

CT 2020		
CPT CODE	PROCEDURE	PRICE
74150	CT ABDOMEN w/o contrast	
74160	CT ABDOMEN w/ contrast	
74170	CT ABDOMEN w/ & w/o contrast	
74176	CT ABDOMEN & PELVIS w/o contrast	
74177	CT ABDOMEN & PELVIS w/ contrast	
74174	CT ANGIO ABD & PELVIS contrast w/ & w/o contrast	
74175	CT ANGIO ABD w/ contrast/noncontrast	
70496	CT ANGIO HEAD w/ and/or w/o contrast	
73706	CT ANGIO LOWER EXT w/ and/or w/o contrast	
70498	CT ANGIO NECK w/ and/or w/o contrast	
72191	CT ANGIO PELVIS w/ and/or w/o contrast	
73206	CT ANGIO UPPER EXTREMITY w/ and/or w/o contrast	
71275	CT ANGIOGRAPHY / CHEST w/ and/or w/o contrast	
70450	CT BRAIN w/o contrast	
70460	CT BRAIN w/ contrast	
70470	CT BRAIN w/ & w/o contrast	
72125	CT CERVICAL SPINE w/ contrast	
72126	CT CERVICAL SPINE w/ contrast	
71250	CT CHEST w/o contrast	
71260	CT CHEST w/ contrast	
74261	CT COLONOGRAPHY DIAGNOSTIC	
74263	CT COLONOGRAPHY SCREENING	
75635	CT CLAUDICATION	
70487	CT FACE w/ contrast	
70488	CT FACE w/ & w/o contrast	
74178	CT KIDNEY-PELVIS w/ & w/o contrast also add CT PANC PELVIS w/ & w/o contrast, CT LIVER PELVIS w/ & w/o contrast, CT UROGRAM w/ & w/o contrast	
73700	CT LOWER EXTREMITY w/o contrast	
73701	CT LOWER EXTREMITY w/ contrast	
73702	CT LOWER EXTREMITY w/ & w/o contrast	
72131	CT LUMBAR SPINE w/o contrast	
72132	CT LUMBAR SPINE w/ contrast	
G0297	CT LUNG SCREENING w/o contrast	
70486	CT MAXILLOFACIAL w/o contrast	
70490	CT NECK SOFT TISSUE w/o contrast	
70491	CT NECK SOFT TISSUE w/ contrast	
70480	CT ORBIT / SKULL w/o contrast	
70481	CT ORBIT / SKULL w/ contrast	
70482	CT ORBIT / SKULL w/ & w/o contrast	
72128	CT THORACIC SPINE w/o contrast	
72129	CT THORACIC SPINE w/ contrast	
72192	CT PELVIS w/o contrast	
72193	CT PELVIS w/ contrast	
72194	CT PELVIS w/ & w/o contrast	
77073	CT SCANOGRAPH	
73200	CT UPPER EXTREMITY w/o contrast	
73201	CT UPPER EXTREMITY w/ contrast	
73202	CT UPPER EXTREMITY w/ & w/o contrast	

FLUORO		
CPT CODE	PROCEDURE	PRICE
74270	FLUORO BARIUM ENEMA	
74280	FLUORO BARIUM ENEMA with AIR CONT	
74220	FLUORO ESOPHAGUS EXAM	
74400	FLUORO IVP	
74250	FLUORO SMALL BOWEL SERIES	
74249	FLUORO UGI & SB with AIR	
74210	FLUORO UPPER ESOPHAGRAM	
74241	FLUORO UPPER GI SERIES	
74245	FLUORO UPPER GI with SMALL BOWEL	
74247	FLUORO UPPER GI TRACT with AIR	

MAMMO		
CPT CODE	PROCEDURE	PRICE
77063	MAMMOGRAPHY 3D DIGITAL SCREENING	
77063	MAMMOGRAPHY 3D DIGITAL DIAGNOSTIC BILATERAL	
77063	MAMMOGRAPHY 3D DIGITAL DIAGNOSTIC UNILATERAL	
77066	MAMMOGRAPHY - DIAGNOSTIC BILATERAL	
77065	MAMMOGRAPHY - DIAGNOSTIC UNILATERAL	
77067	MAMMOGRAPHY DIGITAL SCREENING	
19081	STEREOTACTIC BIOPSY	
19082	STEREOTACTIC BIOPSY additional site	

MRI (PT. 1)		
CPT CODE	PROCEDURE	PRICE
74185	MRA ABD / PEL / LOWER EXTREMITY w/ & w/o contrast with 72198 and 73725	
73725	MRA ANGIO LOWER EXTREMITY	
74185	MRA ABDOMEN	
74181	MRI ABDOMEN w/ contrast	
74182	MRI ABDOMEN w/ contrast	
74183	MRI ABDOMEN w/ & w/o contrast	
70551	MRI BRAIN w/o contrast	
70552	MRI BRAIN w/ contrast	
70553	MRI BRAIN w/ & w/o contrast	
76390	MR BRAIN SPECTROSCOPY	
77047	MR BREAST BILATERAL without contrast (IMPLANTS)	
77046	MR BREAST (Left or Right) w/o contrast	
77048	MR BREAST (Left or Right) w/ & w/o contrast	
77021	MR BREAST LOCALIZATION	
77049	MRI BREAST w/ & w/o contrast	
72141	MRI CERV SPINE w/o contrast	
72142	MRI CERV SPINE w/ contrast	
72156	MRI CERV SPINE w/ & w/o contrast	
71550	MRI CHEST w/o contrast	
71551	MRI CHEST w/ contrast	
71552	MRI CHEST w/ & w/o contrast	
71555	MRA CHEST	
76391	MR ELASTOGRAPHY	
74183	MR ENTEROGRAPHY w/ & w/o contrast with 72197	
70544	MRA HEAD w/o contrast	
70545	MRA HEAD w/ contrast	
70546	MRA HEAD w/ & w/o contrast	
73723	MRI JOINT LOW EXTREMITY w/ & w/o contrast	

MRI (PT. 2)		
CPT CODE	PROCEDURE	PRICE
73718	MRI LOWER EXT w/o contrast	
73719	MRI LOWER EXT w/ contrast	
73720	LOWER EXT w/ & w/o contrast	
73721	MRI LOWER EXT JOINT w/o contrast	
73722	MRI LOWER EXT JOINT w/ contrast	
72148	MR LUMBAR PLEXUS w/o contrast	
72158	MR LUMBAR PLEXUS w/ & w/o contrast	
72148	MRI LUMBAR SPINE w/o contrast	
72149	MRI LUMBAR SPINE w/ contrast	
72158	MRI LUMBAR SPINE w/ & w/o contrast	
70543	MRI NECK, ORBIT w/ & w/o contrast	
70547	MRA NECK w/o contrast	
70549	MRA NECK w/ & w/o contrast	
72195	MRI PELVIS w/o contrast	
72196	MRI PELVIS w/ contrast	
72197	MRI PELVIS w/ & w/o contrast	
72198	MRA PELVIS	
70540	MRI SOFT TISSUE NECK, ORBIT w/o contrast	
72159	MRI SPINE Angiography	
70336	MRI TEMPOROMANDIBULAR JOI	
72146	MRI THORACIC w/o contrast	
72147	MRI THORACIC w/ contrast	
72157	MRI THORACIC w/ & w/o contrast	
73218	MRI UPPER EXT NON JOINT w/o contrast	
73219	MRI UPPER EXT NON JOINT w/ contrast	
73220	MRI UPPER EXT NON JOINT w/ & w/o contrast	
73221	MRI UPPER EXT JOINT w/o contrast	
73222	MRI UPPER EXT JOINT w/ contrast	
73223	MRI UPPER JOINT w/ & w/o contrast	
73225	MRA UPPER EXTREMITY	
74183	MR UROGRAMY w/ & w/o contrast	with 72197

NUCLEAR		
CPT CODE	PROCEDURE	PRICE
78452	MYOCARDIAL PERFUSION Imaging/Exercisewith 93015	
78452	MYOCARDIAL PERFUSION Imaging/Pharmacologic with 93015	
78306	NUCLEAR BONE SCAN WHOLE BODY	
78315	NUCLEAR BONE SCAN 3 PHASE	
78607	NUCLEAR Brain Spect (DaTscan)	
78012	NUCLEAR EXAM THYROID (UPTAKE only)	
78014	NUCLEAR EXAM THYROID (with UPTAKE) (single or muple quantitative measurements)	
78070	NUCLEAR EXAM PARATHYROID SCAN	
78071	NUCLEAR EXAM PARATHYROID SCAN with SPECT	
78800	NUCLEAR GALLIUM SCAN	with 78803
78226	NUCLEAR HEPATOBILIARY SCAN	
78227	NUCLEAR HEPATOBILIARY SCAN with PHARM	
78206	NUCLEAR LIVER SCAN SPECT (HEMANGIOMA)	
78215	NUCLEAR LIVER / SPLEEN SCAN static	
78290	NUCLEAR MECKELS SCAN	
78472	NUCLEAR MUGA SCAN CARDIA IMAGING	
78804	NUCLEAR OCTREO SCAN	with 78803
78707	NUCLEAR RENAL SCAN with MAG 3	
78708	NUCLEAR RENAL SCAN with LASIX or CAPTOPRIL	

PET		
CPT CODE	PROCEDURE	PRICE
78608	PET BRAIN IMAG	
78814	PET SCAN WITH CT Limited	
78815	PET SCAN with CT Skull to mid thigh	
78816	PET SCAN with CT full body	

US		
CPT CODE	PROCEDURE	PRICE
91200	FIBROSCAN	
76700	US ABDOMEN COMPLETE	
76705	US ABDOMEN LIMITED	
76700	US ABDOMEN with Doppler	with 93975
76705	US ABDOMINAL WALL	
76775	US AORTA	
76706	US AORTA, AAA SCREENING	
76882	US AXILLA	
19083	US BREAST BIOPSY	
19084	US BREAST BIOPSY - each additional lesion	
10005	US BREAST FNA/FINE NEEDLE ASPIRATION including Ultrasound Guidance - First lesion	
10006	US BREAST FNA/FINE NEEDLE ASPIRATION - additional lesions	
76642	US BREAST LIMITED DIAGNOSTIC EXAM	
76641	US BREAST SCREENING OR DIAGNOSTIC	
93880	US DOPPLER CAROTID ARTERY	
93970	US DOPPLER LOWER EXTREMITY VENOUS - BILATERAL	
93971	US DOPPLER LOWER EXTREMITY VENOUS - UNILATERAL	
93970	US DOPPLER UPPER EXTREMITY VENOUS - BILATERAL	
93971	US DOPPLER UPPER EXTREMITY VENOUS - UNILATERAL	
93975	US DOPPLER, ABDOMINAL/PELVIC	
93926	US DUPLEX SCAN LOW EXT ARTERY - r/o pseudoaneurysm	
76981	US ELASTOGRAPHY	
76881	US EXTREMITY NON VASCULAR	
76882	US EXTREMITY NON VASCULAR LIMITED	
76705	US INGUINAL CANAL	
76817	US OB 1st TRIMESTER TRANSVAGINAL	
76801	US OB FIRST TRIMESTER	
76812	US OB FIRST TRIMESTER - additional fetus	
76536	US PARATHYROID	
76856	US PELVIS MALE	
76830	US PELVIS - TRANSVAGINAL	
76830	US PELVIS - TRANSVAGINAL with Doppler	with 93975
76856	US PELVIS - NON OB	
76857	US PELVIS - NON OB LIMITED	
76856	US PELVIS - NON OB with Doppler	with 93975
76770	US RENAL	
76770	US RENAL with Doppler	with 93975
76536	US Soft Tissue Neck (thyroid, parathyroid, etc.)	
76870	US TESTICULAR	
76870	US TESTICULAR with Doppler	with 93975
76536	US THYROID	
10005	US THYROID FNA/FINE NEEDLE ASPIRATION including Ultrasound Guidance - First lesion\	
10006	US THYROID FNA/FINE NEEDLE ASPIRATION - additional lesions	
76776	US TRANSPLANTED KIDNEY	

X-RAY		
CPT CODE	PROCEDURE	PRICE
74018	X-RAY ABDOMEN KUB 1 VIEW	
74019	X-RAY ABDOMEN 2 VIEWS	
73050	X-RAY ACOMIOCLAVICULAR JOINTS	
73600	X-RAY ANKLE R / L / BILATERAL 2 VIEWS	
73610	X-RAY ANKLE L / R / BILATERAL 3 VIEWS	
77072	X-RAY BONE AGE	
77076	X-RAY BONE EVALUATION INFANT	
77073	X-RAY BONE LENGTH STUDY	
77075	X-RAY BONE SURVEY ADULT COMPLETE	
72040	X-RAY CERVICAL SPINE < 4 VIEWS	
72050	X-RAY CERVICAL SPINE 4 or 5 VIEWS	
71045	X-RAY CHEST 1 VIEW	
71046	X-RAY CHEST 2 VIEWS	
71047	X-RAY CHEST with APICAL LORDO	
71048	X-RAY CHEST with OBLIQUE PROJEC	
73000	X-RAY CLAVICLE 2 VIEWS	
72220	X-RAY COCCYX / SACRUM 2 VIEWS	
77085	X-RAY DEXA (hips, pelvis, spine) with FRAX (all patients 40-90)	
77080	X-RAY DEXA / BONE DENSITY STUDY (hips, pelvis, spine) (patients <40 or >90)	
73070	X-RAY ELBOW L / R 2 VIEWS	
70030	X-RAY EYE for FOREIGN BOD	
74021	X-RAY EXAM of ABDOMEN KUB with OBLIQUE	
73564	X-RAY EXAM of KNEE L / R / BILATERAL ANIKA 4 VIEWS	
70110	X-RAY EXAM of MANDIBLE 4 VIEWS	
70150	X-RAY FACIAL BONES 3 VIEWS	
73552	X-RAY FEMUR L / R / BILATERAL 2 VIEWS	
73140	X-RAY FINGERS L / R / BILATERAL MIN 2 VIEWS	
73090	X-RAY FOREARM L / R TWO VIEWS	
73620	X-RAY FOOT L / R 2 VIEWS	
73630	X-RAY FOOT L / R / BILATERAL 3 VIEWS COMPLETE	
73120	X-RAY HAND L / R 2 VIEWS	
73130	X-RAY HAND L / R / BILATERAL MIN 3 VIEWS	
73650	X-RAY HEEL / CALCANEUS L / R / BILATERAL 2 VIEWS	
73501	X-RAY HIP UNILATERAL with PELVIS 1 VIEW	
73502	X-RAY HIP L / R with or without PELVIS MIN 2-3 VIEWS	
73503	X-RAY HIP L / R with or without PELVIS MIN 4 VIEWS	

X-RAY		
CPT CODE	PROCEDURE	PRICE
73521	X-RAY HIPS BILATERAL with PELVIS 2 VIEWS	
73522	X-RAY HIPS BILATERAL with PELVIS 3-4 VIEWS	
73523	X-RAY HIPS BILATERAL with PELVIS MIN 5 VIEWS	
73060	X-RAY HUMERUS L / R 2 VIEWS	
74400	X-RAY IVP	
73560	X-RAY KNEE L / R / BILATERAL 2 VIEWS	
73562	X-RAY KNEE L / R / BILATERAL 3 VIEWS	
72100	X-RAY LUMBAR SPINE < 4 VIEWS	
72110	X-RAY LUMBAR SPINE 4 VIEWS	
72114	X-RAY LUMBAR SPINE 6 VIEWS	
70130	X-RAY MASTOIDS	
70160	X-RAY NASAL BONES 3 VIEWS+	
70360	X-RAY NECK SOFT TISSUE	
70200	X-RAY ORBITS	
72170	X-RAY PELVIS 1 or 2 VIEWS	
71100	X-RAY RIBS L / R / BILATERAL 3 VIEWS	
71101	X-RAY RIBS L / R / BILATERAL INCL CHEST 4 VIEWS	
71110	X-RAY RIBS (BILATERAL)	
72200	X-RAY SACROILIAC JOINTS L / R 3 VIEWS	
72202	X-RAY SACROILIAC JOINTS BILATERAL 3 VIEWS	
70210	X-RAY SINUSES < 3 VIEWS	
70220	X-RAY SINUSES 3 or MORE VIEWS	
70260	X-RAY SKULL 4 VIEWS	
72052	X-RAY SPINE CERV INCL OBLI FLEX and EXT 6 VIEWS	
72082	X-RAY SPINE ENTIRE SURVEY / SCOLIOSIS STUDY	
71120	X-RAY STERNUM 2 VIEWS	
71130	X-RAY STERNO CLAVI JOINT 3 VIEWS	
72070	X-RAY THORACIC SPINE 2 VIEWS	
73010	X-RAY SCAPULA, COMPLETE	
73030	X-RAY SHOULDER L / R / BILATERAL 3 VIEWS	
76010	X-RAY SINGLE FILM to R / O FB	
77077	X-RAY SMITH AND NEPHEW / VISIONAIRE (lowe ext)	
73590	X-RAY TIBIA/FIBULA L / R / BILATERAL	
70330	X-RAY TMJ	
73660	X-RAY TOE(S) L / R 2 VIEWS	
73100	X-RAY WRIST R / L 2 VIEWS	
73110	X-RAY WRIST R / L MIN 3 VIEWS	