptying
78278	NM GI Bleed
78226	NM Hepatobiliary
78215	NM Liver/Spleen
78597	NM Lung Quantitative Perfusion
78588	NM Lung Quantitative Ventilation/Perfusion
78582	NM Lung Ventilation/Perfusion
78195	NM Lymphoscintigraphy
78290	NM Meckel's Scan
78804	NM MIBG
78472	NM MUGA
78473	NM MUGA
78465	NM Myocardial Perfusion
78070	NM Parathyroid Gland
78216	NM RBC Liver/Spleen
78700	NM Renal
78701	NM Renal Cystogram
78707	NM Renal Cystogram single study wo pharmacological intervention
78708	NM Renal Cystogram single study w pharmacological intervention
78195	NM Sentinel Node Injection
78761	NM Testicular
78010	NM Thyroid Gland
78000	NM Thyroid Gland Uptake Only
78267	NM Urea Breath Test
78458	NM Venogram


HealthPartners

78800	NM White Blood Cell
78608	PET Brain
78609	PET Brain Perfusion
78811	PET Breast
78811	PET Esophageal
78811	PET Head
78811	PET Lung
78811	PET Lymphoma
78811	PET Melanoma
78459	PET Myocardial
78492	PET Myocardial Perfusion
78811	PET Neck
78811	PET Ovarian
78812	PET Skull Base to Thighs
78813	PET Whole Body
78814	PET/CT Limited
78815	PET/CT Skull Base to Thighs
78816	PET/CT Whole Body