


Common ICD-10 Diagnosis Codes for TEE/ References for 3D and Strain Imaging July 2017

The information provided here is for reference use only. It is based on a compilation of various payer and Medicare coverage policies that were revised to reflect ICD-10 codes. It is not an all-inclusive list. This list does not differentiate approved indications by specific payers or represent a guarantee of coverage. Check with your payers for specific guidance and codes. It is the responsibility of the provider to code to the highest level specified in the ICD-10-CM. Refer to the ICD-10 manual and guidelines to fully understand the rules and instructions needed to code properly.

Certain Infectious and Parasitic Diseases (A00-B99)	
A02.1	Salmonella sepsis
A18.84	Tuberculosis of heart
A22.7	Anthrax sepsis
A26.7	Erysipelothrix sepsis
A32.7	Listerial sepsis
A40.0	Sepsis due to streptococcus, group A
A40.1	Sepsis due to streptococcus, group B
A40.3	Sepsis due to Streptococcus pneumoniae
A40.8	Other streptococcal sepsis
A40.9	Streptococcal sepsis, unspecified
A41.2	Sepsis due to unspecified staphylococcus
A41.01	Sepsis due to Methicillin susceptible Staphylococcus aureus
A41.02	Sepsis due to Methicillin resistant Staphylococcus aureus
A41.1	Sepsis due to other specified staphylococcus
A41.3	Sepsis due to Hemophilus influenzae
A41.4	Sepsis due to anaerobes
A41.50	Gram-negative sepsis, unspecified
A41.51	Sepsis due to Escherichia coli [E. coli]
A41.52	Sepsis due to Pseudomonas
A41.53	Sepsis due to Serratia
A41.59	Other Gram-negative sepsis
A41.89	Other specified sepsis
A41.9	Sepsis, unspecified organism
A52.01	Syphilitic aneurysm of aorta
A52.02	Syphilitic aortitis
A54.86	Gonococcal sepsis
B37.7	Candidal sepsis
Neoplasms (C00-D49)	
C38.0	Malignant neoplasm of heart
C45.2	Mesothelioma of pericardium
C79.89	Secondary malignant neoplasm of other specified sites
D15.1	Benign neoplasm of heart

D48.7	Neoplasm of uncertain behavior of other specified sites
D48.9	Neoplasm of uncertain behavior, unspecified
D49.81	Neoplasm of unspecified behavior of retina and choroid
D49.89	Neoplasm of unspecified behavior of other specified sites
Endocrine, Nutritional, and Metabolic Diseases (E00-E89)	
E86.9	Volume depletion, unspecified
E86.0	Dehydration
E86.1	Hypovolemia
E87.71	Transfusion associated circulatory overload
E87.79	Other fluid overload
Diseases of the Nervous System (G00-G99)	
G06.0	Intracranial abcess and granuloma
G06.1	Intraspinal abcess and granuloma
G45.0	Vertebro-basilar artery syndrome
G45.1	Carotid artery syndrome (hemispheric)
G45.2	Multiple and bilateral precerebral artery syndromes
G45.8	Other transient cerebral ischemic attacks and related syndromes
G45.9	Transient cerebral ischemic attack, unspecified
G46.0	Middle cerebral artery syndrome
G46.1	Anterior cerebral artery syndrome
G46.2	Posterior cerebral artery syndrome
Diseases of the Circulatory System (I00-I99)	
I01.0	Acute rheumatic endocarditis
I01.1	Acute rheumatic endocarditis
I01.2	Acute rheumatic myocarditis
I02.0	Rheumatic chorea with heart involvement
I05.0*	Rheumatic mitral stenosis
I05.1*	Rheumatic mitral insufficiency
I05.2*	Rheumatic mitral stenosis with insufficiency
I05.8*	Other rheumatic mitral valve diseases
I06.0	Rheumatic aortic stenosis
I06.1	Rheumatic aortic insufficiency
I06.2	Rheumatic aortic stenosis with insufficiency
I06.8	Other rheumatic aortic valve diseases
I06.9	Rheumatic aortic valve disease, unspecified
I07.0	Rheumatic tricuspid stenosis
I07.1	Rheumatic tricuspid insufficiency
I07.2	Rheumatic tricuspid stenosis and insufficiency
I07.8	Other rheumatic tricuspid valve diseases
I08.0	Rheumatic disorders of both mitral and aortic valves
I08.1*	Rheumatic disorders of both mitral and tricuspid valves
I08.2*	Rheumatic disorders of both aortic and tricuspid valves
I08.3*	Combined rheumatic disorders of mitral, aortic and tricuspid valves
I08.8	Other rheumatic multiple valve diseases
I08.9	Other rheumatic multiple valve diseases
I09.1	Rheumatic diseases of endocardium, valve unspecified

I09.0	Rheumatic myocarditis
I09.89	Other specified rheumatic heart diseases
I09.9	Rheumatic heart disease, unspecified
I23.1*	Atrial septal defect as current complication following acute myocardial infarction
I23.2*	Ventricular septal defect as current complication following acute MI
I23.4*	Rupture of chordae tendineae as current complication following acute MI
I23.5*	Rupture of papillary muscle as current complication following acute MI
I25.10	Atherosclerotic heart disease of native coronary artery without angina pectoris
I25.810	Atherosclerosis of coronary artery bypass graft(s) without angina pectoris
I25.3	Aneurysm of heart
I25.41	Coronary artery aneurysm
I25.42	Coronary artery dissection
I25.82	Chronic total occlusion of coronary artery
I25.84	Coronary atherosclerosis due to calcified coronary lesion
I26.09	Other pulmonary embolism with acute cor pulmonale
I26.90	Septic pulmonary embolism without acute cor pulmonale
I26.90	Septic pulmonary embolism without acute cor pulmonale
I26.92	Saddle embolus of pulmonary artery without acute cor pulmonale
I26.99	Other pulmonary embolism without acute cor pulmonale
I28.0	Arteriovenous fistula of pulmonary vessels
I28.1	Aneurysm of pulmonary artery
I31.0	Chronic adhesive pericarditis
I31.1	Chronic constrictive pericarditis
I31.2	Hemopericardium, not elsewhere classified
I31.4	Cardiac tamponade
I31.8	Other specified diseases of pericardium
I31.9	Disease of pericardium, unspecified
I33.0*	Acute and subacute infective endocarditis
I34.0*	Nonrheumatic mitral (valve) insufficiency
I34.1*	Nonrheumatic mitral (valve) prolapse
I34.2	Nonrheumatic mitral (valve) stenosis
I34.8*	Other nonrheumatic mitral valve disorders
I34.9*	Nonrheumatic mitral valve disorder, unspecified
I35.0	Nonrheumatic aortic (valve) stenosis
I35.1	Nonrheumatic aortic (valve) insufficiency
I35.2	Nonrheumatic aortic (valve) stenosis with insufficiency
I35.8	Other nonrheumatic aortic valve disorders
I35.9*	Nonrheumatic aortic valve disorder, unspecified
I36.0	Nonrheumatic tricuspid (valve) stenosis
I36.1	Nonrheumatic tricuspid (valve) insufficiency
I36.2	Nonrheumatic tricuspid (valve) stenosis with insufficiency
I36.8	Other nonrheumatic tricuspid valve disorders
I36.9	Nonrheumatic tricuspid valve disorder, unspecified
I37.0	Nonrheumatic pulmonary valve stenosis
I37.1	Nonrheumatic pulmonary valve insufficiency
I37.2	Nonrheumatic pulmonary valve stenosis with insufficiency
I37.8	Other nonrheumatic pulmonary valve disorders

I37.9	Nonrheumatic pulmonary valve disorder, unspecified
I38	Endocarditis, valve unspecified
I39	Endocarditis and heart valve disorders in diseases classified elsewhere
I39	Endocarditis and heart valve disorders in diseases classified elsewhere
I40.0	Infective myocarditis
I40.1	Isolated myocarditis
I41	Myocarditis in diseases classified elsewhere
I42.0	Dilated cardiomyopathy
I42.1	Obstructive hypertrophic cardiomyopathy
I42.2	Other hypertrophic cardiomyopathy
I42.3	Endomyocardial (eosinophilic) disease
I42.4	Endocardial fibroelastosis
I42.5	Other restrictive cardiomyopathy
I42.6	Alcoholic cardiomyopathy
I42.7	Cardiomyopathy due to drug and external agent
I42.8	Other cardiomyopathies
I42.9	Cardiomyopathy, unspecified
I43	Cardiomyopathy in diseases classified elsewhere
I43	Cardiomyopathy in diseases classified elsewhere
I48.0	Paroxysmal atrial fibrillation
I48.1*	Persistent atrial fibrillation
I48.2*	Chronic atrial fibrillation
I48.3*	Typical atrial flutter
I48.4*	Atypical atrial flutter
I48.91*	Unspecified atrial fibrillation
I48.92*	Unspecified atrial flutter
I51.0*	Cardiac septal defect, acquired
I51.1*	Rupture of chordae tendineae, not elsewhere classified
I51.2*	Rupture of papillary muscle, not elsewhere classified
I51.4	Myocarditis, unspecified
I51.7	Cardiomegaly
I51.81	Takotsubo syndrome
I51.89	Other ill-defined heart diseases
I67.841	Reversible cerebrovascular vasoconstriction syndrome
I67.848	Other cerebrovascular vasospasm and vasoconstriction
I67.89	Other cerebrovascular disease
I70.0	Atherosclerosis of aorta
I71.01	Dissection of thoracic aorta
I71.03	Dissection of thoracoabdominal aorta
I71.1	Thoracic aortic aneurysm, ruptured
I71.2	Thoracic aortic aneurysm, without rupture
I71.5	Thoracoabdominal aortic aneurysm, ruptured
I71.6	Thoracoabdominal aortic aneurysm, without rupture
I74.01	Saddle embolus of abdominal aorta
I74.09	Other arterial embolism and thrombosis of abdominal aorta
I74.10	Embolism and thrombosis of unspecified parts of aorta
I74.11	Embolism and thrombosis of thoracic aorta

I74.19	Embolism and thrombosis of other parts of aorta
I74.2	Embolism and thrombosis of arteries of the upper extremities
I74.3	Embolism and thrombosis of arteries of the lower extremities
I74.5	Embolism and thrombosis of iliac artery
I74.8	Embolism and thrombosis of other arteries
I74.9	Embolism and thrombosis of unspecified artery
I76	Septic arterial embolism
I87.1	Compression of vein
I87.301	Chronic venous hypertension (idiopathic) wo complications of right lower extremity
I87.302	Chronic venous hypertension (idiopathic) wo complications of left lower extremity
I87.303	Chronic venous hypertension (idiopathic) wo complications of bilateral lower extremity
I87.309	Chronic venous hypertension (idiopathic) wo complications of unspecified lower extremity
I87.391	Chronic venous hypertension (idiopathic) with other complications of right lower extremity
I87.392	Chronic venous hypertension (idiopathic) with other complications of left lower extremity
I87.393	Chronic venous hypertension (idiopathic) w other complications of bilateral lower extremity
I87.399	Chronic venous hypertension (idiopathic) w other complications of unspecified lower ext
I95.89	Other hypotension
I95.9	Hypotension, unspecified
I97.0	Postcardiotomy syndrome
I97.110*	Postprocedural cardiac insufficiency following cardiac surgery
I97.111*	Postprocedural cardiac insufficiency following other surger
I97.120*	Postprocedural cardiac arrest following cardiac surgery
I97.121	Postprocedural cardiac arrest following other surgery
I97.130*	Postprocedural heart failure following cardiac surgery
I97.131*	Postprocedural heart failure following other surgery
I97.190*	Other postprocedural cardiac functional disturbances following cardiac surgery
I97.191*	Other postprocedural cardiac functional disturbances following other surgery
Diseases of the Digestive System (K00-K95)	
K68.11	Postprocedural retroperitoneal abscess
Diseases of the Musculoskeletal System and Connective Tissue (M00-M99)	
M32.11	Endocarditis in systemic lupus erythematosus
Pregnancy, Childbirth, and the Puerperium (O00-O9A)	
O90.3	Peripartum cardiomyopathy
Congenital malformations, deformations, and chromosomal abnormalities (Q00-Q99)	
Q20.0	Common arterial trunk
Q20.1	Double outlet right ventricle
Q20.2	Double outlet left ventricle
Q20.3	Discordant ventriculoarterial connection
Q20.4	Double inlet ventricle
Q20.5	Discordant atrioventricular connection
Q20.8	Other congenital malformations of cardiac chambers and connections
Q21.0	Ventricular septal defect
Q21.1*	Atrial septal defect
Q21.2*	Atrioventricular septal defect
Q21.2	Atrioventricular septal defect
Q21.2	Atrioventricular septal defect

Q21.3	Tetralogy of Fallot
Q22.0	Pulmonary valve atresia
Q22.1	Congenital pulmonary valve stenosis
Q22.2	Congenital pulmonary valve insufficiency
Q22.3	Other congenital malformations of pulmonary valve
Q22.4	Congenital tricuspid stenosis
Q22.5	Ebstein's anomaly
Q22.6	Hypoplastic right heart syndrome
Q22.8	Other congenital malformations of tricuspid valve
Q22.9	Congenital malformation of tricuspid valve, unspecified
Q23.0	Congenital stenosis of aortic valve
Q23.1	Congenital insufficiency of aortic valve
Q23.2*	Congenital mitral stenosis
Q23.3*	Congenital mitral insufficiency
Q23.4*	Hypoplastic left heart syndrome
Q24.2	Cor triatriatum
Q24.3	Pulmonary infundibular stenosis
Q24.4	Congenital subaortic stenosis
Q24.5	Malformation of coronary vessels
Q24.8	Other specified congenital malformations of heart
Q25.0	Patent ductus arteriosus
Q25.1	Coarctation of aorta
Q25.4	Other congenital malformations of aorta
Q25.40	Congenital malformation of aorta unspecified
Q25.41	Absence and aplasia of aorta
Q25.42	Hypoplasia of aorta
Q25.43	Congenital aneurysm of aorta
Q25.44	Congenital dilation of aorta
Q25.45	Double aortic arch
Q25.46	Tortuous aortic arch
Q25.47	Right aortic arch
Q25.48	Anomalous origin of subclavian artery
Q25.49	Other congenital malformation of aorta
Q25.5	Atresia of pulmonary artery
Q25.6	Stenosis of pulmonary artery
Q25.71	Coarctation of pulmonary artery
Q25.72	Congenital pulmonary arteriovenous malformation
Q25.79	Other congenital malformations of pulmonary artery
Q25.8	Other congenital malformations of other great arteries
Q26.9	Congenital malformation of great vein, unspecified
Q87.40	Marfan's syndrome, unspecified
Q87.410	Marfan's syndrome with aortic dilation
Q87.418	Marfan's syndrome with other cardiovascular manifestations
Q87.42	Marfan's syndrome with ocular manifestations
Q87.43	Marfan's syndrome with skeletal manifestation
Symptoms, signs, and abnormal clinical and laboratory findings, not elsewhere classified (R00-R99)	

R50.2	Drug induced fever
R50.81	Fever presenting with conditions classified elsewhere
R50.9	Fever, unspecified
R57.0	Cardiogenic shock
R57.1	Hypovolemic shock
R57.8	Other shock
R57.9	Shock, unspecified
R65.20	Severe sepsis without septic shock
R65.21	Severe sepsis with septic shock
R78.81	Bacteremia
R93.1*	Abnormal findings on diagnostic imaging of heart and coronary circulation
R93.8*	Abnormal findings on diagnostic imaging of other specified body structures
Chapter 19: Injury, poisoning, and certain other consequences of external causes (S00-T88)	
S25.00XA	Unspecified injury of thoracic aorta, initial encounter
S25.01XA	Minor laceration of thoracic aorta, initial encounter
S25.02XA	Major laceration of thoracic aorta, initial encounter
S25.09XA	Other specified injury of thoracic aorta, initial encounter
S25.22XA	Major laceration of superior vena cava, initial encounter
S25.29XA	Other specified injury of superior vena cava, initial encounter
S25.401A	Unspecified injury of right pulmonary blood vessels, initial encounter
S25.402A	Unspecified injury of left pulmonary blood vessels, initial encounter
S25.411A	Minor laceration of right pulmonary blood vessels, initial encounter
S25.412A	Minor laceration of left pulmonary blood vessels, initial encounter
S25.421A	Major laceration of right pulmonary blood vessels, initial encounter
S25.422A	Major laceration of left pulmonary blood vessels, initial encounter
S25.491A	Other specified injury of right pulmonary blood vessels, initial encounter
S25.492A	Other specified injury of left pulmonary blood vessels, initial encounter
S25.499A	Other specified injury of unspecified pulmonary blood vessels, initial encounter
S25.91XA	Laceration of unspecified blood vessel of thorax, initial encounter
S25.99XA	Other specified injury of unspecified blood vessel of thorax, initial encounter
S26.01XA	Contusion of heart with hemopericardium, initial encounter
S26.020A	Mild laceration of heart with hemopericardium, initial encounter
S26.021A	Moderate laceration of heart with hemopericardium, initial encounter
S26.022A	Major laceration of heart with hemopericardium, initial encounter
S26.09XA	Other injury of heart with hemopericardium, initial encounter
S26.11XA	Contusion of heart without hemopericardium, initial encounter
S26.12XA	Laceration of heart without hemopericardium, initial encounter
S26.19XA	Other injury of heart without hemopericardium, initial encounter
S26.91XA	Contusion of heart, unspecified with or without hemopericardium, initial encounter
S26.92XA	Laceration of heart, unspecified with or without hemopericardium, initial encounter
S26.99XA	Other injury of heart, unspecified with or without hemopericardium, initial encounter
T79.4XXA	Traumatic shock, initial encounter
T80.0XXA	Air embolism following infusion, transfusion and therapeutic injection, initial encounter
T80.218A	Other infection due to central venous catheter, initial encounter
T80.211A	Bloodstream infection due to central venous catheter, initial encounter
T80.212A	Local infection due to central venous catheter, initial encounter

T80.22XA	Acute infection following transfusion, infusion, or injection of blood/blood products, init enc
T81.10XA	Postprocedural shock unspecified, initial encounter
T81.11XA	Postprocedural cardiogenic shock, initial encounter
T81.12XA	Postprocedural septic shock, initial encounter
T81.19XA	Other postprocedural shock, initial encounter
T81.4XXA	Infection following a procedure, initial encounter
T81.718A	Complication of other artery following a procedure, not elsewhere classified, initial encounter
T81.72XA	Complication of vein following a procedure, not elsewhere classified, initial encounter
T82.01XA*	Breakdown (mechanical) of heart valve prosthesis, initial encounter
T82.02XA*	Displacement of heart valve prosthesis, initial encounter
T82.03XA*	Leakage of heart valve prosthesis, initial encounter
T82.09XA*	Other mechanical complication of heart valve prosthesis, initial encounter
T82.110A	Breakdown (mechanical) of cardiac electrode, initial encounter
T82.111A	Breakdown (mechanical) of cardiac pulse generator (battery), initial encounter
T82.118A	Breakdown (mechanical) of other cardiac electronic device, initial encounter
T82.120A	Displacement of cardiac electrode, initial encounter
T82.121A	Displacement of cardiac pulse generator (battery), initial encounter
T82.128A	Displacement of other cardiac electronic device, initial encounter
T82.129A	Displacement of unspecified cardiac electronic device, initial encounter
T82.190A	Other mechanical complication of cardiac electrode, initial encounter
T82.191A	Other mechanical complication of cardiac pulse generator (battery), initial encounter
T82.198A	Other mechanical complication of other cardiac electronic device, initial encounter
T82.310A	Breakdown (mechanical) of aortic (bifurcation) graft (replacement), initial encounter
T82.311A	Breakdown (mechanical) of carotid arterial graft (bypass), initial encounter
T82.312A	Breakdown (mechanical) of femoral arterial graft (bypass), initial encounter
T82.318A	Breakdown (mechanical) of other vascular grafts, initial encounter
T82.320A	Displacement of aortic (bifurcation) graft (replacement), initial encounter
T82.321A	Displacement of carotid arterial graft (bypass), initial encounter
T82.322A	Displacement of femoral arterial graft (bypass), initial encounter
T82.328A	Displacement of other vascular grafts, initial encounter
T82.330A	Leakage of aortic (bifurcation) graft (replacement), initial encounter
T82.331A	Leakage of carotid arterial graft (bypass), initial encounter
T82.332A	Leakage of femoral arterial graft (bypass), initial encounter
T82.338A	Leakage of other vascular grafts, initial encounter
T82.390A	Other mechanical complication of aortic (bifurcation) graft (replacement), initial encounter
T82.391A	Other mechanical complication of carotid arterial graft (bypass), initial encoun
T82.392A	Other mechanical complication of femoral arterial graft (bypass), initial encounter
T82.398A	Other mechanical complication of other vascular grafts, initial encounter
T82.41XA	Breakdown (mechanical) of vascular dialysis catheter, initial encounter
T82.42XA	Displacement of vascular dialysis catheter, initial encounter
T82.43XA	Leakage of vascular dialysis catheter, initial encounter
T82.510A	Breakdown (mechanical) of surgically created arteriovenous fistula, initial encounter
T82.511A	Breakdown (mechanical) of surgically created arteriovenous shunt, initial encounter
T82.513A	Breakdown (mechanical) of balloon (counterpulsation) device, initial encounter
T82.514A	Breakdown (mechanical) of infusion catheter, initial encounter
T82.515A	Breakdown (mechanical) of umbrella device, initial encounter

T82.518A	Breakdown (mechanical) of other cardiac and vascular devices and implants, initial encounter
T82.519A	Breakdown (mechanical) of unspecified cardiac/vascular devices/implants, initial encounter
T82.520A	Displacement of surgically created arteriovenous fistula, initial encounter
T82.521A	Displacement of surgically created arteriovenous shunt, initial encounter
T82.522A	Displacement of artificial heart, initial encounter
T82.523A	Displacement of balloon (counterpulsation) device, initial encounter
T82.524A	Displacement of infusion catheter, initial encounter
T82.525A	Displacement of umbrella device, initial encounter
T82.528A	Displacement of other cardiac and vascular devices and implants, initial encounter
T82.530A	Leakage of surgically created arteriovenous fistula, initial encounter
T82.531A	Leakage of surgically created arteriovenous shunt, initial encounter
T82.533A	Leakage of balloon (counterpulsation) device, initial encounter
T82.534A	Leakage of infusion catheter, initial encounter
T82.535A	Leakage of umbrella device, initial encounter
T82.538A	Leakage of other cardiac and vascular devices and implants, initial encounter
T82.590A	Other mechanical complication of surgically created arteriovenous fistula, initial encounter
T82.591A	Other mechanical complication of surgically created arteriovenous shunt, initial encounter
T82.593A	Other mechanical complication of balloon (counterpulsation) device, initial encounter
T82.594A	Other mechanical complication of infusion catheter, initial encounter
T82.595A	Other mechanical complication of umbrella device, initial encounter
T82.598A	Other mechanical complication of other cardiac/vascular devices/implants, initial encounter
T82.599A	Other mechanical complication of unspecified cardiac/vascular devices/implants, initial encounter
T82.6XXA*	Infection and inflammatory reaction due to cardiac valve prosthesis, initial encounter
T82.7XXA	Infection/inflammatory reaction due to other cardiac/vascular devices, implants/grafts, initial encounter
T82.817A*	Embolism of cardiac prosthetic devices, implants and grafts, initial encounter
T82.818A	Embolism of vascular prosthetic devices, implants and grafts, initial encounter
T82.827A*	Fibrosis due to cardiac prosthetic devices, implants and grafts, initial encounter
T82.837A*	Hemorrhage due to cardiac prosthetic devices, implants and grafts, initial encounter
T82.847A *	Pain due cardiac prosthetic devices, implants and grafts, initial encounter
T82.857A *	Stenosis of other cardiac prosthetic devices, implants and grafts, initial encounter
T82.867A *	Thrombosis due to cardiac prosthetic devices, implants and grafts, initial encounter
T82.9XXA*	Unspecified complication of cardiac and vascular prosthetic device, implant and graft, initial encounter
T84.51XA	Infection and inflammatory reaction due to internal right hip prosthesis, initial encounter
T84.52XA	Infection and inflammatory reaction due to internal left hip prosthesis, initial encounter
T84.53XA	Infection and inflammatory reaction due to internal right knee prosthesis, initial encounter
T84.54XA	Infection and inflammatory reaction due to internal left knee prosthesis, initial encounter
T84.59XA	Infection and inflammatory reaction due to other internal joint prosthesis, initial encounter
T85.79XA	Infection/inflammatory reaction due to other internal prosthetic devices, implants/grafts, initial encounter
Factors influencing health status and contact with health services (Z00-Z99)	
Z01.810	Encounter for preprocedural cardiovascular examination
Z01.818 [#]	Encounter for other preprocedural examination
Z51.11 [#]	Encounter for antineoplastic chemotherapy
Z01.30***	Encounter for examination of blood pressure without abnormal findings
Z01.31***	Encounter for examination of blood pressure with abnormal findings
Z01.82***	Encounter for allergy testing
Z01.89***	Encounter for other specified special examinations

Z08#	Encounter for follow-up exam after treatment for malignant neoplasm
Z09	Encounter f/u exam after completed treatment for conditions other than malignant neoplasm
Z48.21	Encounter for aftercare following heart transplant
Z48.24	Encounter for aftercare following lung transplant
Z48.280	Encounter for aftercare following heart-lung transplant
Z48.288	Encounter for aftercare following multiple organ transplant
Z48.290	Encounter for aftercare following bone marrow transplant
Z48.298	Encounter for aftercare following other organ transplant
Z51.11#	Encounter for antineoplastic chemotherapy
Z51.81	Encounter for therapeutic drug level monitoring
Z52.4	Kidney donor
Z52.89	Donor of other specified organs or tissues
Z79.1	Long term (current) use of non-steroidal anti-inflammatories (NSAID)
Z79.3	Long term (current) use of hormonal contraceptives
Z79.51	Long term (current) use of inhaled steroids
Z79.52	Long term (current) use of systemic steroids
Z79.891	Long term (current) use of opiate analgesic
Z79.899	Other long term (current) drug therapy
Z86.711	Personal history of pulmonary embolism
Z87.74	Personal history of (corrected) congenital malformations of heart and circulatory system
Z94.1	Heart transplant status
Z94.2	Lung transplant status
Z95.1	Presence of aortocoronary bypass graft
Z95.2	Presence of prosthetic heart valve
Z95.3	Presence of xenogenic heart valve
Z95.4	Presence of other heart-valve replacement
Z95.810	Presence of automatic (implantable) cardiac defibrillator
Z95.811	Presence of heart assist device
Z95.812	Presence of fully implantable artificial heart
Z98.89	Other specified postprocedural states
Z98.890	Other specified postprocedural states
Z98.891	History of uterine scar from previous surgery

Notes

* These codes may be applicable to 3D

**R93.1 or R93.8 may be applicable when a TEE is performed because of inadequate visualization of cardiac anatomy on TTE, for structures normally visualized by TTE and for which TEE is not usually indicated. Report R93.1 or R93.8 as the primary diagnosis and the cardiac abnormality as a secondary diagnosis.

*** Z01.30-Z01.31, Z01.82, or Z01.89 may be applicable when a TEE is performed during an open chest procedure. Report the codes as the primary diagnosis and the reason for the surgical procedure as the secondary diagnosis.

Strain Imaging: Select one of these codes for using strain imaging for monitoring cardiac toxicity. Note, some payers may not deem strain imaging as a covered or reimbursable procedure.

Z08 Encounter for follow-up examination after completed treatment for malignant neoplasm

Z01.818: Encounter for other preprocedural examination

Z51.11: Encounter for antineoplastic chemotherapy