

NCCT List of Procedures			
Treatment Category			
Inpatient Treatment Categories	DRG (MS DRG)		ICD9 [Hip & Knee Only]
Bariatric Surgery - Laparoscopic Gastric Bypass	DRG - 288	MS DRG - 621	
Cardiac Angioplasty with Drug Eluting Stent	DRG - 558	MS DRG - 247	
Cardiac Defibrillator Implant without Cardiac Catheterization	DRG - 515	MS DRG - 227	
Coronary Bypass (CABG) without Cardiac Catheterization	DRG - 550	MS DRG - 236	
C-Section Delivery	DRG-371, 391	MS DRG 766, 795	
Vaginal Delivery	DRG-373, 391	MS DRG 775, 795	
Hip Replacement	DRG-544	MS DRG 470	8151, 8152
Hysterectomy	DRG - 359	MS DRG - 743	
Knee Replacement	DRG-544	MS DRG 470	8154
Laminectomy - Inpatient	DRG-500	MS DRG 491	
Spinal Fusion (Anterior)	DRG-520	MS DRG 473	
Spinal Fusion (Posterior)	DRG-498	MS DRG 460	
Outpatient Treatment Categories	Primary CPT Code		
Breast Biopsy Percutaneous with Imaging	CPT - 19102		
Breast Biopsy with Device	CPT - 19103		
Breast Lumpectomy	CPT - 19301		
Hammertoe Correction	CPT - 28285		
Bunionectomy	CPT - 28296		
Shoulder Arthroscopy	CPT - 29826		
Shoulder Arthroscopy with Rotator Cuff Repair	CPT - 29827		
Knee Arthroscopy with Cartilage Repair	CPT - 29881		
ACL Repair by Arthroscopy	CPT - 29888		
Nasal/Sinus Corrective Surgery - Septoplasty	CPT - 30520		
Nasal/Sinus Endoscopy - Sinus Surgery	CPT - 31255		
Tonsillectomy and Adenectomy, under age 12	CPT - 42820		
Bariatric Surgery - Lap Band	CPT - 43770		
Laparoscopic Gall Bladder Removal	CPT - 47562		
Hernia Inguinal Repair 5 Years and Older	CPT - 49505		
Lithotripsy - Fragmenting of Kidney Stones	CPT - 50590		

Bladder Repair For Incontinence (Sling)	CPT - 57288	
Dilation & Curettage - D&C	CPT - 58120	
Outpatient Treatment Categories	Primary CPT Code	
Laparoscopic Removal of Ovaries and/or Fallopian Tubes	CPT - 58661	
Laparoscopic Tubal Block or Tubal Ligation	CPT - 58671	
Back Surgery - Laminectomy	CPT - 63030	
Carpal Tunnel	CPT - 64721	
Cataract Removal	CPT - 66984	
Tympanostomy	CPT - 69436	
Left Heart Catheterization	CPT - 93510	
Diagnostic Outpatient Treatment Categories	Primary CPT Code	
Upper GI Endoscopy	CPT - 43235	
Upper GI Endoscopy with Biopsy	CPT - 43239	
Colonoscopy with Biopsy	CPT - 45380	
Screening Colonoscopy	CPT - 45378	
Bronchoscopy	CPT - 31623	
Urethra and Bladder Scope	CPT - 52005	
Diagnostic Radiology Treatment Categories	Primary CPT Code	
Mammogram, one breast...	CPT - 77055 + 77051	
Mammogram, both breasts	CPT - 77056 + 77051	
Mammogram, screening...	CPT - 77057 + 77052	
Analog Mammography (Avg cost of the above listed CPT codes)	<i>Total</i>	
Mammogram, screening...	CPT - G0202 + 77052	
Mammogram, one breast...	CPT - G0204 + 77051	
Mammogram, both breasts	CPT - G0206 + 77051	
Digital Mammography (Average cost of the above listed CPT codes)	<i>Total</i>	
CT abdomen without dye...	CPT - 74150	
CT abdomen with dye...	CPT - 74160	
CT abdomen without and with dye...	CPT - 74170	
CT angiography abdomen without and with dye...	CPT - 74175	
CT Scan Abdomen (Avg cost for the above listed CPT codes)	<i>Total</i>	

CT head/brain without dye...	CPT - 70450	
CT head/brain with dye...	CPT - 70460	
CT head/brain without and with dye...	CPT - 70470	
<i>Diagnostic Radiology Treatment Categories</i>	<i>Primary CPT Code</i>	
CT angiography, head...	CPT - 70496	
CT Scan Head (Average cost for the above listed CPT codes)	<i>Total</i>	
CT angiography pelvis with dye...	CPT - 72191	
CT pelvis without dye...	CPT - 72192	
CT pelvis with dye...	CPT - 72193	
CT pelvis without and with dye...	CPT - 72194	
CT Scan Pelvis (Average cost for the above listed CPT codes)	<i>Total</i>	
MRI brain without dye...	CPT - 70551	
MRI brain with dye...	CPT - 70552	
MRI brain without and with dye...	CPT - 70553	
MRI brain without dye	CPT - 70557	
MRI brain with dye	CPT - 70558	
MRI brain without and with dye	CPT - 70559	
MRI Brain (Average cost for the above listed CPT codes)	<i>Total</i>	
MRI lower extremity with dye...	CPT - 73719	
MRI lower extremity without dye...	CPT - 73718	
MRI lwr extremity without and with dye...	CPT - 73720	
MRI Lower Limb (Avg cost for the above listed CPT codes)	<i>Total</i>	
MRI lumbar spine with dye...	CPT - 72149	
MRI lumbar spine without dye...	CPT - 72148	
MRI lumbar spine without and with dye...	CPT - 72158	
MRI neck spine with dye...	CPT - 72142	
MRI neck spine without dye...	CPT - 72141	
MRI neck spine without and with dye...	CPT - 72156	
MRI orbit/face/neck with dye...	CPT - 70542	
MRI orbit/face/neck without dye...	CPT - 70540	
MRI orbit/face/neck without and with dye...	CPT - 70543	
MRI Spine (Average cost for the above listed CPT codes)	<i>Total</i>	

MRI upper extremity with dye...	CPT - 73219	
MRI upper extremity without dye...	CPT - 73218	
<i>Diagnostic Radiology Treatment Categories</i>	<i>Primary CPT Code</i>	
MRI upper extremity with dye...	CPT - 73220	
MRI Upper Limb (Average cost for the above listed CPT codes)	<i>Total</i>	
MRI lower extremity joint without contrast....	CPT - 73721	
MRI lower extremity joint with contrast...	CPT - 73722	
MRI lower extremity joint without and with contrast...	CPT - 73723	
MRI Lower Limb with Joint (Average cost for the above listed CPT codes)	<i>Total</i>	
Bone Density study of spine or pelvis	CPT- 77080	
Office Visits Treatment	Primary CPT Code	
Chiropractic treatment, including consultation, manipulation and therapy	Average cost per visit billed by the individual Doctor of Chiropractic	
Periodic comprehensive preventive medicine reevaluation and management of an individual	CPT - 99396	
Cytopathology, cervical or vaginal, collected in preservative fluid	CPT - 88142	
Periodic Well Woman GYN exam, Pap Test		
Short visit (low to moderate severity)	CPT - 99213	
Moderate visit (moderate to high severity)	CPT - 99214	
Long visit (high severity)	CPT - 99215	
Physician Care Existing		
Short visit (low to moderate severity)	CPT - 99203	
Moderate visit (moderate to high severity)	CPT - 99204	
Long visit (high severity)	CPT - 99205	
Physician Care New Patient		
Preventive checkup for a well child ages 1-11	CPT - 99382, 99383	

Preventive checkup for a well child ages 12-18	CPT - 99384	
Pediatric Well Visit		